
Campaigning with the First Minnesota
A Civil War Diary

Edited by Hazel C. Wolf

[T H E PRESENT installment brings to a close Isaac Lyman Taylor's

Civil War diary, sections of which have appeared in this magazine

throughout 1944. The entries that follow were written in the third

and last of the little leather-bound volumes in which the young sol­

dier recorded his experiences while serving with Company E of the

First Minnesota Volunteer Infantry. About half of the pages remain

blan\. Taylor penned his last entry near Gettysburg in the early

dawn of July 2, 186^, the day of a battle in which his regiment

played the decisive role. The charge of the First Minnesota in the

late afternoon is believed to have turned the tide in favor of the

Union, but it resulted in what was once described as the "heaviest

loss known in the records of modern warfare!' More than two hun­

dred men of the First Minnesota were killed or wounded in the

charge at Gettysburg; only forty-seven went through the ordeal un­

scathed. Among those who fell was the writer of this diary. Ed.]

Diary No. 5

T o WHOM I T MAY CONCERN.

Please forward this diary to J. H. Taylor, Prairie City, McDonough
Co. III.

Respectfully yours
ISAAC L . TAYLOR

Co. E, i=* Regt. Minn. Vols.
FALMOUTH, VA., April 28th. 1863

1863

Wed. [April] 15 Commenced raining about twelve o'clock last
night & continues to storm violently till late in P.M. when the storm
abates for a time Raining this evening. This storm will probably de­
lay "Joe's" contemplated movement. This reminds us of the storm

342

1944 TAYLOR S CIVIL WAR DIARY 343

that ended Burnside's career. Providence never fails to weep over a
movement of the Army of the Potomac & the soldier never fails to be
ungrateful for such sympathy. I send my diary, up to this date, to
cousin Dency E. Keyes, Prairie City.

Thur. [April] 16. Quite pleasant in A.M.; lowery in P.M. Cool dry­
ing wind. On camp guard. Studying Geology.

Fri. [April] 17. High clouds — quite pleasant Matt Standish, Q.M.
Com'y Sergt., gets "tighdy slight," damns Q.M. [Francis] Bassen
[Baasen] & is put under arrest

Sat. [April] 18. Clear, warm day. Matt Standish has "resigned" &
is ordered back to the ranks. Gen. Fogliardi of Switzerland is arround
taking a peep at the Army of the Potomac

Sun. [April] 19. Clear, warm day. Chaplin Canwell delivers a
sermon in A.M. & lecture on "Time," in P.M.

Mon [April] 20. Lowery & drizzly. On picket. Peach trees along
the river are in full bloom

Tues. [April] 21. Cool & cloudy. Relieved at 10 A.M. Ex Lieut.
James H. Shepl[e]y is in camp.^'

Hitchcock's / / / / / / Geology Pg. 79

Wed. [April] 22. Warm pleasant day though somewhat cloudy.
Raining at 9 P.M. The Rebels have abandoned the siege of Washing­
ton N.C.^* Col. Morgan leaves on sick furlough.

Thur. [April] 23. Very rainy. Studying geology as usual. Doble
takes a lump of rock salt down to the Chaplin's tent to get him to tell
what kind of a rock it is. The preacher not being at home our invest­
ment yields a less per cent of fun than we anticipated.

Fri. [April] 24. Very rainy. The ram "Queen of the West'' has
been recaptured in Grand Lake, La. by Gen. Banks forces.^'

" After serving as a second lieutenant with Company E, Shepley became a first
lieutenant in Company G of the First Minnesota in July, 1862. He served until January,
1863, when he resigned. Minnesota in the Civil and Indian Wars, 1:56, 59.

"Union re-enforcements from New Berne raised the siege, which had been in
progress since March 30, on April 15. Official Records, series 1, vol. 18, p. 210.

"The "Queen of the West," which was originally a Union vessel, was captured in

344 HAZEL C. WOLF, ED. DEC.

Sat. [April] 25 Warm & clear. On picket. A member of 15th.
Mass. is put under arrest for having three loaves of bread on his bay­
onet. Studying the drift of geology. On reserve in day time & on out
post at night

Sun. [April] 26. Relieved at 10 A.M. Reed, of Maj. Henry L. King,
U.S. P'y Master, per Lieut [David B.] Demerist [DcTnerest] $52.00
The 7th. N.Y. (two year's men) start for home this morning, their
term of enlistment having expired. I hear their hurrahing before I
come off picket. We get a good supply of wood from the shanties of
the 7th. The "Negro mania" seems to be spreading rapidly in the
Western army. Warm, clear day

Mon. [April] 27 Warm & pleasant though a little hazy in P.M.
Chet Warren and W™ Law of 12th. III. Cavalry call on us this P.M. Chet
stays with us over night. Troops moving. Extra picket of 55 men de­
tailed from our Regt. after dark. I send three dollars to C. C. Cogswell,
Washington, for postage stamps. Send my likeness to Sarah.

Tues. [April] 28. Cloudy & drizzly. Troops moving. The detail
from our Regt. last night relieved the 14th. Conn, below Fredericksburg.
Everything indicates a big row before many days. General inspection
at 4 P.M. I reed, this book to day. Send twenty dollars by mail to
J. H. Taylor, Prairie City, III.

Wed. [April] 29. Cloudy — some rain in P.M. We hear occasional
cannonading down river. It is repwrted that Sedgwick's corps (6th)
has crossed below.^° I send a "specimen" to the Geological Society of
Prairie City Academy. On camp guard.

Corps badges distributed to us.
Thur. [April] 30. Drizzling rain last night & this A.M. Partially

clear in P.M. This afternoon & evening we see the flash of artillery just
below Fredericksburg; the report is scarcely audible. We have orders
to march tomorrow morning with eight day's rations. "Fighting Joe"
says that the enemy is in such a position that he will be compelled to

February, 1863, in the Mississippi River campaign by the Confederates, who repaired
and used it in their western operations. Upon being recaptured, it was destroyed. Official
Records, series 1, vol. 15, p. 3, 297.

" This was part of a drive against Lee, who had occupied the heights of the Rappa­
hannock back of Fredericksburg for a distance of about twenty-five miles above and
below the city. Hooker began to send Union troops across the river on April 28, but the
First Minnesota, which was encamped in direct view of the enemy, was ordered to re­
main inactive. Swinton, Campaigns of the Army of the Potomac, 270-275; Battles and
Leaders of the Civil War, 3:154-157, 161, 173-176; Minnesota in the Civil and Indian
Wars, 1:31; History of the First Minnesota, 285-287.

1944 TAYLOR S CIVIL WAR DIARY 345

make a hasty retreat or come out & fight us on our own grotmd.
"Joe", we'll do the best we can for you. Two balloons up; one above
& the other below Fredericksburg.

Fri. [May] i^'. Reveille at 4 A.M. Dense fog this morning. A por­
tion of the 34th. N.Y. stack their arms this morning & claim that their
term of enlistment has expired. They are put under arrest. Cannonad­
ing commences up river about eleven A.M. & continues, with intervals,
till about 8 P.M. Our troops are reported across the River at Kelly's
Ford in heavy force. Since early this morning we have had every
thing packed up ready for a march It is reported that the Pa. Reserves
are to relieve our Div. Fine warm day. Light clouds skirt the hori-
son. Clear starlight evening. Gen. Gibbon makes a speech to the
34th. N.Y. & they return to their "allegiance." The news boy reports
"no more papers allowed to come to this army till further orders"
Reading geology; pitching quoits &c.

Sat. [May] 2. At 7-15 A.M. the ball opens on the right & left. Go
on picket at 8 A.M. Heavy musketry & artillery firing on the right in
P.M. This P.M. Capt. [Elijah] Heyden [Hayden] of the 8th. Ohio
calls at our picket support & gives a favorable account of affairs on
the right. Fine pleasant day with some light flying clouds. A slight
sprinkle about middle of P.M. Hazy this evening. Moon full & about
20° high at dark. Beautiful night.

Sun. [May] 3. At 2-15 A.M. our pickets are entirely withdrawn &
we are ordered back to camp where we arrive just at day-break & find
our Regt. gone. At daylight heavy firing commences in the vicinity of
Fredericksburg.^^ At six A.M. our picket squad leave camp, march
down to the Lacy House, cross the Rappahannock on a pontoon bridge
at the precise point where we crossed on the n t h . of Dec. last, & join
our Regt. in the city.^^ We then move up river across a level open
field & halt just above Falmouth. During this movement seven of our
Regt are wounded by shell from the enemy's batteries on the heighths.

^ The fighting on May 2 had been in and near Chancellorsville. Sedgwick carried
out orders to occupy Fredericksburg, seize Marye's Heights, and move out toward Chan­
cellorsville to attack Lee's rear. On May 3 the two armies met at Salem Heights, between
Fredericksburg and Chancellorsville. Swinton, Campaigns of the Army of the Potomac,
296—299; Battles and Leaders of the Civil War, 3:157—164, 176, 203-214; History of
the First Minnesota, 287.

'^ The Lacy House, better known as Chatham, is the ancestral home of Mrs. Robert
E. Lee. It stands on the eastern heights of the Rappahannock opposite Fredericksburg.
During the Rappahannock campaign it was used as headquarters for Union officers.
John T. Goolrick, Fredericksburg and the Cavalier Country, 63-65 (Richmond, 1935);
Alvin T. Embrey, History of Fredericksburg, 185-190 (Richmond, 1937).

346 HAZEL C. WOLF, ED. DEC.

The Rebs having weakened their line by extending it to correspond with
our movement, [Hiram] Burnum's [Burnham's\ "light division" of
Sedgewick's Corps (6th.) storm the highths back of the city scatering
the Secesh & capturing several cannon belonging to the "Washington
Artillery".^^ This assault is made at eleven A.M. We immediately oc­
cupy the highths & after remaining a short time the two brigades of
our Div. are ordered back to the city. The î * Minn recrosses the river
& goes into camp on the left bank. We are all in good spirits to
night. Every thing appears favorable at this point & we hear that
"Fighting Joe" has been equally successful on the right. Firing on the
right commences quite early this morning & is pretty heavy during the
day. We hear Sedgewicks guns beyond the highths this P.M.

127th. Pa. skedaddle, as usual
A detail of 100 men from our brigade cross the river to drive away

the Secesh so that the pontoon bridge can be laid. After the highths
are carried they skirmish some distance beyond, capture 80 prisoners, 2
wooden cannon & one stove-pipe gun. Fowler is wounded slighdy by
a musket ball

Mon. [May] 4. Early this morning the Secesh attack the highths in
rear of Sedgewicks & occupy them without much resistance. Cos. B & E
of î * Minn, ordered to the lower bridge to arrest the tide of stragglers
that begins to flow pretty freely across the river. Wagon train, wounded
&c all taken across to the left bank of the river. A litde skirmishing
just back of the city during the day. At 5-30 P.M. our Regt. recross
the river & the engineers "swing" the lower pontoon bridge. Soon
after heavy musketry & artillery firing commences beyond the hills.
We can see the flash of the guns very distinctly. I suppose Sedgewick
is trying to retake the highths. Our batteries shell the enemy from the
left bank of the river. The firing seems to recede indicating that Sedge­
wick is being driven.^* At sunset one half of our Regt go on picket
& at ID P.M. the remainder move up to the Lacy House & occupy the
rifle pits at the two upper bridges

Tues. [May] 5. The two remaining pontoon bridges are taken up

^The Light Division, which was organized on February 3, 1863, and was com­
manded by Hiram Burnham of the Sixth Maine Volunteer Infantry, consisted of five
infantry regiments and a battery. The Washington Artillery was a Confederate reserve
group stationed at Chancellorsville. Official Records, series 1, vol. 25, pt. i, p. 790;
vol. 51, pt. 1, p . 180-184.

^' On May 4 the Confederates forced Sedgwick to withdraw his entire command
across the Rappahannock. Swinton, Campaigns of the Army of the Potomac, 299.

1944 TAYLOR'S CIVIL WAR DIARY 347

early this morning after Dana's old brigade has recrossed. At 11 A.M.
Mrs. Lee makes an assault on 4 young Secesh ladies & puts them all to
flight. She says they can insult the "well ones" as much as they please
but not the "wounded Union soldiers'' when she is arround.^^ At
2 P.M. a thunder shower commences. Very heavy rain all the rest of
P.M. At 3 P.M. we move down to the lower bridge. "Ball opens" on
the right at 7-45 A.M. Not much cannonading throughout the day.

Wed. [May] 6. Stormy last night & considerable rain to day. At
2 P.M. we move our camp up & back from the river This P.M. we see
large columns of troops coming down river. It is reported that Hook­
er's army has all recrossed the river.^"

It seems we have not exactly whipped the Secesh this time. The
n t h Army Corps is said to have behaved badly. I suppose we will
have to recruit up a little & "try again."

Thur. [May] 7. Go on picket in front of the city at 8 A.M. Cloudy
with some rain. Report says Pres. Lincoln, Sec'y Stanton & Gen. Hal-
leck have arrived.^^ Secesh appear to be quite jubulant

Fri. [May] 8. Cloudy & some rain Relieved at 9 A.M. Flag of
truce crosses the river. I send a piece of petrified wood to Prof.
D[avid] Branch of Prairie City Academy.

Sat. [May] 9. Clear warm day. We got the Washington Chron­
icle, the first newspaper we have seen since the army commenced to
move. Flags of truce cross & recross the river. Our men ferry ambu­
lances across the river on a pontoon raft & bring in a portion of Sedg­
wick's wounded. About 200 of them still lie on the field of Monday's
fight. Studying geology.

Sun. [May] 10 Very warm day Sermon in A.M. by chaplain. In
P.M. we move our camp about 40 rods. We receive orders to keep 3
day's cooked rations on hands "till further orders." It seems that our

^ This incident occurred at the Lacy House, which was being used as a hospital for
Union soldiers. According to Marvin, a Mrs. Lee who was in charge of the hospital went
after four Southern visitors with a board because they "insulted" the patients. Three
left, but a fourth fought back, and the men cheered as Mrs. Lee chased her to the provost
marshal's office, where she was put under arrest. Marvin Diary, May 5, 1863.

"Lee prepared for another assault on Hooker's position at Chancellorsville. His
skirmishers, however, found that all Union forces had retired across the Rappahannock.
Douglas S. Freeman, ed., Lee's Dispatches, 90 (New York, 1915); Official Records,
series 1, vol. 25, pt. 1, p. 802; Swinton, Campaigns of the Army of the Potomac, 300.

" Stanton did not accompany Lincoln and Halleck when they conferred with Hooker
on the Chancellorsville disaster. Welles, Diary, 1:294; Williams, Lincoln and the Radi­
cals, 284.

348 HAZEL C. WOLF, ED. DEC.

cavalry were very successful in their late raid in rear of the Rebel
army "^

Mon. [May] n Clear & very warm. Gen. Sully is ordered to Min­
nesota to prosecute the war against the Indians. In his farewell address
to the "i^* Brig." Gen. Sully says, "I have the satisfaction of knowing
that in all the battles I have fought with you, you have done your duty
& never yielded an inch of ground to the enemy. You are a body of
men which I have always been proud to command."

Tues. [May] 12. Clear, warm day. Poker playing is active. The
boys are rejoicing over the "good news" — 127th. Pa. has gone home.*
Report says the N.Y. Herald is not allowed to come to the army We
have had nothing but the Chronicle since the late fight & consequendy
get rather meager accounts of the affair. At dress parade Fighting Joe's
"General Orders No 49'' was read to us.^° He "congratulates" the
army on its "achievements of the last seven days" & adds "If it has not
accomplished all that was expected, the reasons are well known to the
army. It is sufficient to say they were of a character not to be foreseen
or prevented by human sagacity or resources." He also says we cap­
tured five thousand prisoners, 7 pieces of artillery 15 colors & placed
"hors du combat" eighteen thousand Rebels. We draw soft bread again

Wed. [May] 13. Clear & warm in AM. Clouds up & sprinkles a
litde in P.M. I finish reading Hitchcock's Geology. We hear that
"Stonewall" Jackson died at 3-30 P.M. of the 10th. inst., from wounds
reed, in the late batde. He had his left arm amputated. I send to
Philp & Solomons "Metripolitan Book Store" 332 Pa. Avenue, Wash­
ington D.C. for Wood's Botany. "The decrease of the mean tempera­
ture from the equator towards the poles is nearly in the proportion of
the cosines of latitude." Hitchcock's Geology, Pg. 306.

'^ 'The raid was led by George Stoneman. It is described in Battles and Leaders of
the Civil War, 3:152.

* Not gone [author's note].
™For the text of Hooker's general order, see Official Records, series 1, vol. 25, pt. 1,

p. 171.

1944 TAYLOR S C I V I L W A R DIARY 349

Thur. [May] 14. Cloudy. Thunder showers in P.M. The 127th.
Pa. left the depot for home. As the train starts off the boys annoy them
with such impudent questions as "Who run at Fredericksburg?" Col.
Morehead of 106 Pa. is in command of our brigade. This evening
Sergts. W " L. Wakefield & P. H. Taylor are arrested & taken to the
guard house for burning lights after "taps." Doble, Fowler & myself
crawl out the back side of the tent & escape. We do not like the idea
of being arrested for such light offenses, roo Pdr. Parrott gun came
in on the cars this morning. It is 13 feet long & 6 1/2 inch bore

Fri. [May] 15. Somewhat cloudy & a little cooler than usual. Co.
drill in A.M. Col. Morgan & Cogswell are in camp. Two year's & nine
month's men are being sent off on the cars every day. It is said there
are sixty Regts. of this class in the Army of the Potomac To night
the Rebs have dress parade just back of the city within easy range of
our batteries

Sat. [May] 16. Cool, clear & pleasant. Grand foot race this P.M.
for a purse of $17.00 One man from each company enters the "lists."
F, G & D win the three prizes. Two "contraband" races.

Attend prayer meeting this evening at Lacy House. Mrs. Harris.
Sun. [May] 17. Warm & fair. Towards night strong wind & some

clouds On camp guard. Instructions "Walk your beat & salute offi­
cers according to their rank." Nine posts. Countersign at night,

"Riga."
Mon. [May] 18. Pleasant day. Gen'l inspection in A.M. I read the

history of the "S[i]oux War" as detailed in report of A[djutant] Gen'l
[Oscar Malmros] of the State of Minn.^" Vols, called for to fill up the
batteries of 2'' Corps; those thus volunteering are merely "detached["]
They get none of Co. E.

*' A special section on "The Sioux War" appears in the Annual Report of the Adju­
tant General to the Governor of Minnesota, 1863, 23-133 (St. Paul, 1863).

3 5 ° H A Z E L C. W O L F , ED D E C .

Tues. [May] 19. Clear & pleasant. Skirmish drill in A.M. Div.
drill by Gen. Owens in P.M. Ordered to draw fatigue caps so as to look
"putty," on parade. The officers of this army appear to think that
show is the grand object while fighting is merely incidental. I think
we have played boy long enough & if we can't act like men we might
as well go home & see "ma."

Wed. [May] 20. Warm & pleasant. Co. & Div. drill. Hon. Clem­
ent L. Vallandigham has been sentenced by court martial to confinement
"during the war" for "declaring disloyal sentiments & opinions" &c at
Mount Vernon, Knox Co., Ohio "on or about the first day of May
1863." ^̂ Gen. A. E. Burnside has selected Fort Warren, Boston Harbor,
as the residence of this noted Copperhead. We await news from Grant's
army in the rear of Vicksburg with much anxiety. We hope that Col.
[Benjamin H.] Grierson's late raid will prevent to[o] great a concen­
tration of Secesh forces.'^

Thur. [May] 21. Warm clear day. On fatigue burning rubbish
about our old camps. The order to keep three days cooked rations on
hand is revoked. Our Co. never obeyed the order.

Fri. [May] 22. Clear & warm. Co. & battalion drill as usual.
Henry & I make a geological exploration & find fine examples of clayey
"concretions" in sandstone. Yesterday while on "fatigue" I explored
about 'X of a mile of upturned strata containing "joints," numerous
"veins of segregation" &c. Doble is ordered to black his shoes before
going out to bury dead mules. Fatigue parties are strictly forbidden to
wear "white hats" on such solemn oc[c]asions. I suppose that our Col.
in issuing this order is actuated by respect for the dead & we receive it
as evidence of a genuine regard for his fellows.

Sat. [May] 23. Clear & warm. Our brigade reviewed by Gen. Gib­
bons at 5 P.M.

Sun. [May] 24. Clear in A.M. Cloudy in P.M. Ck)ol night. On
camp guard. We get the news that Gen. Grant's army has defeated the
rebels in several engagements taking large numbers of cannon & prison­
ers & that Vicksburg is now closely invested by our troops.'^

^ For an account of the Vallandigham affair, see the Dictionary of American History,
2:57.

^ Grierson's raid was at Baton Rouge on May 2. Dictionary of American Biography,
7:614.

^ On May 22, after three disastrous assaults upon Vicksburg, Grant began his siege
of the city. Dictionary of American History, 5:367.

1944 TAYLOR S CIVIL WAR DIARY 35I

Mon. [May] 25. Cloudy & cool. Vicksburg is reported in our pos­
session. The army of the Potomac ought to have sent to the gallant
Western boys, notes of victory from the Rappahannock

Tues. [May] 26. Cloudy & comfortably cool. We have brigade
drill in P.M. close to the bank of the river. Secesh drill on opposite side
within easy cannon range Attend meeting at Lacy House this evening
& listen to addresses from the Pres. [George H.] (Stewart [Stuart]) &
other members of the "Christian Commission" ̂ *

Wed. [May] 27. Warm, clear day. I receive Wood's • Botany by
mail. Vicksburg not ours at latest account.

Thur. [May] 28. Fair, warm day. On picket at Lacy House.
Reading [Robert] Pollok's "Course of Time." This evening we hear
sacred songs assending from prayer meetings on both sides of the Rajj-
pahannock. We hear that the Rebs are making some demonstrations
up river.

Fri. [May] 29. Warm day. Somewhat cloudy in P.M. Relieved at
9 A.M. Our Div. reviewed in AM. by Gen. Hancock who, in absence
of Gen. Couch, com'ds 2d. Corps.

Sat. [May] 30. Hap'y Reading Pollok & playing chess. We line
the Co. street with young pines

Sun. [May] 31. Pleasant day — light clouds Our brigade turned
out under arms this morning. Unusual noises heard in Fredericksburg
last night. Both Div. & (Dorps oflBcer of the day, unusually drunk.
Orders giving to the pickets to not allow the enemy to fish in the river
with the seine. Reading Pollok & attending church. Three women at
meeting at Lacy house this evening. Blessed relics of civilization!

Anniversary of battle of Fair Oaks
Mon. [June] î * Very pleasant day — cool southern breeze. On

picket. Flag of truce crosses the river. Reading Pollok Our Regt. re­
ceive two months pay. Meeting as usual at Lacy House. Anniversary
of 2'' day's battle of Fair Oaks

Tues. [June] 2^ Clear warm, dusty day. Div. drill in P.M. I send
ten dollars, by mail, to J. H. Taylor Prairie City 111.

Wed. [June] 3. Fine day. Co. & Bat'ion drill as usual Gen. David

"This commission of twelve members was set up late in 1861 by the Young Men's
Christian Association. It worked with local army committees "to promote the spiritual
and temporal welfare" of soldiers, distributed contributions, and made efforts to obtain
quarters for religious activities. Lemuel Moss, Annals of the United States Christian
Commission, 100-114, 376 (Philadelphia, 1868).

352 HAZEL C. WOLF, ED DEC.

Hunter's letter to Jeff Davis threatening retaliation in case Negro soldiers
of "Department of the South" ar[e] executed, is quite a spicy affair.^^

Thur. [June] 4. Warm fair day. The body of a Rebel Lieut, is
taken across the river under flag of truce Our brigade ordered under
arms at 3 A.M. I write to Mrs. S. F. W. Branch.

Fri. [June] 5. Cloudy. Co. & Bat. drill. At 5 P.M. cannonading
commences a short distance down river & continues an hour or more.
Report says Segwick is crossing at the same place where he crossed be­
fore.̂ ® We have dress parade during the cannonade. I am sent out of
the ranks for not having my cap on it being packed in my knapsack
ready for a march. We are ordered to be ready to march with three
day's rations.

gth

Badges of the different infantry Corps of the Army of the Potomac
The î *, 2^, & 3** Divisions of each Corps are distinguished by the colors

^ The complete text of Hunter's letter is in Official Records, series i, vol. 14, p. 448.
'" Hooker ordered Sedgwick's corps to cross the Rappahannock in an effort to stop

Lee in his invasion of the North, which began on June 3. Swinton, Campaigns of the
Army of the Potomac, 309-312; History of the First Minnesota, 304.

1944 TAYLOR S CIVIL WAR DIARY 353

red, white and blue. The 2^ Louisiana Regt. (colored) are reported to
have behaved with great gallantry in the attack on Port Hudson on the
27th. ult., losing one half of their number in killed & wounded.

Sat. [June] 6. Fair day. Thunder showers towards night. On
picket near Lacy House Rebel pickets a few rods farther from the
river than usual. A portion of 6th. Corps still across the river below.
We can see their line of battle from the Lacy House Our heavy battery
(32 Pdrs.) sends an occasional shell over the river.

Sun. [Jime] 7. Just cloudy enough to make it pleasant. Relieved at
9 A.M. I take a walk down the river to where Sedgwick crossed night
before last. I find [Albion] Howe's Div. across and the rest of the 6th.
Ck)rps encamped on this side. At 3 P.M. I attend Sunday School at Lacy
House Each one read a verse of the 14th. Chap, of John & then Mrs.
Harris proposed questions which were discussed. There were three
ladies & one small girl present. I attend meeting at "Lacy House" this
evening & witness the administration of the "Lords Supper." All
who ["] love the Lord" whether connected with any church or not, are
invited. A Lieut, assists in passing the bread & wine. There are three
lady communicants, Mrs. Harris, Mrs. Beck & Miss Brown

Mon. [June] 8. Fine day. I send Miss E.E.L. a "flower from the
banks of the Rappahannock." Wilber F. Tomlinson, Co. I, 34th N.Y.V.
takes supper with us. Our "repast" consists of tripe, soda crackers,
mince pie, coffee and English walnuts. The 34th. start for home tomor­
row This evening the officers of 2"* N.Y.S[tate] M[ilitia] (82'* Vols.)
entertain the oflScers of the 34th. with "good things" to eat and drink.
On my return from meeting this evening I hear them advocating "short
speeches and big drinks.''

Tues. [June] 9. Fair day. î * Minn, forms in line this morning and
presents arms & three cheers to the 34th. as they march past on their way
to the depot. We then "break ranks," go down to the depot & give
them some "lusty" parting cheers. The 34th. N.Y.V. joined our brigade
at Camp Stone Md. in the autumn of 1861. They are fighting men &
go home with the reputation of good soldiers. Two or three wagon
loads of contrabands of all ages arrive at the depot this morning. They
are a portion of those captured by [Hugh J.] Kilpatrick's cavalry on
their return from Gloucester.^^ The Rebels throw a few shells at Sedg-

°' The story of Kilpatrick's cavalry is related in James Moore, Kilpatrick and Our
Cavalry (New York, 1865).

354 HAZEL C. WOLF, ED. DEC.

wicks troops and our batteries on this side the river. We have dress
parade during the cannonade. We hear artillery firing up river.

Wed. [June] lo. Fine day. On picket. Finish reading Pollok's
"Course of Time." We hear that a brisk cavalry fight took place yester­
day at Rappahannock Station °* A number of prisoners (Reb. Cav.)
and wounded arrive this P.M. from up river We hear considerable firing
between the pickets on the other side the river. Attend meeting at
Lacy House this evening. Doble detailed at Corps HQ's

Gen. [William] Harrow from the "Army of the Cumberland" as­
sumed command of our Brig

Thurs. [June] n . Relieved at 9 A.M. Warm day. Co. L. of our
Regt. went across the river yesterday to pay their respects to the Rebel
sharp-shooters who annoy Sedgwick's pickets. Two of them were
wounded but they succeeded in "drying up" the picket firing except be­
tween the sharp-shooters

This evening we get orders to be ready to march at a moments notice.
Gen. Couch is assigned to the command of a Department with Hd. Q'rs
at Chambersburg, Pa. Gen. Hancock now commands the 2^ Corps.

Fri. [June] 12. Warm day. Studying Botany. Rebs throw a few
shells at our balloon above Falmouth this morning causing it to seek the
earth in "double-quick" time.

I go down river to get a view of things generally. Our troops are
throwing up quite formidable earth works across the river & mounting
a "pocket-piece'' on this side. The Rebs show a strong front along
the foot of the bluff and their out posts extend some distance into the
plain. Rifles "pop" & big guns growl occasionally.

I learn that Mrs. Beck who leads the singing at the Lacy House meet­
ings is a daughter of Associate Justice [Robert C] Grier of the U.S. Su­
preme Court. Attend church at L H. to night. This evening the good
people of Prairie City are having a "Grand Soiree" at the Academy.

Sat. [June] 13. Quite pleasant — some clouds — thunder shower at
sunset. I am on reserve in day time, studying botany. The general
packing up that is going on indicates that we shall not stay here a great
while. A litde cannonading below the city. The 100 P'dr is dis­
mounted by the recoil at the first fire. I am one of a party sent to Fal­
mouth this evening to ascertain if the enemy are signaling across the

'^ The details of the cavalry engagement of June 9 are to be found in Swinton, Cam­
paigns of the Army of the Potomac, 312.

1944 TAYLOR S CIVIL WAR DIARY 355

river. The suspicious lights prove not to be signals. Quite dark this
evening.

Sun. [June] 14. Relieved at 9 A.M. & return to camp where I find
every thing packed up ready for a move.' ' Heavy guns (32s) & Gov.
stores all gone. I get [James O.] Richardson of Co. K. i^' Minn, to
transport my Botany & Geology in a baggage wagon so as to lighten my
knapsack. Sedgwick's troops recrossed the river last night. Cloudy.

Mon. [June] 15. As soon as it was dark last night we formed in line
& marched N. Easterly on the "old telegraph road" leading to Alexan­
dria. After marching a few miles we about face march back to the
river and reestablish the picket line as formerly. Just before daylight we
set out again on the "old telegraph road." At daylight we meet the
8 Pa. Cavalry. About 9 A.M. we arrive at Stafford Court House. After
resting & taking a lunch we resume our march & at 2 P.M. cross Aquia
Creek and encamp about a mile or two beyond.*" It has been very
warm & many cases of "sun-stroke'' occur. I'don't recolect of ever seeing
so many "sun-struck" and "fagged out" on a march. I stand the march
"first rate" Among those "fagged out" are many officers. Sedgwick's
Corps is reported at Dumfries

Tues. [June] 16. Resume our march at 3 A.M. Ambulances crowded
with the fruits of yesterday's march Arrive at Dumfries at 7 A.M. where
we take breakfast and remain about three hours. The following is part
of the inscription upon an old broken tombstone at this place erected to
the memory of Blackburn who was born in 1731 & died 1752.

"This Sad Catastrophe His Death was attended by Many others who
were whirled out of a Pleasure Boat into Potowmack River near the
mouth of Quantico Creek and perished in the merciless waves."

Arrive at Occoquan River at 6-15 P.M. & go into camp on left bank.
Forts & rifle pits here. We bathe in the river this evening. Report says
[Robert H.] "Milroy is surrounded at Winchester. Harper's Ferry is
invested & 30000 Rebels at Haggerstown, Md." *̂ I hope Lee will visit

^ Hooker broke up his camps along the Rappahannock and began to move toward
Washington on June 13, following and covering the Orange and Alexandria Railroad as
he went. At the time Lee's line of batde extended for a hundred miles from Fredericks­
burg to the mouth of the Shenandoah. Swinton, Campaigns of the Army of the Potomac,
314-317-

*" The route followed on the northward march of the First Minnesota to Gettysburg
can be traced on maps in Adams, Atlas of American History, 123, 125, 128. See also
Swinton, Campaigns of the Army of the Potomac, 325.

•" Milroy, who had charge of Union positions m the Shenandoah Valley, used Win­
chester as an advance post for the observation of Confederate movements and for guard-

356 HAZEL C. WOLF, ED. DEC.

those Pa. chaps that "resist the draft" The loss of our Corps yesterday
from the effects of heat is reported at 180 men.

Upon the tombstone of W " Dunlap, son of Alexander Dunlap is the
following: "Dyed Dec. the 2i^* I737-" Dumfries can boast of 8 or ten
old houses. A couple of small earth-works here.

Wed. [June] 17 Leave Occoquon at 8 A.M. At 0-30 P.M. arrive at
Sangster's Station on the Orange & Alexandria R.R., cross the R.R &
camp in line of battle facing southward. This P.M. we hear firing in the
direction of Aldie. Very warm day Exl. Lowell & Corpl. Staples are
"sunstruck." Rebels are reported to be at Carlisle Pa. advancing on
Harrisburg. Our destination is said to be Harper's Ferry. I hope Gen.
Hooker will be able to make the rebels feel the united strength of the
army of the Potomac. We draw fresh beef to night. Very warm day.

Thur. [June] i8. Very warm. Thunder shower towards night.
I send my Geology & Botany to C. C. Coggswell Washington, D.C.

Fri. [June] 19. Rained considerably last night Cloudy day — rain­
ing this evening Break camp at 3-20 P.M. Arrive at Centerville (6
miles) at 6-30 P.M. Here we find [Alexander] Hays' Brig of Aber-
crombie's Div. of Heintzelman's (22'') Corps.*^ We witness the dress
parade of i n N.Y. They are rigged up in fancy style with dress coats
& white gloves. Four ladies visit our camp to see the "sogers'" cook
supper

Sat. [June] 20 Cloudy in A.M. Rains some in P.M. 2* Corps
breaks camp at 12 M. & moves out on the Warrenton turnpike. Our
Regt. having to march in rear of the wagon train, does not leave Cen-
treville till 4 P.M. We cross Bull Run and the old battle ground and at
eleven P.M. reach Gainsville on the Manassas Gap R.R. & bivouac for
the night

Centreville is a little cluster of dilapidated houses on the crest of a
long ridge either side of which is protected by small forts connected by
rifle pits. Bull Run, at our point of crossing, is about 30 ft. wide.
Gainesville is "a few old houses." This A.M. a crowed of 2*̂ Corps boys
"rally" on the sutler of the 9th. Mass. battery at Centreville. Two or

ing the Baltimore and Ohio Railroad. He was forced to evacuate on June 14, just as the
Union garrison at Harpers Ferry wididrew to Maryland Heights. The Confederate forces
then crossed the Potomac at Shepherdstown and Williamsport above Harpers Ferry and
took a course direcdy north through Hagerstown. Official Records, series 1, vol. 27, pt. 1,
p. 41-52, 766; Battles and Leaders of the Civil War, 3:246, 249.

•̂ Hays commanded a brigade of Silas Casey's Division, not of John Abercrombie's.
Official Records, series i, vol. 25, pt. J., p. 30.

1944 TAYLOR'S C I V I L WAR DIARY 357

three companies of inf'ry and a section of artillery is ordered out to
"quash" the affair The boys "charge" on one piece & drag it down hill
and then disperse

Sun. [June] 21 Leave Gainesville at 7 AM., pass through Hay-
market & at 9-15 A.M. arrive at Thorofare Gap in the Bull Run Moun­
tains Haymarket was once a small town but is now almost a "pile
without inhabitants'' It was burned by our forces in Nov. last.^^ At
3 P.M. go on picket in rear of our forces. Capt. Muller has com'd of
the detail of 100 men from î * Minn. During the day we hear consid­
erable cannonading beyond the Mts. We hear that the Rebel cavalry
captured one company (34 men) of 8th Pa Cav. near Haymarket since
we passed through that place.

Cloudy & some rain — clears off about 3 P.M.
Dis. from Gainesville to Tho'fare Gap is about 5 miles.
Mon. [June] 22. Fair day. Relieved about noon. This P.M. I

"reconnoitre" about Thorofare Gap & find two old grist mills, a few
dwelling houses, Broad Run, highly inclined strata, tortuous lamina,
joints, cleavage planes, igneous rocks, bold "crags & peaks" & much
magnificent scenery.

If I were a free man I should enjoy a whole day's ramble in this
vicinity, but in these "exciting times" a soldier does not venture very
far from camp for fear that something may turn up that requires his
presence.

Tues. [June] 23. Fair day. A detail of about 200 men from î *
Minn, and 15th Mass. guard the supply train to Gainsville & return.
Forage & provisions come as far as Gainesville by R.R. While at G.
a portion of Gen. [Julius] Stahl's cavalry Div. arrive from the direction
of New Baltimore.

i^' Brig. ([Joseph T.] Copeland's) 5th. 6th. & 7th Mich.
2^ " î * Mich. 2" & i8th Pa.
In the 18th. Pa. I observed several colored troopers fully armed &
equiped.

Wed. [June] 24. Pleasant — cloudy in P.M. We remain in camp.
Thurs [June] 25. Some skirmishing between our cavalry pickets &

*̂ On November 4 and 5, 1862, federal troops under General Adolph von Steinwehr
burned Haymarket. The action evidently was pure vandalism, since Von Stein­
wehr was stationed at Carter's Switch, two miles west of Haymarket, primarily in order
to help protect McClellan on his return from the Maryland campaign. Virginia Writers'
Program, Prince William: The Story of Its People arid Its Places, 176 {American Guide
Series—Manassas, Virginia, 1941); Official Records, series i, vol. 19, pt. 2, p. 547.

358 HAZEL C. WOLF, ED DEC.

Secesh cavalry this morning. Some infantry sent out to look after
the Secesh troops who show themselves in a field at the base of the moun­
tains, î * Minn, ordered under arms at 5-45 A.M. At 9 A.M. our
column forms along the south side Haymarket road & flankers are
thrown out. After waiting an hour & a half for the wagon train to get
under way we move on towards Haymarket covering the train.

At 12 M. as we approach Haymarket some cavalry ajipear on a bluff
south of us & while the boys are earnesdy arguing the question 'Are
they our men".!*, a white puff of smoke and the unearthly screech of a
shell closes the debate & a unanimous decision is rendered in the Neg.
Shells fly about our ears pretty lively for a short time but our batterys
soon get into position & succeed in quelling the disturbance.

Several of our Div. are wounded & one of the 19th. Maine is killed
by our own artillery & buried by the roadside We take the road leading
directly north from Haymarket for several miles, thence easterly to
Sudl[e]y Springs thence N . to Gum Spring where we arrive about
9 P.M. & bivouac for the night We are obliged to halt frequently to
allow the train time to get out of the way. Our march today has been
through a beautiful plain with gently undulating surface It seems to
be better cultivated & better supplied with apple & peach orchards than
most parts of Va. through which we have passed The prevailing tim­
ber is oak Cloudy all day & considerable rain in P.M.

Col Colville's horse shot from under him.
Fri. [June] 26. Leave Gum. Spring about 6 A.M. At 7-45 A.M. we

halt at Mount Hope Church & rest about thirty minutes Here I talk
with Isaac Wortman, a man 80 years of age who was born & raised in
Loudon County Va. & is an old soldier of 1812. He was drafted &
served eight months in the vicinity of Norfolk & [blan\ in MS] Mount
Hope Ch. is nine miles from Leesburg. Between n & 12 o'clock we
come in sight of the "old, familiar hills" of "My Maryland" & soon
after halt on the brow of a hill overlooking Edward's Ferry & wait for
troops & trains to cross. There are two pontoon bridges across the river,
one above & the other below Goose Creek. Upper bridge is 1360 feet
long & has 64 pontoons. Lower bridge, 66 pontoons.

At 10 P.M. we cross the lower bridge & at 11 P.M. biviouac a few miles
from the Ferry. Gen. Lee's main force is reported to be in Md. & Pa.
We shall probably pay our respects to him one of these days. Lowery
drizzly day.

1944 TAYLOR S CIVIL WAR DIARY 359

Sat. [June] 27. Leave camp about 4 P.M. Reach Poolville at 5-45
P.M., pass through BarnesviUe & at 11 P.M. halt for the night at the foot
of Sugar Loaf Mt. Just as we get fairly asleep we are roused up to go
on picket. The mild expressions that fall from the lips of the weary
soldiers of the "veteran i^*" show that they are in no very amiable mood.
The picket detail from i'* Minn, is 160 men.

Gov. [Andrew G.] Curtin of Pa has called for sixty thousand militia
to repel invasion. Cloudy & drizzly

Sun. [June] 28. At 7-15 pickets are withdrawn & we move to
the main road & wait for the Regt. to come up. 2'' Div. in rear of the
Corps to day. Reach Urbana at 2-15 P.M. & at 4 P.M. encamp on the
left bank of the Monocacy in view of the city of Frederick. This beau­
tiful valley filled with troops, wagon trains & campfires presents a scene
that may certainly be called picturesque.

The intelligence that "Fighting Joe" is superceeded by Gen. Meade
falls on us "like a wet blanket" **

Mon. [June] 29. Leave camp at 7-45, cross & recross the Monocacy
& at 2-20 P.M. reach the town of Liberty where we take a forty minutes
rest. We pass through Johnsville, Muttontown &c & at 9 P.M. encamp
at Uniontown. 2^ Div. forms the advance of the corps to day. We
have marched thirty miles to day & find ourselves weary & foot-sore to
night. Col. Colville is put under arrest for allowing his men to cross a
creek on a log instead of fording.*^

The Union sentiment of "My Maryland" shines forth all along the
road & shows itself in the shape of bread, butter, milk, pies cherries &
smiles. We hear that a skirmish occur[r]ed at Westminster to day. W.
is 7 miles from our present camp. Lowery & a little drizzling rain

Tues. [June] 30. Light showers & sunshine alternate Mustered for
pay in A.M. In P.M. I go "out arround" to farm houses & get bread,
butter, milk, eggs &c. A good Union lady gives me a quart of ap­
ple butter We live on the "top shelf" to day The boys are enthusiastic in

" When Meade took command, the Union forces had advanced to a point of con­
centration about Frederick, Maryland, and Confederate forces had reached Cham­
bersburg, York, and Carlisle, Pennsylvania. Although Lee was planning to strike at
Harrisburg to the north, the two armies met south of the Confederate lines at Gettysburg
after Meade ordered his left wing projected toward that place. Official Records, series 1,
vol. 27, pt. 2, p. 6; Swinton, Campaigns of the Army of the Potomac, 324-328; Battles
and Leaders of the Civil War, 3:270-272.

*° The story of Colvill's arrest and of his restoration to his command just before the
battle of Gettysburg is presented in the History of the First Minnesota, 349.

360 HAZEL C. WOLF, ED DEC.

their admiration of Maryland generally & the nice bread and nice girls
in particular.

Gen. Hancock issues an order complimenting us for our "vigorous
exertions" in marching "full thirty miles" yesterday & saying that such a
march was required "by the Maj. Gen. Com'g" on account of "urgent
nececity." Brig. Gen. Harrow issues an order reprimanding chaplains,
field officers & surgeons for stragling

Wed. I July] i^' The news that Gen. Meade has superceeded Gen.
Hooker is confirmed I shall hope for the best but I don't like the idea
of changing commanders on the eve of a battle Fowler says that
"Hooker's kingdom has been divided & given to the Medes & Persians"

Leave camp at 7-35 A.M.
Pass through Smithville (on Big Pipe Creek) at 9-20 A.M. & at 11-15

A.M. halt near Taney Town. This is a small town named after Chief
Justice Taney of the U.S. Supreme Court. Resume march at 3 P.M.,
pass through Taney town & Harney town & at 5-30 P.M just after passing
through the latter place, a citizen tells us we are in Pa. At Taneytown
we hear there has been fighting at Gettysburg to day At 8-45 P.M. we
halt within a few miles of Gettysburg & biviouac for the night.

Thur. [July] 2^ Arroused at 3 A.M. & ordered to pack up & at 4 A.M.
move towards the batde field where we arrive at 5-40 A.M. Order from
Gen. Gibbon read to us in which he says this is to be the great battle of
the war & that any soldier leaving the ranks without leave will be in­
stantly put to death.

July 4*'' 1863 The owner of this Diary was killed by a shell about
sunset July 2'' 1863 — his face was toward the enemy.** He is buried
350 paces W. of the road which passes N. & South by the houses of
Jacob Hummelbaugh & John Fisher (colored) & about equal distance
from each & a mile South of Gettysburg, Penn.*^ The following is in­
scribed on a board at his head:

*" Isaac was killed in the famous charge of the First Minnesota late on July 2, when
Hancock sacrificed Colvill's regiment in order to save time. Of the 262 officers and men
who took part in the charge, 215 were killed or wounded. Among those wounded was
Colvill. His removal from the field was supervised by Henry Taylor, who also led the
retreat of the few survivors, according to the Cass County Democrat of December 26,
1907. For a dramatic account of the charge of the First Minnesota and a map of the
Gettysburg battiefield, see Folwell, Minnesota, 2:308-311.

" Isaac's grave was in the vicinity of the present Utilities Building of the National
Park Service. Since his remains have never been identified, he must be among the more
than sixteen hundred unknown dead buried on the Gettysburg battiefield. The Hum­
melbaugh house is still standing. Carl M. Taute, superintendent of the Gettysburg Na­
tional Cemetery, to the writer, January 8, 1943.

1944 T A Y L O R ' S C I V I L W A R D I A R Y 361

(§5

"I. L. TAYLOR

î * Minn. Vols."
Buried at 10 o'clock A.M. of July 3'' 1863.

By his brother
SERG' P . H . TAYLOR

Co. "E" i^' Min. Vols.*«

•" The clover leaf above Isaac's name was the insignia of the Second Corps, to which
the First Minnesota belonged. See ante, p. 352. This record of the diarist's death and
burial was evidendy written by Henry. On the next page of the diary the following
entry appears:

"Thurs [July] 2'J Aroused at 3. A.M. Fall in and move off at 4 A.M. (ie our Div.)
Halt and order read at 5-40

"Skirmishing commences about 8 A.M. At 9—30 H. and I take a cup of coffe. At
3—15 P.M. our artillery opens on the left 3—40 our infantry advance across plain. Rebel
battery opens at 4 P.M."

Since the handwriting is quite unlike Henry's, it seems likely that another survivor
of the charge made this record in an effort to reconstruct the events of the fatal day for
the Taylor family. On the last page of this diary volume, only about half of which
was used, Isaac listed nineteen relatives and friends who were serving with the Union
forces.

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/�

