
Campaigning with the First Minnesota 
A Civil War Diary 

Edited by Hazel C. Wolf 

[PRESENTED HEREWITH is the second installment of the diary kept by 

Isaac Lyman Taylor tvhile serving tvith the First Minnesota Volun­

teer Infantry in the Civil War. The first section of Taylor's record, 

covering the period from January i, 1862, to March 28 of the same 

year, appears tvith an introduction by Miss Wolf in the March number 

of this magazine. Ttvo installments planned for future issues tvill 

carry the narrative to July 2, 1863, the day of the First Minnesota's 

spectacular charge at Gettysburg, in tvhich the diarist fell. Ed.] 

Sat. Mar. 29. Min. Regt. ordered to be ready to march to the wharf 
at 7 A.M. Tents struck, knapsacks packed, rations distributed & every 
thing according to order. P.H. passes a restless night. Went with him 
to hospital on Washington street. The Methodist church is used as a 
hospital — it is large, neat & has but few patients — a very good place 
for a sick man.°* Proceeded from hospital to pier No. 2 & went aboard 
the "Golden Gate" Our Regt. did not embark till P.M. CO'S B , C , E 
& I, pioneers,^^ band & Col. on board Golden Gate. Part of Regt. on 
steamboat "Jenny Lind" & part on some other craft. Golden Gate is a 
little steamer from New London, Conn., & is chartered by U.S. for trans­
portation of troops. This evening boats containing all of Gorman's 
brigade anchor out in the river & await morn. Snowed quite briskly for 
several hours in middle of day. Quite cool. 

Sun. Mar. 30. At 6-30 A.M. Gorman's brigade move down the Po­
tomac. 7-30 pass Ft. Washington on Md. shore & a little lower down 

°* The hospital was located in the Southern Methodist Church of Alexandria, accord­
ing to Powell, History of Old Alexandria, 115. Henry's illness, which was caused by 
exposure, kept him away from the regiment during the first weeks of the Peninsula 
campaign. He reported this experience in letters to his mother, April 13; to Samuel 
Taylor, April 22; and to Myron Taylor, April 25, 1862. 

"̂  A pioneer unit went ahead of the regular army to clear or construct roads and 
build bridges. It was made up of one man from each company, selected for coolness, 
bravery, and ability to use a pick and ax. Samuel Bloomer Diary, December 19, 1861, 
Bloomer Papers, in the possession of the Minnesota Historical Society. 

117 


i iS H A Z E L C. W O L F , ED. !""£ 

on Va. shore we get a view of the old residence of Washington at Mt. 
Vernon. Just before dark we anchor a few miles from mouth of Po­
tomac. A schooner with a portion of Rhode Island Battery A on board 
has been towed from Alexandria by Golden Gate. A cool day. Rainy 
in A.M. Boat crowded Hot coffee scarce—places to sleep, "ditto." 
Potomac is a broad & noble river. Potomac thickly dotted with crafts 
of various kinds — an occasional U.S. gunboat. Passed several evacu­
ated rebel earth works. River banks of moderate elevation. 

Mon. Mar. 31. Weighed anchor at daybreak & entered Chesapeake 
Bay at 9-30 A.M. Slept comfortably last night on open deck under can­
vas awning. In P.M. passed war steamer blockading mouth of York 
River. A little before sunset, hove in sight of quite a large fleet of vari­
ous craft lying in & at mouth of James River Lay down to sleep on a 
water barrell. Awoke at 4 A.M. & 

Tues. Apr. ist. found the Golden Gate lying close to Fortress 
Monroe surrounded by a forest of masts & near by the "Yankee cheese-
box on a raft,'' known as the Monitor. From the deck I get a view of 
Fortress Monroe, Rip Raps & Sewal[l]'s Point. Saw for the first time a 
"Sunrise on the Ocean." Moved up to Hampton & debarked at 9 A.M. 
& soon had a cup of hot coffee which was a rich treat after a coffee 
"fast'' on board the boat. Marched about a mile from town & en­
camped Our tents being left behind we make a substitute of our rub­
ber blankets. Hampton must have been quite a village in its day but 
nothing remains but standing chimneys & blackened walls. Nearly 
clear in A.M. Cloudy in P.M. 

Wed. Apr. 2. Monthly inspection at 9 A.M. after which I went 
down to Fortress Monroe & took a view of the inside of that great for­
tress said to cover an area of 75 acres. On the beach outside of Fortress 
saw the Union and the Linco[l]n gun The Union is 12 inch rifle & 
the Lincoln gun a 15 inch smooth bore. The ten lb. parrot guns look 
like pistols by the side of these mammoth engines of war.®" Visited 
the cemetry surrounding the ruins of a church in Hampton. Broken & 
displaced tomb-stones and crumbling brickwork mark the restingplace 
of the dead of a century & a half. Upon one tomb-stone is engraved 
"Capt. Willis Wilson died 1701, aged 128 years." 

Thur. Apr. 3. Skirmish drill in A.M. Fine warm day. 

*" The Parrott gun was named for Robert P. Parrott, who perfected a cannon of re­
markable durability. Encyclopedia Americana, 13:561, 21:346, 23:622. 


'944 TAYLOR'S CIVIL WAR DIARY 119 

Fri. [April] 4. ist. Min. left camp at 8 A.M. A warm morning. 
The boys throw away blankets, dress coats, overcoats &c, to lighten their 
knapsacks. Cooler & cloudy in P.M. After numerous halts, at 6 P.M. 
we encamp by the side of abandoned rebel earth-works at Great Bethel 
& "make down" my bed under a peach tree in full blossom. Gens. 
McClellan & Heintzleman, with their staffs, passed us to day.®' 

Sat. [April] 5th. Reveille at 5 A.M. Left camp at 6 A.M. Marched 
3 or 4 miles to abandoned Secesh earth-works on either side of a small 
stream where we halted for 3 or 4 hours. Forty or fifty log houses here 
built by Secesh for Winter quarters. Pine trees felled to obstruct ap­
proach to works except by roads. 2d. line of works commands first. 
McClellan & staff pass us just before ten A.M. Smart thunder shower 
at ten AM. Canonading ahead grows brisk about one or two P.M. Fall 
in about 2 P.M. & march 2 or 3 miles, passing barracks for about one 
Regt., & encamp in an open field.®* Balloon reconnaisance at sundown. 
On guard to day. Quite clear in P.M. 

Country between here & Hampton very level — timber mostly pine 
— some birch 

Sun. Apr. 6. A warm, clear day. [MS. illegible] Put under ar­
rest from guard mount till one P.M. by officer of guard (Lt. [Josias R.] 
King, Co. A) for not being in ranks at taking of arms. "Putting on 
style," I think, Mr. King. Six or eight companies of ist. Min. out to 
day to protect workmen clearing roads. Several men shot by pig hunt­
ers of N.Y. 2d. & 34th, several of whom are hand-cuffed in pairs. A 
little canonading & some musketry in advance. Union balloon recon­
naisance early this morning. Funeral in 69th P[ennsylvania] V[olun-
teers] this evening. 

Mon. Apr. 7. Six companies of Min. ist. form fatigue party to day 
Co. E remains in camp. Clear morning — clouded up towards noon — 
some rain in P.M. Another row in N.Y. 34th. — participants hand­
cuffed. 

Tues. [April] 8th Rained all last night Awoke this mornnig & 
found my sleeping place inundated — blankets wet — built a fire to 

" The generals were on their way from Fortress Monroe to the front. McClellan, 
Own Story, 254; Minnesota in the Civil and Indian Wars, i : i8 ; History of the First 
Minnesota, 103. 

"^ The movement took the regiment within a few miles of the Confederate works at 
Yorktown. Minnesota in the Civil and Indian Wars, 1:18; History of the First Minnesota, 
103. The places mentioned in this and the entries that follow may be located on a map 
of "The Peninsula," in Adams, ed., Atlas of American History, 129. 


120 HAZEL C. WOLF, ED. JUNE 

warm my bones. Rained all day except interval of few hours in middle 
of day. Raining at night Camp "reconstructed" so as to prevent inun­
dation. Two companies of Min. ist. on picket. Report says our sharp­
shooters are making hot work for the rebel gunners. The storm is 
gathering, Mr. McGruder [Gen. John B. Magruder], — look outl®° 
Inspection of cartridges to night. Our teamsters report plenty of troops 
at Ship Point on York river 7 miles distant. 

Wed. [April] 9 Went out to help build corduroy [road] near rebel 
works. 15th Mass. act as skirmishers to protect us (Min ist). A wet 
day. Left camp at 3 P.M. & returned after dark wet, muddy & hungry. 
Hard way of serving ones country. Wrap myself in wet blankets & lie 
down to sleep. 

Thur. Apr. 10. 1st Min. go out again to build corduroy roads Go 
within Yz 01 % miles of Secesh batteries which occasionally compli­
ment the "passer by" with a shell Mass. 15th. out again to protect us 
while working Out all day. Return at sundown & receive the cheer­
ing news that island No. 10 is our[s] & no mistake. Report also that 
[P.G.T.] Beauregard is defeated at Pittsburg Landing on Tenn. River 
by Gens. Grant & [Don C ] Buel[l], after two days hard fighting.'" 
Heavy frost last night must be rather destructive to peach blossoms. 
Cool & cloudy in morning but afterwards clears off & becomes pleasant. 
Timber where we have been making roads is pine, chestnut, oak, holly, 
sasafras &c. 

Fri. [April] n t h . Balloon used for reconnoitring parted the line 
that held it to the earth & after a rapid & lofty trip of twenty minutes 
or thereabouts, lands in encampment of our Div. at 6-30 A.M. Great 
excitement & big rush around the aerial voyager who was, no doubt, de­
lighted to find himself among friends. A clear fine morning—little 
smoky about horizon. Gorman's brigade move at about 8 o'clock A.M. 
& encamp nearer enemies works.'^ Two cos. from each Regt. of bri-

°° Because it rained incessantly while they were encamped outside Yorktown, the 
Minnesotans named their quarters Camp Misery. General Magruder built the Confeder­
ate defenses at Yorktown and was in command there. Minnesota in the Civil and Indian 
Wars, 1:18; History of the First Minnesota, 101. 

™ The battle of Pittsburg Landing or Shiloh Church took place on April 6 and 7. 
Dictionary of American History, 5:71; Battles and Leaders of the Civil War, i :465-6io. 

" The balloon sailed over the Confederate forces until the wind returned it to the 
Union lines, where it made a safe landing. The movement mentioned took the First 
Minnesota to a point about a mile from the rebel works at Yorktown, where the regi­
ment encamped at Camp Winfield Scott. Minnesota in the Civil and Indian Wars, 
1:18; History of the First Minnesota, 104. 


' 944 TAYLOR S C I V I L WAR DIARY 121 

gade go on picket in P.M. (COS. E & F of Min). We deploy in woods 
a little distance in front of Secesh works. Quite smart cannonading to­
wards night from Secesh battery just to the right of us, also pretty heavy 
musketry firing. A fine warm day. 

Sat. Apr. 12. Clear & cold last night — moon gibbous. Secesh were 
busy about something all through the night. Secesh reveille about 4-30 
A.M. We were allowed no fire last night except very small one back 
behind a bank. Jonas [R.] Hill, John Harrington & [John M.] Bur-
gan bring two pails of baked beans & a box of hard-bread from camp 
this morning to restore the tone of our stomachs. Relieved at 12 M. 
Slept most of P.M. This afternon Secesh send us their compliments in 
the shape of a cannon ball A clear warm day. Inspection of arms to 
night. Beauregard's defeat on Tenn. River confirmed 

Sun. Apr. 13. Another clear, warm day. A few of Co. E detailed 
to build corduroy. Heavy cannonading in direction of Fortress Monroe 
in P.M. Religious services by Chaplain in P.M. Inspection of arms. 

Mon. [April] 14. Clear, warm day. Roads drying up fast. Some 
artillery practice between Secesh & a battery of our artillery protecting 
pioneers. Company inspection in P.M. Order from War Department 
read before Co. E, assigning Maj. Gen. Irvine McDowell to the com­
mand of the "Department of the Rappahhannock." '^ Clouding up this 
evening. 

Tues. [April] 15. Slight sprinkle of rain this morning. Soon cleared 
up, however, & remained so throughout the day. On picket to day. 

Wed. [April] 16. Clear & pleasant last night. Moon nearly full. 
Got no sleep. The artillery of Smith's Div. & a few guns of Gorman's 
brigade open on rebel works about 9 A.M. Cannonading more or less all 
day. Towards night the booming of cannon in quick succession, the 
rushing sound of grape & canister & continuous rattle of musketry 
mingled with the pop, pop of the guns of the sharp-shooters tells that 
Smith's Div. is sharply engaged. The rebel artillery reply but faindy & 
darkness puts an end to the contest & all is quiet save the periodical 
discharge of our artillery. Got no sleep to day. Gorman's brigade un­
der arms all day supporting artillery. Gen. McClellan passed our picket-
post twice to day. Sun shines out hot & clear to day. Our picket post 
but a short distance from rebel battery where Smith's Div. is engaged. 

" F o r McDowell's assignment, see Official Records, series i , vol. 11, pt. 3, p . 67. 


122 HAZEL C. WOLF, ED. J ^ B 

Today for the first time I am in the immediate vicinity where Uncle 
Samuel's boys are serenading the Secesh & discoursing to them the "Mu­
sic of the Union." Cos. E & H. relieved at lo P.M. by G & F . & bivouac 
with Regt. 

Thur. Apr. 17. ist. Min. "slept on their arms" last night. Gor-
mans brigade relieved this morning by Burn's & ist. Min. return co 
their camp Another clear, warm day A litle artillery firing occasion­
ally throughout the day. News to night of capture of Ft Pulaski by 
our forces.'^ 

Fri. Apr. 18. At i A.M. sharp musketry & Gorman's brigade "turns 
out" in double quick time. ist. Min. remains in line i}4 hours, stacks 
arms & lie down. Gen. E. V. Sumner makes his appearance while the 
Regt. is in line. At 3-45 AM. another alarm & Regt. turned out again. 
Remain in column by division a short time — firing ceases — lie down 
again. At ist. alarm six scouts from Co. B sent out to see what is "up." 
They report that the row is between Smith's Div. & Secesh. A warm, 
clear day. On camp guard. A littl[e] artillery practice at intervals 
through the day. Burns' brigade relieved by Dana's. Our suder has 
arrived with butter, cheese, cakes & tobacco which can be obtained at 
enormous prices. The boys regard his arrival as a sure forerunner of 
the Paymaster. 

New tents arrive for Sedgewick's Division. 
Sat. Apr. 19th. Some picket & artillery firing last night. Moonlight 

in latter half of night. Light high-flying clouds this morning. Guard 
mount at 7 A.M. Gorman's brigade relieves Dana's. Old guard remain 
in camp till noon. Cloudy day Some artillery practice, as usual. 

Sun. [April] 20th. Rained a large portion of last night. Secesh 
drive in our pickets about midnight. Sedgwick's whole Div. under 
arms. Min. ist. form line of battle in edge of woods & stand out in 
storm till sunrise Rather tough on the "American People." Gorman's 
brig, relieved this morning by Burnes'. ist. Min. in camp to day. Same 
old story of artillery firing. A drizzly day. 

Mon. [April] 21. I move a vote of thanks to the Secesh for not 
disturbing our slumber last night. A cloudy day. Smart shower to­
wards night. Raining this evening. In camp all day. 

Tues. Apr. 22d. Gorman's brigade relieve Dana's Cos. B, E, D & K 
of ist. Min. on picket Co. E on reserve. Andrews' sharp-shooters with 

"The fort fell on April 11. Dictionary of American History, 4:380. 


'944 TAYLOR'S CIVIL WAR DIARY 123 

our pickets."* Towards night Pioneers of ist. Min. & Co. E build semi­
circular breastwork of pine trees to defend ourselves against anticipated 
attack. Both ends of the day clear; sun-shine showers in middle. One 
sharp-shooter received flesh wound in thigh. Rebels have some "crack-
shots." Continual popping by sharp-shooters on either side. Our 
pickets have order not to fire on Secesh pickets. A detail from Min. ist. 
to build log observatory. 

Wed. [April] 23. Clear starlight night — moon rise at 3 or 4 A.M. 
No sleep last night — unusually quiet. Relieved at 9 A.M. by a com­
pany of 67th P.V. Slept till 3 P.M. A nearly clear day. 

Thur. [April] 24. Detailed on fatigue duty. About 100 of Min. ist. 
work on battery No. 8 with embrasures for six guns. About sundown 
we march back to receive our regtilar gill of whiskey at the commissary. 
Being slighdy indisposed I make my supper to consist of a portion of 
my whiskey ration mixed with "quantum sufficit" of sugar. During the 
day the Secesh exchange several shells with our boys on either side of 
No. 8. Our position in edge of woods commands fine view of Secesh 
works on the op[p]osite side of the open field. Plenty of rebels mov­
ing about in their works. 

Fri. Apr. 25. Sometime last night ist. Min. were awakened & or­
dered to put on their accoutrements & be ready to "fall in" at moments 
notice. The Col. & Maj. of 93d. N.Y. is said to have deserted to the 
enemy yesterday which circumstance is supposed to have something to 
do with the shells that flew rather carelessly about our camp last night."^ 
Gorman's brigade relieves Dana's this morning. 4 companies of Min. 
on picket. A cloudy day. Detail from Min. to work on battery No. 7. 
A litde ailing to day — symptoms of ague. At night take a couple of 
swallows of whiskey & crawl into my bough shantie. 

Sat. [April] 26th. Not disturbed till daylight this morning when an 
infantry skirmish & sharp artillery practice (to our right) caused Min. 
to fall into line. Relieved this morning by Burns' brigade.'® A rainy 
day. In camp. 

'* The reference is to the First Company of Massachusetts Sharpshooters, also known 
as Andrew's Sharpshooters, which was attached to the Fifteenth Massachusetts Volun­
teer Infantry. Official Records, series i, vol. 5, p. 330. 

" Taylor doubtless is referring to Colonel John S. Crocker and Major Ambrose B. 
Cassidy, who were not deserters, but were captured in action near Lee's Mills on April 
23. Frederick Phisterer, New York ' " the War of the Rebellion, 4:3049, 3050 (Albany, 
1912). 

" The First Minnesota was engaged in picket duty along the Warwick River every 
other day. Minnesota in the Civil and Indian Wars, 1:18. 


124 HAZEL C. WOLF, ED. !""= 

Sun. Apr. 27. A cloudy day but no rain. Co. D detailed to make 
gabions. 4 Cos. of Min. ist. paid off this P.M. New Orleans reported 
captured"' 

Mon. [April] 28. Co. E. paid off this morning by Henry L. King, 
Paymaster U.S.A. Gorman's Brig, relieves Dana's. Cos. E & F of ist. 
Min. form picket reserve in rear of pickets of N.Y. 2d. Poker playing 
commences again in earnest. The "Siege of York Town'' is getting to 
be rather monotonous We begin to long for the time when the racket 
of war shall commence in earnest. We look towards Corinth, Miss., for 
hopeful signs of waning rebellion."^ Cloudy in A.M. Clear in P.M. 

Tues. [April] 29 In camp. Co. D still engaged in the manufacture 
of gabions — made n o to day There has been quite heavy cannonad­
ing on our right this P.M. — can't learn what is "up." This day has 
been vareagated with clouds & sunshine. A fatigue party of about 100 
men, with arms & accoutrements, leave camp just before dark to engage 
in some night work. 

322 dollars worth of Postage Stamps sold in camp of Min. ist. to day. 
Wed. Apr. 30. Last night's fatigue party return early this morning 

& report that about 2000 men were engaged all night in throwing up 
earth-works between batteries 7 & 8 about 400 yards from rebel works. 
General muster in P.M. About 2 P.M. Min. ist. proceeds to vicinity of 
the "tower of Babel." Cos. E, H & K thrown out on picket & rest 
of Regt. remain in reserve. Cloudy all day & sprinkling in P.M. 

Thur. May ist. Last night was cool, wet & dark as Egypt. During 
the night our pickets were advanced a short distance into the clearing. 
Cannonading at intervals throughout last night to the right and left of 
us. Last evening we heard the boys in advance on our right giving 
rousing cheers & a "tiger" — cause unknown. About 3 A.M. sharp can­
nonading & some musketry on our right. Relieved about 9 A.M. by 
N.Y. 2d. & Cos. E & H take position on right of the two howitzers 
commanding open field. Rest of Min. ist. on left of howitzers. 

Cloudy in A.M. In P.M. about an even contest between clouds & sun­
shine for supremacy. Cos. E & H divide into three reliefs each to be 
up one third of the night. On 2d. relief from eleven till two. A.M. of 

"New Orleans was captured on April 20. Gabions were large cylindrical baskets 
without bottoms; they were filled with earth and used for military defense. Dictionary 
of American History, 4:110. 

' 'Union forces approaching Corinth were surprised and seriously threatened on 
April 6, but after they were reinforced, they were able to push the Confederates back 
toward Corinth. Dictionary of American History, 5:71. 


1944 TAYLOR S CIVIL WAR DIARY I25 

Fri. May 2d. at which time the campfires in our rear are in full 
blast. Much speculation among the boys as to what this unusually 
early start means. General opinion is that the "ball is going to open 
this morning" At 3 A.M. Col. Sulley appears and orders all hands un­
der arms. The camp guard (except sentinels on post), sick ^ every­
body able to carry a gun join the Regt. There are two opinions as to 
what is going to '"turn up"; one is that an attack is apprehended from 
the rebels; the other that Mack [McClellan] will "pounce on them" 
this morning. At 5 A.M. we stack arms, break ranks & I sit down to 
write an a [c] count of last night's doings. About 7 A.M. we are relieved 
by 106th P.V. Heavy cannonading last night & to day in the direction 
of York river. All quiet on our part of the line except a little cannonad­
ing. Fall of New Orleans confirmed by southern papers. Secesh feel 
bad about it. They cast an apprehensive eye in the direction of Mc­
Dowell & Banks."" 

Sat. May 3. About 100 men of Min. ist. detailed on fatigue duty & 
armed with guns, picks, spades, axes & shovels they proce[e]d to Bat­
tery 8 and commence opperations under the direction of Lieut. [Ed­
mund] Kirby of "Rickets Battery" who superintends the construe [tion] 
of this work. Secesh compliment us with 5 or six shells from their 
battery They make good shots but hurt nobody. Some field pieces 
in No. 8 reply whenever Secesh opens. One of our shells enters the 
embrasure from which the enemy fired. Having put the finishing touch 
on No. 8, at 4 P.M. we return to camp A very warm day. Cloudy a 
portion of the day. Gen. Sumner visits No. 8 while we are at work 
there. In P.M. about 100 men of Min. ist. detailed to work on a mor­
tar battery. To night we hear of the surrender of Fort Macon, N.C.®° 
Considerable cannonading this evening. 

Sun. May 4. This morning Min. ist. move out of camp to take their 
regular turn of picket duty; also detail go out to work on mortar battery 
in west end of opening. "All hands" immediately ordered back to camp 
to prepare for immediate march, Secesh having evacuated their works & 
Dana's brigade already in possession of the enemy's works in front of 
Sedgwicks Division. Gorman's Brig, soon under way, ist. Min. in ad­
vance. As we move into the open field we see the Flag of the Union 
waving over the abandoned earth works. We march through them & 

™ McDowell and Banks were in the Shenandoah Valley, where they were opposing 
Jackson. Battles and Leaders of the Civil War, 2:282-298. 

"Fort Macon surrendered on April 26. Dictionary of American History, 3:321. 


126 HAZEL C. WOLF, ED. J""^ 

halt about a mile beyond their works in front of a large deserted en­
campment. The enemy's camp fires still burning & meal, flour, bacon, 
cooking utensils, tents &c. scattered in profusion throughout the late 
Secesh camp. The rebel fortifications we passed through are quite 
formidable earth works, embrasured & surmounted with sand-bags. A 
small stream in front of the works. Corduroy approach just above 
which is small dam & old mill. Secesh barracks in works considerably 
battered by our shell. Secesh ham and pan cakes made of Secesh flour 
& meal are very thankfully reed, by the stomachs of the "veteran ist." 
To night we are protected from the rain & cool night air by the tents 
so magnanimously left behind by our retiring friends. We hear that 
our forces are in possession of York Town & that our right-wing under 
Heintzleman is moving rapidly up York River'^ To night we hear 
cannonading up the Peninsula indicating that Heintzleman is at their 
rear guard. 

Mon. May 5. At 7 A.M. we start for York Town. After a march of 
about three miles through the rain we "bring up" about one mile S.W. 
of the village of Yorktown Rebel works about here are quite extensive 
& I observe a number of big black guns still looking out from the 
abandoned works. Our chivalrous & christian friends in their haste to 
give us possession of these forts forgot to take with them their torpedos 
& a number of Union soldiers have been killed & wounded by these 
concealed relies of a "Higher Civilization."^^ Sedgwicks whole Div is 
encamped between Yorktown & our first paralell. Just before dark we 
fall in & three Div. soon on the move to reinforce H[e]intzleman who 
is engaged with the enemy near Williamsburg Road so blocked up 
with troops that, after being out in the rain nearly all night the Min. 
ist. succeeds in advancing about one mile & are then "about faced" & 
marched back to camp where we arrive at 3 A.M. of Tues. May 6th. & are 

^ Although the First Minnesota belonged to the Second Corps, it was at this time 
serving under Heintzelman of the Third Corps. He received word on May 3 that the 
enemy was abandoning Yorktown, and after the report was confirmed by balloon ob­
servations. Union troops moved into the town. The First Minnesota moved to Wynn's 
Mills on the Warwick River. See History of the First Minnesota, 107; Battles and Leaders 
of the Civil War, 2:172, 194. In a letter written from the hospital at Alexandria to his 
brother Samuel on April 22, 1862, Henry reported that "Ike was on picket close by the 
batde of Lee's Mill at Yorktown in which Gen. Smith's Brigade was most actively en­
gaged He says, the thundering of the artillery mingling with the continual roll of 
musketry was grand as well as terrific. He was so near that he could distinctly hear the 
rushing of grape & canister as the enemy strove to mow down our ranks." 

"^The torpedoes had been buried with the caps up; hence they exploded when a 
man or a horse stepped on them. Marvin Diary, May 5, 1862. 


1944 TAYLOR S CIVIL WAR DIARY I27 

soon Stowed away in the Secesh tents which we pitched the preceed-
ing p.M.*^ I am willing to do anything calculated to put a quietus on 
this infernal rebellion, but such bungling & worse than useless move­
ments as last night's ought to consign some of our generals to a coun­
try in which there is but one zone, & that torrid. P.H.T. arrived in 
camp in P.M. T O day I saw the spot where the sword of Cornwallis 
was delivered up Oct. 19th, 1781. Cannons up the Peninsula have been 
roaring all day 

Recruits for Min. ist. arrive to day 
Tues. May 6. This P.M. the Min. ist embarks at Yorktown for West 

Point up the York river. While waiting on the shore for a chance to 
embark we learn from the N.Y. Herald of yesterday that "Yorktown is 
evacuated" & that McClellan is in possession of "their immense works." 
Heintzleman is reported killed at the engagement near Williamsburg. 
A portion of Min. (Co. E among them) go aboard the steamboat "Long 
Branch" & anchor out in the stream towards Gloucester Point ** Quite 
formidable looking earth work at Gloucester Point. York Town is an 
ancient looking place of a few houses. Some good rebel barracks just 
outside the town. A fine day — white fleecy clouds flying. 

Wed. May 7th. About sunrise we weigh anchor & after a pleasant 
trip of about three hours & a half we anchor off West Point at the head 
of York river. A number of transports & gunboats are lying at this 
point. Passed several gunboats on our way up. York river is a wide 
& noble stream. Transports loaded with troops, & Uncle Sam's black 
sided gunboats, with the "dogs of war" protruding from their sides 
moving up this noble stream bordered with the green foliage of the 
forest interspersed with green plantation fields, form a scene worth 
looking at. The field where our troops land is covered with tents & 
soldiers. At 11 A.M. it is announced that the fight has commenced on 
shore & we are debarked as rapidly as possible & formed in rear of the ad-

"̂  when the Confederate forces evacuated Yorktown and the Warwick defense line, 
they moved up the Peninsula through Williamsburg and toward the James River Valley 
and Richmond. Union troops followed, and on May 5 at a point some nine miles from 
Yorktown they engaged the enemy in what was known as the battle of Williamsburg. 
The First Minnesota turned back in obedience to an order to proceed by water from 
Yorktown to West Point. Dictionary of American History, 4:241, 5:468; History of the 
First Minnesota, 110—112; Battles and Leaders of the Civil War, 2:195-201. 

" Glouster Point was on the York River opposite Yorktown. Union forces were con­
centrated at a base about fifteen miles above West Point on the same stream. The report 
of Heintzelman's death was untrue. History of the First Minnesota, 112. 


128 HAZEL C. WOLF, ED. 1""= 

vance.*^ The artillery & infantry open pretty briskly & our gun boats 
take jxisition on our left & open on the enemy. Wounded men are 
being brought in quite fast. At i - io P.M. a portion of our line drive 
the Secesh back at the point of the bayonet, after which every thing re­
mains quiet till about five P.M. when our artillery on the left send a few 
shells over towards Secessia but get no response. At dark 150 men of 
ist. Min. are detailed to put some artillery ashore so that it may be got 
in position for the special benefit of Secesh should they venture an at­
tack in the morning. No firing this evening except a few shots from 
one of our gunboats, a short distance up the Mattapony river. A fine 
day — clouded up at night. 

West's Point (West Point) is where John Smith was captured by the 
Indians 

Thur. May 8. Under arms from 3 A.M. till about sunrise. Saw 
[Charles G.] Gardner, David Jones & Theodore Hilts of Co. D, i6th 
N.Y. Vols.̂ ® Among the troops that landed to day was [John] Mar-
tindale's brigade of Porter's Div. consisting of 25th & 13th N.Y., 22d. & 
18th. Mass., & 2d. Maine Balloon reconnaisance about sundown. We 
hear this P.M. that McClellan has driven the enemy from Williamsburg 
& that his (Mc's) advance is only two miles below us.^' A fine warm 
day. Min. Regt. start out at dark to go on picket — are marched about 
% of a mile & halted. After considerable riding around by staff ofi&-
cers they are enabled by ten ocloek to decide that they dont want us on 
picket & we are marched back to camp. This is the anniversary of the 
battle of Palo Alto. 

Fri. May 9. This A.M. we go out on picket & remain till one P.M. 
when we return to camp & prepare to march. At 4 P.M. we leave camp, 
move a few miles up the Pamunkey river & encamp upon a plantation 
upon its bank^* Several gunboats are in the river here. While on 

^ By attacking West Point the Confederate forces hoped to ward off an assault on 
their supply trains at Barhamsville to the Southwest and to drive the Union troops back 
under the protection of their gunboats. Official Records, series i, vol. 11, pt. 1, p. 626-
628; McClellan, Own Story, 337; Battles and Leaders of the Civil War, 2:172. 

'^ The Taylors seem to have known these men when they lived in New York. P. H. 
to Sarah Taylor, July 5, 1861; Allie T. Johnson to Alvira J. Taylor, July 30, 1862; 
Phisterer, New York '" the War, 3:1912. 

" Williamsburg was evacuated by the Confederate forces on May 5. The First Minne­
sota remained in camp near West Point until May 9. Dictionary of American History, 
5:468; Minnesota in the Civil and Indian Wars, 1:19; History of the First Minnesota, 
113. 

**The First Minnesota went upstream about two miles to Eltham Landing. Minne­
sota in the Civil and Indian Wars, 1:19. 


'944 TAYLOR S CIVIL WAR DIARY I29 

picket I saw a whole family coming back into the Union in an ox cart, 
they having reed, assurances of protection. A warm clear day. 

Sat. May lo. Uncomfortably warm In A.M. went down to our old 
camp opposite West Point to bring up provisions. Our boats bring 
cavalry (Lincoln, N.Y. ist) and army stores up to this point Some of 
our gunboats steam up the river on some unknown errand. Guard-
mount just after dress parade (7 P .M.) . A starlight evening. On first 
relief. Boys are catching eels in the river. 

Secesh evacuated Williamsburg on last Monday night or Tues. morn­
ing 

Sun. May 11. All quiet last night save a few shots up river. Sen­
tinels are nearly roasting beneath the broiling sun with uniform coats 
on to gratify the fancy of the gentlemen with shoulder-straps. They 
(officers) are either great fools or great villians. There's a time coming 
when eagles & bars can't rob men of health & comfort. God speed the 
day! Quite a fleet in the river at this point. Sermon in A.M. (by chap­
lain) in open air on bank of the river. The boys are again fishing for 
eels. Gen. McClellan arrives here in P.M. &, it is said, reports the Mer­
rimac "blown up".*" Gens. Franklin & Gorman attend dress parade of 
Min. ist. Relieved from guard at 7 P.M. T O day we get papers of the 
9th. inst. stating that at 6 A.M. of 8th. inst. three of our iron-dad gun­
boats (Galena, Aristook & Port Royal) started up James River, while 
the Monitor & Nangatuck are off Sewals Point blockading the Merri­
mac. Good news! Our Sutler arrives in camp in P.M. & there is a 
grand rush for his "eatables" notwithstanding enormous prices. Our 
Col., in order to disperse the crowd about the sutlers tent before which 
the sutler's supply of good things is fast vanishing orders the bugler 
to sound "attention" & then "wades in" for his "regular butter & cheese." 

Mon. May 12. Quite cool last night. Another warm day. Six Se­
cesh prisoners brought into camp — two of them mere boys. Poor fel­
lows! they look rather disconsolate. Troops coming up the river on 
transports. Grand row in N.Y. 34th. to night. Some of the Cos. re­
fuse to obey the order of their Col. to change position in line according 
to seniority of Captains. Whole of Co. A & portions of other Cos. 
under arrest: also several officers. Co. I, ist. Min., assists in guarding 
the mutineers. To day we get the National Republican [of Washing-

" The "Merrimac" was burned by the Confederates to prevent its capture. Dictionary 
of American History, 4:10. 


130 HAZEL C. WOLF, ED. J™^ 

ton] of loth. inst. containing the official account of the capture of 
forts Jackson, Livingston, Pike & St. Phillip & New Orleans. Co. drill 
in A.M. Poker playing on the increase. 

Tues. [May] 13. Warm day but somewhat hazy. Co drill & in­
spection in A.M. Troops come up river. N.Y. Herald of 12th. inst. 
brings us a glorious batch of news. Norfolk taken, Merrimac blown 
up & "Ram HoUins'" Mississippi fleet of iron-clads knocked into "pi" 
by Capt. C[harles] H. Davis' Union flotilla near Ft. Wright. Norfolk 
occupied by our troops on the loth. inst. & Merrimac blown up at 4-58 
A.M. of the n t h . Capt. & ist Lieut, of Co. A. N.Y. 34th. sent down the 
river under arrest. 

Wed. May 14. Clouding up. Co. drill in A.M. The following in­
scription I find upon a tomb on the plantation where we are encamped. 

Here lyes Interd y" Body of Hon"^ Will"" Bassett of y^ County of 
new kent Esq"" son of Will™ Bassett Esq' and Bridget His wife of 
County of Southampton in y® kingdom of England. He Married Jo­
anna, Eldest Daughter of Lewis Burwell Esq' with whom He Happily 
Lived 29 years 10 months And was Blessed with 5 Sons & 7 Daughters. 
He Departed this Life y" ii**" of Oct"' 1723 in y^ 53'' year of His Age. 
He was A Good Christian, an Affectionate Obliging Husband, A kind 
Indulgent Father, A Good Master: His Loss was Greatly Lamented by 
His Country, County, & Family; & Inexpressively to His Mournful Dis­
consolate Widow. Who also departed this Life y* 7*'' day of October, 
1727 in the 53* yeare of her Age. 

This relic of ante-Revolutionary times is much dilapidated. Sprin­
kling this evening. The tide at this point is about 2 or 3 feet. We get 
no paper to day. It is aggravating to be deprived of 3 days news in 
these stirring times & be compelled to content ourselves with the little 
incidents of our own camp & the lying rumors from other parts of the 
Peninsula. 

The place where we are encamped is the "Eltham" from which John 
Rolf took Pocahontas to James Town when they were married. 

Thur. May 15. Sedgwick's Division moves up the Pamunkey river 
this morning. Gorman's brigade being in the rear, does not get started 
till 9 A.M. After a slow & toilsome march through mud & rain, we en­
camp in thick pine forest at 5 P.M.'"' Mr. Secesh, very much obliged to 

" The regiment marched eight miles to a point near New Kent Court House, where 
the command went into camp for three days. Minnesota in the Civil and Indian Wars, 
1:19; History of the First Minnesota, 113. 


1944 TAYLOR S CIVIL WAR DIARY I3 I 

you for dry cord-wood for coffee-making purposes. Our tents are 
pitched, the rain has ceased & we anticipate a good sleep. 

Fri. May i6. Rain beat into our tent some last night. A cloudy day 
but no rain. Spend a portion of the day in reading "Lectures on Rhet­
oric & Belles Lettres by Hugh Blair, D.D.F.R.S. Prof, of Rhet. in Uni'y 
of Edinburgh." News from Miss, flotilla says the Cincinatta sunk & 
Benton gone to Cairo for repairs.®^ 

Sat. [May] 17. Clear warm sunshine in A.M. High clouds in P.M. 
We hear that our advance was at R.R. bridge across Panmunky [sic] 
river 15 miles from Richmond on 15th. inst. & that our iron-clads are 
making fine progress up James River. Reading Blair's Rhet. 

Sun. [May] 18. We fall in about 8-30, march about one or two 
miles & halt at New Kent C.H. After lengthy halt we move about a 
mile beyond and encamp in wheat field. The wheat is headed. "New 
Kent Court House'' is in an open sandy field encircled by forest. Be­
sides the Court House there are, perhaps, a dozen other buildings all 
dingy & ancient looking. By the road-side at West end of town are a 
pair of twin (white) oaks of gigantic size & wide-spreading branches 
clothed in the fresh foliage of spring. I never saw anything of the tree 
kind that equals it. — Nature seems to have excelled Herself. A very 
warm day. 

Mon. May 19. We were ordered to pack up for a march this morn­
ing but for some reason did not move. Richardson's & Hooker's Divs. 
move forward this morning Cumberland Landing on Pamunky river 
visible from North side of camp of Sedgwick's Div. Heard cannon­
ading in direction of Richmond. Raining slightly a portion of to day — 
clear this evening. Reading Blair & playing chess with Ed. Taylor.'^ 
N.Y. Herald of i6th. and Bait. Clipper of 17th. contain a proclamation 
purporting to come from Gen. Hunter, declaring slaves of S.C., Ga. & 
Fa. free.^^ What are you up to Mr. Hunter.? Who told you to do 
that.? 

"^The "Cincinnati" sank on a sandbar on May 10 while participating in the cam­
paign to open the Mississippi between Cairo and Vicksburg. The second ironclad dam­
aged was the "Mound City," not the "Benton." A. T. Mahan, The Gulf and Inland 
Waters, 44 (New York, 1883). 

°^When Henry went to Belle Prairie in 1859, he lived with Edward Taylor. See 
ante, p. 13. Edward was serving with Company C, First Minnesota Volunteer Infantry. 
He was fatally wounded in the batrie of Savage's Station on June 29. See post, p. 141. 
See also P. H. to Isaac Taylor, May 4, 1861; Mrs. Elizabeth T. Ayer to Jonathan Taylor, 
Sr., October 28, 1861. 

" An account of Hunter's edict, which was issued on May 9 and repudiated by Lin­
coln ten days later, appears in the Dictionary of American History, 2:205. 


132 HAZEL C. WOLF, ED. I""^ 

Tues. [May] 20. [Philip] Kearney's [Kearny's] Div. passed this 
morning. Warm day — clouded up in P.M. Blair's lectures are a 
source of much enjoyment while lying in camp. Order from Gen. Mc­
Clellan cautioning soldiers against nientioning in their private corre­
spondence facts concerning the movements of the army which might 
be of advantage to the enemy; also prohibiting the circulation of official 
reports until authorized by the proper authorities. 

Order of Gen. McClellan assigning Porter & Franklin to the com­
mand of the "5th & 6th Army Corps" read to us to day. 

Wed. May 21. We strike tents & at 6-15 move in the direction of 
Richmond Pass Kearney's & Hookers Divs. & at 3 P.M. encamp in a 
field of grain near Bottoms Bridge In the morning the clouds shielded 
us from the Sun but its burning rays wilted us pretty effectually during 
the greater part of the march. The boys throw away over-coats, blan­
kets &c. I manage to keep my baggage all aboard. Passed several fine 
plantations. Soil between here & West Point is generally sandy & a 
little more uneven than the lower part of the Peninsula. Principal tim­
ber is pine. Late last night we reed. Herald of 19th. giving account of 
the repulse of our gun-boats on James River by Ft. "Darling" 7 miles 
below Richmond. Secesh had obstructed the channel so that our boats 
could not pass. We find here good water & plenty of blackberry blos­
soms. On camp guard to night. 

Thur. [May] 22. Clear starlight last night. Heat is oppressive till 
I P.M. when we get a magnificent thunder-shower. "Jove's" artillery 
eclipsed that of the "Army of the Potomac." To day we get the Proc­
lamation of Pres. Lincoln declaring Gen. Hunter's emancipation order 
"unauthorized" & that it was issued (if genuine) without the knowledge 
of the Government. 5 Cos. of Min. ist. go on picket at 11 A.M. Each 
brigade of Sedgw'k's Divs. is encamped in "column by division" facing 
Westward. 

Fri. May 23. Sedgwick's Div. strike tents at 7-30 A.M. cross the R.R. 
running from Richmond to West Point, move W.N.W. & encamp in 
open field at 11 A.M. Passed several fine plantations with apple & peach 
orchards headed with young fruit. Both negroes & whites along the 
road are engaged in tilling the soil. The people of this locality show 
their good sense by remaining at home tending to their business instead 
of abandoning their property like many in the lower part of the 
Peninsula. Y2 pint of whiskey issued to each man of our Regt. to day. 


'944 TAYLOR'S CIVIL WAR DIARY 133 

Cloudy in fore part of day but very warm in latter. Twenty men of 
ist. Min. detailed to guard train sent back this P.M. to "White House" 
for provisions.'* 

I leave my great coat in camp — guess I sha'n't need it any more 
Sat. May 24th. Rained considerable last night & to day — quite 

cool. There is a report in camp to night that [Henry W.] Halleck has 
defeated Beauregard at Corinth, Mississippi.'^ Gen. Sumner's H'd 
Quarters are in a house (Tyler's) close to our camp. 

Sun. [May] 25. Cloudy this morning but soon cleared off & was 
warm throughout the day. Most of the Cos. of our Regt. have regular 
"Sunday morning inspection" — Co. E does not. Dress parade. Order 
issued to night by Gen. Gorman requiring whiskey rations to be dealt 
out to each man at brigade commissary & drank there, instead of being 
issued to each Regt. as formerly. Minn, unanimously resolved that Gor­
man can keep his whiskey. We have various reports from our advance 
but the news is rather meager. We get most of our news of operations 
in this vicinity via of New York. The Herald is a welcome visitor. 
Q[uarter] M[aster] Sergt. of Mass. 19th. is buried to night. He died 
suddenly — was an intemperate man. 

Mon. [May] 26. Cloudy to day. Commenced raining towards 
night. This A.M. I stolled about in the vicinity of our camp; visited the 
camp of the "Irish Brigade" (of Kearney's Div.) commanded by Gen. 
[Thomas F.] Meagher, the Irish exile, conversed with several citizens 
&c. 

Gen. Gorman permits the ist. Min. to draw their whiskey as for­
merly. 

Tues. May 27. This noon Min. ist. is ordered to the Chickahominy 
to bridge that stream about a mile from our camp. Bridge completed 
about sundown & we move a short distance towards our old camp & 
bivouac. The Chickahominy is a very small stream at this point. 
While at work upon the bridge we hear very distinctly cannon & mus­
ketry in the direction of New Bridge.'® We have vociferous cheering 
in camp this evening & it is reported that Porter "cleaned out" 13000 

"̂  The "White House" had been Martha Washington's home; in 1862 it was owned 
by Robert E. Lee's second son. Virginia Writers' Program, Virginia:A Guide to the Old 
Dominion, 466 (New York, 1940). 

"̂  On the fighting at Corinth, see Battles and Leaders of the Civil War, 2:737. 
"The sounds actually came from the vicinity of Hanover Court House, where 

General Porter was dislodging a Confederate force that had been threatening the rear 
of the Union forces heading toward Richmond. History of the First Minnesota, 120; 
Battles and Leaders of the Civil War, 2:319-323. 


134 HAZEL C. WOLF, ED. J"NE 

Secesh near N. Bridge, captured 3000 prisoners & one gun. Clear sky 
in P.M. & evening. 

Capt. W " L. Oswell [Oswald] Co. A. 34th. N.Y. has his sword 
broken & buttons cut from his coat in presence of the Division, pursu-
ent to sentence of court martial." He is also to be imprisoned one 
year at Washington D.C. His offence is "mutinous conduct" on the 
12th. inst. 

Wed. [May] 28. At 2 A.M. we are arroused & ordered back to camp. 
At sunrise we move in light marching order towards New Bridge with 
3 day's rations & 60 rounds of amunition. We march 3 or 4 miles & 
halt. At present (9 P.M.) preparing for a good sleep to night. Mon­
day's Herald says Banks is driven back across the Potomac near Mar-
tinsburg.'* There are features of the affair that look mysterious. We 
wait anxiously for further developments. A very warm & principally 
clear day. 

Thur. May 29. Warm clear day. The plantation on which Sedg­
wick's Div. bivouac is said to be "Chestnut Valley" plantation. It is 
3^4 miles from New Bridge. This P.M. I visited "Gaine's Mills" 
(grist & saw) 2 miles from New Bridge. These mills are on a tribu­
tary of the Chickahominy & are now operated by details from Frank­
lin's command. 

While at the mills saw 113 Secesh prisoners pass. Towards night 
Sedgwick's Div. moves back to our old camp." 

Fri. [May] 30. Another clear warm day until towards night we get 
a heavy thunder shower. It is raining this evening. We hear consid­
erable cannonading (heavy guns) in a S. Westerly direction, to day. 
Our camp is in Hanover Co., a short distance from the line between 
Hanover & new Kent.^ 

Sat. May 31. Left camp about 3-30 P.M. in "light marching order" 
with one day's rations. Crossed the Chickahominy on the bridge built 

" For information about Oswald and his case, see New York State Adjutant Gen­
eral's Office, A Record of the Commissioned Officers and Privates of the Regiments 
Which Were Organized in the State of New York, 1:764 (New York, 1864). 

™ After Front Royal, Virginia, was captured by the Confederates on May 23, Banks 
found his forces greatly oumumbered, and he hurriedly crossed the Potomac^ to save his 
army. Dictionary of American Biography, 1:578. 

" T h e division returned because Porter had defeated the rebels without the aid of 
reinforcements. History of the First Minnesota, 120. 

' On the day that this entry was written, Henry wrote as follows to his mother: 
"Ike is now lying here in our little tent with a slice of beefsteak in one hand and 'Mitch­
ell's Atlas' in the other. He has, he thinks quite a 'military moustache' with which he 
intends frightening Jeff. Davis' army." 


'944 TAYLOR'S CIVIL WAR DIARY 135 

by Min. ist. (bridge built 27th. inst). & about 6 P.M. reached the field 
where our forces were engaging the enemy. As the enemy are threat­
ening our right flank, Gen. Sumner orders the Min. ist. to the extreme 
right where we remain till night puts an end to the contest. 34th. & 
2d. New York behave nobly, surpassing all our expectations. Just at 
dusk 2 10 lb. Parrott guns take position in front of the right wing of 
our Regt. & open on the enemy's left. Min. ist has one killed & one 
wounded.^ Our Regt. takes several prisoners including a Col. & Lieut. 
Col. of a N.C. Regt. Some voluntarily deliver themselves up. Brig. 
Gen. Abererombie wounded in head slightly. Cloudy day — misty this 
evening. 

This morning the letter of Gen. [Henry S.] Sanford, U. S. Minister 
to Brussels, presenting 3 steel canon to the Min ist. was read to us.® 

Sun. June ist. Cloudy this morning. At 7-45 A.M. the Secesh renew 
the attack a little further to our left than where the main fight occured 
after our arrival yesterday. (Early this morning our left is thrown for­
ward considerably.) At 9-15 A.M. a brigade in rear of right is ordered 
(double quick) to the left where our line is being hotly pressed. Short­
ly after a tremendous roar of musketry tells that they have opened on 
the enemy. At 9-45 the firing ceases the enemy having retired. At 
10 A.M. Gen. McClellan appears on the field & is reed, with enthusiastic 
cheers. A few minutes before 11 A.M. he visits our position, acompanied 
by his staff. Min. ist. gives him six cheers & two ''tigers." He ac­
knowledges the compliment by raising his hat; after which he rides 
through our line between Cos. E & B & says "Well, lads, are you pre­
pared for everything that comes.? I trust this point to you." Some of 
our boys answer "We will try to hold it," to which McClellan replies 
"You will do it, then," & adds, "All goes well everywhere." To days 
fight was principally one of musketry Very little firing except from 
artillery in P.M. Cleared off in P.M. Starlight this evening. 

Slept on our arms last night. 

^The battle described in this entry and that of the following day was called Fair 
Oaks by McClellan and Seven Pines by the Confederates. Dictionary of American His­
tory, 2:239; Battles and Leaders of the Civil War, 2:220-263. 

^ Part of Sanford's letter of presentation is quoted in the History of the First Minne­
sota, 452. The cannons stood on the grounds of the Old Capitol in St. Paul for many 
years; later they were placed in front of the State Office Building, and about 1931 they 
were sent to Fort Ripley, near Little Falls. There they "were delivered to the Salvage 
Officer of the Regular Army . . . in the first scrap drive conducted by the Regular 
Army after their occupancy of Camp Ripley" in the Second World War, according to a 
letter from Major John J. McRae of the Minnesota Defense Force to the Minnesota His­
torical Society, October 5, 1943. 


136 H A Z E L C. W O L F , ED. 1""^ 

Mon. June 2. Rained a litde last night — some thunder & lightning 
— & is cloudy this morning, but soon clears off & is very warm through­
out the day. I went over the batde field to day & saw the dead & 
wounded. Details of soldiers are busy burying Union & Confederate 
dead. The Confederates are all dressed in grey. Clouding up this 
evening. Min. ist. build a slight breastwork along their line. N.Y. 
Herald of 31st. ult. contains official dispatches from Gen. Halleck an­
nouncing the evacuation of Corinth on last Thursday night & its occu­
pation by our forces on the following day. 

Secesh fire 3 or 4 shells into our lines — our guns respond. 
Tues. June 3. We had a heavy thunder shower last night. Cleared 

off this morning & the heat is quite oppressive in A.M. At 10 A.M. the 
enemy feel of our pickets lightly & get a few shells from our artillery. 
The Secesh are said to be advancing in heavy force & every thing is 
made ready to receive them — Secesh didn't come. Cloudy in P.M. 

Wed. June 4. Heavy rain last night. A rainy day — very. Short 
of "grub." Sick & wounded removed beyond the Chickahominy. Cos. 
E & G go on picket this evening. Saw Gen. Kearney; his left arm is 
gone 

Opening cut in woods to give our artillery command of adjoining 
field. 

Thur. [June] 5. Couple of showers last night. About 9 A.M. one of 
Porter's batteries on our right open on Secesh At 9-15 Secesh respond 
& artillery fire is very brisk till 10 A.M. when light musketry fire is 
opened & Secesh artillery ceases. Occasional artillery firing on both 
sides throughout the day. Our line of breast-works extended. Addi­
tional guns planted. Secesh shower the canister about our picket post. 
Relieved from picket at 7 P.M. At dusk a reconnaisance in small force 
from our side occasions a little musketry. McClellan names the batde 
of Sat. & Sun. "Fair Oaks" Dr. [Daniel W.] Hand, brigade surgeon, 
says the loss in Gorman's brigade is 201.* Our knapsacks arrive to 
night. We get accounts of Col. [Washington L.] EUiot's (2d. Iowa 
cavalry) brilliant exploit in destroying a portion of the Mobile & Ohio 
R.R. in rear of Corinth & disconcerting Beauregard's arrangements gen­
erally. 

* For the remainder of the month, the First Minnesota camped near the Fair Oaks 
battlefield, where it was engaged in picket and fatigue duty. Dr. Hand, a prominent 
St. Paul physician, became assistant surgeon of the regiment in the summer of 1861, and 
he later was made brigade surgeon. History of the First Minnesota, 72, 134. 


•944 TAYLOR'S CIVIL WAR DIARY 137 

Fri. June 6 All quiet to day. Reading Blair, writing & playing 
chess. A cloudy day. Our tents arrive this morning. 

Sat. [June] 7. Burns' brigade make a reconnaisance. Cos. E & F 
go out & fell trees in P.M. Warm & clear in A.M. A shower in P.M. 
Whiskey is issued to Co E to night for the first time since we crossed 
the Chickahominy. Herald of 5th. inst. contains official dispatch of 
Gen. Halleck, announcing the capture by Gen. [John] Pope of loooo 
prisoners & 15000 stand of arms.° I saw Gen. Keyes to day. 

Sun. [June] 8. Secesh shell Baxter's Fire Zouaves in A.M. killing & 
wounding about 30.® Between 2 & 3 P.M. Min. ist. is drawn up in line 
to receive Gen. [Juan] Prim late commander of the Spanish forces in 
Mexico. As he rides in front of us we present arms and give him three 
cheers and a "tiger." He acknowledges the compliment by taking off 
his cap; also faces to the colors & salutes them. He has dark hair, high 
forehead and is a noble looking man. He was attended by several 
officers & an escort of our cavalry. Regts. to our right cheer as he passes 
along their lines. A warm day & quite clear. At 7 P.M. CO. E goes on 
picket 

Mon. June 9. Co E's picket posts are at a chimney and large oak in 
the edge of a very extensive wheat field in which Secesh have field 
pieces planted. We are not molested except by their sharp-shooters, till 
six P.M. when they send the shell & grape about our ears pretty roughly 
—^nobody hurt. Our guns send but few shots in reply. Warm day & 
mosdy clear. Relieved from picket at 7 P.M. by Mass. 15. Ft. Wright 
is ours. 

Tues. [June] 10. Secesh throw a few shells last night; one man of 
each Co. had to keep awake. A drizzly day Cannon shots exchanged 
& considerable picket firing. The Rebels are getting rather impudent; 
evidently anxious about what is going on in the Union camp. On 
guard to night. 

Wed. June 11. Clear & pleasant. Continual picket firing though 
but little artillery. Detail from Min. ist. felling trees in P.M. Herald 
gives us an official account of the victory of our Rams & Gunboats over 
those of the enemy at Memphis'' Eight rebel craft engaged; seven 

° Pope was Halleck's subordinate in the advance upon Corinth. Dictionary of Ameri­
can Biography, 15:76. 

° The Seventy-second Pennsylvania Volunteer Infantry was known also as Baxter's 
Philadelphia Fire Zouaves. Samuel P. Bates, History of Pennsylvania Volunteers, 2:829-
834 (Harrisburg, 1869-71). 

'Memphis surrendered on June 6. Dictionary of American History, 3:372. 


138 HAZEL C. WOLF, ED. J""^ 

taken or sunk, and the eighth skadaddles. The fight occurred in A.M. 
of 6th. inst. 

Thur. [June] 12. Clear & warm. Between i & 2 A.M. we are 
"turned out" by false alarm; our own pickets firing upon each other. 
Falling timber in A.M. Shells from Secesh. Saw total eclipse of moon 
between i & 2 last night. Moon had blood red appearance. 

Fri. [June] 13. This morning rebels shell us quite extensively. 
Augustus Ellison, bugler of Co. I, killed, one of N.Y. 34th wounded. 
Our guns do not reply. Andrews' sharp-shooters sent out & Secesh 
guns soon "dry up." McClellan & staff were here & dined with Gen. 
Sumner. Got a view of that young "sprig of royalty," Duke De Char-
tres.* Min. ist. build "traverses'" to their breast work, as protection 
against shells. Clear & very warm. We hear that Fremont has de­
feated "Stonewall" Jackson in the Valley of Va.' 

Sat. June 14. No shelling & very little picket firing. Min. at work 
on breast-works. Clear & very warm. 

Sun. [June] 15. Heat oppressive in A.M. Refreshing thunder shower 
in P.M. Nearly quiet. Min. builds breastworks. 

Mon. [June] 16. Clear & warm though much cooler than yesterday. 
GueriUas have been (a day or two ago) molesting the R.R. and com­
missary stores in our rear. Our cavalry has captured some of them. 
Working on first paralell. Stonewall Jackson seems to be a "perfect 
brick." Can'd'g in dir'tion of James River in P.M. 

Tues. [June] 17. Clear & warm though something of breeze Heavy 
guns in direction of James Riv. Quiet on our portion of the line. The 
following tables I find on the limber boxes of a R.I. Battery. 

12 Pdr. Howitzer. 

Shell 
Range 
540 yds. 
640 " 
850 " 
975 " 

1070 " 
485 " 
615 " 
715 " 

1050 " 

Elevation 
1 ° 

2 

3 
4 
5 
2'/4 
2 % 

3'/4 
3^4 

Time 

1Y2 sec 
2 

3 
4 
5 
2 

2K2 
3 
4 

( 
( 
( 
( 
( 
C 

( 
c 

Sph'l Case 

' The Due de Chartres was a grandson of Louis Phillipe of France; he joined the 
Union Army early in 1862. Encylopedia Americana, 6:341. 

°On the Shenandoah Valley campaign, see the Dictionary of American History, 
2:91,4:315. 


'944 TAYLOR'S CIVIL WAR DIARY 139 

Ten Pdr. Rifled Guns. 

450 
900 " 
1300 " 
1600 " 

1950 " 
2300 " 

2600 " 
3000 " 
3600 " 
4100 " 
5000 " 
5600 " 
5900 " 

6200 " 

I" 

2 

3 
4 
5 
6 
7 
ID 

12 

15 
20 

25 
30 
35 

I 

2 

3 
4/2 

6 
7 
8/2 
I0>/2 

12/2 
16 

19% 
23/2 
27/2 
31/2 

Wed. June 18. Warm day. Rains a little this evening. 2 picket 
skirmishes & some artilery firing in P.M. McClellan passes along the 
lines & is reed, with much enthusiasm by the soldiers. 

Thur. [June] 19. Pleasant day. Fatigue parties out. Of late, our 
pickets exchange papers with Secesh, regularly. 

Fri. [June] 20. Fine clear day. Quite brisk cannonading on our 
right in A.M. [A. J.] Underwood of the Min. S[harp] Shooters,^' is in 
the hospital sick with the "swamp fever" 

Sat. [June] 21. Warm & clear. Skirmish near the R.R. between 
5 & 6 P.M. Nelson Card of Co. G buried to day. He died of fever.^^ 

Sun. June 22. Little gusts of picket-firing at short intervals last night 
were very successful in disturbing our slumbers. Everything remark­
ably quiet throughout the day Sent a Sabre bayonet, taken at the battle 
of the "Seven Pines" or "Fair Oaks," to R[ussell] J. Taylor, Prairie 
City, McDonough Co. 111. On extra duty at Reg't'l commissary. Very 
warm day. 

Mon. [June] 23. Very warm in A.M. Thunder shower in P.M. All 
quiet till towards [night] when there was a little skirmishing on our 
left, near the R[iehmond] & Y[ork] R[iver] R.R. There are indica­
tions that our generals are apprehensive of a row to night. 

°̂ The Second Company of Minnesota Sharpshooters joined the First Minnesota at 
Fair Oaks on June 2, and it remained with the regiment until November 23, 1863. 
While with the First, it was known also as Company L. Minnesota in the Civil and 
Indian Wars, 1:514. 

" The roster of the regiment indicates that a William Card died on June 2 at Fair 
Oaks. Minnesota in the Civil and Indian Wars, 1:60. 


140 HAZEL C. WOLF, ED. 1""= 

Tues. [June] 24. On guard from i till 3 A.M. Warm though some­
what cloudy Heavy thunder shower towards night. The wives of 
Senators [Morton S.] Wilkinson & [James] Harlan in camp this A.M. 
"Iowa N.Y." Tribune correspondent arrives. 

Wed. June 25. Cloudy the greater part of the day. Our left ad­
vances % of a mile & meets with considerable opposition. Consider­
able cannonading on our right. A detail of Uncle Sam's boys are, this 
evening, plying the axe in the woods in front of our lines. 

Thur. [June] 26. Heavy fight this P.M. on left bank of Chickahominy 
up towards Mechanicsville.'^^ Both cannon & musket firing very heavy. 
We listen with intense interest. Just before dark, man in the tree reports 
"Enemy's line falling back." Secesh opposite us cheer. In a few min­
utes Smiths Div. give similar vent to their feelings & the cheering 
spreads with the news that the enemy are being driven. Firing ceases 
about 9 P.M. Dispatch says that McCall was driven at first but being 
reinforced, in turn, drove the enemy. Rumor has it that Stonewall 
Jackson is engaged in this affair. Our bands play "St. Patricks day in 
the Morning," Dixie, Yankee Doodle &c. Clear & pleasant. 

Fri. June 27. Early this morning the ball opens again on the left 
bank of the Chickahominy Accounts of the result are conflicting."^® 
Secesh make demonstrations with artillery & infantry all along the line, 
probably with the design to prevent reinforcements being sent across the 
Chickahominy Rebel balloon up to day. Heat of the Sun is oppres­
sive. 

Sat. [June] 28. Lay on our arms all last night. On fatigue with 
axes. Our squad directed by an orderly to the wrong place in front of 
Smith's line where we are subjected to a perfect shower of shell — none 
of our squad hurt. Towards night ordered to pack up every thing ex­
cept tents. All sorts of speculations as to what is "up." As soon as it 
is dark we strike tents & lie down in open air. 

Sun. [June] 29. Our artillery commences to move, I should think, 

'^The battle of Mechanicsville occurred when Jackson's attempt to move secretly 
from the Shenandoah Valley and uncover the passage of the Chickahominy at Meadow 
and Mechanicsville bridges ran a day behind schedule. As a result three Confederate 
divisions missed connections with Jackson and found themselves facing strongly en­
trenched Union forces under Porter near Beaver Creek Dam and the Mechanicsville road. 
After the battle, McClellan retreated down the peninsula to establish a new base on the 
James River. History of the First Minnesota, 139; Swinton, Campaigns of the Army of 
the Potomoc, 142-146. 

" The batUe was at Gaines' Mill, where Porter was defeated. History of the First 
Minnesota, 139; Swinton, Campaigns of the Army of the Potomac, 148-153. 


'944 TAYLOR'S C I V I L WAR DIARY 141 

about I or 2 o'clock Min. ist. leaves breastworks after day light. 
Heavy mist this morning, ist. Min. forms part of the rear guard. Ar­
tillery & infantanry skirmish about 11 A.M. Our forces cheek the enemy 
& remain on the field several hours, then move on towards James 
River. Halt at Savages Station on Richmond & York River R.R. A 
litde before sundown the enemy attack. Min. forms on the right of 
the Williamsburg road in an open field & move across it towards the 
enemy under the fire of his artillery.^* Our skirmishers thrown out. 
Infantry soon opens & fight continues until dark. C [alvin] G. Sher-
brooke [Sherbrook], H[enry] C. Bradl[e]y, H[arvey] E. Scott, & Mur-
dock Pattison & P. H. Taylor of Co. E wounded. Quite a number of 
others of our Re'gt. left wounded, Edward Taylor of Co. C mortally. 
Our troops move on in the night leaving but a light rear guard. P. H. 
& I stay with the wounded Ed. Taylor dies about midnight experi­
encing but little pain 

Mon. June 30. Rained a little last night We get a portion of the 
Min. boys into the house. We have with us a surgeon of the 7th. Ga. 
Regt. Gen. Jackson's advance passes us in A.M. I suppose we are 
considered prisoners of war. Got a good view of old Stonewall Jack-
son.̂ ^ We are treated very kindly by the Confederates. Paid one dime 
for "Richmond Dispatch" printed on half sheet 

George L. Smith, Co. C , ist. Min. died this A.M. W™ [E.] Cundy, 
Co. E, comes in in A.M.; he is sick. Heavy firing ahead in P.M. 

J[ohn] D. Brumley, Surg, in charge. 
We have a few wounded Confederates 
Tues. July ist. E. Taylor & Corp. Smith of Co. C buried. Part of 

wounded sent off. The Confederates talk as though they have routed 
McClellan's army & that the war is soon to close in their favor. You're 
very much mistaken, gentlemen. We hear that there has been a des-

" For detailed accounts of the battle of Savage's Station, see History of the First 
Minnesota, 147-160; Swinton, Campaigns of the Army of the Potomac, 155—159; and 
Francis A. Walker, History of the Second Army Corps in the Army of the Potomac, 
63-78 (New York, 1891). 

" The wounded with whom Isaac and Henry Taylor remained as attendants num­
bered between twenty-five hundred and three thousand. See Official Records, series 2, 
vol. 4, p. 798. Jackson was moving toward White Oak Swamp. According to an article 
in the National Tribune of Washington, Henry met Jackson near the Swamp road and 
the latter asked about the direction taken by the Union forces. Henry answered, "I don't 
know. General, but no doubt you will find them soon enough." Jackson smiled and 
gave Henry a pass to go through the Confederate lines in order to obtain water for the 
wounded. The article, which is signed by Orville D. Thatcher, ordnance sergeant of the 
regiment, is in an undated clipping in the Taylor Papers. 


142 HAZEL C. WOLF, ED. 1™^ 

perate fight between Mae's forces & Secesh near James River.̂ ® Secesh 
claim the victory. Ambulances passing with wounded all day We are 
having a tough time of it with the wounded. 

A rainy day Confds, bring in several small guards of Union pris­
oners. 

Wed. [July] 2d. Secesh ambulances running again to day. All of 
Co E boys removed to Savages Station "̂  

Thur. [July] 3d. More wounded sent to hospital at S. Station. 
Fri. [July] 4. Very pleasant day. The remainder of us move to 

S. Station & establish our head quarters in an old barn with 60 sick & 
wounded soldiers. We celebrate this Anniversary of our National In­
dependence by dressing the wounds of soldiers who fell while maintain­
ing that Independence. We hear that Gen. Dana was killed in the fight 
of the 29th. ult ." 

P.H.T. put in charge of this branch of h's't'l. 
Sat. July 5th. A fine day. Our commissareit is quite poor & scanty 

Somewhat wearied with constant care of wounded. The boys are 
highly elated by a rumor that the wounded are to be paloled [sic] in a 
few days & sent North Find Sergt. [Hugh] Cassidy, Co. E, 1st Min. 
in one of hospital tents severly wounded in left leg below the knee. 

Sun. [July] 6th. Patrick Dingan, Co E, 88 N.Y. died » Warm day 
Mon. [July] 7th. Robt. Grieve Co. H, 20th. Mass. died of wound 

by shell.̂ ® Warm day. The boys are, generally, getting along \/ell 

Tues. [July] 8th. A little unwell — threatened with fever — & take 
a dose of quinine. We get Richmond papers occasionally Biead is 
brought from Richmond & sold at prices ranging from 10 to 25 cents 
per loaf. Very warm. Confeds. take away good portion of our ice & 
leave us "minus." 

Wed. July 9th. Went a mile & a half into the country to get milk 
& eggs for the wounded. Refreshing to get out into the country A 
number — said to be 200 — of Union prisoners came down on the cars 

" There was desperate fighting at Glendale on June 30 and at Malvern Hill on July 1. 
History of the First Minnesota, 156—166; Swinton, Campaigns of the Army of the Po­
tomac, 157-163; Dictionary of American History, 2:330, 3:229. 

" With Lee's permission, all Union soldiers who were sick or wounded and who 
were housed in improvised hospitals in the vicinity of Savage's Station, were removed 
to that place. Official Records, series 2, vol. 4, p. 798-800. 

" This report was not authentic. 
"Dingan's death is recorded in Phisterer, New York '" the War, 4:2977. 
™On Grieve's death, see Thomas W. Higginson, Massachusetts in the Army and 

Navy During the War of 1861-186$, 1:458 (Boston, 1896). 


^944 TAYLOR'S CIVIL WAR DIARY 143 

from Richmond to assist in caring for the wounded. Secesh artillery, 
baggage trains & infantry moving back towards Richmond. They are 
said to be Jackson & [Richard S.] Ewel[l]'s forces. Levi W. Merrill Co. 
B, 5th Vt. died — had leg amputated. Curtis B. Moore Co. G, 2d. Vt. 
died of leg wound.^^ 

Very warm 
Thur. [July] loth. Confederates moving toward Richmond all last 

night & the Williamsburg road is lined with them this morning.^^ In 
P.M more troopsi pass. Light thunder shower towards night. Our 
wounded boys sing the national airs with a great deal of spirit. 

Fri. [July] n t h . Considerable rain in A.M. W " H . Comfort, Co. 
C, 106 Pa. Vols, died of wound & typhoid fever.̂ ® Surg. [John] Swin-
burn[e] is in charge of "all hands" at this Station. [O.] Munson, 2d. 
Surg. 

Sat. July 12. Fair day. Attendants receive certificates from Surg. 
Swinburn.^* 

Sun. [July] 13. Fair day. Nine carloads of wounded taken from 
this station in P.M. Collecting provisions for our prospective journey 
tomorrow. We bring Hugh Cassidy to "our" hospital so as to take 
him along with us. We get bread baked at the house of Mr. Dudly, a 
mile or so distant. 

Mon. [July] 14. A warm day. Two trains loaded with wounded 
leave S. Station. We go on the P.M. train & reach Richmond about 6 
P.M. A portion of wounded remain on cars during the night. 

Tues. [July] 15. Up nearly all night unloading wounded & taking 
care of Sergt. Hugh Cassidy Cassidy died at 8-30 A.M. This A.M. got 
the remaining wounded into ware houses on "James Canal". ^̂  Sick & 
tired Very warm day. Thunder shower 

Wed. [July] 16. Very warm day. Still in ware house with sick & 
wounded We hear that Gen. [John A.] Dix is in Richmond arranging 

^ Records of the Vermont men appear in G. G. Benedict, Vermont in the Civil War, 
1:103, 189 (Burlington, 1886). 

^ The Confederate movement to Richmond is described in the History of the First 
Minnesota, 167, and in Swinton, Campaigns of the Army of the Potomac, 164. 

'^On Comfort's death, see Bates, History of Pennsylvania Volunteers, 3:839. 
^' The Taylors' certificate is preserved with Isaac's diary; it testifies that the re­

cipients remained voluntarily to care for the sick and wounded. 
^ The James River and Kanawha Canal was part of a scheme, launched before the 

war, to insure continuous water communication between Richmond, at the head of 
navigation on the James, and the Ohio River. The canal extends along the north bank 
of the James. 41 Congress, 3 session, House Executive Documents, no. n o (serial 
1458). 


144 HAZEL C. WOLF, ED. ^""^ 

for an exchange of prisoners ®̂ Lint all gone, bandages fiew & no medi­
cine We have seen nothing of our Dr. since yesterday morning. To­
wards night we are removed to tobacco factory a litde distance up 
street.^' Every time they move us they put us into a worse place. This 
hospital is very filthy. 

Thur. July 17. Passed a miserable night in the heat & stench of this 
infernal prison. Got our squad of wounded together on 2d. floor & 
things a litde systematized. Secesh give us nothing to eat till about 
I P.M. when we get Y4 loaf of bread & about i pint of rice soup each. 
Thunder shower in P.M. 

Three or 4 Union Drs. called late last night & promised to come again 
tomorrow. Very warm 

Fri. [Jtily] 18. Heat not quite so oppressive to day. Cloudy & a 
litde rain in P.M. About noon we get our (beef) soup & bread again. 
The boys would be "hard up" for food had they not a litde money with 
which to buy bread. Sold my watch to day to get money to buy bread 
The Richmond Examiner of this morning says "It has been determined 
to parole 2500 of the worst wounded Yankees, immediately." Each of 
the boys are anxious to know if they will be included in the list. The 
Richmond papers give glowing accounts of the doings of the Confed­
erate Ram "Arkansas" on Mississippi River.̂ ® Get bread & soup again 
to night. 

Sat. July 19. Cloudy day. Get our breakfast in good season. Two 
meals to day. Most of the boys are getting along well. The Confed­
erates call around every day to exchange Confederate notes for U.S 
Treas. notes. 

Sun. [July] 20. Richmond appears very quiet & orderly to day. 
Mon. [July] 21. Secesh papers state that to day is to be "celebrated" 

as the anniversary of the battle of Bull Run. 
Tues. [July] 22. A number of the worst wounded in this hospital 

sent North via of Petersburgh & City Point. The train took five hun-

™ During the first year of the war there was no uniform system for exchanging 
prisoners. Dix was ordered to undertake negotiations; he met with the Confederate Gen­
eral A. H. Hill on July 18, and four days later they signed a cartel based on the general 
principles used by the United States and Great Britain during the War of 1812. Official 
Records, series 2, vol. 4, p. 177; Hesseltine, Civil War Prisons, 7-33. 

" This probably was the place usually referred to as Libby Prison. Cass County 
Democrat, December 26, 1907. 

"* The "Arkansas" ran through the Union fleet before Vicksburg on its way to co­
operate in an attempted recapture of Baton Rouge. When within five miles of its destina­
tion, on August 5, trouble developed with its machinery, and the commander ran the 
vessel ashore and blew it up. Dictionary of American History, 1:105. 


'944 TAYLOR'S C I V I L WAR DIARY 145 

dred in all. The boys selected to go were wonderfuUy elated; some 
disappointed ones, very much depressed in spirit. 

Wed. July 23. Cloudy day. A woman sends chicken soup to the 
woimded & sick at this hospital. This is Hospital No. i of Prison No. 
2. Fine shade trees & ornamented door yards in that part of the city 
through which we pass for water. 

Thur. [July] 24. The boys are wild with joy when the Dr. tells 
them to be ready to start for home at 5 A.M tomorrow. 

Fri. [July] 25. Sick & woimded leave hospital No. i this A.M. We 
help remove those remaining at Hosp. No. 2, to Prison No. i. Prison 
No. I is much cleaner than No. 2. 97 of us are placed in the upper 
story & reUeved from the arduous duties of attendance on the sick & 
wounded. 

Sat. [July] 26. This A.M. we are removed a mile or two, to "Belle-
Isle" in James River.^' Thtmder shower just at night. Quite a number 
of us have no shelter except our blanket & some have not even that. 

Sun. July 27. A warm, clear day. Henry & I construct a tent of 
our blankets. Our rations consist of mouldy bread & boiled beef. We 
are confined in rather close quarters & there are many inconveniences 
that in my opinion should be remidied. 

Mon. [July] 28. We have a very good chance to bathe in James 
River. Some of our boys buy a barreU of flour at the Confederate Com­
missary for twenty dollars. Our boys make pancakes & sell them to 
their comrads for twenty five cents apiece Our rations are Yi loaf 
of bread & a small piece of meat (sometimes soup) per day, and one 
spoonful salt per week. 

Gen. [John] Winder visits this Island ®® He is an old man & quite 

gray. 
Tues. [July] 29. Quite warm to day. Get two "imleavened" pan­

cakes for a quarter of a dollar. 

" Belle Isle, a small, sandy island in the James River opposite Richmond, was used 
as a prison pen even before the Dix-Hill cartel was signed. Three-foot earthworks with 
ditches on either side confined prisoners within a few acres, and guards stationed at 
forty-foot intervals discouraged attempts to escape. Lack of food and of shelter from the 
scorching sun and drenching rains of a Virginia summer caused much suffering among 
the prisoners. Official Records, series 2, vol. 6, p. 482; Hesseltine, Civil War Prisons, 114, 
120, 122; United States Sanitary Commission, Narrative of Privations and Sufferings of 
United StaUs Officers While Prisoners of IVar, 45, 157 (Philadelphia, 1864); Warren 
L. Goss, The Soldier's Story of His Captivity at Andersonville, Belle Isle, and Other 
Rebel Prisons, ^2.-^0 (Boston, 1868). 

" Winder was in charge of Confederate prisons at Richmond. Hesseltine, Civil War 
Prisons, 9. 


146 HAZEL C. WOLF, ED. I^^E 

Wed. [July] 30. Light thunder shower this morning. Warm day 
We pay one dollar for a lb. of sugar at Secesh Commissary 

Thur. [July] 31. Stop thief! who stole both our canteens last 
night.'' A rainy day. A number of sick & wounded removed from the 
Island. Only six dollars per gallon for molasses at C[onfederate] 
S[tates] Commissary! Walk up, all you that have money, & purchace 
before it takes another rise. 

Fri. Aug. ist. Another warm day All, except sick, marched out of 
camp & counted. No. of prisoners on island, 3471 We heard can­
nonading down James River last night. 

Sat. [August] 2d. A squad of "citizens and sutlers" taken from this 
island to the city. A Confederate gives me one dollar and fifty cents, 
in Va. Treas. note & Richmond scrip, for a gold dollar. Warm, clear 
day. 

Sun. [August] 3d. Another train loaded with prisoners goes to the 
Federal lines. It seems that arrangements for a general exchange of 
prisoners have been made. We have rather dull times cooped up on 
one corner of "Belle-Isle'' We have nothing to read and are not allowed 
to purchase the Richmond papers. The "visual line that girts us 
round" is, to us, "the World's extreme". 

Mon. Aug. 4 Cloudy day. Another squad of "citizens" taken from 
the Island. Names of all persons on the island regestered this evening. 
They say we shall be released from this bondage tomorrow. Just as 
soon as you can make it convenient, Mr. Secesh. 

We take a game or two of chess to day. 

Tues. [August] 5. 2500 prisoners march from Belle-Isle to James 
River. P.H. & I are unfortunately left behind in this miserable hole of 
secession. I sell my over coat & rubber blanket to sentry for a Con­
federate one dollar note. Henry & I move into one of the vacated tents. 
We "build" a "minute" pudding for supper. A hot day. 

Wed. [August] 6. Henry & I busy ourselves with chess. We make 
pancakes for supper. Saw some returned Secesh prisoners; they don't 
know whether they are paroled or exchanged. Clear, warm day. 

Thur. Aug. 7. Hot day. Reading the Bible & playing chess. Crust 
coffee for breakfast & supper. 

Fri. Aug. 8. A scorching day — nearly wilted. One hundred & 
thirty Union prisoners brought to this island; some from Pope's & some 
from McClellon's army. They were (some of them) captured last 


'944 TAYLOR S CIVIL WAR DIARY I47 

Wednesday. I judge that the Confederates will soon hear from Pope. 
515 Federal prisoners from Lynchburg arrived on the island late this 
evening.®^ They were captured in the Valley of the Shenandoah last 
May. We get to-day's Richmond Examiner. 

Sat. [August] 9 "Dreadful hot day" A large number of Lynch­
burg prisoners arrive. The Richmond Examiner of to day says that 
the famous Secesh Ram "Arkansas" has "gone up." Zinah Dowd, Co. 
F., 3d. Wis. In'try comes into the tent with us.®^ We get soup twice 
to day. 

Sun. Aug. 10. Very warm. Refreshing thunder shower just before 
sundown. Soup & meat for breakfast. Nothing but hard-bread & wa­
ter for supper. We sigh for the "flesh pots" of the Army of the Po­
tomac. 

Mon. [August] I I . Between 4 & 5 hundred of the ist. Md. Regt. 
and a squad of citizens arrive this morning from Lynchburg. About 
three hundred prisoners from Banks' command arrive in A.M. They 
were taken in a fight on Sat. & report that the contest was renewed 
yesterday.®® Don't we hope that the Army of the Union will prevail? 
A hot day. Clouded up a little towards night. 

Tues. [August] 12. Hot day. Thunder shower towards night. 
Wed. [August] 13. Pleasant breeze — not so hot as usual. Three 

or four hundred prisoners from Saulsbury [Salisbury], N . C , arrive just 
before dark. Among them are a large number of officers, including 
Col. [Michael] Corcoran.®* Loud cheers & much excitement when Col. 
Corcoran is recognized in the crowed [sic] 

Thur. Aug. 14. The Saulsbury prisoners remained outside our en­
closure last night. This morning the privates are admitted to the fold 
and the officers taken over to the City. Clear warm day though refresh-

"^ The Confederate prison at Lynchburg, Virginia, was established early in the war. 
Hesseltine, Civil War Prisons, 68, 114. 

^Dowd was taken prisoner at Winchester in the spring of 1862. Edwin E. Bryant, 
History of the Third Regiment of Wisconsin Veteran Volunteer Infantry, 426 (Madi­
son, 1891). 

^ The reference is to the battle of Cedar Mountain on August 9. Although Banks' 
forces were repulsed, Jackson pursued them only briefly before withdrawing to join Lee. 
Dictionary of American History, i :330. 

" T h e Confederate prison at Salisbury was established in August, 1861, after the 
facilities for housing prisoners at Richmond had been exhausted. Corcoran was a native 
of Ireland whose unusual experience as a prisoner of war atttracted wide attention. He 
was released for exchange on August 15, 1862. Official Records, series 2, vol. 3, p. 130-
132, 702, vol. 4, p. 349, 400, 437; Hesseltine, Civil War Prisons, 13, 18, 27, 30, 70; 
William H. Jeffrey, Richmond Prisons, 7, 10, 17, 63 (St. Johnsbury, Vermont, 1893). 


148 HAZEL C. WOLF, ED. J""^ 

ing breeze. Apples & potatos sell for twenty-five cents per quart, 
onions, "two for a quarter" 

Fri. [August] 15. Rainy in A.M. A prisoner receives 25 lashes for 
lying. We send a letter home. 

Sat. [August] 16. Cool, pleasant day. Letters are reed, by some of 
the prisoners on this island, from their friends North. We have had no 
salt in our soup for several days. The Southern Confederacy is getting 
rather fresh. 

Sun. [August] 17. Another pleasant day. 340 prisoners from Sauls­
bury, N.C. arrived sometime last night. Finished reading the book of 
Exodus. I'd,like to know when we are to make our exodus from this 
Godless, saldess Confederacy. We get no supper 

Mon. Aug. 18. We get a little "bean water" this morning, but no 
bread About 2 P.M. we get 54 loaf of bread. The boys call this 
"Camp Starvation" Get another quarter loaf to night. Confederate 
flag on Richmond Court House is displayed at "half-mast" Confeder­
ate Congress meets to day. 

Tues. [August] 19. A woman is dragged to the guard house for 
selling pies to starving prisoners. Clear & warm. Get no supper. 

Wed. [August] 20. Nothing of interest occurs except "minute pud­
ding." 

Thur. [August] 21. A little rain this morning. Richmond papers 
say that McClellan has evacuated his position on James River®® The 
dice box rattles in all parts of camp. 

Fri. [August] 22. Rained last night & this A.M. Time drags heavily. 
I learn to play eucre. 

Sat. [August] 23. A mob of rowdies, thieves and cut-throats go 
about camp & steal all the flour, cakes, apples, pies &c. that they can lay 
their hands on, under the pretence of stopping exorbitant prices. Prob­
ably the man that stole my cap is a worthy member of that ^owwable 
organization®® Comfortably cool — somewhat cloudy 

Sun. Aug. 24 First fruits of yesterday's mob — four loaves of bread 
for a dollar instead of five, as formerly. A company of ladies & gents 

^ McClellan's retreat from the Peninsula is briefly described in the Dictionary of 
American History, 4:241. 

™The marauders probably were members of William "Captain Mosby" Collins' 
group of bounty jumpers, who as prisoners of war terrorized both Belle Isle and An­
dersonville. Hesseltine, Civil War Prisons, 138, 144; John McElroy, Andersonville: 
A Story of Rebel Military Prisons, 220-257 (Toledo, 1879). 


'944 TAYLOR'S C I V I L WAR DIARY 149 

from the city come over to see the "Yankee prisoners." Among them 
are traitors that deserve the gallows. Yesterday's Examiner contains 
Gov. [John] Letcher's proclamation calling an extra session of the Va. 
Legislature to make arrangements to sup[p]ly the "Old Dominion" with 
salt Cloudy & quite cool. Rained last night. 

Mon. [August] 25. Warm day. A few hundred prisoners, some of 
them from Pope's army, arrive on the island. We bake pancakes for 
supper. Secesh papers state that Pope is retiring before Jackson. 

Tues. [August] 26. Quite warm. We go outside the guards to get 
wood. From our island prison we can see the Confederate Capitol, an 
equestrian statue of Washington & Hollywood Cemetery where repose 
the remains of Ex Pres. Monroe.®^ 

Wed. [August] 27. Parole question revived in camp. 
Thur. [August] 28. Have a good time playing chess with Corporal 

John Calvin Brandon, Co. K, ist. Pa. R.C. 
Fri. [August] 29. Another squad of prisoners arrive. They report 

that McClellan has joined Pope & that they are retiring towards Man­
assas.®® I hope that our combined forces are sufficient to meet the Con­
federates when the proper moment arrives. God send that moment as 
soon as possible. 

Sat. Aug. 30. Warm day. 
Sun. Aug. 31. Considerable rain last night & to day 
Mon. Sept. i. Cloudy day. Feel quite unwell. Get "Napoleon's 

Maxims of War" to read. Small squad of prisoners arrive 
Tues. [September] 2d Clear & moderately warm. Still ailing. Ra­

tions minus again. 
Wed. [September] 3. "Charging" active to day. An anti "charge" 

meeting held & "Huntley" appointed "Chief of Police" to tend to those 
iUustrious "chargers." About 20 squads taken outside the lines & rools 
[sic] called preparatory — it is said — to their exchange or parole.®' 

' 'When Monroe died in 1831 he was buried in New York City; his remains were 
removed to Richmond in 1858. William A. Christian, Richmond, Her Past and Pres­
ent, 193 (Richmond, 1912). 

' 'The second Manassas campaign, in which McClellan joined after vsdthdrawing 
from Virginia, opened on August 25, when Jackson began operations against the com­
munications of the Union forces along the upper Rappahannock. Dictionary of Ameri­
can History, 1:251. 

°° Prisoners on Belle Isle were divided into squads of a hundred men, each of which 
was commanded by a prisoner sergeant who was responsible to the Confederate com­
mander for the behavior of his men. Parolees signed duplicates of a document showing 
their names and ranks, and those released bound themselves not to bear arms against 


150 HAZEL C. WOLF, ED. J"NE 

To day's Richmond Dispatch contains Jeff Davis' Message to Confed. 
Congress, in which he says that the Confederate army has defeated, 
upon the plains of Manassas, the combined forces of Pope, McClellan, 
Burnside and 

Thur. Sept. 4 Hunter.*" The crowd arrest a thief & shave the left 
side of his head. Two fellows get their heads bruised O tempora! 
O mores! We borrow Grimshaw's Hist, of U. States I have so far re­
covered from my illness that I can dispose of my rations. Fine clear 
day. 

Fri. Sept. 5. Clear bright day. We get but meager accounts of the 
great batde of Sat. last & the position of the contending armies.*^ Se­
cesh claim a great victory but we cling to the hope that it is not so 
brilliant after all. The climax of misery: to be wasting away on Belle 
Isle in times like these. 

Sat. [September] 6. Clear & warm. Being very himgry we succeed 
in "appropriating" both hard & soft bread from Secesh commissary. 

Sun. [September] 7. About five hundred prisoners taken from this 
island to James River to be exchanged. Happy men! 

You leave this God-forsaken isle 
Ruled o'er by rob[b]ers, traitors vile. 
To go where Loyalty hold[s] sway 
And bask in Union's peerless ray. 

Clear and warm. 
Mon. [September] 8. Clear & warm. 66 "Yanks" arrive. 
Tues. [September] 9. Light showers "semioccasionally" Short of 

rations again. Confeds, if you cant feed your prisoners send them to a 
people that can. 46 more- Yankees 

Henry sells his watch for ten dollars 
Wed. [September] 10. Frequent showers. Our squad gets no bread 

till sundown Hungry set of Yankees. A green apple pie sold for two 
dollars. 

Thur. Sept. 11. Rainy day. Secesh are engaged in paroling Yan­
kees. They take the heighth, complexion, color of hair & eyes, name, 

the Confederacy for a limited period or until they were actually exchanged. United 
States Sanitary Commission, Bulletins, 3:1043; Official Records, series 2, vol. 5, p. 306. 

" For the text of Davis' message, see James D. Richardson, ed., A Compilation of the 
Messages and Papers of the Confederacy, 1:268 (Nashville, 1905). 

" The reference is to Kirby Smith's rout of Union troops in Madison County, Ken­
tucky, on August 30. Dictionary of American History, 4:481. 


'944 TAYLOR'S CIVIL WAR DIARY 151 

Regt., Co. & occupation of each. Secesh papers say Confed. forces have 
crossed the Potomac into Md.*^ 

Prisoners much elated at the thought of being released. 
Fri. [September] 12 Fair day. Rains a little in evening Prisoners 

being paroled all day. Our squad ( i ) signs duplicate parole about 10 
P.M. We are sworn not to take up arms against the Southern Confed­
eracy nor to aid or abet her enemies, by information or otherwise, until 
legally exchanged or released. "Northern money" in great demand 
since paroling commenced; Secesh scrip at a discount. Trade brisk on 
"Broad-way." 

Sat. [September] 13. Somewhat cloudy — clears up in P.M. Parol­
ing finished in A.M. and prisoners ordered out of camp by squads. 
While buying some "grub" for the journey our squad marches out of 
camp & leaves me a disconsolate prisoner on Belle-Isle. Capt. [Norris] 
Montgomery & others "whack" the crowed smartly with their swords to 
repress their eagerness to leave for that "better land." *® About 1050 
men left on the island All the boys in our tent except Wheeler & my­
self get off. I rejoice in their deliverance but have a poor opinion of 
"Ike" for not attending to "so great salvation" instead of peaches. 

Sun. Sept. 14. Sky nearly clear. All prisoners of war leave Belle-
Isle this morning & are marched through Manchester & Richmond & 
down the Charles City road (about 12 mi) to Varina on James River 
where four U.S. transports receive us on board.** After leaving Rich­
mond our "escort" consists entirely of cavalry. I get weary & lame, but, 
cheered by the prospect of Liberty, trudge along. Finaly get aboard 
one of Jeff's wagons & ride two or three miles. Once more the Stars & 
Stripes cheer our vision. I get aboard the Coharbor (U.S. Mail) We 
steam down the river about lYi hour & at sunset anchor in stream. 
Uncle Samuel gives us a good supper of bread bacon & coffee I am 
happy to night. 

Mon. [September] 15. Weigh anchor at sunrise, proceed down the 
river, pass the ancient site of Jamestown on left on North side of river 
and, about noon, reach Fortress Monroe where I see the iron clad gun 

"For an account of the Confederate invasion of Maryland in September, 1862, see 
the Dictionary of American History, 3:349. 

'^ Montgomery was the Confederate officer in charge at Belle Isle. Official Records, 
series 2, vol 4, p. 865. 

" Varina was at Aiken's Landing, which was mentioned with City Point in the Dix-
Hill cartel as a place for the delivery of prisoners for exchange. Official Records, series 2, 
vol. 4, p. 267. 


152 HAZEL C. WOLF, ED. J"NE 

boat Galena. We are transfered to the steamer John Brooks & start up 
the Chesapeake Bay for Anapolis 

We hear that McClellan has gained a great victory in Md. 
Tues. [September] 16 Arrive at Anapolis early in A.M. & proceed to 

"Camp Parole"*® 
[To be continued] 

"Camp Parole was established on June 28, 1862, as a center of instruction for re­
leased prisoners who had not yet been returned to their regiments. See Official Records, 
series 2, vol. 4, p. 94. The entry for September 16 is the last in volume i of the diary. It 
is followed by lists of supplies issued to Taylor, of articles purchased, of sums received 
from the paymaster, and of the diarist's correspondents. This material, which fills sixteen 
manuscript pages, has been omitted from the printed version of the diary. 


 

Copyright of Minnesota History is the property of the Minnesota 
Historical Society and its content may not be copied or emailed to 
multiple sites or posted to a listserv without the copyright holder’s 
express written permission.  Users may print, download, or email 
articles, however, for individual use. 
 
To request permission for educational or commercial use, contact us. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

www.mnhs.org/mnhistory 

http://www.mnhs.org/mnhistory�
mailto:permissions@mnhs.org?subject=Minnesota History magazine - Request permission for commercial or educational use�
www.mnhs.org/mnhistory�
http://www.mnhs.org/�

