

Don't Give an Inch

THE SECOND DAY AT GETTYSBURG, JULY 2, 1863— FROM LITTLE ROUND TOP TO CEMETERY RIDGE

by Chris Mackowski, Kristopher D. White, and Daniel T. Davis

EMERGING CIVIL WAR SERIES

Footnotes

Prologue: The Old Gray Fox vs. The Old War Horse

“ . . . and I wish you get there if possible without being seen by the enemy.”¹

Treading carefully between the two men. . . .²

The attack pattern Lee laid out. . . .³

. . . or “just the opposite.”⁴

“the enemy is there, and I am going to attack him there.”⁵

¹ Lafayette McLaws, “Gettysburg,” *The Southern Historical Society Papers*, Vol. 7, 64-90.

² *Ibid.*

³ Petruzzi, J. David and Steven A. Stanley. *The Gettysburg Campaign in Numbers and Losses: Synopses, Orders of Battle, Strengths, Casualties, and Maps, June 9-July 14, 1863*, 121; Busey, John W. and David G. Martin. *Regimental Strengths and Losses at Gettysburg*, 178; Harman, Troy D. *Lee’s Real Plan at Gettysburg*, 41-47; Pfanz, Harry W. *Gettysburg: The Second Day*, 110-112.

⁴ McLaws, “Gettysburg,” 64-90.

⁵ James Longstreet, “Lee’s Right Wing at Gettysburg,” *Battles and Leaders of the Civil War*, Vol. 3, 339.

“throw our army around their left. . . .”⁶
“get [in] a strong position and wait. . . .”⁷
“. . . I am going to whip them or they are going to whip me.”⁸
“If he is there to-morrow I will attack him. . .” and the subsequent conversation⁹

Chapter One: Before July 2

“The beautiful dawn of the second day of the battle. . . .”¹⁰
“Tell General Sedgwick,” wrote Meade to the VI Corps commander. . . .¹¹
“Then began one of the hardest marches we ever knew. . . .”¹²
As early as 5:00 p.m. on the afternoon of July 1. . . Robert E. Lee and James Longstreet began debating their next move.¹³
Through field glasses, Longstreet observed the formidable Union position from afar.¹⁴
The enemy occupied the commanding heights of the city cemetery. . . .¹⁵
“All that we have to do is file around his left flank. . . .”¹⁶
. . . what would become arguably the most controversial reconnaissance mission of the entire war.¹⁷
“the gallant, indefatigable Captain Lee.”¹⁸
Scott even went as far to proclaim that the government should insure Lee’s life for \$5,000,000 per year.¹⁹
“My general route was about the same that General Longstreet took. . . .”²⁰
The thirty-year-old Virginia native claimed that he had reached Little Round Top and had not seen any Yankees²¹
. . . one division of the XII Corps was camped on the north side of the hill until 5 a.m.²²
There was also a Federal signal station atop the hill.²³

⁶ Ibid.

⁷ Ibid.

⁸ Ibid, 340.

⁹ James Longstreet, “Lee in Pennsylvania,” *The Annals of the War Written by Leading Participants North and South*, (Philadelphia: The Times Publishing Company, 1879), 421; Longstreet, “Lee’s Right Wing at Gettysburg.”

¹⁰ Hyde, Thomas W. *Following the Greek Cross, or Memories of the Sixth Army Corps*. Boston: Houghton Mifflin, 1895. Pg. 146.

¹¹ Hyde, *Following the Greek Cross*, 143.

¹² Ibid.

¹³ Longstreet, “Lee’s Right Wing at Gettysburg,” 339.

¹⁴ Ibid.

¹⁵ James Longstreet, *From Manassas to Appomattox*, 363

¹⁶ Ibid.

¹⁷ Johnston, Samuel Letter to Lafayette McLaws. June 27, 1892, in the *Southern Historical Papers*. Vol. 5. 183-184.

¹⁸ Thomas, *Robert E. Lee: A Biography*, 140.

¹⁹ Ibid.

²⁰ Johnston, 183-184.

²¹ Krick, Robert E. L. *Staff Officers in Gray: A Biographical Register of the Staff Officers in the Army of Northern Virginia* 174.

²² Report of John White Geary in *The War of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies*, 128 vols. Washington: 1880-1901. Vol. 27, Pt. I, 825.

. . . totaling some 25,000 officers and men.²⁴
 . . . akin to going in “with one boot off.”²⁵
 Lee made his way to the Confederate left to finalize his plans.²⁶
 Second Corps commander Richard S. Ewell was nowhere to be found. . . .²⁷
 Trimble, not knowing of a good copula . . . took Lee north of town to the
 Almshouse.²⁸
 Ewell’s men would, the commanders decided, cooperate with Longstreet’s assault. . .
 .²⁹
 “. . . and partially enveloping the enemy’s left, which he was to drive in.”³⁰
 Hill would assist Longstreet as needed. . . .³¹
 Ewell, meanwhile, “was instructed to make a simultaneous demonstration. . . .”³²
 The small town of 2,400 inhabitants boasted six schools in all.³³
 Professor Samuel Simon Schmucker was the driving force behind its establishment
 and success.³⁴
 Some 18 Federal cannon also were posted on the Seminary grounds.³⁵
 173 wounded men packed the building by July 6.³⁶
 After the battle, “the buildings almost exclusively appropriated to the use of Federal
 officers.”³⁷
 . . . the entire Seminary grounds served between 600 and 700 patients.³⁸
 The only larger hospital was Camp Letterman. . . .³⁹
 Eventually, life returned to normal in Gettysburg. . . .⁴⁰
 . . . according to its website, “the larger issues of faith and freedom.”⁴¹

Chapter Two: Pitzer Woods

Wilcox was one of the best. . . .⁴²

²³ *OR 27*, Pt. I: 509, 513, 927, 928, 939; *OR 27*, Pt. III: 487, 488; Brown, J. Willard. *The Signal Corps, U. S. A. in the War of the Rebellion*. Boston: U. S. Veteran Signal Corps Association, 1896. 360-361.

²⁴ Petrucci and Stanley, 103, 106; Busey and Martin, *Regimental Strengths and Losses at Gettysburg*, 127, 131.

²⁵ Hood, John Bell Letter to James Longstreet. June 28, 1875, in the Southern Historical Society Papers. Vol. 4. 145-150.

²⁶ James Longstreet article in the Southern Historical Society Papers. Vol. 5. 54-86.

²⁷ Lee and Ewell *OR*.

²⁸ Carrington Southern Historical Society Papers

²⁹ Marshall, Taylor, *OR*

³⁰ Lee *OR*

³¹ Lee *OR*

³² Lee *OR*

³³ Smith

³⁴ Dreese and Seminary Website

³⁵ Wainwright

³⁶ Coco

³⁷ Coco

³⁸ Coco and Dreese

³⁹ *Ibid.*

⁴⁰ Dreese

⁴¹ Museum website

⁴² Waugh, *Class of 46*.

Sometime between 11 a.m. and noon, Sickles ordered Maj. Gen. David B. Birney to execute a reconnaissance.⁴³

Birney turned to. . . .⁴⁴

All of this “marching or halting” was “in the plain view of the enemy. . . .”⁴⁵

. . . “some 600 or 700 yards distant.”⁴⁶

The Sharpshooters took position. . . .⁴⁷

Combined, the two Alabama units put 622 men into the field. . . .⁴⁸

“I retired, giving an occasional volley to check his advance. . . .”⁴⁹

The 1st United States Sharpshooters reported a loss of 2 officers and 16 men, while the 3rd Maine lost a total of 48.⁵⁰

The Confederates reported their losses at 56 men.⁵¹

Pitzer’s Farm was purchased in 1950. . . .⁵²

“It is impossible for me to describe the slaughter we had made in their ranks. . . .”⁵³

The other, more pointed monument. . . .⁵⁴

Their first commander was a native of Leeds, Maine. . . .⁵⁵

Nicknamed “Old Billy Fixin” by his men. . . .⁵⁶

Chapter Three: Longstreet’s March

Longstreet, still stung. . . .⁵⁷

“Why, this won’t do,” Longstreet grumbled. . . .⁵⁸

“That suits me.”⁵⁹

As Kershaw recalled. . . .⁶⁰

The Confederates had a “report. . . .”⁶¹

Spying a low stone wall near the eastern crest of the ridge. . . .⁶²

As the brigade spread south along the ridge. . . .⁶³

McLaws recalled that he “rode forward. . . .”⁶⁴

. . . though his total actually came in at more than 7,000.⁶⁵

⁴³ Birney, *OR*

⁴⁴ Birney, *OR*; Treep, *OR*; Berdan, *OR*; Petruzzi and Stanley.

⁴⁵ Trepp, *OR*.

⁴⁶ Wilcox, *OR*; Busey and Martin.

⁴⁷ Berdan, *OR*.

⁴⁸ Wilcox, *OR*, Busey and Martin.

⁴⁹ Lakeman, *OR*.

⁵⁰ Berdan, *OR*.

⁵¹ Wilcox, *OR*.

⁵² Entire paragraph citation from the Historic report of Eisenhower farm produced by NPS.

⁵³ USSS.org

⁵⁴ Harrison, *The Location of the Monuments, Markers, and Tablets on the Gettysburg Battlefield*.

⁵⁵ Harrison, *Huntington Guide to Monuments*.

⁵⁶ Tagg; Mackowski and White.

⁵⁷ Petruzzi and Stanley, *The New Gettysburg Handbook*, 5.

⁵⁸ McLaws, Gettysburg, *Southern Historical Society Papers*.

⁵⁹ *Southern Historical Society Papers*, Vol. 7, 64-90.

⁶⁰ *OR* 27. Pt. 2. 367.

⁶¹ McLaws Letter to wife dated July 2, 1863.

⁶² *OR* 27, Pt. 2, 367.

⁶³ *Ibid*.

⁶⁴ *Southern Historical Society Papers*, Vol. 7. 64-90.

One veteran observing “Old Pete” thought. . . .⁶⁶
. . . “became hotly engaged & with superior force.”⁶⁷
“The firing was the most rapid I have ever witnessed. . . .”⁶⁸
“The fire from our lines and from the enemy became incessant. . . .”⁶⁹
. . . “straining at the leash.”⁷⁰
“We are all going in presently.”⁷¹
“His [the enemy] line extended thence upon the high ground. . . .”⁷²
Although Alexander was not the ranking artillery officer in Longstreet’s corps. . . .⁷³
Alexander claims. . . .⁷⁴ R
Alexander described the scene. . . .⁷⁵
“. . . Five of the 8 that night were dead or severely wounded.”⁷⁶
Longstreet described Edward Porter Alexander. . . .⁷⁷

Chapter Four: Hood Attacks

. . . he was as “ambitious as he was brave and daring”⁷⁸
“[W]e made quick work of the [Rebel] skirmishers . . .”⁷⁹
“The enemy’s shells screamed and bursted around us . . .”⁸⁰
Hood’s scouts returned “in a very short space of time . . .”⁸¹
“. . . were badly exposed to our attack in that direction.”⁸²
*I found that in making the attack according to orders . . .*⁸³
“Gen’l Lee’s orders are to attack up the Emmetsburg [sic] road . . .”⁸⁴
Riding to the center of its line, he ordered it forward.⁸⁵
“My brave Texans, forward and take those heights!”⁸⁶

⁶⁵ Ibid.

⁶⁶ Dickert, *History of Kershaw’s Brigade*, 152.

⁶⁷ Alexander’s *Memoirs*, 237.

⁶⁸ Reese, Andrew to *Southern Banner*. August 8, 1863 (August 26, 1863 edition), Blake Collection, USAMHI.

⁶⁹ *OR* 27, Pt. 2, 375.

⁷⁰ Tucker, Phillip Thomas. *Barksdale’s Charge: The True High Tide of the Confederacy at Gettysburg, July 2, 1863*. 79.

⁷¹ Ibid., 87.

⁷² Lee, *OR*.

⁷³ Alexander letter in Southern Historical Society Papers, Alexander’s *Memoirs*, Walton’s letter in the Southern Historical Society Papers.

⁷⁴ Alexander, *Fighting for the Confederacy*, 238. Actual count using Busey and Martin, and Petruzzi and Stanley, and the ORs.

⁷⁵ *Southern Historical Society Papers*, Vol. 4, 97-111.

⁷⁶ Alexander’s *Memoirs*, 240.

⁷⁷ *Southern Historical Society Papers*, Vol. 5, 54-86.

⁷⁸ J. B. Polley, *Hood’s Texas Brigade*, 54.

⁷⁹ Hoisington, Daniel J. *Chanhassen: A Centennial History*. Roseville: Edinborough Press, 1996. 48.

⁸⁰ Decimus et Ultimus Barziza, *The Adventures of a Prisoner of War 1863-1864*, 44.

⁸¹ Hood Southern Historical Society Papers

⁸² Hood Letter Southern Historical Society Papers, Law’s Battles and Leaders Article.

⁸³ Hood Letter

⁸⁴ Hood Letter

⁸⁵ Polley, *Hood’s Texas Brigade*, 54.

⁸⁶ Chilton, F.B. Chilton. *Unveiling and Dedication of Monument to Hood’s Texas Brigade*. Houston: F.B. Chilton,

“. . . not at all chivalrous, exceedingly conceited, and totally selfish.”⁸⁷
Longstreet relieved McLaws “for lack of confidence in” the assault on Fort Sanders.⁸⁸
John Snyder purchased his 75-acre farm in 1849.⁸⁹
A sale ad in the *Gettysburg Compiler* . . .⁹⁰
“Mama, mama!” cried the boy . . .⁹¹

Chapter Five: The Assault Against Little Round Top

“The rebels are in force; and our skirmishers give way . . .”⁹²
Another, marked 1:30 p.m., read . . .⁹³
Meade “rode out to the extreme left . . .”⁹⁴
“. . . instead of being near the Round Top mountain, was in advance. . . .”⁹⁵
. . . Warren slipped away to Baltimore to marry his fiancée, Emily Welch.⁹⁶
Instead, the avenue of Law’s attack aimed them toward the Plum Run Valley . . .⁹⁷
Meanwhile, the Texans also lost contact with their support on their other flank . . .⁹⁸
Oates “knew it would not do to go on and leave that force. . . .”⁹⁹
Most were without anything to drink, though. . . .¹⁰⁰
Law sent word to Oates to keep pressing the attack, and to “turn the Union left.”¹⁰¹
Leaving behind one company to hold the top of the big hill. . . .¹⁰²
Vincent was “of medium stature, but well formed. . . .”¹⁰³
Vincent consented and ordered the 16th Michigan to take up the right flank.¹⁰⁴
“The ground occupied by the brigade. . . .”¹⁰⁵
“Scarcely had the troops been put in line. . . .”¹⁰⁶
“We advanced up the mountain under a galling fire. . . .”¹⁰⁷
“In an instant a sheet of smoke and flame burst from our whole line. . . .”¹⁰⁸

1911.

⁸⁷ McLaws to Wife July 7, 1863.

⁸⁸ *Generals in Gray*, 204.

⁸⁹ Smith, Timothy H. *Farms at Gettysburg: The Fields of Battle-Selected Images from the Adams County Historical Society*, 30.

⁹⁰ *Gettysburg Compiler*, September 18, 1863.

⁹¹ Hoisington, 46.

⁹² *OR* 27, Pt. 3. 488.

⁹³ *Ibid.*

⁹⁴ *OR* 27, Pt. 1, 116.

⁹⁵ Hyde, Bill. *The Union Generals Speak: The Meade Hearings on the Battle of Gettysburg*, 108.

⁹⁶ Jordan, David M. “Happiness is Not My Companion,”: *The Life of General G.K. Warren*, 82.

⁹⁷ Oates, William C. *The War Between the Union and the Confederacy and Its Lost Opportunities with a History of the 15th Alabama Regiment and the Forty-Eight Battles in Which it was Engaged*, 210.

⁹⁸ Simpson, Harold. *Hood’s Texas Brigade: Lee’s Grenadier Guard*. CITY: Texan Press, 1970. 59; *OR*. 27, PT 2. 404.

⁹⁹ Oates, 210-211.

¹⁰⁰ Oates, 212.

¹⁰¹ *Ibid.*, 211.

¹⁰² *Ibid.*

¹⁰³ Norton, *The Attack and Defense of Little Round Top*, 284.

¹⁰⁴ *History of the 83rd Pennsylvania*, 67.

¹⁰⁵ *OR* 27. Pt. 1. 616.

¹⁰⁶ *Ibid.*

¹⁰⁷ *OR*. 27. Pt 2. 391.

¹⁰⁸ *History of 83rd PA*, 67.

. . . “firing with accuracy and deadly effect.”¹⁰⁹
 “. . . the enemy are coming against us with an overwhelming force.”¹¹⁰
 “The regiments were again ordered forward. . . .”¹¹¹
 “Confusion reigned supreme everywhere. . . .”¹¹²
 Private W. J. Barbee of Company L, 5th Texas. . . .¹¹³
 “From some misconstruction of orders. . . .”¹¹⁴
 “What death more glorious can any man desire. . . ?”¹¹⁵
 “. . . there is a gap that must be filled without delay, or the position is gone.”¹¹⁶
 “The wild cries of charging lines”¹¹⁷
 “Down this way, boys!” he yelled.¹¹⁸
 . . . 48 cannon to bear on the enemy.¹¹⁹
 “[T]he shot went whistling through the air. . . .”¹²⁰
 Historian Thomas A. Desjardin points out some of the flaws of Warren’s story.¹²¹
 Also detracting from Warren’s story. . . .¹²²

Chapter Six: The Defense of the 20th Maine

“On the right, by file into line. . . .”¹²³
 The ground was “sparsely covered with a growth of oak trees. . . .”¹²⁴
 “. . . “to prevent a surprise on my exposed flank and rear.”¹²⁵
 Still, the Alabamians hit them. . . .¹²⁶
 “I saw no enemy until within forty or fifty steps. . . .”¹²⁷
 “. . . “mowed down like grain before the scythe.”¹²⁸
 Their colonel “fell severely wounded. . . .”¹²⁹
 Chamberlain, mounting a large rock. . . .¹³⁰

¹⁰⁹ *OR*. 27. Pt 2. 413.

¹¹⁰ History of 83rd PA, 67.

¹¹¹ *OR*. 27. Pt 2. 413.

¹¹² Polley, 173.

¹¹³ *Ibid.*, 410.

¹¹⁴ *OR*. 27, Pt I. 628.

¹¹⁵ Norton, 285.

¹¹⁶ Statement of Joseph M. Leeper, 140th NY; in *The Bachelder Papers*, Vol. 2, 896. Edited by David L. and Audrey J. Ladd.

¹¹⁷ Farley, Porter., “Reminiscences of Porter Farley, 140th New York Infantry.” in the *Rochester Historical Society*. Vol. 22. 222.

¹¹⁸ Pfanz, *Gettysburg: The Second Day*, 229.

¹¹⁹ Petrucci and Stanley, 124; Busey and Martin, 172-175.

¹²⁰ Warren to Porter Farley July 13, 1872, in *The Attack and Defense of Little Round Top*, 309.

¹²¹ Desjardin, Thomas A. *These Honored Dead: How the Story of Gettysburg Shaped American Memory*, 34-37.

¹²² *Battles and Leaders*. Vol 3. 309-310; *OR* 27. Pt I. 234-235.

¹²³ Theodore Gerrish, *Portland Advertiser*, March 13, 1882.

¹²⁴ *Ibid.*

¹²⁵ *OR* 27. Pt 1. Chamberlain *OR*.

¹²⁶ Chamberlain *OR*.

¹²⁷ Oates in the *Southern Historical Society Papers*.

¹²⁸ *Ibid.*

¹²⁹ *Ibid.*

¹³⁰ Chamberlain *OR*.

He “called the captains [together]. . . .”¹³¹
 This, in turn, forced Oates to stretch thin his men, too.¹³²
 As the Southerners pushed up the hill again. . . .¹³³
 “. . . my line wavered like a man trying to walk against a strong wind.”¹³⁴
 The Alabamians “burst upon [Chamberlain’s] left. . . .”¹³⁵
*We opened a brisk fire at close range. . . .*¹³⁶
 Passing, “through the column waiving my sword. . . .”¹³⁷
 “Squads of the enemy broke through our line. . . .”¹³⁸
 “. . . ‘fight rolled backward and forward like a wave.’”¹³⁹
 It was, said a Mainer. . . .¹⁴⁰
 “. . . ‘while the hemorrhage of the ranks was appalling.’”¹⁴¹
 “With a withering and deadly fire pouring in upon us from every direction. . . .”¹⁴²
 “One-half of my left wing had fallen. . . .”¹⁴³
 “With a cheer and a flash of his sword that sent inspiration along the line. . . .”¹⁴⁴
 “Come on! Come on! Come on, Boys!”¹⁴⁵
 “. . . ‘plunged down the hill into the enemy.’”¹⁴⁶
 Their line “broke and fell back.”¹⁴⁷
 Oates, trying later to cover, claimed. . . .¹⁴⁸
 Chamberlain made later claims of his own. . . .¹⁴⁹
 Oates put his total losses. . . .¹⁵⁰
 “. . . ‘small baled headed man . . . [both] pleasant and courteous.’”¹⁵¹

Chapter Seven: Devil’s Den

Unable to secure his line safely on Little Round Top. . . .¹⁵²
 “After marching in line of battle at a brisk gait. . . .”¹⁵³

¹³¹ Chamberlain, *Through Blood & Fire at Gettysburg: Joshua L. Chamberlain and the 20th Maine—My Experiences with the 20th Maine Regiment on Little Round Top*, 15.

¹³² Chamberlain OR.

¹³³ Ibid.

¹³⁴ Oates in the Southern Historical Society Papers.

¹³⁵ Chamberlain OR.

¹³⁶ Ibid.

¹³⁷ Oates SHSP

¹³⁸ Chamberlain OR.

¹³⁹ Ibid.

¹⁴⁰ Theodore Gerrish, in the *Portland Advertiser*, March 13, 1882.

¹⁴¹ Oates Southern Historical Society Papers.

¹⁴² Oates SHSP

¹⁴³ Chamberlain OR.

¹⁴⁴ Theodore Gerrish, in the *Portland Advertiser*, March 13, 1882.

¹⁴⁵ Ibid.

¹⁴⁶ Ellis Spear, in the *National Tribune*, June 12, 1913.

¹⁴⁷ Chamberlain OR.

¹⁴⁸ Oates SHSP.

¹⁴⁹ Chamberlain OR.

¹⁵⁰ Oates Letter to John Bachelder dated March 29, 1876.

¹⁵¹ Desjardin, Thomas A. *Stand Firm Ye Boys from Maine: The 20th Maine and the Gettysburg Campaign—A Gripping Account of the Battle for Little Round Top*, 40-41; Krick, *Lee’s Colonels*, 76.

¹⁵² OR. Vol. 27. Pt. 1. 483.

The initial volley “checked the enemy’s advance.”¹⁵⁴
. . .“his brave heart . . . pierced by a rebel bullet. . . .”¹⁵⁵
Another story related by local Emmanuel Bushman in 1875 claims. . . .¹⁵⁶
Historians Garry Adelman and Timothy Smith, in their exhaustive study¹⁵⁷

Chapter Eight: The Wheatfield

“[T]wo of my regiments. . .” de Trobriand wrote. . . .¹⁵⁸
His veterans “sheltered themselves behind rocks and trunks of trees. . . .”¹⁵⁹
“Our boys . . . seized the opportunity to catch a ‘cat nap. . . .”¹⁶⁰
“The stone wall was . . . just a common old-fashioned, thirty-inch stone fence. . . .”¹⁶¹
“The Confederate’s appeared to have the devil in them. . . .”¹⁶²
“The musketry fire reverberating in the woods. . . .”¹⁶³
“. . . and we could see them tumbling around right lively.”¹⁶⁴
“. . . Rebel mementos in various parts of their anatomies.”¹⁶⁵
“The line was on the edge of a thick wood. . . .”¹⁶⁶
There he hoped to “attack the orchard on its left rear.”¹⁶⁷
“I don’t want to retire; I am not ready to retire. . . .”¹⁶⁸
“Wait a moment, you will soon see them tumbling back.”¹⁶⁹
Hancock ordered Brig. Gen. John Caldwell to “get your division ready.”¹⁷⁰
“. . . while the men knelt pronounced absolution.”¹⁷¹
“Cross, this is the last fight you’ll fight without a star. . . .”¹⁷²
“[T]he moment that Cross’ line appeared above the crest of the hill. . . .”¹⁷³
“Of course our men began to tumble.”¹⁷⁴
“A blind man could not have missed his mark. . . .”¹⁷⁵

¹⁵³ OR. Vol. 27. Pt. 2. 407.

¹⁵⁴ Ibid, 493.

¹⁵⁵ Weygent

¹⁵⁶ SOURCE?

¹⁵⁷ SOURCE?

¹⁵⁸ De Trobriand Memoirs, 495.

¹⁵⁹ Ibid., 497.

¹⁶⁰ Verrill, George W. (17th ME.) “The Seventeenth Maine at Gettysburg and in the Wilderness,” in *The Gettysburg Papers*, 568.

¹⁶¹ Capt. George W. Verrill (17th ME.) “The Seventeenth Maine at Gettysburg and in the Wilderness”, in *The Gettysburg Papers*, 569.

¹⁶² DeTrobriand Memoirs, 497.

¹⁶³ Ibid., 570-571.

¹⁶⁴ John Haley, 101.

¹⁶⁵ Ibid., 103.

¹⁶⁶ OR 601.

¹⁶⁷ Ibid.

¹⁶⁸ OR 611.

¹⁶⁹ Lt. Col. John P. Nicholson, Pennsylvania at Gettysburg (Harrisburg, PA, 1904), vol. 1, 622-623.

¹⁷⁰ Pfanz, Gettysburg: The Second Day, 268.

¹⁷¹ “St. Louisans Among Gettysburg Heroes, St. Louis *Globe Democrat*, March 9, 1913.

¹⁷² Gambone, Zook book, 11.

¹⁷³ Gottfried, *Maps of Gettysburg*, 170.

¹⁷⁴ Fuller, Charles A. *Personal Recollections of the War of 1861-1865*. Sherburne: New Job Printing House. 1906. 94-95.

¹⁷⁵ Kershaw to Bachelder 471.

“General Sickles’s order, general. . . .”¹⁷⁶
 An astonished observer noted that “Barnes ordered his men to lie down. . . .”¹⁷⁷
 “. . . and not disgrace the flag you bear or the name of Pennsylvanians.”¹⁷⁸
 “. . . ‘ground [that] was rocky, [and] strewn with immense boulders, and sparsely covered with timber.’”¹⁷⁹
 “. . . ‘thick . . . battle-smoke’ created an artificial ‘dark.’”¹⁸⁰
 “. . . ‘a withering fire from the concealed enemy, which staggered them for a moment.’”¹⁸¹
 “. . . a ‘glance[ing] shot from a boulder’ hit Zook himself in the chest.¹⁸²
 “‘It is all up with me . . .’ the mortally wounded general told an aide.¹⁸³ “
 There goes poor Zook,” one lamented.¹⁸⁴
 “‘In our front . . . there was an almost continuous blaze of light. . . .’”¹⁸⁵
 “‘Fire low. Remember you are Pennsylvanians.’”¹⁸⁶
 “‘I have not seen Zook nor one of his riders,’ he remarked. ‘I have no orders.’”¹⁸⁷
 “‘The fight now waged fast and furious. . . .’”¹⁸⁸
 “‘[E]specially up the little ravine, the [Union] fire was concentrated. . . .’”¹⁸⁹
 “. . . ‘as true a knight as ever drew a blade. . . .’”¹⁹⁰
 “‘We moved across a creek into a piece of woods. . . .’”¹⁹¹
 “. . . then, rising up, delivered their fire.”¹⁹²
 “‘With the precision of a dress parade, that magnificent line of Federals lowered their pieces and the volley came,’ wrote one admiring Confederate.¹⁹³
 “‘There goes the Second Brigade. . . .’”¹⁹⁴
 The Regulars “‘moved off field in admirable style. . . .’”¹⁹⁵
 “‘For two years the U.S. Regulars taught us how to be soldiers. . . .’”¹⁹⁶
 Generals, colonels, aides and orderlies galloped about through the smoke.¹⁹⁷
 “. . . for he had the appearance of a man born to command.”¹⁹⁸

¹⁷⁶ Gambone, 10.

¹⁷⁷ Meade, *Life and Letter* Vol. 2, 327-328.

¹⁷⁸ Purman to Bachelde, 417.

¹⁷⁹ Favil, 245.

¹⁸⁰ Acheson, 105.

¹⁸¹ Campbell, *Caldwell Clears the Wheatfield*, 39.

¹⁸² Letter to General Mullholland, April 18, 1898, GNMP.

¹⁸³ Favill, *Diary of a Young Officer*, 246.

¹⁸⁴ Pfanz, 277.

¹⁸⁵ *History of 140th PA*, 105.0

¹⁸⁶ *Ibid.*

¹⁸⁷ Shallenberger to Emma Roberts. FRSP BV 421.

¹⁸⁸ Dickert, 154.

¹⁸⁹ Acheson, 107.

¹⁹⁰ *Writing & Fighting for the Confederacy*, 163.

¹⁹¹ Jorgensen, *The Wheatfield Book*, 29.

¹⁹² Jorgensen, *The Wheatfield Book*, 29.

¹⁹³ Gottfried, 178.

¹⁹⁴ Pfanz, 293.

¹⁹⁵ Gottfried, 180.

¹⁹⁶ Gottfried, 180; Jorgensen, 119-124.

¹⁹⁷ Carter, *Four Brothers in Blue*, 311.

¹⁹⁸ Tagg, *Generals of Gettysburg*, 33.

Wounded again in the leg, he used his scabbard to try to get off the field. . . .¹⁹⁹
... “if any man runs, I want the file closers to shoot him. If they don’t, I shall myself.”²⁰⁰
“If I fall never mind me.”²⁰¹
“[I]t is amusing to hear them go for each other. . . .”²⁰²
“It was the greatest cursing match I ever listened to. . . .”²⁰³
“. . . more courage in his followers or more terror to his enemies.”²⁰⁴

Chapter Nine: The Peach Orchard

. . . “but the enemy will not let you get away without a fight.”²⁰⁵
... “any ground within those limits you choose to occupy, I leave to you.”²⁰⁶
... “& move up to the commanding ground.”²⁰⁷
Sickles entered the Chancellorsville campaign with 18,721 officers and men, making it the second-largest corps in the army.²⁰⁸
... on the way to Gettysburg, the corps had been weakened to 10,674 men, making it the third-weakest in Meade’s army.²⁰⁹
“I will report to General Meade for his instructions.”²¹⁰
... “met with the approval of his [Hunt’s] . . . judgment. . . .”²¹¹
“Soon the long lines of the Third Corps are seen advancing. . . .”²¹²
“The Peach Orchard,” wrote Capt. John Bigelow. . . .²¹³
“The weak point in this line was the salient at the Peach Orchard. . . .”²¹⁴
... “and the earth literally vibrated under the continuous roar.”²¹⁵
“I don’t think there was ever in our war a hotter, harder, sharper artillery afternoon than this. . . .”²¹⁶
... “working like beavers and covered with dust and smoke. . . .”²¹⁷
“[T]his artillery was no ordinary kind. . . .”²¹⁸
“Now every gun upon that great outer circle seemed to concentrate. . . .”²¹⁹

¹⁹⁹ O’Reilly, 317-318.

²⁰⁰ Tagg, *Generals of Gettysburg*, 38.

²⁰¹ O’Reilly, 317.

²⁰² Favill, *Diary*, 223.

²⁰³ *The Generals of Gettysburg*, 42.

²⁰⁴ McBride, Andrew Jackson. *Memoir in the Fredericksburg and Spotsylvania National Military Park bound manuscript collection*. Vol. 126.

²⁰⁵ Pfanz, 142-144.

²⁰⁶ Sickles Testimony JCOCW, 298.

²⁰⁷ Sauers, *The Meade Sickles Controversy*, 157.

²⁰⁸ Mackowski and White, *Chancellorsville’s Forgotten Front*, 359.

²⁰⁹ Martin, *Regimental Strengths and Losses*, 16-17.

²¹⁰ Hunt, *Battles and Leaders*, 301-302.

²¹¹ Sickles Testimony, JCOCW, 298.

²¹² *Pennsylvania at Gettysburg*, Vol. 2, 622.

²¹³ Bigelow, John. *The Peach Orchard*. Minneapolis: Kimball-Storer Co., 1910. 5-6.

²¹⁴ Long, *Memoirs of Robert E. Lee*, 283.

²¹⁵ Letter of Andrew W. Reese, August 8, 1863, Troup Artillery File, *GNMP*

²¹⁶ Alexander, *Fighting for the Confederacy*, p. 239

²¹⁷ Letter of Andrew W. Reese, August 8, 1863, Troup Artillery File, *GNMP*

²¹⁸ McAllister Memoir, 332-333.

²¹⁹ Haynes, *History of the Second*, 174-175.

“[A] shell struck and burst on [his] cartridge box. . . .”²²⁰
 I immediately trained the entire line of our guns upon them. . . .²²¹
 He admired his men “moving majestically across the fields. . . .”²²²
 McGilvery’s men soon had something to say about that of their own. . . .²²³
 As one South Carolinian remembered. . . .²²⁴
 . . . “many of the men seemed to think that now was the time to go into Richmond.”²²⁵
 . . . “until they disappeared in the woods on our left, apparently a mob.”²²⁶
 “The line before you must be broken. . . .”²²⁷
 With that, said one Mississippian. . . .²²⁸
 Barksdale “waving, his hat, led the line forward. . . .”²²⁹
 “[Y]elling at the top of their voices, without firing a shot. . . .”²³⁰
 “[T]he fire from the enemy . . . [was] very severe. . . .”²³¹
 The 114th Pennsylvania—Collis’s Zouaves—attempted to counterattack. . . .²³²
 “[G]allantly our men swept the enemy before them. . . .”²³³
 . . . “Where are my men?”²³⁴
 One Alabamian, witnessing the whole thing, thought. . . .²³⁵
 [A]ll six [batteries] charged in line across the plain. . . .²³⁶
 “There is the peach orchard where Sickles went down and got licked. . . .”²³⁷
 “No wonder we are thrashed upon every field. . . .”²³⁸
 “Thus ended the battle of the Peach orchard. . . .”²³⁹
 The other orchard was located directly across the Wheatfield road. . . .²⁴⁰
 . . . a “long-term project to bring back missing features on the Gettysburg battlefield
 that affected the fighting.”²⁴¹
 The trees should be fully matured in 2018.²⁴²

²²⁰ Haynes, 171

²²¹ *OR*, 27(1):881-882.

²²² Battles and Leaders, 335.

²²³ Battles and Leaders, 335.

²²⁴ Alex McNeill letter to his wife, July 7, 183, transcription in 2nd South Carolina folder, Box 8, Blake Collection

²²⁵ Haynes, *History of the Second*, 175-177; *OR*, 1, 27(1):504-505, 507; Bailey to Bachelder, March 29, 1882 in Ladd, eds., *BP*, 2, 846; William Loring, “Fighting Them Over,” *The National Tribune*, July 5, 1894; *Maine at Gettysburg, Report of Maine Commissioners*. Portland: Lakeside Press, 1898. 126-134; *Pennsylvania at Gettysburg*, 2, 685-686.

²²⁶ Bigelow, *Peach Orchard*, 54.

²²⁷ McNeily, *Barksdale’s Brigade*, 237-238.

²²⁸ Biographical Sketch of William Barksdale, 29-30, Claiborne Papers SHC.

²²⁹ Tucker, *Barksdale’s Charge: The True High Tide of the Confederacy at Gettysburg*, 93.

²³⁰ Gottfried, 186.

²³¹ *OR* 500.

²³² *OR* 503.

²³³ McLaws to Wife July 7, 1863.

²³⁴ Gottfried, 190.

²³⁵ *Ibid.*, 96

²³⁶ Alexander, “Artillery Fighting”, p. 360.

²³⁷ *Generals in Bronze*, 99.

²³⁸ *London Times*, August 18, 1863.

²³⁹ McLaws to Wife July 7, 1863.

²⁴⁰ Campbell, 2.

²⁴¹ <https://npsgnmp.wordpress.com/2012/09/20/gettysburgs-orchards/>

. . . “a one story wood farm house and two or three small outbuildings.”²⁴³
 During the night of the third day, Henry was anxious to know. . . .²⁴⁴
 . . . “blemished character.”²⁴⁵
 . . . “left alone as if he had the smallpox.”²⁴⁶
 . . . according to biographer James A. Hessler.²⁴⁷
 Dan Sickles “had a very bumptious air. . . .”²⁴⁸
 Henry Hunt, the leading authority on the use of artillery. . . .²⁴⁹
 . . . “are you aware that every round you fire costs \$2.67?”²⁵⁰
 The peach orchard was owned by. . . .²⁵¹
 “Many histories have been written,” wrote Capt. John Bigelow. . . .²⁵²

Chapter Nine: The Wounding of Sickles

The III Corps commander was “surrounded by a large staff. . . .”²⁵³
 . . . “high shots coming over the crest on both sides and centering there.”²⁵⁴
 “I never knew I was hit. . . .”²⁵⁵
 “General, are you hurt?”²⁵⁶
 “Tell General Birney he must take command,” Sickles replied.²⁵⁷
 Staffers bandaged Sickles’s leg with handkerchiefs. . . .²⁵⁸
 Fearing capture, they placed him on a litter and evacuated him from the field.²⁵⁹
 “Crowd them—we have them on the run.”²⁶⁰
 The charge “was a glorious sight. . . .”²⁶¹
 Colonel Thomas Griffin noted. . . .²⁶²
 Desperate Federal regiments tried to resist. . . .²⁶³
 “[W]e stood in a shower of bullets. . . .”²⁶⁴

²⁴² Ibid.

²⁴³ Haynes, Martin A., *A History of the Second Regiment, New Hampshire Volunteer Infantry*. Lakeport, New Hampshire: n. p., 1896. 170-171

²⁴⁴ Smith, *The Farms of Gettysburg*, 27.

²⁴⁵ Charles Francis Adams

²⁴⁶ Chestnut Diary.

²⁴⁷ Hessler, *Sickles at Gettysburg*, 5.

²⁴⁸ *Generals in Bronze*, 98. Kelly also noted that Sickles was wearing striped pajama pants when he met him. The stripes ran vertical, though Kelly felt that they should have run cross-wise, indicating he was a criminal.

²⁴⁹ *Generals in Blue*, 242-243.

²⁵⁰ Tagg, *The Generals of Gettysburg*, 187.

²⁵¹ Hessler, *Sickles at Gettysburg*, 102; Georg, Kathleen R., “The Sherfy Farm and the Battle of Gettysburg,” unpublished study (Gettysburg National Military Park, 1977), 2-3

²⁵² Bigelow, *The Peach Orchard*, 5-6, 32.

²⁵³ Favill, 245

²⁵⁴ Bachelder papers, 1, 239-240.

²⁵⁵ Hessler, *Sickles at Gettysburg*, 204.

²⁵⁶ Tremain, *Two Days of War*, 88-90.

²⁵⁷ Ibid.; Swanberg, *Sickles the Incredible*, 217.

²⁵⁸ Hessler, 205-206.; Swanberg, *Sickles The Incredible*, 217-219.

²⁵⁹ Randolph, in the Bachelder Papers Vol 1, 240.

²⁶⁰ Winschel, “Their Supreme Moment,” *Gettysburg Magazine*, 1, 74.

²⁶¹ Barksdale, 103.

²⁶² Barksdale, 118.

²⁶³ Bachelder, 772.

Cadmus Wilcox's Alabama brigade continued Longstreet's "echelon" attack. . . .²⁶⁵
 Their colonel went down, then their major. . . .²⁶⁶
 Decimated by casualties and pressed on two fronts. . . .²⁶⁷
 "[You] are alone on the field, without support of any kind!"²⁶⁸
 The battery fired canister at "the most determined skirmishers". . . .²⁶⁹
 "Captain Bigelow," the lieutenant colonel said. . . .²⁷⁰
 . . . "very much cramped for room."²⁷¹
 . . . "laid beside the pieces."²⁷²
 Bigelow also ordered. . . .²⁷³
 "The enemy opened a fearful musketry fire, men and horses were falling like hail. . . ."²⁷⁴
 Despite their "insane, reckless efforts". . . .²⁷⁵
 Reserving his fire a little, then with depressed guns opening. . . .²⁷⁶
 The 9th Massachusetts Battery lost three of its four officers. . . .²⁷⁷
 Esteemed Sickles historian James Hessler astutely points out. . . .²⁷⁸
 Sickles detractor Brig. Gen. Alexander Webb claimed. . . .²⁷⁹
 . . . "the reporters like his whiskey and cigars and they all stick to him."²⁸⁰
 "If Sickles had not lost his leg, he would have lost his head."²⁸¹
 . . . Abraham was in a lunatic asylum for an alleged fistfight.²⁸²
 Historian Gordon Rhea aptly describes Andrew Humphreys. . . .²⁸³
 "Well, Bigelow, you see I need your assistance. . . ."²⁸⁴
 Capt. Isaac D. Stamps of the 21st Mississippi. . . .²⁸⁵

Chapter Ten: The Fight for Cemetery Ridge

"Here are your chickens, Sir."²⁸⁶

²⁶⁴ Ibid.

²⁶⁵ *OR*, 608.

²⁶⁶ Ibid.

²⁶⁷ Blue and Gray, 50.

²⁶⁸ Sears, *Gettysburg*, 308.

²⁶⁹ Bachelder, 173.

²⁷⁰ Baker, p. 60.

²⁷¹ Bachelder, 173.

²⁷² Ibid.

²⁷³ Ibid.

²⁷⁴ Bachelder, 174.

²⁷⁵ Bachelder, 174.

²⁷⁶ Gottfried.

²⁷⁷ Hawthorne, 72.

²⁷⁸ Hessler, 209-211.

²⁷⁹ Webb to Kelly October 7, 1904, *Generals in Bronze*, 152-153.

²⁸⁰ Webb Interview February 28, 1905, *Generals in Bronze*, 161.

²⁸¹ *Generals in Bronze*, 98.

²⁸² Coco, *A Strange and Blighted Land*, 363-364; Coco, *A Vast Sea of Misery*, 60; "Battle Claim Files,"

GNMP Library.

²⁸³ Rhea, *The Battle of the Wilderness*, 52.

²⁸⁴ Levi W. Baker, *History of the Ninth Mass. Battery*, (1888), 45.

²⁸⁵ Barksdale, 122.

²⁸⁶ Pfanz, 372.

The 15th Massachusetts and the 82nd New York. . . .²⁸⁷
 The commanders of both Federal regiments fell mortally wounded. . . .²⁸⁸
 riding down the line encouraging his me. . . .²⁸⁹
 “Knock the Hell out of the Rebs,” he told them.²⁹⁰
 “General Barksdale was trying to hold his men. . . .”²⁹¹
 An officer in the 111th New York described. . . .²⁹²
 “The history of this brigade’s operations is written in blood. . . .”²⁹³
 Barksdale’s brigade had thus far. . . .²⁹⁴
 “[C]an nothing stop these desperate Mississippians?”²⁹⁵
 The answer came moments later: *Death*.²⁹⁶
 “Gen. Barksdale was wounded, and he reeled but did not halt. . . .”²⁹⁷
 “The haughty and supercilious Barksdale. . . .”²⁹⁸
 The woefully undersized Florida Brigade. . . .²⁹⁹
 . . . “until hell freezes over.”³⁰⁰
 “First Minnesota,” the men responded.³⁰¹
 “Take them!” Hancock ordered.³⁰²
 “Every man realized in an instant what the order meant. . . .”³⁰³
 “The fire we encountered here was terrible. . . .”³⁰⁴
 . . . he could not “speak too highly of this regiment and its commander in its
 attack.”³⁰⁵
 . . . “the best clothed soldiers that we had ever come across on their side”³⁰⁶
 “The enemy, made but a short stand. . . .”³⁰⁷
 “As the artillery fire cut down their men. . . .”³⁰⁸
 A portion of the 3rd and all of the 22nd Georgia swarmed in. . . .³⁰⁹
 “My men . . . leaping over the fence, charged up to the top of the crest. . . .”³¹⁰

²⁸⁷ *OR*, 419.

²⁸⁸ *OR*, 423.

²⁸⁹ James Kelly on Joe Carr Interview, *Generals in Bronze*, 95.

²⁹⁰ Barksdale, 216.

²⁹¹ Barksdale, 220.

²⁹² Barksdale, 218.

²⁹³ Pfanz, 407.

²⁹⁴ Barksdale, 227, 218.

²⁹⁵ Barksdale, 227.

²⁹⁶ Biographical Sketch of William Barksdale, Claiborne Papers, SHS, 31.

²⁹⁷ Barksdale, 227.

²⁹⁸ History of the 33rd NY.

²⁹⁹ Blue and Gray, 22.

³⁰⁰ Pfanz, 375.

³⁰¹ Moe, *The Last Full Measure: The Life and Death of the First Minnesota*, 268.

³⁰² Jordan, *Winfield Scott Hancock: A Soldier’s Life*, 93.

³⁰³ Moe, *The Last Full Measure: The Life and Death of the First Minnesota*, 268.

³⁰⁴ *OR* 425.

³⁰⁵ Pfanz, 414.

³⁰⁶ Gottfried, *Brigades of Gettysburg*, 594.

³⁰⁷ *OR*, 629.

³⁰⁸ Gottfried, *Maps*, 206.

³⁰⁹ Rollins, 126-127.

³¹⁰ *OR*, 623.

Snead agreed, and the Federals bagged nearly 200 officers and men.³¹¹
 “Well, Alexander, it is mostly a question of supports. . . .”³¹²
 “. . . Barksdale was probably under the impression that the entire corps was up.”³¹³
 After Barksdale’s men left him on the field. . . .³¹⁴
 The new captive “was very abusive to the men who carried him.”³¹⁵
 “He was shot through the left breast. . . .”³¹⁶
 “I found him just after dark . . .”³¹⁷
 The Magnolia State general died on July 3. . . .³¹⁸
 In January of 1867, his body was exhumed. . . .³¹⁹
 Three months later, he was hanged with three other felons. . . .³²⁰
 It was constructed at a cost of \$16,000 and dedicated on July 2, 1897.³²¹
 Visitors can take a staircase inside the northwest column of the monument to an observation deck around the dome.³²²
 The farm sustained \$234 in damage. . . .³²³
 The Pennsylvania Monument was dedicated. . . .³²⁴
 “. . . as do also his aides who now ride closer to him, bracing themselves to meet the crisis.”³²⁵

Conclusion

At one point, “a shell . . . struck a pile of rails. . . .”³²⁶
 General Longstreet is to blame for not reconnoitering the ground. . . .³²⁷
 McLaws blamed Lee, too.³²⁸
 Wilcox later said he was “quite certain. . . .”³²⁹
 “. . . ‘the best three hours’ fighting ever done by any troops on any battlefield.”³³⁰
 His losses were exceedingly high, though.³³¹
 “The loss in my division was near twenty four hundred. . . .”³³²
 “It was such acts of sagacity and nobleness that won Gettysburg. . . .”³³³

³¹¹ Pfanz, 420.

³¹² Alexander, 255.

³¹³ Wert, *Longstreet*, 277.

³¹⁴ Coco, *A Vast Sea of Misery*, 64-65; Smith, *The Farms of Gettysburg*, 36.

³¹⁵ Bachelder, 1976.

³¹⁶ Barksdale, 247.

³¹⁷ Barksdale, 248.

³¹⁸ Bachelder, 1977.

³¹⁹ *Ibid.*, 249-252.

³²⁰ Blue and Gray 65.

³²¹ Hawthorne, 81; Desjardin, 155.

³²² *Ibid.*

³²³ Coco, *A Strange and Blighted Land*, 364.

³²⁴ Pennsylvania at Gettysburg, Vol. 2, 37-59.

³²⁵ Pfanz, 421.

³²⁶ Bachelder, 775.

³²⁷ McLaws to his Wife, McLaws Letters.

³²⁸ *Ibid.*

³²⁹ Patterson, *From Blue to Gray: The Life of Confederate General Cadmus M. Wilcox*, 63.

³³⁰ *Ibid.*

³³¹ Busey and Martin, *Passim*.

³³² McLaws Letter to Wife July 7, 1863.

“We felt at every step a heavy stroke of fresh troops. . . .”³³⁴
The stalwart Federal defenses came with high price tags.³³⁵
Unable to watch the progress of Longstreet’s assault. . . .³³⁶
“Things are going splendidly!”³³⁷

Appendix B: The Hero of Little Round Top? by Ryan T. Quint

“But oh, what radiant companionship rose around. . . .”³³⁸
“The word painting is extraordinary. . . .”³³⁹
In Chamberlain’s writing, he and he alone orchestrated the 20th Maine’s attack down the hill.³⁴⁰
. . . “you must permit me to add the remark that I commanded my regiment that day.”³⁴¹
. . . “notoriously of inability to tell the truth always.”³⁴²
In a *National Tribune* article, Spear made it clear. . . .³⁴³
In another letter to Oliver Norton, Spear accusingly wrote. . . .³⁴⁴
Before giving any credit to Chamberlain, Spear instead turned. . . .³⁴⁵
In his official report, Chamberlain recounted. . . .³⁴⁶
. . . “deserves as much as any other man the honor of the victory on [Little] Round Top.”³⁴⁷
Shaara’s portrayal of Chamberlain was, in the words of historian Thomas A. Desjardin. . . .³⁴⁸
Even Holman Melcher is present. . . .³⁴⁹
. . . “around upon a moving pivot, like a great gate upon a post.”³⁵⁰

³³³ Gambone, Zook book, 11.

³³⁴ Wert, Longstreet Bio, 277.

³³⁵ Busey and Martin, Passim.

³³⁶ Pfanz, *Ewell*, 316.

³³⁷ Pfanz, *Ewell*, 316.

³³⁸ Chamberlain, Joshua L. “Through Blood and Fire at Gettysburg.” *Hearst’s International Magazine*. Vol. 23, 1913, 909.

³³⁹ Spear, Ellis. “My Story of Fredericksburg and Comments Thereon.” Unpublished Manuscript held in park archives of the Fredericksburg & Spotsylvania National Military Park (FRSP), Bound Vol. 69.

³⁴⁰ U.S. War Department. *The War of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies*, 128 Vols. (Washington, DC, 1880-1901), Series 1, Vol. 27, pt. 1, 624. (Hereafter cited as *OR*); *Dedication of Twentieth Maine Monuments at Gettysburg: Oct. 3, 1889*. Waldoboro: New Steam Job Print, 1891.

³⁴¹ *Dedication of Twentieth Maine Monuments at Gettysburg*.

³⁴² Ellis Spear to Oliver W. Norton, Jan. 18, 1916, cited in *With a Flash of His Sword: The Writings of Major Holman S. Melcher 20th Maine Infantry*, edited by William B. Styple, (Kearny: Belle Grove Publishing Co., 1994), 297.

³⁴³ Ellis Spear, “The Left at Gettysburg,” *National Tribune*, June 12, 1913.

³⁴⁴ Ellis Spear to Oliver W. Norton, Jan. 18, 1916, cited in Style, ed., 298.

³⁴⁵ Spear, “The Left at Gettysburg.”

³⁴⁶ *OR*, 624.

³⁴⁷ Theodore Gerrish, *Army Life: A Private’s Reminiscences of the Civil War* (Portland: Hoyt, Fogg & Dunham, 1882), 110.

³⁴⁸ Thomas A. Desjardin, *These Honored Dead: How the Story of Gettysburg Shaped American Memory* (Cambridge: Da Capo Press, 1993), 144.

³⁴⁹ Michael Shaara, *The Killer Angels* (New York: Random House, 1974), 239, 240.

Spear wrote in 1913 that he saw. . . .³⁵¹
. . . Spear's bias comes out as sometimes he even contradicted himself just to make Chamberlain look incorrect.³⁵²

Appendix C: Home of a Rebel Sharpshooter by James Brookes

. . . converted them into portable darkrooms by making them lightproof.³⁵³
. . . “free from contamination which might affect the picture.”³⁵⁴
. . . were much favoured by the popular press.³⁵⁵
The sharpshooter had evidently been wounded in the head. . . .³⁵⁶
. . . the “vital ingredient for a perfect view was missing. There were no dead bodies.”³⁵⁷
. . . against the wall to complete the scene.³⁵⁸
. . . even though they added props such as shells and rifles.³⁵⁹
. . . in the original catalogue issued only two months following the battle.³⁶⁰
. . . O’Sullivan was very much present with the Army of the Potomac.³⁶¹
. . . the wild pigs that roamed the battlefield during and after the battle.³⁶²
. . . and others as perversions of the story told in his *Sketch Book*.³⁶³
“ . . . and the skeleton of the soldier lay undisturbed within the mouldering uniform.”³⁶⁴
. . . it was probably the photographer himself who carried it off the field.³⁶⁵
. . . twenty sharpshooters were killed by concussion from artillery shells resounding off the rocks.³⁶⁶
. . . in what Frederick Law Olmsted titled the “republic of suffering.”³⁶⁷

³⁵⁰ *The Civil War*, “The Universe of Battle.” Directed by Ken Burns, 1990.; Amos M. Judson, *History of the Eighty-Third Regiment Pennsylvania Volunteers* (Erie: B.F.H. Lynn, n.d.), 68.

³⁵¹ Spear, “The Left at Gettysburg.”

³⁵² Ellis Spear to Oliver W. Norton, Jan. 18, 1916, cited in Style, ed., 297.; Spear, “My Story of Fredericksburg and Comments Thereon” (FRSP).

³⁵³ James D. Horan, *Mathew Brady: Historian with a Camera* (New York, NY: Bonanza, 1955), p. 41

³⁵⁴ *ibid.*

³⁵⁵ D. Mark Katz, *Witness to an Era: The Life and Photographs of Alexander Gardner – The Civil War, Lincoln, and the West* (New York, NY: Penguin Group, 1001), pp. 69

³⁵⁶ Alexander Gardner, *Gardner’s Photographic Sketch Book of the War* (Washington, DC: Philp & Solomons, 1865), p. 89

³⁵⁷ William A. Frassanito, *Gettysburg: A Journey in Time* (New York, NY: Macmillan Publishing, 1975), p. 191

³⁵⁸ *ibid.*, p. 192

³⁵⁹ Mandy A. Reid, ‘Photography.’, in Maggi M. Morehouse & Zoe Trodd, eds., *Civil War America: A Social and Cultural History* (New York, NY: Routledge, 2013), p. 219

³⁶⁰ *ibid.*

³⁶¹ Katz, *Witness to an Era: The Life and Photographs of Alexander Gardner*, p. 71

³⁶² *ibid.*, pp. 68-70

³⁶³ Garry E. Adelman and Timothy H. Smith, *Devil’s Den: A History and Guide* (Gettysburg, PA: Thomas Publications, 1997), p. 67

³⁶⁴ Gardner, *Gardner’s Photographic Sketch Book*, p. 89

³⁶⁵ Frassanito, *Gettysburg*, p. 192

³⁶⁶ *ibid.*, p. 68

³⁶⁷ Frederick Law Olmsted, *Hospital Transports: A Memoir of the Embarkation of the Sick and Wounded from the Peninsula of Virginia in the Summer of 1862* (Boston, MA: Ticknor and Fields, 1863), p. 115

Appendix D: Not a Leg to Stand On: Sickles vs. Meade in the Wake of Gettysburg

by Chris Mackowski

“Lincoln dropped into a chair. . . .” and subsequent details of the conversation.³⁶⁸

“He certainly got his side of the story. . . .”³⁶⁹

I rode out to the extreme left, to await the arrival of the Fifth Corp. . . .³⁷⁰

“As to politics and politicians. . . .”³⁷¹

“Rascality and Stupidity,” a Union artilleryman wrote. . . .³⁷²

“It is a melancholy state of affairs. . . .”³⁷³

“It is hard that I am to suffer from the malice of such men. . . .”³⁷⁴

“[N]othing would suit [Sickles] better. . . .”³⁷⁵

Meade said he didn’t “consider it good policy to permit such slanders. . . .”³⁷⁶

“I suppose after a while it will be discovered I was not at Gettysburg at all. . . .”³⁷⁷

“Hell!” he boasted. “The whole damn battlefield is my memorial!”³⁷⁸

³⁶⁸ Rusling, James Fowler. *Men and Things I saw in Civil War Days*. New York: Eaton & Maine, 1899. Fowler’s full account of the meeting can be found pp. 12-17.

³⁶⁹ Rusling, James Fowler. *Men and Things I saw in Civil War Days*. New York: Eaton & Maine, 1899. 12-17.

³⁷⁰ O.R. XXVII, Pt. I, Pg. 116.

³⁷¹ Meade to wife, December 16, 1863. Pg. 162.

³⁷² Wainwright, Charles. *A Diary of Battle: The Personal Journals of Colonel Charles S. Wainwright*. New York: Da Capo, 1998. Pg. 325.

³⁷³ Meade to wife, March 6, 1864. Pg. 170.

³⁷⁴ Mead to wife, March 20, 1864. Pg. 182.

³⁷⁵ O.R. XXVII, Pt. 1, Pg. 137.

³⁷⁶ O.R. XXVII, Pt. 1, Pg. 138.

³⁷⁷ Meade to wife, December 7, 1863. Pg. 160.

³⁷⁸ quoted in Desjardin, 194.