The Project Gutenberg eBook of Personal Memoirs of U. S. Grant, Part 1.
This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
Title: Personal Memoirs of U. S. Grant, Part 1.
Author: Ulysses S. Grant
Release date: June 1, 2004 [eBook #5860]
Most recently updated: May 5, 2025
Language: English
Credits: Produced by David Widger
*** START OF THE PROJECT GUTENBERG EBOOK PERSONAL MEMOIRS OF U. S. GRANT, PART 1. ***
MEMOIRS OF GENERAL U. S. GRANT, Part 1
PERSONAL MEMOIRS OF U. S. GRANT
by Ulysses S. Grant
PREFACE.
"Man proposes and God disposes." There are but few important events in the affairs of men brought about by their own choice.
Although frequently urged by friends to write my memoirs I had determined never to do so, nor to write anything for publication. At the age of nearly sixty-two I received an injury from a fall, which confined me closely to the house while it did not apparently affect my general health. This made study a pleasant pastime. Shortly after, the rascality of a business partner developed itself by the announcement of a failure. This was followed soon after by universal depression of all securities, which seemed to threaten the extinction of a good part of the income still retained, and for which I am indebted to the kindly act of friends. At this juncture the editor of the Century Magazine asked me to write a few articles for him. I consented for the money it gave me; for at that moment I was living upon borrowed money. The work I found congenial, and I determined to continue it. The event is an important one for me, for good or evil; I hope for the former.
In preparing these volumes for the public, I have entered upon the task with the sincere desire to avoid doing injustice to any one, whether on the National or Confederate side, other than the unavoidable injustice of not making mention often where special mention is due. There must be many errors of omission in this work, because the subject is too large to be treated of in two volumes in such way as to do justice to all the officers and men engaged. There were thousands of instances, during the rebellion, of individual, company, regimental and brigade deeds of heroism which deserve special mention and are not here alluded to. The troops engaged in them will have to look to the detailed reports of their individual commanders for the full history of those deeds.
The first volume, as well as a portion of the second, was written before I had reason to suppose I was in a critical condition of health. Later I was reduced almost to the point of death, and it became impossible for me to attend to anything for weeks. I have, however, somewhat regained my strength, and am able, often, to devote as many hours a day as a person should devote to such work. I would have more hope of satisfying the expectation of the public if I could have allowed myself more time. I have used my best efforts, with the aid of my eldest son, F. D. Grant, assisted by his brothers, to verify from the records every statement of fact given. The comments are my own, and show how I saw the matters treated of whether others saw them in the same light or not.
With these remarks I present these volumes to the public, asking no favor but hoping they will meet the approval of the reader.
U. S. GRANT.
MOUNT MACGREGOR, NEW YORK, July 1, 1885.
CONTENTS
VOLUME I.
CHAPTER I. ANCESTRY—BIRTH—BOYHOOD.
CHAPTER II. WEST POINT—GRADUATION.
CHAPTER III. ARMY LIFE—CAUSES OF THE MEXICAN WAR—CAMP SALUBRITY.
CHAPTER IV. CORPUS CHRISTI—MEXICAN SMUGGLING—SPANISH RULE IN MEXICO—SUPPLYING TRANSPORTATION.
CHAPTER V. TRIP TO AUSTIN—PROMOTION TO FULL SECOND-LIEUTENANT—ARMY OF OCCUPATION.
CHAPTER VI. ADVANCE OF THE ARMY—CROSSING THE COLORADO—THE RIO GRANDE.
CHAPTER VII. THE MEXICAN WAR—THE BATTLE OF PALO ALTO—THE BATTLE OF RESACA DE LA PALMA—ARMY OF INVASION—GENERAL TAYLOR—MOVEMENT ON CAMARGO.
CHAPTER VIII. ADVANCE ON MONTEREY—THE BLACK FORT—THE BATTLE OF MONTEREY—SURRENDER OF THE CITY.
CHAPTER IX. POLITICAL INTRIGUE—BUENA VISTA—MOVEMENT AGAINST VERA CRUZ—SIEGE AND CAPTURE OF VERA CRUZ.
CHAPTER X. MARCH TO JALAPA—BATTLE OF CERRO GORDO—PEROTE—PUEBLA—SCOTT AND TAYLOR.
CHAPTER XI. ADVANCE ON THE CITY OF MEXICO—BATTLE OF CONTRERAS—ASSAULT AT CHURUBUSCO—NEGOTIATIONS FOR PEACE—BATTLE OF MOLINO DEL REY—STORMING OF CHAPULTEPEC—SAN COSME—EVACUATION OF THE CITY—HALLS OF THE MONTEZUMAS.
CHAPTER XII. PROMOTION TO FIRST LIEUTENANT—CAPTURE OF THE CITY OF MEXICO—THE ARMY—MEXICAN SOLDIERS—PEACE NEGOTIATIONS.
CHAPTER XIII. TREATY OF PEACE—MEXICAN BULL FIGHTS—REGIMENTAL QUARTERMASTER—TRIP TO POPOCATAPETL—TRIP TO THE CAVES OF MEXICO.
MAPS AND ILLUSTRATIONS
BREVET SECOND LIEUTENANT U. S. GRANT AT THE AGE OF 21 YEARS, FROM AN OLD DAGUERREOTYPE TAKEN AT BETHEL, CLERMONT COUNTY, OHIO, IN 1843. ENGRAVED ON STEEL BY A. H. RITCHIE, N.A.................... Frontispiece FAC-SIMILE OF HANDWRITING................ Dedication BIRTHPLACE AT POINT PLEASANT, CLERMONT COUNTY; OHIO. ETCHED BY WM. E. MARSHALL MAP OF MONTEREY AND ITS APPROACHES MAP OF THE VALLEY OF MEXICO |
CHAPTER I.
ANCESTRY—BIRTH—BOYHOOD.
My family is American, and has been for generations, in all its branches, direct and collateral.
Mathew Grant, the founder of the branch in America, of which I am a descendant, reached Dorchester, Massachusetts, in May, 1630. In 1635 he moved to what is now Windsor, Connecticut, and was the surveyor for that colony for more than forty years. He was also, for many years of the time, town clerk. He was a married man when he arrived at Dorchester, but his children were all born in this country. His eldest son, Samuel, took lands on the east side of the Connecticut River, opposite Windsor, which have been held and occupied by descendants of his to this day.
I am of the eighth generation from Mathew Grant, and seventh from Samuel. Mathew Grant's first wife died a few years after their settlement in Windsor, and he soon after married the widow Rockwell, who, with her first husband, had been fellow-passengers with him and his first wife, on the ship Mary and John, from Dorchester, England, in 1630. Mrs. Rockwell had several children by her first marriage, and others by her second. By intermarriage, two or three generations later, I am descended from both the wives of Mathew Grant.
In the fifth descending generation my great grandfather, Noah Grant, and his younger brother, Solomon, held commissions in the English army, in 1756, in the war against the French and Indians. Both were killed that year.
My grandfather, also named Noah, was then but nine years old. At the breaking out of the war of the Revolution, after the battles of Concord and Lexington, he went with a Connecticut company to join the Continental army, and was present at the battle of Bunker Hill. He served until the fall of Yorktown, or through the entire Revolutionary war. He must, however, have been on furlough part of the time—as I believe most of the soldiers of that period were—for he married in Connecticut during the war, had two children, and was a widower at the close. Soon after this he emigrated to Westmoreland County, Pennsylvania, and settled near the town of Greensburg in that county. He took with him the younger of his two children, Peter Grant. The elder, Solomon, remained with his relatives in Connecticut until old enough to do for himself, when he emigrated to the British West Indies.
Not long after his settlement in Pennsylvania, my grandfather, Captain Noah Grant, married a Miss Kelly, and in 1799 he emigrated again, this time to Ohio, and settled where the town of Deerfield now stands. He had now five children, including Peter, a son by his first marriage. My father, Jesse R. Grant, was the second child—oldest son, by the second marriage.
Peter Grant went early to Maysville, Kentucky, where he was very prosperous, married, had a family of nine children, and was drowned at the mouth of the Kanawha River, Virginia, in 1825, being at the time one of the wealthy men of the West.
My grandmother Grant died in 1805, leaving seven children. This broke up the family. Captain Noah Grant was not thrifty in the way of "laying up stores on earth," and, after the death of his second wife, he went, with the two youngest children, to live with his son Peter, in Maysville. The rest of the family found homes in the neighborhood of Deerfield, my father in the family of judge Tod, the father of the late Governor Tod, of Ohio. His industry and independence of character were such, that I imagine his labor compensated fully for the expense of his maintenance.
There must have been a cordiality in his welcome into the Tod family, for to the day of his death he looked upon judge Tod and his wife, with all the reverence he could have felt if they had been parents instead of benefactors. I have often heard him speak of Mrs. Tod as the most admirable woman he had ever known. He remained with the Tod family only a few years, until old enough to learn a trade. He went first, I believe, with his half-brother, Peter Grant, who, though not a tanner himself, owned a tannery in Maysville, Kentucky. Here he learned his trade, and in a few years returned to Deerfield and worked for, and lived in the family of a Mr. Brown, the father of John Brown—"whose body lies mouldering in the grave, while his soul goes marching on." I have often heard my father speak of John Brown, particularly since the events at Harper's Ferry. Brown was a boy when they lived in the same house, but he knew him afterwards, and regarded him as a man of great purity of character, of high moral and physical courage, but a fanatic and extremist in whatever he advocated. It was certainly the act of an insane man to attempt the invasion of the South, and the overthrow of slavery, with less than twenty men.
My father set up for himself in business, establishing a tannery at Ravenna, the county seat of Portage County. In a few years he removed from Ravenna, and set up the same business at Point Pleasant, Clermont County, Ohio.
During the minority of my father, the West afforded but poor facilities for the most opulent of the youth to acquire an education, and the majority were dependent, almost exclusively, upon their own exertions for whatever learning they obtained. I have often heard him say that his time at school was limited to six months, when he was very young, too young, indeed, to learn much, or to appreciate the advantages of an education, and to a "quarter's schooling" afterwards, probably while living with judge Tod. But his thirst for education was intense. He learned rapidly, and was a constant reader up to the day of his death in his eightieth year. Books were scarce in the Western Reserve during his youth, but he read every book he could borrow in the neighborhood where he lived. This scarcity gave him the early habit of studying everything he read, so that when he got through with a book, he knew everything in it. The habit continued through life. Even after reading the daily papers—which he never neglected—he could give all the important information they contained. He made himself an excellent English scholar, and before he was twenty years of age was a constant contributor to Western newspapers, and was also, from that time until he was fifty years old, an able debater in the societies for this purpose, which were common in the West at that time. He always took an active part in politics, but was never a candidate for office, except, I believe, that he was the first Mayor of Georgetown. He supported Jackson for the Presidency; but he was a Whig, a great admirer of Henry Clay, and never voted for any other democrat for high office after Jackson.
My mother's family lived in Montgomery County, Pennsylvania, for several generations. I have little information about her ancestors. Her family took no interest in genealogy, so that my grandfather, who died when I was sixteen years old, knew only back to his grandfather. On the other side, my father took a great interest in the subject, and in his researches, he found that there was an entailed estate in Windsor, Connecticut, belonging to the family, to which his nephew, Lawson Grant—still living—was the heir. He was so much interested in the subject that he got his nephew to empower him to act in the matter, and in 1832 or 1833, when I was a boy ten or eleven years old, he went to Windsor, proved the title beyond dispute, and perfected the claim of the owners for a consideration—three thousand dollars, I think. I remember the circumstance well, and remember, too, hearing him say on his return that he found some widows living on the property, who had little or nothing beyond their homes. From these he refused to receive any recompense.
My mother's father, John Simpson, moved from Montgomery County, Pennsylvania, to Clermont County, Ohio, about the year 1819, taking with him his four children, three daughters and one son. My mother, Hannah Simpson, was the third of these children, and was then over twenty years of age. Her oldest sister was at that time married, and had several children. She still lives in Clermont County at this writing, October 5th, 1884, and is over ninety years of age. Until her memory failed her, a few years ago, she thought the country ruined beyond recovery when the Democratic party lost control in 1860. Her family, which was large, inherited her views, with the exception of one son who settled in Kentucky before the war. He was the only one of the children who entered the volunteer service to suppress the rebellion.
Her brother, next of age and now past eighty-eight, is also still living in Clermont County, within a few miles of the old homestead, and is as active in mind as ever. He was a supporter of the Government during the war, and remains a firm believer, that national success by the Democratic party means irretrievable ruin.
In June, 1821, my father, Jesse R. Grant, married Hannah Simpson. I was born on the 27th of April, 1822, at Point Pleasant, Clermont County, Ohio. In the fall of 1823 we moved to Georgetown, the county seat of Brown, the adjoining county east. This place remained my home, until at the age of seventeen, in 1839, I went to West Point.
The schools, at the time of which I write, were very indifferent. There were no free schools, and none in which the scholars were classified. They were all supported by subscription, and a single teacher—who was often a man or a woman incapable of teaching much, even if they imparted all they knew—would have thirty or forty scholars, male and female, from the infant learning the A B C's up to the young lady of eighteen and the boy of twenty, studying the highest branches taught—the three R's, "Reading, 'Riting, 'Rithmetic." I never saw an algebra, or other mathematical work higher than the arithmetic, in Georgetown, until after I was appointed to West Point. I then bought a work on algebra in Cincinnati; but having no teacher it was Greek to me.
My life in Georgetown was uneventful. From the age of five or six until seventeen, I attended the subscription schools of the village, except during the winters of 1836-7 and 1838-9. The former period was spent in Maysville, Kentucky, attending the school of Richardson and Rand; the latter in Ripley, Ohio, at a private school. I was not studious in habit, and probably did not make progress enough to compensate for the outlay for board and tuition. At all events both winters were spent in going over the same old arithmetic which I knew every word of before, and repeating: "A noun is the name of a thing," which I had also heard my Georgetown teachers repeat, until I had come to believe it—but I cast no reflections upon my old teacher, Richardson. He turned out bright scholars from his school, many of whom have filled conspicuous places in the service of their States. Two of my contemporaries there—who, I believe, never attended any other institution of learning—have held seats in Congress, and one, if not both, other high offices; these are Wadsworth and Brewster.
My father was, from my earliest recollection, in comfortable circumstances, considering the times, his place of residence, and the community in which he lived. Mindful of his own lack of facilities for acquiring an education, his greatest desire in maturer years was for the education of his children. Consequently, as stated before, I never missed a quarter from school from the time I was old enough to attend till the time of leaving home. This did not exempt me from labor. In my early days, every one labored more or less, in the region where my youth was spent, and more in proportion to their private means. It was only the very poor who were exempt. While my father carried on the manufacture of leather and worked at the trade himself, he owned and tilled considerable land. I detested the trade, preferring almost any other labor; but I was fond of agriculture, and of all employment in which horses were used. We had, among other lands, fifty acres of forest within a mile of the village. In the fall of the year choppers were employed to cut enough wood to last a twelve-month. When I was seven or eight years of age, I began hauling all the wood used in the house and shops. I could not load it on the wagons, of course, at that time, but I could drive, and the choppers would load, and some one at the house unload. When about eleven years old, I was strong enough to hold a plough. From that age until seventeen I did all the work done with horses, such as breaking up the land, furrowing, ploughing corn and potatoes, bringing in the crops when harvested, hauling all the wood, besides tending two or three horses, a cow or two, and sawing wood for stoves, etc., while still attending school. For this I was compensated by the fact that there was never any scolding or punishing by my parents; no objection to rational enjoyments, such as fishing, going to the creek a mile away to swim in summer, taking a horse and visiting my grandparents in the adjoining county, fifteen miles off, skating on the ice in winter, or taking a horse and sleigh when there was snow on the ground.
While still quite young I had visited Cincinnati, forty-five miles away, several times, alone; also Maysville, Kentucky, often, and once Louisville. The journey to Louisville was a big one for a boy of that day. I had also gone once with a two-horse carriage to Chilicothe, about seventy miles, with a neighbor's family, who were removing to Toledo, Ohio, and returned alone; and had gone once, in like manner, to Flat Rock, Kentucky, about seventy miles away. On this latter occasion I was fifteen years of age. While at Flat Rock, at the house of a Mr. Payne, whom I was visiting with his brother, a neighbor of ours in Georgetown, I saw a very fine saddle horse, which I rather coveted, and proposed to Mr. Payne, the owner, to trade him for one of the two I was driving. Payne hesitated to trade with a boy, but asking his brother about it, the latter told him that it would be all right, that I was allowed to do as I pleased with the horses. I was seventy miles from home, with a carriage to take back, and Mr. Payne said he did not know that his horse had ever had a collar on. I asked to have him hitched to a farm wagon and we would soon see whether he would work. It was soon evident that the horse had never worn harness before; but he showed no viciousness, and I expressed a confidence that I could manage him. A trade was at once struck, I receiving ten dollars difference.
The next day Mr. Payne, of Georgetown, and I started on our return. We got along very well for a few miles, when we encountered a ferocious dog that frightened the horses and made them run. The new animal kicked at every jump he made. I got the horses stopped, however, before any damage was done, and without running into anything. After giving them a little rest, to quiet their fears, we started again. That instant the new horse kicked, and started to run once more. The road we were on, struck the turnpike within half a mile of the point where the second runaway commenced, and there there was an embankment twenty or more feet deep on the opposite side of the pike. I got the horses stopped on the very brink of the precipice. My new horse was terribly frightened and trembled like an aspen; but he was not half so badly frightened as my companion, Mr. Payne, who deserted me after this last experience, and took passage on a freight wagon for Maysville. Every time I attempted to start, my new horse would commence to kick. I was in quite a dilemma for a time. Once in Maysville I could borrow a horse from an uncle who lived there; but I was more than a day's travel from that point. Finally I took out my bandanna—the style of handkerchief in universal use then—and with this blindfolded my horse. In this way I reached Maysville safely the next day, no doubt much to the surprise of my friend. Here I borrowed a horse from my uncle, and the following day we proceeded on our journey.
About half my school-days in Georgetown were spent at the school of John D. White, a North Carolinian, and the father of Chilton White who represented the district in Congress for one term during the rebellion. Mr. White was always a Democrat in politics, and Chilton followed his father. He had two older brothers—all three being school-mates of mine at their father's school—who did not go the same way. The second brother died before the rebellion began; he was a Whig, and afterwards a Republican. His oldest brother was a Republican and brave soldier during the rebellion. Chilton is reported as having told of an earlier horse-trade of mine. As he told the story, there was a Mr. Ralston living within a few miles of the village, who owned a colt which I very much wanted. My father had offered twenty dollars for it, but Ralston wanted twenty-five. I was so anxious to have the colt, that after the owner left, I begged to be allowed to take him at the price demanded. My father yielded, but said twenty dollars was all the horse was worth, and told me to offer that price; if it was not accepted I was to offer twenty-two and a half, and if that would not get him, to give the twenty-five. I at once mounted a horse and went for the colt. When I got to Mr. Ralston's house, I said to him: "Papa says I may offer you twenty dollars for the colt, but if you won't take that, I am to offer twenty-two and a half, and if you won't take that, to give you twenty-five." It would not require a Connecticut man to guess the price finally agreed upon. This story is nearly true. I certainly showed very plainly that I had come for the colt and meant to have him. I could not have been over eight years old at the time. This transaction caused me great heart-burning. The story got out among the boys of the village, and it was a long time before I heard the last of it. Boys enjoy the misery of their companions, at least village boys in that day did, and in later life I have found that all adults are not free from the peculiarity. I kept the horse until he was four years old, when he went blind, and I sold him for twenty dollars. When I went to Maysville to school, in 1836, at the age of fourteen, I recognized my colt as one of the blind horses working on the tread-wheel of the ferry-boat.
I have describes enough of my early life to give an impression of the whole. I did not like to work; but I did as much of it, while young, as grown men can be hired to do in these days, and attended school at the same time. I had as many privileges as any boy in the village, and probably more than most of them. I have no recollection of ever having been punished at home, either by scolding or by the rod. But at school the case was different. The rod was freely used there, and I was not exempt from its influence. I can see John D. White—the school teacher—now, with his long beech switch always in his hand. It was not always the same one, either. Switches were brought in bundles, from a beech wood near the school house, by the boys for whose benefit they were intended. Often a whole bundle would be used up in a single day. I never had any hard feelings against my teacher, either while attending the school, or in later years when reflecting upon my experience. Mr. White was a kindhearted man, and was much respected by the community in which he lived. He only followed the universal custom of the period, and that under which he had received his own education.
CHAPTER II.
WEST POINT—GRADUATION.
In the winter of 1838-9 I was attending school at Ripley, only ten miles distant from Georgetown, but spent the Christmas holidays at home. During this vacation my father received a letter from the Honorable Thomas Morris, then United States Senator from Ohio. When he read it he said to me, "Ulysses, I believe you are going to receive the appointment." "What appointment?" I inquired. "To West Point; I have applied for it." "But I won't go," I said. He said he thought I would, AND I THOUGHT SO TOO, IF HE DID. I really had no objection to going to West Point, except that I had a very exalted idea of the acquirements necessary to get through. I did not believe I possessed them, and could not bear the idea of failing. There had been four boys from our village, or its immediate neighborhood, who had been graduated from West Point, and never a failure of any one appointed from Georgetown, except in the case of the one whose place I was to take. He was the son of Dr. Bailey, our nearest and most intimate neighbor. Young Bailey had been appointed in 1837. Finding before the January examination following, that he could not pass, he resigned and went to a private school, and remained there until the following year, when he was reappointed. Before the next examination he was dismissed. Dr. Bailey was a proud and sensitive man, and felt the failure of his son so keenly that he forbade his return home. There were no telegraphs in those days to disseminate news rapidly, no railroads west of the Alleghanies, and but few east; and above all, there were no reporters prying into other people's private affairs. Consequently it did not become generally known that there was a vacancy at West Point from our district until I was appointed. I presume Mrs. Bailey confided to my mother the fact that Bartlett had been dismissed, and that the doctor had forbidden his son's return home.
The Honorable Thomas L. Hamer, one of the ablest men Ohio ever produced, was our member of Congress at the time, and had the right of nomination. He and my father had been members of the same debating society (where they were generally pitted on opposite sides), and intimate personal friends from their early manhood up to a few years before. In politics they differed. Hamer was a life-long Democrat, while my father was a Whig. They had a warm discussion, which finally became angry—over some act of President Jackson, the removal of the deposit of public moneys, I think—after which they never spoke until after my appointment. I know both of them felt badly over this estrangement, and would have been glad at any time to come to a reconciliation; but neither would make the advance. Under these circumstances my father would not write to Hamer for the appointment, but he wrote to Thomas Morris, United States Senator from Ohio, informing him that there was a vacancy at West Point from our district, and that he would be glad if I could be appointed to fill it. This letter, I presume, was turned over to Mr. Hamer, and, as there was no other applicant, he cheerfully appointed me. This healed the breach between the two, never after reopened.
Besides the argument used by my father in favor of my going to West Point—that "he thought I would go"—there was another very strong inducement. I had always a great desire to travel. I was already the best travelled boy in Georgetown, except the sons of one man, John Walker, who had emigrated to Texas with his family, and immigrated back as soon as he could get the means to do so. In his short stay in Texas he acquired a very different opinion of the country from what one would form going there now.
I had been east to Wheeling, Virginia, and north to the Western Reserve, in Ohio, west to Louisville, and south to Bourbon County, Kentucky, besides having driven or ridden pretty much over the whole country within fifty miles of home. Going to West Point would give me the opportunity of visiting the two great cities of the continent, Philadelphia and New York. This was enough. When these places were visited I would have been glad to have had a steamboat or railroad collision, or any other accident happen, by which I might have received a temporary injury sufficient to make me ineligible, for a time, to enter the Academy. Nothing of the kind occurred, and I had to face the music.
Georgetown has a remarkable record for a western village. It is, and has been from its earliest existence, a democratic town. There was probably no time during the rebellion when, if the opportunity could have been afforded, it would not have voted for Jefferson Davis for President of the United States, over Mr. Lincoln, or any other representative of his party; unless it was immediately after some of John Morgan's men, in his celebrated raid through Ohio, spent a few hours in the village. The rebels helped themselves to whatever they could find, horses, boots and shoes, especially horses, and many ordered meals to be prepared for them by the families. This was no doubt a far pleasanter duty for some families than it would have been to render a like service for Union soldiers. The line between the Rebel and Union element in Georgetown was so marked that it led to divisions even in the churches. There were churches in that part of Ohio where treason was preached regularly, and where, to secure membership, hostility to the government, to the war and to the liberation of the slaves, was far more essential than a belief in the authenticity or credibility of the Bible. There were men in Georgetown who filled all the requirements for membership in these churches.
Yet this far-off western village, with a population, including old and young, male and female, of about one thousand—about enough for the organization of a single regiment if all had been men capable of bearing arms—furnished the Union army four general officers and one colonel, West Point graduates, and nine generals and field officers of Volunteers, that I can think of. Of the graduates from West Point, all had citizenship elsewhere at the breaking out of the rebellion, except possibly General A. V. Kautz, who had remained in the army from his graduation. Two of the colonels also entered the service from other localities. The other seven, General McGroierty, Colonels White, Fyffe, Loudon and Marshall, Majors King and Bailey, were all residents of Georgetown when the war broke out, and all of them, who were alive at the close, returned there. Major Bailey was the cadet who had preceded me at West Point. He was killed in West Virginia, in his first engagement. As far as I know, every boy who has entered West Point from that village since my time has been graduated.
I took passage on a steamer at Ripley, Ohio, for Pittsburg, about the middle of May, 1839. Western boats at that day did not make regular trips at stated times, but would stop anywhere, and for any length of time, for passengers or freight. I have myself been detained two or three days at a place after steam was up, the gang planks, all but one, drawn in, and after the time advertised for starting had expired. On this occasion we had no vexatious delays, and in about three days Pittsburg was reached. From Pittsburg I chose passage by the canal to Harrisburg, rather than by the more expeditious stage. This gave a better opportunity of enjoying the fine scenery of Western Pennsylvania, and I had rather a dread of reaching my destination at all. At that time the canal was much patronized by travellers, and, with the comfortable packets of the period, no mode of conveyance could be more pleasant, when time was not an object. From Harrisburg to Philadelphia there was a railroad, the first I had ever seen, except the one on which I had just crossed the summit of the Alleghany Mountains, and over which canal boats were transported. In travelling by the road from Harrisburg, I thought the perfection of rapid transit had been reached. We travelled at least eighteen miles an hour, when at full speed, and made the whole distance averaging probably as much as twelve miles an hour. This seemed like annihilating space. I stopped five days in Philadelphia, saw about every street in the city, attended the theatre, visited Girard College (which was then in course of construction), and got reprimanded from home afterwards, for dallying by the way so long. My sojourn in New York was shorter, but long enough to enable me to see the city very well. I reported at West Point on the 30th or 31st of May, and about two weeks later passed my examination for admission, without difficulty, very much to my surprise.
A military life had no charms for me, and I had not the faintest idea of staying in the army even if I should be graduated, which I did not expect. The encampment which preceded the commencement of academic studies was very wearisome and uninteresting. When the 28th of August came—the date for breaking up camp and going into barracks—I felt as though I had been at West Point always, and that if I staid to graduation, I would have to remain always. I did not take hold of my studies with avidity, in fact I rarely ever read over a lesson the second time during my entire cadetship. I could not sit in my room doing nothing. There is a fine library connected with the Academy from which cadets can get books to read in their quarters. I devoted more time to these, than to books relating to the course of studies. Much of the time, I am sorry to say, was devoted to novels, but not those of a trashy sort. I read all of Bulwer's then published, Cooper's, Marryat's, Scott's, Washington Irving's works, Lever's, and many others that I do not now remember. Mathematics was very easy to me, so that when January came, I passed the examination, taking a good standing in that branch. In French, the only other study at that time in the first year's course, my standing was very low. In fact, if the class had been turned the other end foremost I should have been near head. I never succeeded in getting squarely at either end of my class, in any one study, during the four years. I came near it in French, artillery, infantry and cavalry tactics, and conduct.
Early in the session of the Congress which met in December, 1839, a bill was discussed abolishing the Military Academy. I saw in this an honorable way to obtain a discharge, and read the debates with much interest, but with impatience at the delay in taking action, for I was selfish enough to favor the bill. It never passed, and a year later, although the time hung drearily with me, I would have been sorry to have seen it succeed. My idea then was to get through the course, secure a detail for a few years as assistant professor of mathematics at the Academy, and afterwards obtain a permanent position as professor in some respectable college; but circumstances always did shape my course different from my plans.
At the end of two years the class received the usual furlough, extending from the close of the June examination to the 28th of August. This I enjoyed beyond any other period of my life. My father had sold out his business in Georgetown—where my youth had been spent, and to which my day-dreams carried me back as my future home, if I should ever be able to retire on a competency. He had moved to Bethel, only twelve miles away, in the adjoining county of Clermont, and had bought a young horse that had never been in harness, for my special use under the saddle during my furlough. Most of my time was spent among my old school-mates—these ten weeks were shorter than one week at West Point.
Persons acquainted with the Academy know that the corps of cadets is divided into four companies for the purpose of military exercises. These companies are officered from the cadets, the superintendent and commandant selecting the officers for their military bearing and qualifications. The adjutant, quartermaster, four captains and twelve lieutenants are taken from the first, or Senior class; the sergeants from the second, or junior class; and the corporals from the third, or Sophomore class. I had not been "called out" as a corporal, but when I returned from furlough I found myself the last but one—about my standing in all the tactics—of eighteen sergeants. The promotion was too much for me. That year my standing in the class—as shown by the number of demerits of the year—was about the same as it was among the sergeants, and I was dropped, and served the fourth year as a private.
During my first year's encampment General Scott visited West Point, and reviewed the cadets. With his commanding figure, his quite colossal size and showy uniform, I thought him the finest specimen of manhood my eyes had ever beheld, and the most to be envied. I could never resemble him in appearance, but I believe I did have a presentiment for a moment that some day I should occupy his place on review—although I had no intention then of remaining in the army. My experience in a horse-trade ten years before, and the ridicule it caused me, were too fresh in my mind for me to communicate this presentiment to even my most intimate chum. The next summer Martin Van Buren, then President of the United States, visited West Point and reviewed the cadets; he did not impress me with the awe which Scott had inspired. In fact I regarded General Scott and Captain C. F. Smith, the Commandant of Cadets, as the two men most to be envied in the nation. I retained a high regard for both up to the day of their death.
The last two years wore away more rapidly than the first two, but they still seemed about five times as long as Ohio years, to me. At last all the examinations were passed, and the members of the class were called upon to record their choice of arms of service and regiments. I was anxious to enter the cavalry, or dragoons as they were then called, but there was only one regiment of dragoons in the Army at that time, and attached to that, besides the full complement of officers, there were at least four brevet second lieutenants. I recorded therefore my first choice, dragoons; second, 4th infantry; and got the latter. Again there was a furlough—or, more properly speaking, leave of absence for the class were now commissioned officers—this time to the end of September. Again I went to Ohio to spend my vacation among my old school-mates; and again I found a fine saddle horse purchased for my special use, besides a horse and buggy that I could drive—but I was not in a physical condition to enjoy myself quite as well as on the former occasion. For six months before graduation I had had a desperate cough ("Tyler's grip" it was called), and I was very much reduced, weighing but one hundred and seventeen pounds, just my weight at entrance, though I had grown six inches in stature in the mean time. There was consumption in my father's family, two of his brothers having died of that disease, which made my symptoms more alarming. The brother and sister next younger than myself died, during the rebellion, of the same disease, and I seemed the most promising subject for it of the three in 1843.
Having made alternate choice of two different arms of service with different uniforms, I could not get a uniform suit until notified of my assignment. I left my measurement with a tailor, with directions not to make the uniform until I notified him whether it was to be for infantry or dragoons. Notice did not reach me for several weeks, and then it took at least a week to get the letter of instructions to the tailor and two more to make the clothes and have them sent to me. This was a time of great suspense. I was impatient to get on my uniform and see how it looked, and probably wanted my old school-mates, particularly the girls, to see me in it.
The conceit was knocked out of me by two little circumstances that happened soon after the arrival of the clothes, which gave me a distaste for military uniform that I never recovered from. Soon after the arrival of the suit I donned it, and put off for Cincinnati on horseback. While I was riding along a street of that city, imagining that every one was looking at me, with a feeling akin to mine when I first saw General Scott, a little urchin, bareheaded, footed, with dirty and ragged pants held up by bare a single gallows—that's what suspenders were called then—and a shirt that had not seen a wash-tub for weeks, turned to me and cried: "Soldier! will you work? No, sir—ee; I'll sell my shirt first!!" The horse trade and its dire consequences were recalled to mind.
The other circumstance occurred at home. Opposite our house in Bethel stood the old stage tavern where "man and beast" found accommodation, The stable-man was rather dissipated, but possessed of some humor. On my return I found him parading the streets, and attending in the stable, barefooted, but in a pair of sky-blue nankeen pantaloons—just the color of my uniform trousers—with a strip of white cotton sheeting sewed down the outside seams in imitation of mine. The joke was a huge one in the mind of many of the people, and was much enjoyed by them; but I did not appreciate it so highly.
During the remainder of my leave of absence, my time was spent in visiting friends in Georgetown and Cincinnati, and occasionally other towns in that part of the State.
CHAPTER III.
ARMY LIFE—CAUSES OF THE MEXICAN WAR—CAMP SALUBRITY.
On the 30th of September I reported for duty at Jefferson Barracks, St. Louis, with the 4th United States infantry. It was the largest military post in the country at that time, being garrisoned by sixteen companies of infantry, eight of the 3d regiment, the remainder of the 4th. Colonel Steven Kearney, one of the ablest officers of the day, commanded the post, and under him discipline was kept at a high standard, but without vexatious rules or regulations. Every drill and roll-call had to be attended, but in the intervals officers were permitted to enjoy themselves, leaving the garrison, and going where they pleased, without making written application to state where they were going for how long, etc., so that they were back for their next duty. It did seem to me, in my early army days, that too many of the older officers, when they came to command posts, made it a study to think what orders they could publish to annoy their subordinates and render them uncomfortable. I noticed, however, a few years later, when the Mexican war broke out, that most of this class of officers discovered they were possessed of disabilities which entirely incapacitated them for active field service. They had the moral courage to proclaim it, too. They were right; but they did not always give their disease the right name.
At West Point I had a class-mate—in the last year of our studies he was room-mate also—F. T. Dent, whose family resided some five miles west of Jefferson Barracks. Two of his unmarried brothers were living at home at that time, and as I had taken with me from Ohio, my horse, saddle and bridle, I soon found my way out to White Haven, the name of the Dent estate. As I found the family congenial my visits became frequent. There were at home, besides the young men, two daughters, one a school miss of fifteen, the other a girl of eight or nine. There was still an older daughter of seventeen, who had been spending several years at boarding-school in St. Louis, but who, though through school, had not yet returned home. She was spending the winter in the city with connections, the family of Colonel John O'Fallon, well known in St. Louis. In February she returned to her country home. After that I do not know but my visits became more frequent; they certainly did become more enjoyable. We would often take walks, or go on horseback to visit the neighbors, until I became quite well acquainted in that vicinity. Sometimes one of the brothers would accompany us, sometimes one of the younger sisters. If the 4th infantry had remained at Jefferson Barracks it is possible, even probable, that this life might have continued for some years without my finding out that there was anything serious the matter with me; but in the following May a circumstance occurred which developed my sentiment so palpably that there was no mistaking it.
The annexation of Texas was at this time the subject of violent discussion in Congress, in the press, and by individuals. The administration of President Tyler, then in power, was making the most strenuous efforts to effect the annexation, which was, indeed, the great and absorbing question of the day. During these discussions the greater part of the single rifle regiment in the army—the 2d dragoons, which had been dismounted a year or two before, and designated "Dismounted Rifles"—was stationed at Fort Jessup, Louisiana, some twenty-five miles east of the Texas line, to observe the frontier. About the 1st of May the 3d infantry was ordered from Jefferson Barracks to Louisiana, to go into camp in the neighborhood of Fort Jessup, and there await further orders. The troops were embarked on steamers and were on their way down the Mississippi within a few days after the receipt of this order. About the time they started I obtained a leave of absence for twenty days to go to Ohio to visit my parents. I was obliged to go to St. Louis to take a steamer for Louisville or Cincinnati, or the first steamer going up the Ohio River to any point. Before I left St. Louis orders were received at Jefferson Barracks for the 4th infantry to follow the 3d. A messenger was sent after me to stop my leaving; but before he could reach me I was off, totally ignorant of these events. A day or two after my arrival at Bethel I received a letter from a classmate and fellow lieutenant in the 4th, informing me of the circumstances related above, and advising me not to open any letter post marked St. Louis or Jefferson Barracks, until the expiration of my leave, and saying that he would pack up my things and take them along for me. His advice was not necessary, for no other letter was sent to me. I now discovered that I was exceedingly anxious to get back to Jefferson Barracks, and I understood the reason without explanation from any one. My leave of absence required me to report for duty, at Jefferson Barracks, at the end of twenty days. I knew my regiment had gone up the Red River, but I was not disposed to break the letter of my leave; besides, if I had proceeded to Louisiana direct, I could not have reached there until after the expiration of my leave. Accordingly, at the end of the twenty days, I reported for duty to Lieutenant Ewell, commanding at Jefferson Barracks, handing him at the same time my leave of absence. After noticing the phraseology of the order—leaves of absence were generally worded, "at the end of which time he will report for duty with his proper command"—he said he would give me an order to join my regiment in Louisiana. I then asked for a few days' leave before starting, which he readily granted. This was the same Ewell who acquired considerable reputation as a Confederate general during the rebellion. He was a man much esteemed, and deservedly so, in the old army, and proved himself a gallant and efficient officer in two wars—both in my estimation unholy.
I immediately procured a horse and started for the country, taking no baggage with me, of course. There is an insignificant creek—the Gravois—between Jefferson Barracks and the place to which I was going, and at that day there was not a bridge over it from its source to its mouth. There is not water enough in the creek at ordinary stages to run a coffee mill, and at low water there is none running whatever. On this occasion it had been raining heavily, and, when the creek was reached, I found the banks full to overflowing, and the current rapid. I looked at it a moment to consider what to do. One of my superstitions had always been when I started to go any where, or to do anything, not to turn back, or stop until the thing intended was accomplished. I have frequently started to go to places where I had never been and to which I did not know the way, depending upon making inquiries on the road, and if I got past the place without knowing it, instead of turning back, I would go on until a road was found turning in the right direction, take that, and come in by the other side. So I struck into the stream, and in an instant the horse was swimming and I being carried down by the current. I headed the horse towards the other bank and soon reached it, wet through and without other clothes on that side of the stream. I went on, however, to my destination and borrowed a dry suit from my—future—brother-in-law. We were not of the same size, but the clothes answered every purpose until I got more of my own.
Before I returned I mustered up courage to make known, in the most awkward manner imaginable, the discovery I had made on learning that the 4th infantry had been ordered away from Jefferson Barracks. The young lady afterwards admitted that she too, although until then she had never looked upon me other than as a visitor whose company was agreeable to her, had experienced a depression of spirits she could not account for when the regiment left. Before separating it was definitely understood that at a convenient time we would join our fortunes, and not let the removal of a regiment trouble us. This was in May, 1844. It was the 22d of August, 1848, before the fulfilment of this agreement. My duties kept me on the frontier of Louisiana with the Army of Observation during the pendency of Annexation; and afterwards I was absent through the war with Mexico, provoked by the action of the army, if not by the annexation itself. During that time there was a constant correspondence between Miss Dent and myself, but we only met once in the period of four years and three months. In May, 1845, I procured a leave for twenty days, visited St. Louis, and obtained the consent of the parents for the union, which had not been asked for before.
As already stated, it was never my intention to remain in the army long, but to prepare myself for a professorship in some college. Accordingly, soon after I was settled at Jefferson Barracks, I wrote a letter to Professor Church—Professor of Mathematics at West Point—requesting him to ask my designation as his assistant, when next a detail had to be made. Assistant professors at West Point are all officers of the army, supposed to be selected for their special fitness for the particular branch of study they are assigned to teach. The answer from Professor Church was entirely satisfactory, and no doubt I should have been detailed a year or two later but for the Mexican War coming on. Accordingly I laid out for myself a course of studies to be pursued in garrison, with regularity, if not persistency. I reviewed my West Point course of mathematics during the seven months at Jefferson Barracks, and read many valuable historical works, besides an occasional novel. To help my memory I kept a book in which I would write up, from time to time, my recollections of all I had read since last posting it. When the regiment was ordered away, I being absent at the time, my effects were packed up by Lieutenant Haslett, of the 4th infantry, and taken along. I never saw my journal after, nor did I ever keep another, except for a portion of the time while travelling abroad. Often since a fear has crossed my mind lest that book might turn up yet, and fall into the hands of some malicious person who would publish it. I know its appearance would cause me as much heart-burning as my youthful horse-trade, or the later rebuke for wearing uniform clothes.
The 3d infantry had selected camping grounds on the reservation at Fort Jessup, about midway between the Red River and the Sabine. Our orders required us to go into camp in the same neighborhood, and await further instructions. Those authorized to do so selected a place in the pine woods, between the old town of Natchitoches and Grand Ecore, about three miles from each, and on high ground back from the river. The place was given the name of Camp Salubrity, and proved entitled to it. The camp was on a high, sandy, pine ridge, with spring branches in the valley, in front and rear. The springs furnished an abundance of cool, pure water, and the ridge was above the flight of mosquitoes, which abound in that region in great multitudes and of great voracity. In the valley they swarmed in myriads, but never came to the summit of the ridge. The regiment occupied this camp six months before the first death occurred, and that was caused by an accident.
There was no intimation given that the removal of the 3d and 4th regiments of infantry to the western border of Louisiana was occasioned in any way by the prospective annexation of Texas, but it was generally understood that such was the case. Ostensibly we were intended to prevent filibustering into Texas, but really as a menace to Mexico in case she appeared to contemplate war. Generally the officers of the army were indifferent whether the annexation was consummated or not; but not so all of them. For myself, I was bitterly opposed to the measure, and to this day regard the war, which resulted, as one of the most unjust ever waged by a stronger against a weaker nation. It was an instance of a republic following the bad example of European monarchies, in not considering justice in their desire to acquire additional territory.
Texas was originally a state belonging to the republic of Mexico. It extended from the Sabine River on the east to the Rio Grande on the west, and from the Gulf of Mexico on the south and east to the territory of the United States and New Mexico—another Mexican state at that time—on the north and west. An empire in territory, it had but a very sparse population, until settled by Americans who had received authority from Mexico to colonize. These colonists paid very little attention to the supreme government, and introduced slavery into the state almost from the start, though the constitution of Mexico did not, nor does it now, sanction that institution. Soon they set up an independent government of their own, and war existed, between Texas and Mexico, in name from that time until 1836, when active hostilities very nearly ceased upon the capture of Santa Anna, the Mexican President. Before long, however, the same people—who with permission of Mexico had colonized Texas, and afterwards set up slavery there, and then seceded as soon as they felt strong enough to do so—offered themselves and the State to the United States, and in 1845 their offer was accepted. The occupation, separation and annexation were, from the inception of the movement to its final consummation, a conspiracy to acquire territory out of which slave states might be formed for the American Union.
Even if the annexation itself could be justified, the manner in which the subsequent war was forced upon Mexico cannot. The fact is, annexationists wanted more territory than they could possibly lay any claim to, as part of the new acquisition. Texas, as an independent State, never had exercised jurisdiction over the territory between the Nueces River and the Rio Grande. Mexico had never recognized the independence of Texas, and maintained that, even if independent, the State had no claim south of the Nueces. I am aware that a treaty, made by the Texans with Santa Anna while he was under duress, ceded all the territory between the Nueces and the Rio Grande—, but he was a prisoner of war when the treaty was made, and his life was in jeopardy. He knew, too, that he deserved execution at the hands of the Texans, if they should ever capture him. The Texans, if they had taken his life, would have only followed the example set by Santa Anna himself a few years before, when he executed the entire garrison of the Alamo and the villagers of Goliad.
In taking military possession of Texas after annexation, the army of occupation, under General Taylor, was directed to occupy the disputed territory. The army did not stop at the Nueces and offer to negotiate for a settlement of the boundary question, but went beyond, apparently in order to force Mexico to initiate war. It is to the credit of the American nation, however, that after conquering Mexico, and while practically holding the country in our possession, so that we could have retained the whole of it, or made any terms we chose, we paid a round sum for the additional territory taken; more than it was worth, or was likely to be, to Mexico. To us it was an empire and of incalculable value; but it might have been obtained by other means. The Southern rebellion was largely the outgrowth of the Mexican war. Nations, like individuals, are punished for their transgressions. We got our punishment in the most sanguinary and expensive war of modern times.
The 4th infantry went into camp at Salubrity in the month of May, 1844, with instructions, as I have said, to await further orders. At first, officers and men occupied ordinary tents. As the summer heat increased these were covered by sheds to break the rays of the sun. The summer was whiled away in social enjoyments among the officers, in visiting those stationed at, and near, Fort Jessup, twenty-five miles away, visiting the planters on the Red River, and the citizens of Natchitoches and Grand Ecore. There was much pleasant intercourse between the inhabitants and the officers of the army. I retain very agreeable recollections of my stay at Camp Salubrity, and of the acquaintances made there, and no doubt my feeling is shared by the few officers living who were there at the time. I can call to mind only two officers of the 4th infantry, besides myself, who were at Camp Salubrity with the regiment, who are now alive.
With a war in prospect, and belonging to a regiment that had an unusual number of officers detailed on special duty away from the regiment, my hopes of being ordered to West Point as instructor vanished. At the time of which I now write, officers in the quartermaster's, commissary's and adjutant—general's departments were appointed from the line of the army, and did not vacate their regimental commissions until their regimental and staff commissions were for the same grades. Generally lieutenants were appointed to captaincies to fill vacancies in the staff corps. If they should reach a captaincy in the line before they arrived at a majority in the staff, they would elect which commission they would retain. In the 4th infantry, in 1844, at least six line officers were on duty in the staff, and therefore permanently detached from the regiment. Under these circumstances I gave up everything like a special course of reading, and only read thereafter for my own amusement, and not very much for that, until the war was over. I kept a horse and rode, and staid out of doors most of the time by day, and entirely recovered from the cough which I had carried from West Point, and from all indications of consumption. I have often thought that my life was saved, and my health restored, by exercise and exposure, enforced by an administrative act, and a war, both of which I disapproved.
As summer wore away, and cool days and colder nights came upon us, the tents we were occupying ceased to afford comfortable quarters; and "further orders" not reaching us, we began to look about to remedy the hardship. Men were put to work getting out timber to build huts, and in a very short time all were comfortably housed—privates as well as officers. The outlay by the government in accomplishing this was nothing, or nearly nothing. The winter was spent more agreeably than the summer had been. There were occasional parties given by the planters along the "coast"—as the bottom lands on the Red River were called. The climate was delightful.
Near the close of the short session of Congress of 1844-5, the bill for the annexation of Texas to the United States was passed. It reached President Tyler on the 1st of March, 1845, and promptly received his approval. When the news reached us we began to look again for "further orders." They did not arrive promptly, and on the 1st of May following I asked and obtained a leave of absence for twenty days, for the purpose of visiting—St. Louis. The object of this visit has been before stated.
Early in July the long expected orders were received, but they only took the regiment to New Orleans Barracks. We reached there before the middle of the month, and again waited weeks for still further orders. The yellow fever was raging in New Orleans during the time we remained there, and the streets of the city had the appearance of a continuous well-observed Sunday. I recollect but one occasion when this observance seemed to be broken by the inhabitants. One morning about daylight I happened to be awake, and, hearing the discharge of a rifle not far off, I looked out to ascertain where the sound came from. I observed a couple of clusters of men near by, and learned afterwards that "it was nothing; only a couple of gentlemen deciding a difference of opinion with rifles, at twenty paces. I do not remember if either was killed, or even hurt, but no doubt the question of difference was settled satisfactorily, and "honorably," in the estimation of the parties engaged. I do not believe I ever would have the courage to fight a duel. If any man should wrong me to the extent of my being willing to kill him, I would not be willing to give him the choice of weapons with which it should be done, and of the time, place and distance separating us, when I executed him. If I should do another such a wrong as to justify him in killing me, I would make any reasonable atonement within my power, if convinced of the wrong done. I place my opposition to duelling on higher grounds than here stated. No doubt a majority of the duels fought have been for want of moral courage on the part of those engaged to decline.
At Camp Salubrity, and when we went to New Orleans Barracks, the 4th infantry was commanded by Colonel Vose, then an old gentleman who had not commanded on drill for a number of years. He was not a man to discover infirmity in the presence of danger. It now appeared that war was imminent, and he felt that it was his duty to brush up his tactics. Accordingly, when we got settled down at our new post, he took command of the regiment at a battalion drill. Only two or three evolutions had been gone through when he dismissed the battalion, and, turning to go to his own quarters, dropped dead. He had not been complaining of ill health, but no doubt died of heart disease. He was a most estimable man, of exemplary habits, and by no means the author of his own disease.
CHAPTER IV.
CORPUS CHRISTI—MEXICAN SMUGGLING—SPANISH RULE IN MEXICO—SUPPLYING TRANSPORTATION.
Early in September the regiment left New Orleans for Corpus Christi, now in Texas. Ocean steamers were not then common, and the passage was made in sailing vessels. At that time there was not more than three feet of water in the channel at the outlet of Corpus Christi Bay; the debarkation, therefore, had to take place by small steamers, and at an island in the channel called Shell Island, the ships anchoring some miles out from shore. This made the work slow, and as the army was only supplied with one or two steamers, it took a number of days to effect the landing of a single regiment with its stores, camp and garrison equipage, etc. There happened to be pleasant weather while this was going on, but the land-swell was so great that when the ship and steamer were on opposite sides of the same wave they would be at considerable distance apart. The men and baggage were let down to a point higher than the lower deck of the steamer, and when ship and steamer got into the trough between the waves, and were close together, the load would be drawn over the steamer and rapidly run down until it rested on the deck.
After I had gone ashore, and had been on guard several days at Shell Island, quite six miles from the ship, I had occasion for some reason or other to return on board. While on the Suviah—I think that was the name of our vessel—I heard a tremendous racket at the other end of the ship, and much and excited sailor language, such as "damn your eyes," etc. In a moment or two the captain, who was an excitable little man, dying with consumption, and not weighing much over a hundred pounds, came running out, carrying a sabre nearly as large and as heavy as he was, and crying, that his men had mutinied. It was necessary to sustain the captain without question, and in a few minutes all the sailors charged with mutiny were in irons. I rather felt for a time a wish that I had not gone aboard just then. As the men charged with mutiny submitted to being placed in irons without resistance, I always doubted if they knew that they had mutinied until they were told.
By the time I was ready to leave the ship again I thought I had learned enough of the working of the double and single pulley, by which passengers were let down from the upper deck of the ship to the steamer below, and determined to let myself down without assistance. Without saying anything of my intentions to any one, I mounted the railing, and taking hold of the centre rope, just below the upper block, I put one foot on the hook below the lower block, and stepped off just as I did so some one called out "hold on." It was too late. I tried to "hold on" with all my might, but my heels went up, and my head went down so rapidly that my hold broke, and I plunged head foremost into the water, some twenty-five feet below, with such velocity that it seemed to me I never would stop. When I came to the surface again, being a fair swimmer, and not having lost my presence of mind, I swam around until a bucket was let down for me, and I was drawn up without a scratch or injury. I do not believe there was a man on board who sympathized with me in the least when they found me uninjured. I rather enjoyed the joke myself. The captain of the Suviah died of his disease a few months later, and I believe before the mutineers were tried. I hope they got clear, because, as before stated, I always thought the mutiny was all in the brain of a very weak and sick man.
After reaching shore, or Shell Island, the labor of getting to Corpus Christi was slow and tedious. There was, if my memory serves me, but one small steamer to transport troops and baggage when the 4th infantry arrived. Others were procured later. The distance from Shell Island to Corpus Christi was some sixteen or eighteen miles. The channel to the bay was so shallow that the steamer, small as it was, had to be dragged over the bottom when loaded. Not more than one trip a day could be effected. Later this was remedied, by deepening the channel and increasing the number of vessels suitable to its navigation.
Corpus Christi is near the head of the bay of the same name, formed by the entrance of the Nueces River into tide-water, and is on the west bank of that bay. At the time of its first occupancy by United States troops there was a small Mexican hamlet there, containing probably less than one hundred souls. There was, in addition, a small American trading post, at which goods were sold to Mexican smugglers. All goods were put up in compact packages of about one hundred pounds each, suitable for loading on pack mules. Two of these packages made a load for an ordinary Mexican mule, and three for the larger ones. The bulk of the trade was in leaf tobacco, and domestic cotton-cloths and calicoes. The Mexicans had, before the arrival of the army, but little to offer in exchange except silver. The trade in tobacco was enormous, considering the population to be supplied. Almost every Mexican above the age of ten years, and many much younger, smoked the cigarette. Nearly every Mexican carried a pouch of leaf tobacco, powdered by rolling in the hands, and a roll of corn husks to make wrappers. The cigarettes were made by the smokers as they used them.
Up to the time of which I write, and for years afterwards—I think until the administration of President Juarez—the cultivation, manufacture and sale of tobacco constituted a government monopoly, and paid the bulk of the revenue collected from internal sources. The price was enormously high, and made successful smuggling very profitable. The difficulty of obtaining tobacco is probably the reason why everybody, male and female, used it at that time. I know from my own experience that when I was at West Point, the fact that tobacco, in every form, was prohibited, and the mere possession of the weed severely punished, made the majority of the cadets, myself included, try to acquire the habit of using it. I failed utterly at the time and for many years afterward; but the majority accomplished the object of their youthful ambition.
Under Spanish rule Mexico was prohibited from producing anything that the mother-country could supply. This rule excluded the cultivation of the grape, olive and many other articles to which the soil and climate were well adapted. The country was governed for "revenue only;" and tobacco, which cannot be raised in Spain, but is indigenous to Mexico, offered a fine instrumentality for securing this prime object of government. The native population had been in the habit of using "the weed" from a period, back of any recorded history of this continent. Bad habits—if not restrained by law or public opinion—spread more rapidly and universally than good ones, and the Spanish colonists adopted the use of tobacco almost as generally as the natives. Spain, therefore, in order to secure the largest revenue from this source, prohibited the cultivation, except in specified localities—and in these places farmed out the privilege at a very high price. The tobacco when raised could only be sold to the government, and the price to the consumer was limited only by the avarice of the authorities, and the capacity of the people to pay.
All laws for the government of the country were enacted in Spain, and the officers for their execution were appointed by the Crown, and sent out to the New El Dorado. The Mexicans had been brought up ignorant of how to legislate or how to rule. When they gained their independence, after many years of war, it was the most natural thing in the world that they should adopt as their own the laws then in existence. The only change was, that Mexico became her own executor of the laws and the recipient of the revenues. The tobacco tax, yielding so large a revenue under the law as it stood, was one of the last, if not the very last, of the obnoxious imposts to be repealed. Now, the citizens are allowed to cultivate any crops the soil will yield. Tobacco is cheap, and every quality can be produced. Its use is by no means so general as when I first visited the country.
Gradually the "Army of Occupation" assembled at Corpus Christi. When it was all together it consisted of seven companies of the 2d regiment of dragoons, four companies of light artillery, five regiments of infantry—the 3d, 4th, 5th, 7th and 8th—and one regiment of artillery acting as infantry—not more than three thousand men in all. General Zachary Taylor commanded the whole. There were troops enough in one body to establish a drill and discipline sufficient to fit men and officers for all they were capable of in case of battle. The rank and file were composed of men who had enlisted in time of peace, to serve for seven dollars a month, and were necessarily inferior as material to the average volunteers enlisted later in the war expressly to fight, and also to the volunteers in the war for the preservation of the Union. The men engaged in the Mexican war were brave, and the officers of the regular army, from highest to lowest, were educated in their profession. A more efficient army for its number and armament, I do not believe ever fought a battle than the one commanded by General Taylor in his first two engagements on Mexican—or Texan soil.
The presence of United States troops on the edge of the disputed territory furthest from the Mexican settlements, was not sufficient to provoke hostilities. We were sent to provoke a fight, but it was essential that Mexico should commence it. It was very doubtful whether Congress would declare war; but if Mexico should attack our troops, the Executive could announce, "Whereas, war exists by the acts of, etc.," and prosecute the contest with vigor. Once initiated there were but few public men who would have the courage to oppose it. Experience proves that the man who obstructs a war in which his nation is engaged, no matter whether right or wrong, occupies no enviable place in life or history. Better for him, individually, to advocate "war, pestilence, and famine," than to act as obstructionist to a war already begun. The history of the defeated rebel will be honorable hereafter, compared with that of the Northern man who aided him by conspiring against his government while protected by it. The most favorable posthumous history the stay-at-home traitor can hope for is—oblivion.
Mexico showing no willingness to come to the Nueces to drive the invaders from her soil, it became necessary for the "invaders" to approach to within a convenient distance to be struck. Accordingly, preparations were begun for moving the army to the Rio Grande, to a point near Matamoras. It was desirable to occupy a position near the largest centre of population possible to reach, without absolutely invading territory to which we set up no claim whatever.
The distance from Corpus Christi to Matamoras is about one hundred and fifty miles. The country does not abound in fresh water, and the length of the marches had to be regulated by the distance between water supplies. Besides the streams, there were occasional pools, filled during the rainy season, some probably made by the traders, who travelled constantly between Corpus Christi and the Rio Grande, and some by the buffalo. There was not at that time a single habitation, cultivated field, or herd of domestic animals, between Corpus Christi and Matamoras. It was necessary, therefore, to have a wagon train sufficiently large to transport the camp and garrison equipage, officers' baggage, rations for the army, and part rations of grain for the artillery horses and all the animals taken from the north, where they had been accustomed to having their forage furnished them. The army was but indifferently supplied with transportation. Wagons and harness could easily be supplied from the north but mules and horses could not so readily be brought. The American traders and Mexican smugglers came to the relief. Contracts were made for mules at from eight to eleven dollars each. The smugglers furnished the animals, and took their pay in goods of the description before mentioned. I doubt whether the Mexicans received in value from the traders five dollars per head for the animals they furnished, and still more, whether they paid anything but their own time in procuring them. Such is trade; such is war. The government paid in hard cash to the contractor the stipulated price.
Between the Rio Grande and the Nueces there was at that time a large band of wild horses feeding; as numerous, probably, as the band of buffalo roaming further north was before its rapid extermination commenced. The Mexicans used to capture these in large numbers and bring them into the American settlements and sell them. A picked animal could be purchased at from eight to twelve dollars, but taken at wholesale, they could be bought for thirty-six dollars a dozen. Some of these were purchased for the army, and answered a most useful purpose. The horses were generally very strong, formed much like the Norman horse, and with very heavy manes and tails. A number of officers supplied themselves with these, and they generally rendered as useful service as the northern animal in fact they were much better when grazing was the only means of supplying forage.
There was no need for haste, and some months were consumed in the necessary preparations for a move. In the meantime the army was engaged in all the duties pertaining to the officer and the soldier. Twice, that I remember, small trains were sent from Corpus Christi, with cavalry escorts, to San Antonio and Austin, with paymasters and funds to pay off small detachments of troops stationed at those places. General Taylor encouraged officers to accompany these expeditions. I accompanied one of them in December, 1845. The distance from Corpus Christi to San Antonio was then computed at one hundred and fifty miles. Now that roads exist it is probably less. From San Antonio to Austin we computed the distance at one hundred and ten miles, and from the latter place back to Corpus Christi at over two hundred miles. I know the distance now from San Antonio to Austin is but little over eighty miles, so that our computation was probably too high.
There was not at the time an individual living between Corpus Christi and San Antonio until within about thirty miles of the latter point, where there were a few scattering Mexican settlements along the San Antonio River. The people in at least one of these hamlets lived underground for protection against the Indians. The country abounded in game, such as deer and antelope, with abundance of wild turkeys along the streams and where there were nut-bearing woods. On the Nueces, about twenty-five miles up from Corpus Christi, were a few log cabins, the remains of a town called San Patricio, but the inhabitants had all been massacred by the Indians, or driven away.
San Antonio was about equally divided in population between Americans and Mexicans. From there to Austin there was not a single residence except at New Braunfels, on the Guadalupe River. At that point was a settlement of Germans who had only that year come into the State. At all events they were living in small huts, about such as soldiers would hastily construct for temporary occupation. From Austin to Corpus Christi there was only a small settlement at Bastrop, with a few farms along the Colorado River; but after leaving that, there were no settlements except the home of one man, with one female slave, at the old town of Goliad. Some of the houses were still standing. Goliad had been quite a village for the period and region, but some years before there had been a Mexican massacre, in which every inhabitant had been killed or driven away. This, with the massacre of the prisoners in the Alamo, San Antonio, about the same time, more than three hundred men in all, furnished the strongest justification the Texans had for carrying on the war with so much cruelty. In fact, from that time until the Mexican war, the hostilities between Texans and Mexicans was so great that neither was safe in the neighborhood of the other who might be in superior numbers or possessed of superior arms. The man we found living there seemed like an old friend; he had come from near Fort Jessup, Louisiana, where the officers of the 3d and 4th infantry and the 2d dragoons had known him and his family. He had emigrated in advance of his family to build up a home for them.
CHAPTER V.
TRIP TO AUSTIN—PROMOTION TO FULL SECOND LIEUTENANT—ARMY OF OCCUPATION.
When our party left Corpus Christi it was quite large, including the cavalry escort, Paymaster, Major Dix, his clerk and the officers who, like myself, were simply on leave; but all the officers on leave, except Lieutenant Benjamin—afterwards killed in the valley of Mexico—Lieutenant, now General, Augur, and myself, concluded to spend their allotted time at San Antonio and return from there. We were all to be back at Corpus Christi by the end of the month. The paymaster was detained in Austin so long that, if we had waited for him, we would have exceeded our leave. We concluded, therefore, to start back at once with the animals we had, and having to rely principally on grass for their food, it was a good six days' journey. We had to sleep on the prairie every night, except at Goliad, and possibly one night on the Colorado, without shelter and with only such food as we carried with us, and prepared ourselves. The journey was hazardous on account of Indians, and there were white men in Texas whom I would not have cared to meet in a secluded place. Lieutenant Augur was taken seriously sick before we reached Goliad and at a distance from any habitation. To add to the complication, his horse—a mustang that had probably been captured from the band of wild horses before alluded to, and of undoubted longevity at his capture—gave out. It was absolutely necessary to get for ward to Goliad to find a shelter for our sick companion. By dint of patience and exceedingly slow movements, Goliad was at last reached, and a shelter and bed secured for our patient. We remained over a day, hoping that Augur might recover sufficiently to resume his travels. He did not, however, and knowing that Major Dix would be along in a few days, with his wagon-train, now empty, and escort, we arranged with our Louisiana friend to take the best of care of the sick lieutenant until thus relieved, and went on.
I had never been a sportsman in my life; had scarcely ever gone in search of game, and rarely seen any when looking for it. On this trip there was no minute of time while travelling between San Patricio and the settlements on the San Antonio River, from San Antonio to Austin, and again from the Colorado River back to San Patricio, when deer or antelope could not be seen in great numbers. Each officer carried a shot-gun, and every evening, after going into camp, some would go out and soon return with venison and wild turkeys enough for the entire camp. I, however, never went out, and had no occasion to fire my gun; except, being detained over a day at Goliad, Benjamin and I concluded to go down to the creek—which was fringed with timber, much of it the pecan—and bring back a few turkeys. We had scarcely reached the edge of the timber when I heard the flutter of wings overhead, and in an instant I saw two or three turkeys flying away. These were soon followed by more, then more, and more, until a flock of twenty or thirty had left from just over my head. All this time I stood watching the turkeys to see where they flew—with my gun on my shoulder, and never once thought of levelling it at the birds. When I had time to reflect upon the matter, I came to the conclusion that as a sportsman I was a failure, and went back to the house. Benjamin remained out, and got as many turkeys as he wanted to carry back.
After the second night at Goliad, Benjamin and I started to make the remainder of the journey alone. We reached Corpus Christi just in time to avoid "absence without leave." We met no one not even an Indian—during the remainder of our journey, except at San Patricio. A new settlement had been started there in our absence of three weeks, induced possibly by the fact that there were houses already built, while the proximity of troops gave protection against the Indians. On the evening of the first day out from Goliad we heard the most unearthly howling of wolves, directly in our front. The prairie grass was tall and we could not see the beasts, but the sound indicated that they were near. To my ear it appeared that there must have been enough of them to devour our party, horses and all, at a single meal. The part of Ohio that I hailed from was not thickly settled, but wolves had been driven out long before I left. Benjamin was from Indiana, still less populated, where the wolf yet roamed over the prairies. He understood the nature of the animal and the capacity of a few to make believe there was an unlimited number of them. He kept on towards the noise, unmoved. I followed in his trail, lacking moral courage to turn back and join our sick companion. I have no doubt that if Benjamin had proposed returning to Goliad, I would not only have "seconded the motion" but have suggested that it was very hard-hearted in us to leave Augur sick there in the first place; but Benjamin did not propose turning back. When he did speak it was to ask: "Grant, how many wolves do you think there are in that pack?" Knowing where he was from, and suspecting that he thought I would over-estimate the number, I determined to show my acquaintance with the animal by putting the estimate below what possibly could be correct, and answered: "Oh, about twenty," very indifferently. He smiled and rode on. In a minute we were close upon them, and before they saw us. There were just TWO of them. Seated upon their haunches, with their mouths close together, they had made all the noise we had been hearing for the past ten minutes. I have often thought of this incident since when I have heard the noise of a few disappointed politicians who had deserted their associates. There are always more of them before they are counted.
A week or two before leaving Corpus Christi on this trip, I had been promoted from brevet second-lieutenant, 4th infantry, to full second-lieutenant, 7th infantry. Frank Gardner, [Afterwards General Gardner, C.S.A.] of the 7th, was promoted to the 4th in the same orders. We immediately made application to be transferred, so as to get back to our old regiments. On my return, I found that our application had been approved at Washington. While in the 7th infantry I was in the company of Captain Holmes, afterwards a Lieutenant-general in the Confederate army. I never came in contact with him in the war of the Rebellion, nor did he render any very conspicuous service in his high rank. My transfer carried me to the company of Captain McCall, who resigned from the army after the Mexican war and settled in Philadelphia. He was prompt, however, to volunteer when the rebellion broke out, and soon rose to the rank of major-general in the Union army. I was not fortunate enough to meet him after he resigned. In the old army he was esteemed very highly as a soldier and gentleman. Our relations were always most pleasant.
The preparations at Corpus Christi for an advance progressed as rapidly in the absence of some twenty or more lieutenants as if we had been there. The principal business consisted in securing mules, and getting them broken to harness. The process was slow but amusing. The animals sold to the government were all young and unbroken, even to the saddle, and were quite as wild as the wild horses of the prairie. Usually a number would be brought in by a company of Mexicans, partners in the delivery. The mules were first driven into a stockade, called a corral, inclosing an acre or more of ground. The Mexicans,—who were all experienced in throwing the lasso,—would go into the corral on horseback, with their lassos attached to the pommels of their saddles. Soldiers detailed as teamsters and black smiths would also enter the corral, the former with ropes to serve as halters, the latter with branding irons and a fire to keep the irons heated. A lasso was then thrown over the neck of a mule, when he would immediately go to the length of his tether, first one end, then the other in the air. While he was thus plunging and gyrating, another lasso would be thrown by another Mexican, catching the animal by a fore-foot. This would bring the mule to the ground, when he was seized and held by the teamsters while the blacksmith put upon him, with hot irons, the initials "U. S." Ropes were then put about the neck, with a slipnoose which would tighten around the throat if pulled. With a man on each side holding these ropes, the mule was released from his other bindings and allowed to rise. With more or less difficulty he would be conducted to a picket rope outside and fastened there. The delivery of that mule was then complete. This process was gone through with every mule and wild horse with the army of occupation.
The method of breaking them was less cruel and much more amusing. It is a well-known fact that where domestic animals are used for specific purposes from generation to generation, the descendants are easily, as a rule, subdued to the same uses. At that time in Northern Mexico the mule, or his ancestors, the horse and the ass, was seldom used except for the saddle or pack. At all events the Corpus Christi mule resisted the new use to which he was being put. The treatment he was subjected to in order to overcome his prejudices was summary and effective.
The soldiers were principally foreigners who had enlisted in our large cities, and, with the exception of a chance drayman among them, it is not probable that any of the men who reported themselves as competent teamsters had ever driven a mule-team in their lives, or indeed that many had had any previous experience in driving any animal whatever to harness. Numbers together can accomplish what twice their number acting individually could not perform. Five mules were allotted to each wagon. A teamster would select at the picket rope five animals of nearly the same color and general appearance for his team. With a full corps of assistants, other teamsters, he would then proceed to get his mules together. In two's the men would approach each animal selected, avoiding as far as possible its heels. Two ropes would be put about the neck of each animal, with a slip noose, so that he could be choked if too unruly. They were then led out, harnessed by force and hitched to the wagon in the position they had to keep ever after. Two men remained on either side of the leader, with the lassos about its neck, and one man retained the same restraining influence over each of the others. All being ready, the hold would be slackened and the team started. The first motion was generally five mules in the air at one time, backs bowed, hind feet extended to the rear. After repeating this movement a few times the leaders would start to run. This would bring the breeching tight against the mules at the wheels, which these last seemed to regard as a most unwarrantable attempt at coercion and would resist by taking a seat, sometimes going so far as to lie down. In time all were broken in to do their duty submissively if not cheerfully, but there never was a time during the war when it was safe to let a Mexican mule get entirely loose. Their drivers were all teamsters by the time they got through.
I recollect one case of a mule that had worked in a team under the saddle, not only for some time at Corpus Christi, where he was broken, but all the way to the point opposite Matamoras, then to Camargo, where he got loose from his fastenings during the night. He did not run away at first, but staid in the neighborhood for a day or two, coming up sometimes to the feed trough even; but on the approach of the teamster he always got out of the way. At last, growing tired of the constant effort to catch him, he disappeared altogether. Nothing short of a Mexican with his lasso could have caught him. Regulations would not have warranted the expenditure of a dollar in hiring a man with a lasso to catch that mule; but they did allow the expenditure "of the mule," on a certificate that he had run away without any fault of the quartermaster on whose returns he was borne, and also the purchase of another to take his place. I am a competent witness, for I was regimental quartermaster at the time.
While at Corpus Christi all the officers who had a fancy for riding kept horses. The animals cost but little in the first instance, and when picketed they would get their living without any cost. I had three not long before the army moved, but a sad accident bereft me of them all at one time. A colored boy who gave them all the attention they got—besides looking after my tent and that of a class-mate and fellow-lieutenant and cooking for us, all for about eight dollars per month, was riding one to water and leading the other two. The led horses pulled him from his seat and all three ran away. They never were heard of afterwards. Shortly after that some one told Captain Bliss, General Taylor's Adjutant-General, of my misfortune. "Yes; I heard Grant lost five or six dollars' worth of horses the other day," he replied. That was a slander; they were broken to the saddle when I got them and cost nearly twenty dollars. I never suspected the colored boy of malicious intent in letting them get away, because, if they had not escaped, he could have had one of them to ride on the long march then in prospect.
CHAPTER VI.
ADVANCE OF THE ARMY—CROSSING THE COLORADO—THE RIO GRANDE.
At last the preparations were complete and orders were issued for the advance to begin on the 8th of March. General Taylor had an army of not more than three thousand men. One battery, the siege guns and all the convalescent troops were sent on by water to Brazos Santiago, at the mouth of the Rio Grande. A guard was left back at Corpus Christi to look after public property and to take care of those who were too sick to be removed. The remainder of the army, probably not more than twenty five hundred men, was divided into three brigades, with the cavalry independent. Colonel Twiggs, with seven companies of dragoons and a battery of light artillery, moved on the 8th. He was followed by the three infantry brigades, with a day's interval between the commands. Thus the rear brigade did not move from Corpus Christi until the 11th of March. In view of the immense bodies of men moved on the same day over narrow roads, through dense forests and across large streams, in our late war, it seems strange now that a body of less than three thousand men should have been broken into four columns, separated by a day's march.
General Taylor was opposed to anything like plundering by the troops, and in this instance, I doubt not, he looked upon the enemy as the aggrieved party and was not willing to injure them further than his instructions from Washington demanded. His orders to the troops enjoined scrupulous regard for the rights of all peaceable persons and the payment of the highest price for all supplies taken for the use of the army.
All officers of foot regiments who had horses were permitted to ride them on the march when it did not interfere with their military duties. As already related, having lost my "five or six dollars' worth of horses" but a short time before I determined not to get another, but to make the journey on foot. My company commander, Captain McCall, had two good American horses, of considerably more value in that country, where native horses were cheap, than they were in the States. He used one himself and wanted the other for his servant. He was quite anxious to know whether I did not intend to get me another horse before the march began. I told him No; I belonged to a foot regiment. I did not understand the object of his solicitude at the time, but, when we were about to start, he said: "There, Grant, is a horse for you." I found that he could not bear the idea of his servant riding on a long march while his lieutenant went a-foot. He had found a mustang, a three-year old colt only recently captured, which had been purchased by one of the colored servants with the regiment for the sum of three dollars. It was probably the only horse at Corpus Christi that could have been purchased just then for any reasonable price. Five dollars, sixty-six and two-thirds per cent. advance, induced the owner to part with the mustang. I was sorry to take him, because I really felt that, belonging to a foot regiment, it was my duty to march with the men. But I saw the Captain's earnestness in the matter, and accepted the horse for the trip. The day we started was the first time the horse had ever been under saddle. I had, however, but little difficulty in breaking him, though for the first day there were frequent disagreements between us as to which way we should go, and sometimes whether we should go at all. At no time during the day could I choose exactly the part of the column I would march with; but after that, I had as tractable a horse as any with the army, and there was none that stood the trip better. He never ate a mouthful of food on the journey except the grass he could pick within the length of his picket rope.
A few days out from Corpus Christi, the immense herd of wild horses that ranged at that time between the Nueces and the Rio Grande was seen directly in advance of the head of the column and but a few miles off. It was the very band from which the horse I was riding had been captured but a few weeks before. The column was halted for a rest, and a number of officers, myself among them, rode out two or three miles to the right to see the extent of the herd. The country was a rolling prairie, and, from the higher ground, the vision was obstructed only by the earth's curvature. As far as the eye could reach to our right, the herd extended. To the left, it extended equally. There was no estimating the number of animals in it; I have no idea that they could all have been corralled in the State of Rhode Island, or Delaware, at one time. If they had been, they would have been so thick that the pasturage would have given out the first day. People who saw the Southern herd of buffalo, fifteen or twenty years ago, can appreciate the size of the Texas band of wild horses in 1846.
At the point where the army struck the Little Colorado River, the stream was quite wide and of sufficient depth for navigation. The water was brackish and the banks were fringed with timber. Here the whole army concentrated before attempting to cross. The army was not accompanied by a pontoon train, and at that time the troops were not instructed in bridge building. To add to the embarrassment of the situation, the army was here, for the first time, threatened with opposition. Buglers, concealed from our view by the brush on the opposite side, sounded the "assembly," and other military calls. Like the wolves before spoken of, they gave the impression that there was a large number of them and that, if the troops were in proportion to the noise, they were sufficient to devour General Taylor and his army. There were probably but few troops, and those engaged principally in watching the movements of the "invader." A few of our cavalry dashed in, and forded and swam the stream, and all opposition was soon dispersed. I do not remember that a single shot was fired.
The troops waded the stream, which was up to their necks in the deepest part. Teams were crossed by attaching a long rope to the end of the wagon tongue passing it between the two swing mules and by the side of the leader, hitching his bridle as well as the bridle of the mules in rear to it, and carrying the end to men on the opposite shore. The bank down to the water was steep on both sides. A rope long enough to cross the river, therefore, was attached to the back axle of the wagon, and men behind would hold the rope to prevent the wagon "beating" the mules into the water. This latter rope also served the purpose of bringing the end of the forward one back, to be used over again. The water was deep enough for a short distance to swim the little Mexican mules which the army was then using, but they, and the wagons, were pulled through so fast by the men at the end of the rope ahead, that no time was left them to show their obstinacy. In this manner the artillery and transportation of the "army of occupation" crossed the Colorado River.
About the middle of the month of March the advance of the army reached the Rio Grande and went into camp near the banks of the river, opposite the city of Matamoras and almost under the guns of a small fort at the lower end of the town. There was not at that time a single habitation from Corpus Christi until the Rio Grande was reached.
The work of fortifying was commenced at once. The fort was laid out by the engineers, but the work was done by the soldiers under the supervision of their officers, the chief engineer retaining general directions. The Mexicans now became so incensed at our near approach that some of their troops crossed the river above us, and made it unsafe for small bodies of men to go far beyond the limits of camp. They captured two companies of dragoons, commanded by Captains Thornton and Hardee. The latter figured as a general in the late war, on the Confederate side, and was author of the tactics first used by both armies. Lieutenant Theodric Porter, of the 4th infantry, was killed while out with a small detachment; and Major Cross, the assistant quartermaster-general, had also been killed not far from camp.
There was no base of supplies nearer than Point Isabel, on the coast, north of the mouth of the Rio Grande and twenty-five miles away. The enemy, if the Mexicans could be called such at this time when no war had been declared, hovered about in such numbers that it was not safe to send a wagon train after supplies with any escort that could be spared. I have already said that General Taylor's whole command on the Rio Grande numbered less than three thousand men. He had, however, a few more troops at Point Isabel or Brazos Santiago. The supplies brought from Corpus Christi in wagons were running short. Work was therefore pushed with great vigor on the defences, to enable the minimum number of troops to hold the fort. All the men who could be employed, were kept at work from early dawn until darkness closed the labors of the day. With all this the fort was not completed until the supplies grew so short that further delay in obtaining more could not be thought of. By the latter part of April the work was in a partially defensible condition, and the 7th infantry, Major Jacob Brown commanding, was marched in to garrison it, with some few pieces of artillery. All the supplies on hand, with the exception of enough to carry the rest of the army to Point Isabel, were left with the garrison, and the march was commenced with the remainder of the command, every wagon being taken with the army. Early on the second day after starting the force reached its destination, without opposition from the Mexicans. There was some delay in getting supplies ashore from vessels at anchor in the open roadstead.
CHAPTER VII.
THE MEXICAN WAR—THE BATTLE OF PALO ALTO—THE BATTLE OF RESACA DE LA PALMA—ARMY OF INVASION—GENERAL TAYLOR—MOVEMENT ON CAMARGO.
While General Taylor was away with the bulk of his army, the little garrison up the river was besieged. As we lay in our tents upon the sea-shore, the artillery at the fort on the Rio Grande could be distinctly heard.
The war had begun.
There were no possible means of obtaining news from the garrison, and information from outside could not be otherwise than unfavorable. What General Taylor's feelings were during this suspense I do not know; but for myself, a young second-lieutenant who had never heard a hostile gun before, I felt sorry that I had enlisted. A great many men, when they smell battle afar off, chafe to get into the fray. When they say so themselves they generally fail to convince their hearers that they are as anxious as they would like to make believe, and as they approach danger they become more subdued. This rule is not universal, for I have known a few men who were always aching for a fight when there was no enemy near, who were as good as their word when the battle did come. But the number of such men is small.
On the 7th of May the wagons were all loaded and General Taylor started on his return, with his army reinforced at Point Isabel, but still less than three thousand strong, to relieve the garrison on the Rio Grande. The road from Point Isabel to Matamoras is over an open, rolling, treeless prairie, until the timber that borders the bank of the Rio Grande is reached. This river, like the Mississippi, flows through a rich alluvial valley in the most meandering manner, running towards all points of the compass at times within a few miles. Formerly the river ran by Resaca de la Palma, some four or five miles east of the present channel. The old bed of the river at Resaca had become filled at places, leaving a succession of little lakes. The timber that had formerly grown upon both banks, and for a considerable distance out, was still standing. This timber was struck six or eight miles out from the besieged garrison, at a point known as Palo Alto—"Tall trees" or "woods."
Early in the forenoon of the 8th of May as Palo Alto was approached, an army, certainly outnumbering our little force, was seen, drawn up in line of battle just in front of the timber. Their bayonets and spearheads glistened in the sunlight formidably. The force was composed largely of cavalry armed with lances. Where we were the grass was tall, reaching nearly to the shoulders of the men, very stiff, and each stock was pointed at the top, and hard and almost as sharp as a darning-needle. General Taylor halted his army before the head of column came in range of the artillery of the Mexicans. He then formed a line of battle, facing the enemy. His artillery, two batteries and two eighteen-pounder iron guns, drawn by oxen, were placed in position at intervals along the line. A battalion was thrown to the rear, commanded by Lieutenant-Colonel Childs, of the artillery, as reserves. These preparations completed, orders were given for a platoon of each company to stack arms and go to a stream off to the right of the command, to fill their canteens and also those of the rest of their respective companies. When the men were all back in their places in line, the command to advance was given. As I looked down that long line of about three thousand armed men, advancing towards a larger force also armed, I thought what a fearful responsibility General Taylor must feel, commanding such a host and so far away from friends. The Mexicans immediately opened fire upon us, first with artillery and then with infantry. At first their shots did not reach us, and the advance was continued. As we got nearer, the cannon balls commenced going through the ranks. They hurt no one, however, during this advance, because they would strike the ground long before they reached our line, and ricochetted through the tall grass so slowly that the men would see them and open ranks and let them pass. When we got to a point where the artillery could be used with effect, a halt was called, and the battle opened on both sides.
The infantry under General Taylor was armed with flint-lock muskets, and paper cartridges charged with powder, buck-shot and ball. At the distance of a few hundred yards a man might fire at you all day without your finding it out. The artillery was generally six-pounder brass guns throwing only solid shot; but General Taylor had with him three or four twelve-pounder howitzers throwing shell, besides his eighteen-pounders before spoken of, that had a long range. This made a powerful armament. The Mexicans were armed about as we were so far as their infantry was concerned, but their artillery only fired solid shot. We had greatly the advantage in this arm.
The artillery was advanced a rod or two in front of the line, and opened fire. The infantry stood at order arms as spectators, watching the effect of our shots upon the enemy, and watching his shots so as to step out of their way. It could be seen that the eighteen-pounders and the howitzers did a great deal of execution. On our side there was little or no loss while we occupied this position. During the battle Major Ringgold, an accomplished and brave artillery officer, was mortally wounded, and Lieutenant Luther, also of the artillery, was struck. During the day several advances were made, and just at dusk it became evident that the Mexicans were falling back. We again advanced, and occupied at the close of the battle substantially the ground held by the enemy at the beginning. In this last move there was a brisk fire upon our troops, and some execution was done. One cannon-ball passed through our ranks, not far from me. It took off the head of an enlisted man, and the under jaw of Captain Page of my regiment, while the splinters from the musket of the killed soldier, and his brains and bones, knocked down two or three others, including one officer, Lieutenant Wallen,—hurting them more or less. Our casualties for the day were nine killed and forty-seven wounded.
At the break of day on the 9th, the army under Taylor was ready to renew the battle; but an advance showed that the enemy had entirely left our front during the night. The chaparral before us was impenetrable except where there were roads or trails, with occasionally clear or bare spots of small dimensions. A body of men penetrating it might easily be ambushed. It was better to have a few men caught in this way than the whole army, yet it was necessary that the garrison at the river should be relieved. To get to them the chaparral had to be passed. Thus I assume General Taylor reasoned. He halted the army not far in advance of the ground occupied by the Mexicans the day before, and selected Captain C. F. Smith, of the artillery, and Captain McCall, of my company, to take one hundred and fifty picked men each and find where the enemy had gone. This left me in command of the company, an honor and responsibility I thought very great.
Smith and McCall found no obstruction in the way of their advance until they came up to the succession of ponds, before describes, at Resaca. The Mexicans had passed them and formed their lines on the opposite bank. This position they had strengthened a little by throwing up dead trees and brush in their front, and by placing artillery to cover the approaches and open places. Smith and McCall deployed on each side of the road as well as they could, and engaged the enemy at long range. Word was sent back, and the advance of the whole army was at once commenced. As we came up we were deployed in like manner. I was with the right wing, and led my company through the thicket wherever a penetrable place could be found, taking advantage of any clear spot that would carry me towards the enemy. At last I got pretty close up without knowing it. The balls commenced to whistle very thick overhead, cutting the limbs of the chaparral right and left. We could not see the enemy, so I ordered my men to lie down, an order that did not have to be enforced. We kept our position until it became evident that the enemy were not firing at us, and then withdrew to find better ground to advance upon.
By this time some progress had been made on our left. A section of artillery had been captured by the cavalry, and some prisoners had been taken. The Mexicans were giving way all along the line, and many of them had, no doubt, left early. I at last found a clear space separating two ponds. There seemed to be a few men in front and I charged upon them with my company.
There was no resistance, and we captured a Mexican colonel, who had been wounded, and a few men. Just as I was sending them to the rear with a guard of two or three men, a private came from the front bringing back one of our officers, who had been badly wounded in advance of where I was. The ground had been charged over before. My exploit was equal to that of the soldier who boasted that he had cut off the leg of one of the enemy. When asked why he did not cut off his head, he replied: "Some one had done that before." This left no doubt in my mind but that the battle of Resaca de la Palma would have been won, just as it was, if I had not been there.
There was no further resistance. The evening of the 9th the army was encamped on its old ground near the Fort, and the garrison was relieved. The siege had lasted a number of days, but the casualties were few in number. Major Jacob Brown, of the 7th infantry, the commanding officer, had been killed, and in his honor the fort was named. Since then a town of considerable importance has sprung up on the ground occupied by the fort and troops, which has also taken his name.
The battles of Palo Alto and Resaca de la Palma seemed to us engaged, as pretty important affairs; but we had only a faint conception of their magnitude until they were fought over in the North by the Press and the reports came back to us. At the same time, or about the same time, we learned that war existed between the United States and Mexico, by the acts of the latter country. On learning this fact General Taylor transferred our camps to the south or west bank of the river, and Matamoras was occupied. We then became the "Army of Invasion."
Up to this time Taylor had none but regular troops in his command; but now that invasion had already taken place, volunteers for one year commenced arriving. The army remained at Matamoras until sufficiently reinforced to warrant a movement into the interior. General Taylor was not an officer to trouble the administration much with his demands, but was inclined to do the best he could with the means given him. He felt his responsibility as going no further. If he had thought that he was sent to perform an impossibility with the means given him, he would probably have informed the authorities of his opinion and left them to determine what should be done. If the judgment was against him he would have gone on and done the best he could with the means at hand without parading his grievance before the public. No soldier could face either danger or responsibility more calmly than he. These are qualities more rarely found than genius or physical courage.
General Taylor never made any great show or parade, either of uniform or retinue. In dress he was possibly too plain, rarely wearing anything in the field to indicate his rank, or even that he was an officer; but he was known to every soldier in his army, and was respected by all. I can call to mind only one instance when I saw him in uniform, and one other when I heard of his wearing it, On both occasions he was unfortunate. The first was at Corpus Christi. He had concluded to review his army before starting on the march and gave orders accordingly. Colonel Twiggs was then second in rank with the army, and to him was given the command of the review. Colonel and Brevet Brigadier-General Worth, a far different soldier from Taylor in the use of the uniform, was next to Twiggs in rank, and claimed superiority by virtue of his brevet rank when the accidents of service threw them where one or the other had to command. Worth declined to attend the review as subordinate to Twiggs until the question was settled by the highest authority. This broke up the review, and the question was referred to Washington for final decision.
General Taylor was himself only a colonel, in real rank, at that time, and a brigadier-general by brevet. He was assigned to duty, however, by the President, with the rank which his brevet gave him. Worth was not so assigned, but by virtue of commanding a division he must, under the army regulations of that day, have drawn the pay of his brevet rank. The question was submitted to Washington, and no response was received until after the army had reached the Rio Grande. It was decided against General Worth, who at once tendered his resignation and left the army, going north, no doubt, by the same vessel that carried it. This kept him out of the battles of Palo Alto and Resaca de la Palma. Either the resignation was not accepted, or General Worth withdrew it before action had been taken. At all events he returned to the army in time to command his division in the battle of Monterey, and served with it to the end of the war.
The second occasion on which General Taylor was said to have donned his uniform, was in order to receive a visit from the Flag Officer of the naval squadron off the mouth of the Rio Grande. While the army was on that river the Flag Officer sent word that he would call on the General to pay his respects on a certain day. General Taylor, knowing that naval officers habitually wore all the uniform the "law allowed" on all occasions of ceremony, thought it would be only civil to receive his guest in the same style. His uniform was therefore got out, brushed up, and put on, in advance of the visit. The Flag Officer, knowing General Taylor's aversion to the wearing of the uniform, and feeling that it would be regarded as a compliment should he meet him in civilian's dress, left off his uniform for this occasion. The meeting was said to have been embarrassing to both, and the conversation was principally apologetic.
The time was whiled away pleasantly enough at Matamoras, while we were waiting for volunteers. It is probable that all the most important people of the territory occupied by our army left their homes before we got there, but with those remaining the best of relations apparently existed. It was the policy of the Commanding General to allow no pillaging, no taking of private property for public or individual use without satisfactory compensation, so that a better market was afforded than the people had ever known before.
Among the troops that joined us at Matamoras was an Ohio regiment, of which Thomas L. Hamer, the Member of Congress who had given me my appointment to West Point, was major. He told me then that he could have had the colonelcy, but that as he knew he was to be appointed a brigadier-general, he preferred at first to take the lower grade. I have said before that Hamer was one of the ablest men Ohio ever produced. At that time he was in the prime of life, being less than fifty years of age, and possessed an admirable physique, promising long life. But he was taken sick before Monterey, and died within a few days. I have always believed that had his life been spared, he would have been President of the United States during the term filled by President Pierce. Had Hamer filled that office his partiality for me was such, there is but little doubt I should have been appointed to one of the staff corps of the army—the Pay Department probably—and would therefore now be preparing to retire. Neither of these speculations is unreasonable, and they are mentioned to show how little men control their own destiny.
Reinforcements having arrived, in the month of August the movement commenced from Matamoras to Camargo, the head of navigation on the Rio Grande. The line of the Rio Grande was all that was necessary to hold, unless it was intended to invade Mexico from the North. In that case the most natural route to take was the one which General Taylor selected. It entered a pass in the Sierra Madre Mountains, at Monterey, through which the main road runs to the City of Mexico. Monterey itself was a good point to hold, even if the line of the Rio Grande covered all the territory we desired to occupy at that time. It is built on a plain two thousand feet above tide water, where the air is bracing and the situation healthy.
On the 19th of August the army started for Monterey, leaving a small garrison at Matamoras. The troops, with the exception of the artillery, cavalry, and the brigade to which I belonged, were moved up the river to Camargo on steamers. As there were but two or three of these, the boats had to make a number of trips before the last of the troops were up. Those who marched did so by the south side of the river. Lieutenant-Colonel Garland, of the 4th infantry, was the brigade commander, and on this occasion commanded the entire marching force. One day out convinced him that marching by day in that latitude, in the month of August, was not a beneficial sanitary measure, particularly for Northern men. The order of marching was changed and night marches were substituted with the best results.
When Camargo was reached, we found a city of tents outside the Mexican hamlet. I was detailed to act as quartermaster and commissary to the regiment. The teams that had proven abundantly sufficient to transport all supplies from Corpus Christi to the Rio Grande over the level prairies of Texas, were entirely inadequate to the needs of the reinforced army in a mountainous country. To obviate the deficiency, pack mules were hired, with Mexicans to pack and drive them. I had charge of the few wagons allotted to the 4th infantry and of the pack train to supplement them. There were not men enough in the army to manage that train without the help of Mexicans who had learned how. As it was the difficulty was great enough. The troops would take up their march at an early hour each day. After they had started, the tents and cooking utensils had to be made into packages, so that they could be lashed to the backs of the mules. Sheet-iron kettles, tent-poles and mess chests were inconvenient articles to transport in that way. It took several hours to get ready to start each morning, and by the time we were ready some of the mules first loaded would be tired of standing so long with their loads on their backs. Sometimes one would start to run, bowing his back and kicking up until he scattered his load; others would lie down and try to disarrange their loads by attempting to get on the top of them by rolling on them; others with tent-poles for part of their loads would manage to run a tent-pole on one side of a sapling while they would take the other. I am not aware of ever having used a profane expletive in my life; but I would have the charity to excuse those who may have done so, if they were in charge of a train of Mexican pack mules at the time.
CHAPTER VIII.
ADVANCE ON MONTEREY—THE BLACK FORT—THE BATTLE OF MONTEREY—SURRENDER OF THE CITY.
The advance from Camargo was commenced on the 5th of September. The army was divided into four columns, separated from each other by one day's march. The advance reached Cerralvo in four days and halted for the remainder of the troops to come up. By the 13th the rear-guard had arrived, and the same day the advance resumed its march, followed as before, a day separating the divisions. The forward division halted again at Marin, twenty-four miles from Monterey. Both this place and Cerralvo were nearly deserted, and men, women and children were seen running and scattered over the hills as we approached; but when the people returned they found all their abandoned property safe, which must have given them a favorable opinion of Los Grengos—"the Yankees." From Marin the movement was in mass. On the 19th General Taylor, with is army, was encamped at Walnut Springs, within three miles of Monterey.
The town is on a small stream coming out of the mountain-pass, and is backed by a range of hills of moderate elevation. To the north, between the city and Walnut Springs, stretches an extensive plain. On this plain, and entirely outside of the last houses of the city, stood a strong fort, enclosed on all sides, to which our army gave the name of "Black Fort." Its guns commanded the approaches to the city to the full extent of their range. There were two detached spurs of hills or mountains to the north and northwest of the city, which were also fortified. On one of these stood the Bishop's Palace. The road to Saltillo leaves the upper or western end of the city under the fire of the guns from these heights. The lower or eastern end was defended by two or three small detached works, armed with artillery and infantry. To the south was the mountain stream before mentioned, and back of that the range of foot-hills. The plaza in the centre of the city was the citadel, properly speaking. All the streets leading from it were swept by artillery, cannon being intrenched behind temporary parapets. The house-tops near the plaza were converted into infantry fortifications by the use of sand-bags for parapets. Such were the defences of Monterey in September, 1847. General Ampudia, with a force of certainly ten thousand men, was in command.
General Taylor's force was about six thousand five hundred strong, in three divisions, under Generals Butler, Twiggs and Worth. The troops went into camp at Walnut Springs, while the engineer officers, under Major Mansfield—a General in the late war—commenced their reconnoissance. Major Mansfield found that it would be practicable to get troops around, out of range of the Black Fort and the works on the detached hills to the north-west of the city, to the Saltillo road. With this road in our possession, the enemy would be cut off from receiving further supplies, if not from all communication with the interior. General Worth, with his division somewhat reinforced, was given the task of gaining possession of the Saltillo road, and of carrying the detached works outside the city, in that quarter. He started on his march early in the afternoon of the 20th. The divisions under Generals Butler and Twiggs were drawn up to threaten the east and north sides of the city and the works on those fronts, in support of the movement under General Worth. Worth's was regarded as the main attack on Monterey, and all other operations were in support of it. His march this day was uninterrupted; but the enemy was seen to reinforce heavily about the Bishop's Palace and the other outside fortifications on their left. General Worth reached a defensible position just out of range of the enemy's guns on the heights north-west of the city, and bivouacked for the night. The engineer officers with him—Captain Sanders and Lieutenant George G. Meade, afterwards the commander of the victorious National army at the battle of Gettysburg—made a reconnoissance to the Saltillo road under cover of night.
During the night of the 20th General Taylor had established a battery, consisting of two twenty-four-pounder howitzers and a ten inch mortar, at a point from which they could play upon Black Fort. A natural depression in the plain, sufficiently deep to protect men standing in it from the fire from the fort, was selected and the battery established on the crest nearest the enemy. The 4th infantry, then consisting of but six reduced companies, was ordered to support the artillerists while they were intrenching themselves and their guns. I was regimental quartermaster at the time and was ordered to remain in charge of camp and the public property at Walnut Springs. It was supposed that the regiment would return to its camp in the morning.
The point for establishing the siege battery was reached and the work performed without attracting the attention of the enemy. At daylight the next morning fire was opened on both sides and continued with, what seemed to me at that day, great fury. My curiosity got the better of my judgment, and I mounted a horse and rode to the front to see what was going on. I had been there but a short time when an order to charge was given, and lacking the moral courage to return to camp—where I had been ordered to stay—I charged with the regiment As soon as the troops were out of the depression they came under the fire of Black Fort. As they advanced they got under fire from batteries guarding the east, or lower, end of the city, and of musketry. About one-third of the men engaged in the charge were killed or wounded in the space of a few minutes. We retreated to get out of fire, not backward, but eastward and perpendicular to the direct road running into the city from Walnut Springs. I was, I believe, the only person in the 4th infantry in the charge who was on horseback. When we got to a lace of safety the regiment halted and drew itself together—what was left of it. The adjutant of the regiment, Lieutenant Hoskins, who was not in robust health, found himself very much fatigued from running on foot in the charge and retreat, and, seeing me on horseback, expressed a wish that he could be mounted also. I offered him my horse and he accepted the offer. A few minutes later I saw a soldier, a quartermaster's man, mounted, not far away. I ran to him, took his horse and was back with the regiment in a few minutes. In a short time we were off again; and the next place of safety from the shots of the enemy that I recollect of being in, was a field of cane or corn to the north-east of the lower batteries. The adjutant to whom I had loaned my horse was killed, and I was designated to act in his place.
This charge was ill-conceived, or badly executed. We belonged to the brigade commanded by Lieutenant-Colonel Garland, and he had received orders to charge the lower batteries of the city, and carry them if he could without too much loss, for the purpose of creating a diversion in favor of Worth, who was conducting the movement which it was intended should be decisive. By a movement by the left flank Garland could have led his men beyond the range of the fire from Black Fort and advanced towards the northeast angle of the city, as well covered from fire as could be expected. There was no undue loss of life in reaching the lower end of Monterey, except that sustained by Garland's command.
Meanwhile Quitman's brigade, conducted by an officer of engineers, had reached the eastern end of the city, and was placed under cover of the houses without much loss. Colonel Garland's brigade also arrived at the suburbs, and, by the assistance of some of our troops that had reached house-tops from which they could fire into a little battery covering the approaches to the lower end of the city, the battery was speedily captured and its guns were turned upon another work of the enemy. An entrance into the east end of the city was now secured, and the houses protected our troops so long as they were inactive.
On the west General Worth had reached the Saltillo road after some fighting but without heavy loss. He turned from his new position and captured the forts on both heights in that quarter. This gave him possession of the upper or west end of Monterey. Troops from both Twiggs's and Butler's divisions were in possession of the east end of the town, but the Black Fort to the north of the town and the plaza in the centre were still in the possession of the enemy. Our camps at Walnut Springs, three miles away, were guarded by a company from each regiment. A regiment of Kentucky volunteers guarded the mortars and howitzers engaged against Black Fort. Practically Monterey was invested.
There was nothing done on the 22d by the United States troops; but the enemy kept up a harmless fire upon us from Black Fort and the batteries still in their possession at the east end of the city. During the night they evacuated these; so that on the morning of the 23d we held undisputed possession of the east end of Monterey.
Twiggs's division was at the lower end of the city, and well covered from the fire of the enemy. But the streets leading to the plaza—all Spanish or Spanish-American towns have near their centres a square called a plaza—were commanded from all directions by artillery. The houses were flat-roofed and but one or two stories high, and about the plaza the roofs were manned with infantry, the troops being protected from our fire by parapets made of sand-bags. All advances into the city were thus attended with much danger. While moving along streets which did not lead to the plaza, our men were protected from the fire, and from the view, of the enemy except at the crossings; but at these a volley of musketry and a discharge of grape-shot were invariably encountered. The 3d and 4th regiments of infantry made an advance nearly to the plaza in this way and with heavy loss. The loss of the 3d infantry in commissioned officers was especially severe. There were only five companies of the regiment and not over twelve officers present, and five of these officers were killed. When within a square of the plaza this small command, ten companies in all, was brought to a halt. Placing themselves under cover from the shots of the enemy, the men would watch to detect a head above the sand-bags on the neighboring houses. The exposure of a single head would bring a volley from our soldiers.
We had not occupied this position long when it was discovered that our ammunition was growing low. I volunteered to go back to the point we had started from, report our position to General Twiggs, and ask for ammunition to be forwarded.
[General Garland expressed a wish to get a message back to General Twiggs, his division commander, or General Taylor, to the effect that he was nearly out of ammunition and must have more sent to him, or otherwise be reinforced. Deeming the return dangerous he did not like to order any one to carry it, so he called for a volunteer. Lieutenant Grant offered his services, which were accepted.—PUBLISHERS.]
We were at this time occupying ground off from the street, in rear of the houses. My ride back was an exposed one. Before starting I adjusted myself on the side of my horse furthest from the enemy, and with only one foot holding to the cantle of the saddle, and an arm over the neck of the horse exposed, I started at full run. It was only at street crossings that my horse was under fire, but these I crossed at such a flying rate that generally I was past and under cover of the next block of houses before the enemy fired. I got out safely without a scratch.
At one place on my ride, I saw a sentry walking in front of a house, and stopped to inquire what he was doing there. Finding that the house was full of wounded American officers and soldiers, I dismounted and went in. I found there Captain Williams, of the Engineer Corps, wounded in the head, probably fatally, and Lieutenant Territt, also badly wounded his bowels protruding from his wound. There were quite a number of soldiers also. Promising them to report their situation, I left, readjusted myself to my horse, recommenced the run, and was soon with the troops at the east end. Before ammunition could be collected, the two regiments I had been with were seen returning, running the same gauntlet in getting out that they had passed in going in, but with comparatively little loss. The movement was countermanded and the troops were withdrawn. The poor wounded officers and men I had found, fell into the hands of the enemy during the night, and died.
While this was going on at the east, General Worth, with a small division of troops, was advancing towards the plaza from the opposite end of the city. He resorted to a better expedient for getting to the plaza—the citadel—than we did on the east. Instead of moving by the open streets, he advanced through the houses, cutting passageways from one to another. Without much loss of life, he got so near the plaza during the night that before morning, Ampudia, the Mexican commander, made overtures for the surrender of the city and garrison. This stopped all further hostilities. The terms of surrender were soon agreed upon. The prisoners were paroled and permitted to take their horses and personal property with them.
My pity was aroused by the sight of the Mexican garrison of Monterey marching out of town as prisoners, and no doubt the same feeling was experienced by most of our army who witnessed it. Many of the prisoners were cavalry, armed with lances, and mounted on miserable little half-starved horses that did not look as if they could carry their riders out of town. The men looked in but little better condition. I thought how little interest the men before me had in the results of the war, and how little knowledge they had of "what it was all about."
After the surrender of the garrison of Monterey a quiet camp life was led until midwinter. As had been the case on the Rio Grande, the people who remained at their homes fraternized with the "Yankees" in the pleasantest manner. In fact, under the humane policy of our commander, I question whether the great majority of the Mexican people did not regret our departure as much as they had regretted our coming. Property and person were thoroughly protected, and a market was afforded for all the products of the country such as the people had never enjoyed before. The educated and wealthy portion of the population here, as elsewhere, abandoned their homes and remained away from them as long as they were in the possession of the invaders; but this class formed a very small percentage of the whole population.
CHAPTER IX.
POLITICAL INTRIGUE—BUENA VISTA—MOVEMENT AGAINST VERA CRUZ—SIEGE AND CAPTURE OF VERA CRUZ.
The Mexican war was a political war, and the administration conducting it desired to make party capital out of it. General Scott was at the head of the army, and, being a soldier of acknowledged professional capacity, his claim to the command of the forces in the field was almost indisputable and does not seem to have been denied by President Polk, or Marcy, his Secretary of War. Scott was a Whig and the administration was democratic. General Scott was also known to have political aspirations, and nothing so popularizes a candidate for high civil positions as military victories. It would not do therefore to give him command of the "army of conquest." The plans submitted by Scott for a campaign in Mexico were disapproved by the administration, and he replied, in a tone possibly a little disrespectful, to the effect that, if a soldier's plans were not to be supported by the administration, success could not be expected. This was on the 27th of May, 1846. Four days later General Scott was notified that he need not go to Mexico. General Gaines was next in rank, but he was too old and feeble to take the field. Colonel Zachary Taylor—a brigadier-general by brevet—was therefore left in command. He, too, was a Whig, but was not supposed to entertain any political ambitions; nor did he; but after the fall of Monterey, his third battle and third complete victory, the Whig papers at home began to speak of him as the candidate of their party for the Presidency. Something had to be done to neutralize his growing popularity. He could not be relieved from duty in the field where all his battles had been victories: the design would have been too transparent. It was finally decided to send General Scott to Mexico in chief command, and to authorize him to carry out his own original plan: that is, capture Vera Cruz and march upon the capital of the country. It was no doubt supposed that Scott's ambition would lead him to slaughter Taylor or destroy his chances for the Presidency, and yet it was hoped that he would not make sufficient capital himself to secure the prize.
The administration had indeed a most embarrassing problem to solve. It was engaged in a war of conquest which must be carried to a successful issue, or the political object would be unattained. Yet all the capable officers of the requisite rank belonged to the opposition, and the man selected for his lack of political ambition had himself become a prominent candidate for the Presidency. It was necessary to destroy his chances promptly. The problem was to do this without the loss of conquest and without permitting another general of the same political party to acquire like popularity. The fact is, the administration of Mr. Polk made every preparation to disgrace Scott, or, to speak more correctly, to drive him to such desperation that he would disgrace himself.
General Scott had opposed conquest by the way of the Rio Grande, Matamoras and Saltillo from the first. Now that he was in command of all the forces in Mexico, he withdrew from Taylor most of his regular troops and left him only enough volunteers, as he thought, to hold the line then in possession of the invading army. Indeed Scott did not deem it important to hold anything beyond the Rio Grande, and authorized Taylor to fall back to that line if he chose. General Taylor protested against the depletion of his army, and his subsequent movement upon Buena Vista would indicate that he did not share the views of his chief in regard to the unimportance of conquest beyond the Rio Grande.
Scott had estimated the men and material that would be required to capture Vera Cruz and to march on the capital of the country, two hundred and sixty miles in the interior. He was promised all he asked and seemed to have not only the confidence of the President, but his sincere good wishes. The promises were all broken. Only about half the troops were furnished that had been pledged, other war material was withheld and Scott had scarcely started for Mexico before the President undertook to supersede him by the appointment of Senator Thomas H. Benton as lieutenant-general. This being refused by Congress, the President asked legislative authority to place a junior over a senior of the same grade, with the view of appointing Benton to the rank of major-general and then placing him in command of the army, but Congress failed to accede to this proposition as well, and Scott remained in command: but every general appointed to serve under him was politically opposed to the chief, and several were personally hostile.
General Scott reached Brazos Santiago or Point Isabel, at the mouth of the Rio Grande, late in December, 1846, and proceeded at once up the river to Camargo, where he had written General Taylor to meet him. Taylor, however, had gone to, or towards Tampico, for the purpose of establishing a post there. He had started on this march before he was aware of General Scott being in the country. Under these circumstances Scott had to issue his orders designating the troops to be withdrawn from Taylor, without the personal consultation he had expected to hold with his subordinate.
General Taylor's victory at Buena Vista, February 22d, 23d, and 24th, 1847, with an army composed almost entirely of volunteers who had not been in battle before, and over a vastly superior force numerically, made his nomination for the Presidency by the Whigs a foregone conclusion. He was nominated and elected in 1848. I believe that he sincerely regretted this turn in his fortunes, preferring the peace afforded by a quiet life free from abuse to the honor of filling the highest office in the gift of any people, the Presidency of the United States.
When General Scott assumed command of the army of invasion, I was in the division of General David Twiggs, in Taylor's command; but under the new orders my regiment was transferred to the division of General William Worth, in which I served to the close of the war. The troops withdrawn from Taylor to form part of the forces to operate against Vera Cruz, were assembled at the mouth of the Rio Grande preparatory to embarkation for their destination. I found General Worth a different man from any I had before served directly under. He was nervous, impatient and restless on the march, or when important or responsible duty confronted him. There was not the least reason for haste on the march, for it was known that it would take weeks to assemble shipping enough at the point of our embarkation to carry the army, but General Worth moved his division with a rapidity that would have been commendable had he been going to the relief of a beleaguered garrison. The length of the marches was regulated by the distances between places affording a supply of water for the troops, and these distances were sometimes long and sometimes short. General Worth on one occasion at least, after having made the full distance intended for the day, and after the troops were in camp and preparing their food, ordered tents struck and made the march that night which had been intended for the next day. Some commanders can move troops so as to get the maximum distance out of them without fatigue, while others can wear them out in a few days without accomplishing so much. General Worth belonged to this latter class. He enjoyed, however, a fine reputation for his fighting qualities, and thus attached his officers and men to him.
The army lay in camp upon the sand-beach in the neighborhood of the mouth of the Rio Grande for several weeks, awaiting the arrival of transports to carry it to its new field of operations. The transports were all sailing vessels. The passage was a tedious one, and many of the troops were on shipboard over thirty days from the embarkation at the mouth of the Rio Grande to the time of debarkation south of Vera Cruz. The trip was a comfortless one for officers and men. The transports used were built for carrying freight and possessed but limited accommodations for passengers, and the climate added to the discomfort of all.
The transports with troops were assembled in the harbor of Anton Lizardo, some sixteen miles south of Vera Cruz, as they arrived, and there awaited the remainder of the fleet, bringing artillery, ammunition and supplies of all kinds from the North. With the fleet there was a little steam propeller dispatch-boat—the first vessel of the kind I had ever seen, and probably the first of its kind ever seen by any one then with the army. At that day ocean steamers were rare, and what there were were sidewheelers. This little vessel, going through the fleet so fast, so noiselessly and with its propeller under water out of view, attracted a great deal of attention. I recollect that Lieutenant Sidney Smith, of the 4th infantry, by whom I happened to be standing on the deck of a vessel when this propeller was passing, exclaimed, "Why, the thing looks as if it was propelled by the force of circumstances."
Finally on the 7th of March, 1847, the little army of ten or twelve thousand men, given Scott to invade a country with a population of seven or eight millions, a mountainous country affording the greatest possible natural advantages for defence, was all assembled and ready to commence the perilous task of landing from vessels lying in the open sea.
The debarkation took place inside of the little island of Sacrificios, some three miles south of Vera Cruz. The vessels could not get anywhere near shore, so that everything had to be landed in lighters or surf-boats; General Scott had provided these before leaving the North. The breakers were sometimes high, so that the landing was tedious. The men were got ashore rapidly, because they could wade when they came to shallow water; but the camp and garrison equipage, provisions, ammunition and all stores had to be protected from the salt water, and therefore their landing took several days. The Mexicans were very kind to us, however, and threw no obstacles in the way of our landing except an occasional shot from their nearest fort. During the debarkation one shot took off the head of Major Albertis. No other, I believe, reached anywhere near the same distance. On the 9th of March the troops were landed and the investment of Vera Cruz, from the Gulf of Mexico south of the city to the Gulf again on the north, was soon and easily effected. The landing of stores was continued until everything was got ashore.
Vera Cruz, at the time of which I write and up to 1880, was a walled city. The wall extended from the water's edge south of the town to the water again on the north. There were fortifications at intervals along the line and at the angles. In front of the city, and on an island half a mile out in the Gulf, stands San Juan de Ulloa, an enclosed fortification of large dimensions and great strength for that period. Against artillery of the present day the land forts and walls would prove elements of weakness rather than strength. After the invading army had established their camps out of range of the fire from the city, batteries were established, under cover of night, far to the front of the line where the troops lay. These batteries were intrenched and the approaches sufficiently protected. If a sortie had been made at any time by the Mexicans, the men serving the batteries could have been quickly reinforced without great exposure to the fire from the enemy's main line. No serious attempt was made to capture the batteries or to drive our troops away.
The siege continued with brisk firing on our side till the 27th of March, by which time a considerable breach had been made in the wall surrounding the city. Upon this General Morales, who was Governor of both the city and of San Juan de Ulloa, commenced a correspondence with General Scott looking to the surrender of the town, forts and garrison. On the 29th Vera Cruz and San Juan de Ulloa were occupied by Scott's army. About five thousand prisoners and four hundred pieces of artillery, besides large amounts of small arms and ammunition, fell into the hands of the victorious force. The casualties on our side during the siege amounted to sixty-four officers and men, killed and wounded.
CHAPTER X.
MARCH TO JALAPA—BATTLE OF CERRO GORDO—PEROTE—PUEBLA—SCOTT AND TAYLOR.
General Scott had less than twelve thousand men at Vera Cruz. He had been promised by the administration a very much larger force, or claimed that he had, and he was a man of veracity. Twelve thousand was a very small army with which to penetrate two hundred and sixty miles into an enemy's country, and to besiege the capital; a city, at that time, of largely over one hundred thousand inhabitants. Then, too, any line of march that could be selected led through mountain passes easily defended. In fact, there were at that time but two roads from Vera Cruz to the City of Mexico that could be taken by an army; one by Jalapa and Perote, the other by Cordova and Orizaba, the two coming together on the great plain which extends to the City of Mexico after the range of mountains is passed.
It was very important to get the army away from Vera Cruz as soon as possible, in order to avoid the yellow fever, or vomito, which usually visits that city early in the year, and is very fatal to persons not acclimated; but transportation, which was expected from the North, was arriving very slowly. It was absolutely necessary to have enough to supply the army to Jalapa, sixty-five miles in the interior and above the fevers of the coast. At that point the country is fertile, and an army of the size of General Scott's could subsist there for an indefinite period. Not counting the sick, the weak and the garrisons for the captured city and fort, the moving column was now less than ten thousand strong. This force was composed of three divisions, under Generals Twiggs, Patterson, and Worth. The importance of escaping the vomito was so great that as soon as transportation enough could be got together to move a division the advance was commenced. On the 8th of April, Twiggs's division started for Jalapa. He was followed very soon by Patterson, with his division. General Worth was to bring up the rear with his command as soon as transportation enough was assembled to carry six days' rations for his troops with the necessary ammunition and camp and garrison equipage. It was the 13th of April before this division left Vera Cruz.
The leading division ran against the enemy at Cerro Gordo, some fifty miles west, on the road to Jalapa, and went into camp at Plan del Rio, about three miles from the fortifications. General Patterson reached Plan del Rio with his division soon after Twiggs arrived. The two were then secure against an attack from Santa Anna, who commanded the Mexican forces. At all events they confronted the enemy without reinforcements and without molestation, until the 18th of April. General Scott had remained at Vera Cruz to hasten preparations for the field; but on the 12th, learning the situation at the front, he hastened on to take personal supervision. He at once commenced his preparations for the capture of the position held by Santa Anna and of the troops holding it.
Cerro Gordo is one of the higher spurs of the mountains some twelve to fifteen miles east of Jalapa, and Santa Anna had selected this point as the easiest to defend against an invading army. The road, said to have been built by Cortez, zigzags around the mountain-side and was defended at every turn by artillery. On either side were deep chasms or mountain walls. A direct attack along the road was an impossibility. A flank movement seemed equally impossible. After the arrival of the commanding-general upon the scene, reconnoissances were sent out to find, or to make, a road by which the rear of the enemy's works might be reached without a front attack. These reconnoissances were made under the supervision of Captain Robert E. Lee, assisted by Lieutenants P. G. T. Beauregard, Isaac I. Stevens, Z. B. Tower, G. W. Smith, George B. McClellan, and J. G. Foster, of the corps of engineers, all officers who attained rank and fame, on one side or the other, in the great conflict for the preservation of the unity of the nation. The reconnoissance was completed, and the labor of cutting out and making roads by the flank of the enemy was effected by the 17th of the month. This was accomplished without the knowledge of Santa Anna or his army, and over ground where he supposed it impossible. On the same day General Scott issued his order for the attack on the 18th.
The attack was made as ordered, and perhaps there was not a battle of the Mexican war, or of any other, where orders issued before an engagement were nearer being a correct report of what afterwards took place. Under the supervision of the engineers, roadways had been opened over chasms to the right where the walls were so steep that men could barely climb them. Animals could not. These had been opened under cover of night, without attracting the notice of the enemy. The engineers, who had directed the opening, led the way and the troops followed. Artillery was let down the steep slopes by hand, the men engaged attaching a strong rope to the rear axle and letting the guns down, a piece at a time, while the men at the ropes kept their ground on top, paying out gradually, while a few at the front directed the course of the piece. In like manner the guns were drawn by hand up the opposite slopes. In this way Scott's troops reached their assigned position in rear of most of the intrenchments of the enemy, unobserved. The attack was made, the Mexican reserves behind the works beat a hasty retreat, and those occupying them surrendered. On the left General Pillow's command made a formidable demonstration, which doubtless held a part of the enemy in his front and contributed to the victory. I am not pretending to give full details of all the battles fought, but of the portion that I saw. There were troops engaged on both sides at other points in which both sustained losses; but the battle was won as here narrated.
The surprise of the enemy was complete, the victory overwhelming; some three thousand prisoners fell into Scott's hands, also a large amount of ordnance and ordnance stores. The prisoners were paroled, the artillery parked and the small arms and ammunition destroyed. The battle of Buena Vista was probably very important to the success of General Scott at Cerro Gordo and in his entire campaign from Vera Cruz to the great plains reaching to the City of Mexico. The only army Santa Anna had to protect his capital and the mountain passes west of Vera Cruz, was the one he had with him confronting General Taylor. It is not likely that he would have gone as far north as Monterey to attack the United States troops when he knew his country was threatened with invasion further south. When Taylor moved to Saltillo and then advanced on to Buena Vista, Santa Anna crossed the desert confronting the invading army, hoping no doubt to crush it and get back in time to meet General Scott in the mountain passes west of Vera Cruz. His attack on Taylor was disastrous to the Mexican army, but, notwithstanding this, he marched his army to Cerro Gordo, a distance not much short of one thousand miles by the line he had to travel, in time to intrench himself well before Scott got there. If he had been successful at Buena Vista his troops would no doubt have made a more stubborn resistance at Cerro Gordo. Had the battle of Buena Vista not been fought Santa Anna would have had time to move leisurely to meet the invader further south and with an army not demoralized nor depleted by defeat.
After the battle the victorious army moved on to Jalapa, where it was in a beautiful, productive and healthy country, far above the fevers of the coast. Jalapa, however, is still in the mountains, and between there and the great plain the whole line of the road is easy of defence. It was important, therefore, to get possession of the great highway between the sea-coast and the capital up to the point where it leaves the mountains, before the enemy could have time to re-organize and fortify in our front. Worth's division was selected to go forward to secure this result. The division marched to Perote on the great plain, not far from where the road debouches from the mountains. There is a low, strong fort on the plain in front of the town, known as the Castle of Perote. This, however, offered no resistance and fell into our hands, with its armament.
General Scott having now only nine or ten thousand men west of Vera Cruz, and the time of some four thousand of them being about to expire, a long delay was the consequence. The troops were in a healthy climate, and where they could subsist for an indefinite period even if their line back to Vera Cruz should be cut off. It being ascertained that the men whose time would expire before the City of Mexico could possibly fall into the hands of the American army, would not remain beyond the term for which they had volunteered, the commanding-general determined to discharge them at once, for a delay until the expiration of their time would have compelled them to pass through Vera Cruz during the season of the vomito. This reduced Scott's force in the field to about five thousand men.
Early in May, Worth, with his division, left Perote and marched on to Puebla. The roads were wide and the country open except through one pass in a spur of mountains coming up from the south, through which the road runs. Notwithstanding this the small column was divided into two bodies, moving a day apart. Nothing occurred on the march of special note, except that while lying at the town of Amozoque—an easy day's march east of Puebla—a body of the enemy's cavalry, two or three thousand strong, was seen to our right, not more than a mile away. A battery or two, with two or three infantry regiments, was sent against them and they soon disappeared. On the 15th of May we entered the city of Puebla.
General Worth was in command at Puebla until the latter end of May, when General Scott arrived. Here, as well as on the march up, his restlessness, particularly under responsibilities, showed itself. During his brief command he had the enemy hovering around near the city, in vastly superior numbers to his own. The brigade to which I was attached changed quarters three different times in about a week, occupying at first quarters near the plaza, in the heart of the city; then at the western entrance; then at the extreme east. On one occasion General Worth had the troops in line, under arms, all day, with three days' cooked rations in their haversacks. He galloped from one command to another proclaiming the near proximity of Santa Anna with an army vastly superior to his own. General Scott arrived upon the scene the latter part of the month, and nothing more was heard of Santa Anna and his myriads. There were, of course, bodies of mounted Mexicans hovering around to watch our movements and to pick up stragglers, or small bodies of troops, if they ventured too far out. These always withdrew on the approach of any considerable number of our soldiers. After the arrival of General Scott I was sent, as quartermaster, with a large train of wagons, back two days' march at least, to procure forage. We had less than a thousand men as escort, and never thought of danger. We procured full loads for our entire train at two plantations, which could easily have furnished as much more.
There had been great delay in obtaining the authority of Congress for the raising of the troops asked for by the administration. A bill was before the National Legislature from early in the session of 1846-7, authorizing the creation of ten additional regiments for the war to be attached to the regular army, but it was the middle of February before it became a law. Appointments of commissioned officers had then to be made; men had to be enlisted, the regiments equipped and the whole transported to Mexico. It was August before General Scott received reinforcement sufficient to warrant an advance. His moving column, not even now more than ten thousand strong, was in four divisions, commanded by Generals Twiggs, Worth, Pillow and Quitman. There was also a cavalry corps under General Harney, composed of detachments of the 1st, 2d, and 3d dragoons. The advance commenced on the 7th of August with Twiggs's division in front. The remaining three divisions followed, with an interval of a day between. The marches were short, to make concentration easier in case of attack.
I had now been in battle with the two leading commanders conducting armies in a foreign land. The contrast between the two was very marked. General Taylor never wore uniform, but dressed himself entirely for comfort. He moved about the field in which he was operating to see through his own eyes the situation. Often he would be without staff officers, and when he was accompanied by them there was no prescribed order in which they followed. He was very much given to sit his horse side-ways—with both feet on one side—particularly on the battlefield. General Scott was the reverse in all these particulars. He always wore all the uniform prescribed or allowed by law when he inspected his lines; word would be sent to all division and brigade commanders in advance, notifying them of the hour when the commanding general might be expected. This was done so that all the army might be under arms to salute their chief as he passed. On these occasions he wore his dress uniform, cocked hat, aiguillettes, sabre and spurs. His staff proper, besides all officers constructively on his staff—engineers, inspectors, quartermasters, etc., that could be spared—followed, also in uniform and in prescribed order. Orders were prepared with great care and evidently with the view that they should be a history of what followed.
In their modes of expressing thought, these two generals contrasted quite as strongly as in their other characteristics. General Scott was precise in language, cultivated a style peculiarly his own; was proud of his rhetoric; not averse to speaking of himself, often in the third person, and he could bestow praise upon the person he was talking about without the least embarrassment. Taylor was not a conversationalist, but on paper he could put his meaning so plainly that there could be no mistaking it. He knew how to express what he wanted to say in the fewest well-chosen words, but would not sacrifice meaning to the construction of high-sounding sentences. But with their opposite characteristics both were great and successful soldiers; both were true, patriotic and upright in all their dealings. Both were pleasant to serve under—Taylor was pleasant to serve with. Scott saw more through the eyes of his staff officers than through his own. His plans were deliberately prepared, and fully expressed in orders. Taylor saw for himself, and gave orders to meet the emergency without reference to how they would read in history.
CHAPTER XI.
ADVANCE ON THE CITY OF MEXICO—BATTLE OF CONTRERAS—ASSAULT AT CHURUBUSCO—NEGOTIATIONS FOR PEACE—BATTLE OF MOLINO DEL REY—STORMING OF CHAPULTEPEC—SAN COSME—EVACUATION OF THE CITY—HALLS OF THE MONTEZUMAS.
The route followed by the army from Puebla to the City of Mexico was over Rio Frio mountain, the road leading over which, at the highest point, is about eleven thousand feet above tide water. The pass through this mountain might have been easily defended, but it was not; and the advanced division reached the summit in three days after leaving Puebla. The City of Mexico lies west of Rio Frio mountain, on a plain backed by another mountain six miles farther west, with others still nearer on the north and south. Between the western base of Rio Frio and the City of Mexico there are three lakes, Chalco and Xochimilco on the left and Texcoco on the right, extending to the east end of the City of Mexico. Chalco and Texcoco are divided by a narrow strip of land over which the direct road to the city runs. Xochimilco is also to the left of the road, but at a considerable distance south of it, and is connected with Lake Chalco by a narrow channel. There is a high rocky mound, called El Penon, on the right of the road, springing up from the low flat ground dividing the lakes. This mound was strengthened by intrenchments at its base and summit, and rendered a direct attack impracticable.
Scott's army was rapidly concentrated about Ayotla and other points near the eastern end of Lake Chalco. Reconnoissances were made up to within gun-shot of El Penon, while engineers were seeking a route by the south side of Lake Chalco to flank the city, and come upon it from the south and south-west. A way was found around the lake, and by the 18th of August troops were in St. Augustin Tlalpam, a town about eleven miles due south from the plaza of the capital. Between St. Augustin Tlalpam and the city lie the hacienda of San Antonio and the village of Churubusco, and south-west of them is Contreras. All these points, except St. Augustin Tlalpam, were intrenched and strongly garrisoned. Contreras is situated on the side of a mountain, near its base, where volcanic rocks are piled in great confusion, reaching nearly to San Antonio. This made the approach to the city from the south very difficult.
The brigade to which I was attached—Garland's, of Worth's division—was sent to confront San Antonio, two or three miles from St. Augustin Tlalpam, on the road to Churubusco and the City of Mexico. The ground on which San Antonio stands is completely in the valley, and the surface of the land is only a little above the level of the lakes, and, except to the south-west, it was cut up by deep ditches filled with water. To the south-west is the Pedregal—the volcanic rock before spoken of—over which cavalry or artillery could not be passed, and infantry would make but poor progress if confronted by an enemy. From the position occupied by Garland's brigade, therefore, no movement could be made against the defences of San Antonio except to the front, and by a narrow causeway, over perfectly level ground, every inch of which was commanded by the enemy's artillery and infantry. If Contreras, some three miles west and south, should fall into our hands, troops from there could move to the right flank of all the positions held by the enemy between us and the city. Under these circumstances General Scott directed the holding of the front of the enemy without making an attack until further orders.
On the 18th of August, the day of reaching San Augustin Tlalpam, Garland's brigade secured a position within easy range of the advanced intrenchments of San Antonio, but where his troops were protected by an artificial embankment that had been thrown up for some other purpose than defense. General Scott at once set his engineers reconnoitring the works about Contreras, and on the 19th movements were commenced to get troops into positions from which an assault could be made upon the force occupying that place. The Pedregal on the north and north-east, and the mountain on the south, made the passage by either flank of the enemy's defences difficult, for their work stood exactly between those natural bulwarks; but a road was completed during the day and night of the 19th, and troops were got to the north and west of the enemy.
This affair, like that of Cerro Gordo, was an engagement in which the officers of the engineer corps won special distinction. In fact, in both cases, tasks which seemed difficult at first sight were made easier for the troops that had to execute them than they would have been on an ordinary field. The very strength of each of these positions was, by the skill of the engineers, converted into a defence for the assaulting parties while securing their positions for final attack. All the troops with General Scott in the valley of Mexico, except a part of the division of General Quitman at San Augustin Tlalpam and the brigade of Garland (Worth's division) at San Antonio, were engaged at the battle of Contreras, or were on their way, in obedience to the orders of their chief, to reinforce those who were engaged. The assault was made on the morning of the 20th, and in less than half an hour from the sound of the advance the position was in our hands, with many prisoners and large quantities of ordnance and other stores. The brigade commanded by General Riley was from its position the most conspicuous in the final assault, but all did well, volunteers and regulars.
From the point occupied by Garland's brigade we could see the progress made at Contreras and the movement of troops toward the flank and rear of the enemy opposing us. The Mexicans all the way back to the city could see the same thing, and their conduct showed plainly that they did not enjoy the sight. We moved out at once, and found them gone from our immediate front. Clarke's brigade of Worth's division now moved west over the point of the Pedregal, and after having passed to the north sufficiently to clear San Antonio, turned east and got on the causeway leading to Churubusco and the City of Mexico. When he approached Churubusco his left, under Colonel Hoffman, attacked a tete-de-pont at that place and brought on an engagement. About an hour after, Garland was ordered to advance directly along the causeway, and got up in time to take part in the engagement. San Antonio was found evacuated, the evacuation having probably taken place immediately upon the enemy seeing the stars and stripes waving over Contreras.
The troops that had been engaged at Contreras, and even then on their way to that battle-field, were moved by a causeway west of, and parallel to the one by way of San Antonio and Churubusco. It was expected by the commanding general that these troops would move north sufficiently far to flank the enemy out of his position at Churubusco, before turning east to reach the San Antonio road, but they did not succeed in this, and Churubusco proved to be about the severest battle fought in the valley of Mexico. General Scott coming upon the battle-field about this juncture, ordered two brigades, under Shields, to move north and turn the right of the enemy. This Shields did, but not without hard fighting and heavy loss. The enemy finally gave way, leaving in our hands prisoners, artillery and small arms. The balance of the causeway held by the enemy, up to the very gates of the city, fell in like manner. I recollect at this place that some of the gunners who had stood their ground, were deserters from General Taylor's army on the Rio Grande.
Both the strategy and tactics displayed by General Scott in these various engagements of the 20th of August, 1847, were faultless as I look upon them now, after the lapse of so many years. As before stated, the work of the engineer officers who made the reconnoissances and led the different commands to their destinations, was so perfect that the chief was able to give his orders to his various subordinates with all the precision he could use on an ordinary march. I mean, up to the points from which the attack was to commence. After that point is reached the enemy often induces a change of orders not before contemplated. The enemy outside the city outnumbered our soldiery quite three to one, but they had become so demoralized by the succession of defeats this day, that the City of Mexico could have been entered without much further bloodshed. In fact, Captain Philip Kearney—afterwards a general in the war of the rebellion—rode with a squadron of cavalry to the very gates of the city, and would no doubt have entered with his little force, only at that point he was badly wounded, as were several of his officers. He had not heard the call for a halt.
General Franklin Pierce had joined the army in Mexico, at Puebla, a short time before the advance upon the capital commenced. He had consequently not been in any of the engagements of the war up to the battle of Contreras. By an unfortunate fall of his horse on the afternoon of the 19th he was painfully injured. The next day, when his brigade, with the other troops engaged on the same field, was ordered against the flank and rear of the enemy guarding the different points of the road from San Augustin Tlalpam to the city, General Pierce attempted to accompany them. He was not sufficiently recovered to do so, and fainted. This circumstance gave rise to exceedingly unfair and unjust criticisms of him when he became a candidate for the Presidency. Whatever General Pierce's qualifications may have been for the Presidency, he was a gentleman and a man of courage. I was not a supporter of him politically, but I knew him more intimately than I did any other of the volunteer generals.
General Scott abstained from entering the city at this time, because Mr. Nicholas P. Trist, the commissioner on the part of the United States to negotiate a treaty of peace with Mexico, was with the army, and either he or General Scott thought—probably both of them—that a treaty would be more possible while the Mexican government was in possession of the capital than if it was scattered and the capital in the hands of an invader. Be this as it may, we did not enter at that time. The army took up positions along the slopes of the mountains south of the city, as far west as Tacubaya. Negotiations were at once entered into with Santa Anna, who was then practically THE GOVERNMENT and the immediate commander of all the troops engaged in defence of the country. A truce was signed which denied to either party the right to strengthen its position, or to receive reinforcements during the continuance of the armistices, but authorized General Scott to draw supplies for his army from the city in the meantime.
Negotiations were commenced at once and were kept up vigorously between Mr. Trist and the commissioners appointed on the part of Mexico, until the 2d of September. At that time Mr. Trist handed in his ultimatum. Texas was to be given up absolutely by Mexico, and New Mexico and California ceded to the United States for a stipulated sum to be afterwards determined. I do not suppose Mr. Trist had any discretion whatever in regard to boundaries. The war was one of conquest, in the interest of an institution, and the probabilities are that private instructions were for the acquisition of territory out of which new States might be carved. At all events the Mexicans felt so outraged at the terms proposed that they commenced preparations for defence, without giving notice of the termination of the armistice. The terms of the truce had been violated before, when teams had been sent into the city to bring out supplies for the army. The first train entering the city was very severely threatened by a mob. This, however, was apologized for by the authorities and all responsibility for it denied; and thereafter, to avoid exciting the Mexican people and soldiery, our teams with their escorts were sent in at night, when the troops were in barracks and the citizens in bed. The circumstance was overlooked and negotiations continued. As soon as the news reached General Scott of the second violation of the armistice, about the 4th of September, he wrote a vigorous note to President Santa Anna, calling his attention to it, and, receiving an unsatisfactory reply, declared the armistice at an end.
General Scott, with Worth's division, was now occupying Tacubaya, a village some four miles south-west of the City of Mexico, and extending from the base up the mountain-side for the distance of half a mile. More than a mile west, and also a little above the plain, stands Molino del Rey. The mill is a long stone structure, one story high and several hundred feet in length. At the period of which I speak General Scott supposed a portion of the mill to be used as a foundry for the casting of guns. This, however, proved to be a mistake. It was valuable to the Mexicans because of the quantity of grain it contained. The building is flat roofed, and a line of sand-bags over the outer walls rendered the top quite a formidable defence for infantry. Chapultepec is a mound springing up from the plain to the height of probably three hundred feet, and almost in a direct line between Molino del Rey and the western part of the city. It was fortified both on the top and on the rocky and precipitous sides.
The City of Mexico is supplied with water by two aqueducts, resting on strong stone arches. One of these aqueducts draws its supply of water from a mountain stream coming into it at or near Molino del Rey, and runs north close to the west base of Chapultepec; thence along the centre of a wide road, until it reaches the road running east into the city by the Garita San Cosme; from which point the aqueduct and road both run east to the city. The second aqueduct starts from the east base of Chapultepec, where it is fed by a spring, and runs north-east to the city. This aqueduct, like the other, runs in the middle of a broad road-way, thus leaving a space on each side. The arches supporting the aqueduct afforded protection for advancing troops as well as to those engaged defensively. At points on the San Cosme road parapets were thrown across, with an embrasure for a single piece of artillery in each. At the point where both road and aqueduct turn at right angles from north to east, there was not only one of these parapets supplied by one gun and infantry supports, but the houses to the north of the San Cosme road, facing south and commanding a view of the road back to Chapultepec, were covered with infantry, protected by parapets made of sandbags. The roads leading to garitas (the gates) San Cosme and Belen, by which these aqueducts enter the city, were strongly intrenched. Deep, wide ditches, filled with water, lined the sides of both roads. Such were the defences of the City of Mexico in September, 1847, on the routes over which General Scott entered.
Prior to the Mexican war General Scott had been very partial to General Worth—indeed he continued so up to the close of hostilities—but, for some reason, Worth had become estranged from his chief. Scott evidently took this coldness somewhat to heart. He did not retaliate, however, but on the contrary showed every disposition to appease his subordinate. It was understood at the time that he gave Worth authority to plan and execute the battle of Molino del Rey without dictation or interference from any one, for the very purpose of restoring their former relations. The effort failed, and the two generals remained ever after cold and indifferent towards each other, if not actually hostile.
The battle of Molino del Rey was fought on the 8th of September. The night of the 7th, Worth sent for his brigade and regimental commanders, with their staffs, to come to his quarters to receive instructions for the morrow. These orders contemplated a movement up to within striking distance of the Mills before daylight. The engineers had reconnoitred the ground as well as possible, and had acquired all the information necessary to base proper orders both for approach and attack.
By daylight on the morning of the 8th, the troops to be engaged at Molino were all at the places designated. The ground in front of the Mills, to the south, was commanded by the artillery from the summit of Chapultepec as well as by the lighter batteries at hand; but a charge was made, and soon all was over. Worth's troops entered the Mills by every door, and the enemy beat a hasty retreat back to Chapultepec. Had this victory been followed up promptly, no doubt Americans and Mexicans would have gone over the defences of Chapultepec so near together that the place would have fallen into our hands without further loss. The defenders of the works could not have fired upon us without endangering their own men. This was not done, and five days later more valuable lives were sacrificed to carry works which had been so nearly in our possession on the 8th. I do not criticise the failure to capture Chapultepec at this time. The result that followed the first assault could not possibly have been foreseen, and to profit by the unexpected advantage, the commanding general must have been on the spot and given the necessary instructions at the moment, or the troops must have kept on without orders. It is always, however, in order to follow a retreating foe, unless stopped or otherwise directed. The loss on our side at Molino del Rey was severe for the numbers engaged. It was especially so among commissioned officers.
I was with the earliest of the troops to enter the Mills. In passing through to the north side, looking towards Chapultepec, I happened to notice that there were armed Mexicans still on top of the building, only a few feet from many of our men. Not seeing any stairway or ladder reaching to the top of the building, I took a few soldiers, and had a cart that happened to be standing near brought up, and, placing the shafts against the wall and chocking the wheels so that the cart could not back, used the shafts as a sort of ladder extending to within three or four feet of the top. By this I climbed to the roof of the building, followed by a few men, but found a private soldier had preceded me by some other way. There were still quite a number of Mexicans on the roof, among them a major and five or six officers of lower grades, who had not succeeded in getting away before our troops occupied the building. They still had their arms, while the soldier before mentioned was walking as sentry, guarding the prisoners he had SURROUNDED, all by himself. I halted the sentinel, received the swords from the commissioned officers, and proceeded, with the assistance of the soldiers now with me, to disable the muskets by striking them against the edge of the wall, and throw them to the ground below.
Molino del Rey was now captured, and the troops engaged, with the exception of an appropriate guard over the captured position and property, were marched back to their quarters in Tacubaya. The engagement did not last many minutes, but the killed and wounded were numerous for the number of troops engaged.
During the night of the 11th batteries were established which could play upon the fortifications of Chapultepec. The bombardment commenced early on the morning of the 12th, but there was no further engagement during this day than that of the artillery. General Scott assigned the capture of Chapultepec to General Pillow, but did not leave the details to his judgment. Two assaulting columns, two hundred and fifty men each, composed of volunteers for the occasion, were formed. They were commanded by Captains McKinzie and Casey respectively. The assault was successful, but bloody.
In later years, if not at the time, the battles of Molino del Rey and Chapultepec have seemed to me to have been wholly unnecessary. When the assaults upon the garitas of San Cosme and Belen were determined upon, the road running east to the former gate could have been reached easily, without an engagement, by moving along south of the Mills until west of them sufficiently far to be out of range, thence north to the road above mentioned; or, if desirable to keep the two attacking columns nearer together, the troops could have been turned east so as to come on the aqueduct road out of range of the guns from Chapultepec. In like manner, the troops designated to act against Belen could have kept east of Chapultepec, out of range, and come on to the aqueduct, also out of range of Chapultepec. Molino del Rey and Chapultepec would both have been necessarily evacuated if this course had been pursued, for they would have been turned.
General Quitman, a volunteer from the State of Mississippi, who stood well with the army both as a soldier and as a man, commanded the column acting against Belen. General Worth commanded the column against San Cosme. When Chapultepec fell the advance commenced along the two aqueduct roads. I was on the road to San Cosme, and witnessed most that took place on that route. When opposition was encountered our troops sheltered themselves by keeping under the arches supporting the aqueduct, advancing an arch at a time. We encountered no serious obstruction until within gun-shot of the point where the road we were on intersects that running east to the city, the point where the aqueduct turns at a right angle. I have described the defences of this position before. There were but three commissioned officers besides myself, that I can now call to mind, with the advance when the above position was reached. One of these officers was a Lieutenant Semmes, of the Marine Corps. I think Captain Gore, and Lieutenant Judah, of the 4th infantry, were the others. Our progress was stopped for the time by the single piece of artillery at the angle of the roads and the infantry occupying the house-tops back from it.
West of the road from where we were, stood a house occupying the south-west angle made by the San Cosme road and the road we were moving upon. A stone wall ran from the house along each of these roads for a considerable distance and thence back until it joined, enclosing quite a yard about the house. I watched my opportunity and skipped across the road and behind the south wall. Proceeding cautiously to the west corner of the enclosure, I peeped around and seeing nobody, continued, still cautiously, until the road running east and west was reached. I then returned to the troops, and called for volunteers. All that were close to me, or that heard me, about a dozen, offered their services. Commanding them to carry their arms at a trail, I watched our opportunity and got them across the road and under cover of the wall beyond, before the enemy had a shot at us. Our men under cover of the arches kept a close watch on the intrenchments that crossed our path and the house-tops beyond, and whenever a head showed itself above the parapets they would fire at it. Our crossing was thus made practicable without loss.
When we reached a safe position I instructed my little command again to carry their arms at a trail, not to fire at the enemy until they were ordered, and to move very cautiously following me until the San Cosme road was reached; we would then be on the flank of the men serving the gun on the road, and with no obstruction between us and them. When we reached the south-west corner of the enclosure before described, I saw some United States troops pushing north through a shallow ditch near by, who had come up since my reconnaissance. This was the company of Captain Horace Brooks, of the artillery, acting as infantry. I explained to Brooks briefly what I had discovered and what I was about to do. He said, as I knew the ground and he did not, I might go on and he would follow. As soon as we got on the road leading to the city the troops serving the gun on the parapet retreated, and those on the house-tops near by followed; our men went after them in such close pursuit—the troops we had left under the arches joining—that a second line across the road, about half-way between the first and the garita, was carried. No reinforcements had yet come up except Brooks's company, and the position we had taken was too advanced to be held by so small a force. It was given up, but retaken later in the day, with some loss.
Worth's command gradually advanced to the front now open to it. Later in the day in reconnoitring I found a church off to the south of the road, which looked to me as if the belfry would command the ground back of the garita San Cosme. I got an officer of the voltigeurs, with a mountain howitzer and men to work it, to go with me. The road being in possession of the enemy, we had to take the field to the south to reach the church. This took us over several ditches breast deep in water and grown up with water plants. These ditches, however, were not over eight or ten feet in width. The howitzer was taken to pieces and carried by the men to its destination. When I knocked for admission a priest came to the door who, while extremely polite, declined to admit us. With the little Spanish then at my command, I explained to him that he might save property by opening the door, and he certainly would save himself from becoming a prisoner, for a time at least; and besides, I intended to go in whether he consented or not. He began to see his duty in the same light that I did, and opened the door, though he did not look as if it gave him special pleasure to do so. The gun was carried to the belfry and put together. We were not more than two or three hundred yards from San Cosme. The shots from our little gun dropped in upon the enemy and created great confusion. Why they did not send out a small party and capture us, I do not know. We had no infantry or other defences besides our one gun.
The effect of this gun upon the troops about the gate of the city was so marked that General Worth saw it from his position.
[Mentioned in the reports of Major Lee, Colonel Garland and General Worth.—PUBLISHERS.]
He was so pleased that he sent a staff officer, Lieutenant Pemberton—later Lieutenant-General commanding the defences of Vicksburg—to bring me to him. He expressed his gratification at the services the howitzer in the church steeple was doing, saying that every shot was effective, and ordered a captain of voltigeurs to report to me with another howitzer to be placed along with the one already rendering so much service. I could not tell the General that there was not room enough in the steeple for another gun, because he probably would have looked upon such a statement as a contradiction from a second lieutenant. I took the captain with me, but did not use his gun.
The night of the 13th of September was spent by the troops under General Worth in the houses near San Cosme, and in line confronting the general line of the enemy across to Belen. The troops that I was with were in the houses north of the road leading into the city, and were engaged during the night in cutting passage-ways from one house to another towards the town. During the night Santa Anna, with his army—except the deserters—left the city. He liberated all the convicts confined in the town, hoping, no doubt, that they would inflict upon us some injury before daylight; but several hours after Santa Anna was out of the way, the city authorities sent a delegation to General Scott to ask—if not demand—an armistice, respecting church property, the rights of citizens and the supremacy of the city government in the management of municipal affairs. General Scott declined to trammel himself with conditions, but gave assurances that those who chose to remain within our lines would be protected so long as they behaved themselves properly.
General Quitman had advanced along his line very successfully on the 13th, so that at night his command occupied nearly the same position at Belen that Worth's troops did about San Cosme. After the interview above related between General Scott and the city council, orders were issued for the cautious entry of both columns in the morning. The troops under Worth were to stop at the Alameda, a park near the west end of the city. Quitman was to go directly to the Plaza, and take possession of the Palace—a mass of buildings on the east side in which Congress has its sessions, the national courts are held, the public offices are all located, the President resides, and much room is left for museums, receptions, etc. This is the building generally designated as the "Halls of the Montezumas."
CHAPTER XII.
PROMOTION TO FIRST LIEUTENANT—CAPTURE OF THE CITY OF MEXICO—THE ARMY—MEXICAN SOLDIERS—PEACE NEGOTIATIONS.
On entering the city the troops were fired upon by the released convicts, and possibly by deserters and hostile citizens. The streets were deserted, and the place presented the appearance of a "city of the dead," except for this firing by unseen persons from house-tops, windows, and around corners. In this firing the lieutenant-colonel of my regiment, Garland, was badly wounded, Lieutenant Sidney Smith, of the 4th infantry, was also wounded mortally. He died a few days after, and by his death I was promoted to the grade of first lieutenant. I had gone into the battle of Palo Alto in May, 1846, a second lieutenant, and I entered the city of Mexico sixteen months later with the same rank, after having been in all the engagements possible for any one man and in a regiment that lost more officers during the war than it ever had present at any one engagement. My regiment lost four commissioned officers, all senior to me, by steamboat explosions during the Mexican war. The Mexicans were not so discriminating. They sometimes picked off my juniors.
General Scott soon followed the troops into the city, in state. I wonder that he was not fired upon, but I believe he was not; at all events he was not hurt. He took quarters at first in the "Halls of the Montezumas," and from there issued his wise and discreet orders for the government of a conquered city, and for suppressing the hostile acts of liberated convicts already spoken of—orders which challenge the respect of all who study them. Lawlessness was soon suppressed, and the City of Mexico settled down into a quiet, law-abiding place. The people began to make their appearance upon the streets without fear of the invaders. Shortly afterwards the bulk of the troops were sent from the city to the villages at the foot of the mountains, four or five miles to the south and south-west.
NOTE.—It had been a favorite idea with General Scott for a great many years before the Mexican war to have established in the United States a soldiers' home, patterned after something of the kind abroad, particularly, I believe, in France. He recommended this uniformly, or at least frequently, in his annual reports to the Secretary of War, but never got any hearing. Now, as he had conquered the state, he made assessments upon the different large towns and cities occupied by our troops, in proportion to their capacity to pay, and appointed officers to receive the money. In addition to the sum thus realized he had derived, through capture at Cerro Gordo, sales of captured government tobacco, etc., sums which swelled the fund to a total of about $220,000. Portions of this fund were distributed among the rank and file, given to the wounded in hospital, or applied in other ways, leaving a balance of some $118,000 remaining unapplied at the close of the war. After the war was over and the troops all home, General Scott applied to have this money, which had never been turned into the Treasury of the United States, expended in establishing such homes as he had previously recommended. This fund was the foundation of the Soldiers' Home at Washington City, and also one at Harrodsburgh, Kentucky. The latter went into disuse many years ago. In fact it never had many soldiers in it, and was, I believe, finally sold.]
Whether General Scott approved of the Mexican war and the manner in which it was brought about, I have no means of knowing. His orders to troops indicate only a soldierly spirit, with probably a little regard for the perpetuation of his own fame. On the other hand, General Taylor's, I think, indicate that he considered the administration accountable for the war, and felt no responsibility resting on himself further than for the faithful performance of his duties. Both generals deserve the commendations of their countrymen and to live in the grateful memory of this people to the latest generation.
Earlier in this narrative I have stated that the plain, reached after passing the mountains east of Perote, extends to the cities of Puebla and Mexico. The route travelled by the army before reaching Puebla, goes over a pass in a spur of mountain coming up from the south. This pass is very susceptible of defence by a smaller against a larger force. Again, the highest point of the road-bed between Vera Cruz and the City of Mexico is over Rio Frio mountain, which also might have been successfully defended by an inferior against a superior force. But by moving north of the mountains, and about thirty miles north of Puebla, both of these passes would have been avoided. The road from Perote to the City of Mexico, by this latter route, is as level as the prairies in our West. Arriving due north from Puebla, troops could have been detached to take possession of that place, and then proceeding west with the rest of the army no mountain would have been encountered before reaching the City of Mexico. It is true this road would have brought troops in by Guadalupe—a town, church and detached spur of mountain about two miles north of the capital, all bearing the same general name—and at this point Lake Texcoco comes near to the mountain, which was fortified both at the base and on the sides: but troops could have passed north of the mountain and come in only a few miles to the north-west, and so flanked the position, as they actually did on the south.
It has always seemed to me that this northern route to the City of Mexico, would have been the better one to have taken. But my later experience has taught me two lessons: first, that things are seen plainer after the events have occurred; second, that the most confident critics are generally those who know the least about the matter criticised. I know just enough about the Mexican war to approve heartily of most of the generalship, but to differ with a little of it. It is natural that an important city like Puebla should not have been passed with contempt; it may be natural that the direct road to it should have been taken; but it could have been passed, its evacuation insured and possession acquired without danger of encountering the enemy in intricate mountain defiles. In this same way the City of Mexico could have been approached without any danger of opposition, except in the open field.
But General Scott's successes are an answer to all criticism. He invaded a populous country, penetrating two hundred and sixty miles into the interior, with a force at no time equal to one-half of that opposed to him; he was without a base; the enemy was always intrenched, always on the defensive; yet he won every battle, he captured the capital, and conquered the government. Credit is due to the troops engaged, it is true, but the plans and the strategy were the general's.
I had now made marches and been in battle under both General Scott and General Taylor. The former divided his force of 10,500 men into four columns, starting a day apart, in moving from Puebla to the capital of the nation, when it was known that an army more than twice as large as his own stood ready to resist his coming. The road was broad and the country open except in crossing the Rio Frio mountain. General Taylor pursued the same course in marching toward an enemy. He moved even in smaller bodies. I never thought at the time to doubt the infallibility of these two generals in all matters pertaining to their profession. I supposed they moved in small bodies because more men could not be passed over a single road on the same day with their artillery and necessary trains. Later I found the fallacy of this belief. The rebellion, which followed as a sequence to the Mexican war, never could have been suppressed if larger bodies of men could not have been moved at the same time than was the custom under Scott and Taylor.
The victories in Mexico were, in every instance, over vastly superior numbers. There were two reasons for this. Both General Scott and General Taylor had such armies as are not often got together. At the battles of Palo Alto and Resaca-de-la-Palma, General Taylor had a small army, but it was composed exclusively of regular troops, under the best of drill and discipline. Every officer, from the highest to the lowest, was educated in his profession, not at West Point necessarily, but in the camp, in garrison, and many of them in Indian wars. The rank and file were probably inferior, as material out of which to make an army, to the volunteers that participated in all the later battles of the war; but they were brave men, and then drill and discipline brought out all there was in them. A better army, man for man, probably never faced an enemy than the one commanded by General Taylor in the earliest two engagements of the Mexican war. The volunteers who followed were of better material, but without drill or discipline at the start. They were associated with so many disciplined men and professionally educated officers, that when they went into engagements it was with a confidence they would not have felt otherwise. They became soldiers themselves almost at once. All these conditions we would enjoy again in case of war.
The Mexican army of that day was hardly an organization. The private soldier was picked up from the lower class of the inhabitants when wanted; his consent was not asked; he was poorly clothed, worse fed, and seldom paid. He was turned adrift when no longer wanted. The officers of the lower grades were but little superior to the men. With all this I have seen as brave stands made by some of these men as I have ever seen made by soldiers. Now Mexico has a standing army larger than that of the United States. They have a military school modelled after West Point. Their officers are educated and, no doubt, generally brave. The Mexican war of 1846-8 would be an impossibility in this generation.
The Mexicans have shown a patriotism which it would be well if we would imitate in part, but with more regard to truth. They celebrate the anniversaries of Chapultepec and Molino del Rey as of very great victories. The anniversaries are recognized as national holidays. At these two battles, while the United States troops were victorious, it was at very great sacrifice of life compared with what the Mexicans suffered. The Mexicans, as on many other occasions, stood up as well as any troops ever did. The trouble seemed to be the lack of experience among the officers, which led them after a certain time to simply quit, without being particularly whipped, but because they had fought enough. Their authorities of the present day grow enthusiastic over their theme when telling of these victories, and speak with pride of the large sum of money they forced us to pay in the end. With us, now twenty years after the close of the most stupendous war ever known, we have writers—who profess devotion to the nation—engaged in trying to prove that the Union forces were not victorious; practically, they say, we were slashed around from Donelson to Vicksburg and to Chattanooga; and in the East from Gettysburg to Appomattox, when the physical rebellion gave out from sheer exhaustion. There is no difference in the amount of romance in the two stories.
I would not have the anniversaries of our victories celebrated, nor those of our defeats made fast days and spent in humiliation and prayer; but I would like to see truthful history written. Such history will do full credit to the courage, endurance and soldierly ability of the American citizen, no matter what section of the country he hailed from, or in what ranks he fought. The justice of the cause which in the end prevailed, will, I doubt not, come to be acknowledged by every citizen of the land, in time. For the present, and so long as there are living witnesses of the great war of sections, there will be people who will not be consoled for the loss of a cause which they believed to be holy. As time passes, people, even of the South, will begin to wonder how it was possible that their ancestors ever fought for or justified institutions which acknowledged the right of property in man.
After the fall of the capital and the dispersal of the government of Mexico, it looked very much as if military occupation of the country for a long time might be necessary. General Scott at once began the preparation of orders, regulations and laws in view of this contingency. He contemplated making the country pay all the expenses of the occupation, without the army becoming a perceptible burden upon the people. His plan was to levy a direct tax upon the separate states, and collect, at the ports left open to trade, a duty on all imports. From the beginning of the war private property had not been taken, either for the use of the army or of individuals, without full compensation. This policy was to be pursued. There were not troops enough in the valley of Mexico to occupy many points, but now that there was no organized army of the enemy of any size, reinforcements could be got from the Rio Grande, and there were also new volunteers arriving from time to time, all by way of Vera Cruz. Military possession was taken of Cuernavaca, fifty miles south of the City of Mexico; of Toluca, nearly as far west, and of Pachuca, a mining town of great importance, some sixty miles to the north-east. Vera Cruz, Jalapa, Orizaba, and Puebla were already in our possession.
Meanwhile the Mexican government had departed in the person of Santa Anna, and it looked doubtful for a time whether the United States commissioner, Mr. Trist, would find anybody to negotiate with. A temporary government, however, was soon established at Queretaro, and Trist began negotiations for a conclusion of the war. Before terms were finally agreed upon he was ordered back to Washington, but General Scott prevailed upon him to remain, as an arrangement had been so nearly reached, and the administration must approve his acts if he succeeded in making such a treaty as had been contemplated in his instructions. The treaty was finally signed the 2d of February, 1848, and accepted by the government at Washington. It is that known as the "Treaty of Guadalupe Hidalgo," and secured to the United States the Rio Grande as the boundary of Texas, and the whole territory then included in New Mexico and Upper California, for the sum of $15,000,000.
Soon after entering the city of Mexico, the opposition of Generals Pillow, Worth and Colonel Duncan to General Scott became very marked. Scott claimed that they had demanded of the President his removal. I do not know whether this is so or not, but I do know of their unconcealed hostility to their chief. At last he placed them in arrest, and preferred charges against them of insubordination and disrespect. This act brought on a crisis in the career of the general commanding. He had asserted from the beginning that the administration was hostile to him; that it had failed in its promises of men and war material; that the President himself had shown duplicity if not treachery in the endeavor to procure the appointment of Benton: and the administration now gave open evidence of its enmity. About the middle of February orders came convening a court of inquiry, composed of Brevet Brigadier-General Towson, the paymaster-general of the army, Brigadier-General Cushing and Colonel Belknap, to inquire into the conduct of the accused and the accuser, and shortly afterwards orders were received from Washington, relieving Scott of the command of the army in the field and assigning Major-General William O. Butler of Kentucky to the place. This order also released Pillow, Worth and Duncan from arrest.
If a change was to be made the selection of General Butler was agreeable to every one concerned, so far as I remember to have heard expressions on the subject. There were many who regarded the treatment of General Scott as harsh and unjust. It is quite possible that the vanity of the General had led him to say and do things that afforded a plausible pretext to the administration for doing just what it did and what it had wanted to do from the start. The court tried the accuser quite as much as the accused. It was adjourned before completing its labors, to meet in Frederick, Maryland. General Scott left the country, and never after had more than the nominal command of the army until early in 1861. He certainly was not sustained in his efforts to maintain discipline in high places.
The efforts to kill off politically the two successful generals, made them both candidates for the Presidency. General Taylor was nominated in 1848, and was elected. Four years later General Scott received the nomination but was badly beaten, and the party nominating him died with his defeat.
[The Mexican war made three presidential candidates, Scott, Taylor and Pierce—and any number of aspirants for that high office. It made also governors of States, members of the cabinet, foreign ministers and other officers of high rank both in state and nation. The rebellion, which contained more war in a single day, at some critical periods, than the whole Mexican war in two years, has not been so fruitful of political results to those engaged on the Union side. On the other side, the side of the South, nearly every man who holds office of any sort whatever, either in the state or in the nation, was a Confederate soldier, but this is easily accounted for from the fact that the South was a military camp, and there were very few people of a suitable age to be in the army who were not in it.]
CHAPTER XIII.
TREATY OF PEACE—MEXICAN BULL FIGHTS—REGIMENTAL QUARTERMASTER—TRIP TO POPOCATAPETL—TRIP TO THE CAVES OF MEXICO.
The treaty of peace between the two countries was signed by the commissioners of each side early in February, 1848. It took a considerable time for it to reach Washington, receive the approval of the administration, and be finally ratified by the Senate. It was naturally supposed by the army that there would be no more fighting, and officers and men were of course anxious to get home, but knowing there must be delay they contented themselves as best they could. Every Sunday there was a bull fight for the amusement of those who would pay their fifty cents. I attended one of them—just one—not wishing to leave the country without having witnessed the national sport. The sight to me was sickening. I could not see how human beings could enjoy the sufferings of beasts, and often of men, as they seemed to do on these occasions.
At these sports there are usually from four to six bulls sacrificed. The audience occupies seats around the ring in which the exhibition is given, each seat but the foremost rising higher than the one in front, so that every one can get a full view of the sport. When all is ready a bull is turned into the ring. Three or four men come in, mounted on the merest skeletons of horses blind or blind-folded and so weak that they could not make a sudden turn with their riders without danger of falling down. The men are armed with spears having a point as sharp as a needle. Other men enter the arena on foot, armed with red flags and explosives about the size of a musket cartridge. To each of these explosives is fastened a barbed needle which serves the purpose of attaching them to the bull by running the needle into the skin. Before the animal is turned loose a lot of these explosives are attached to him. The pain from the pricking of the skin by the needles is exasperating; but when the explosions of the cartridges commence the animal becomes frantic. As he makes a lunge towards one horseman, another runs a spear into him. He turns towards his last tormentor when a man on foot holds out a red flag; the bull rushes for this and is allowed to take it on his horns. The flag drops and covers the eyes of the animal so that he is at a loss what to do; it is jerked from him and the torment is renewed. When the animal is worked into an uncontrollable frenzy, the horsemen withdraw, and the matadores—literally murderers—enter, armed with knives having blades twelve or eighteen inches long, and sharp. The trick is to dodge an attack from the animal and stab him to the heart as he passes. If these efforts fail the bull is finally lassoed, held fast and killed by driving a knife blade into the spinal column just back of the horns. He is then dragged out by horses or mules, another is let into the ring, and the same performance is renewed.
On the occasion when I was present one of the bulls was not turned aside by the attacks in the rear, the presentations of the red flag, etc., etc., but kept right on, and placing his horns under the flanks of a horse threw him and his rider to the ground with great force. The horse was killed and the rider lay prostrate as if dead. The bull was then lassoed and killed in the manner above described. Men came in and carried the dead man off in a litter. When the slaughtered bull and horse were dragged out, a fresh bull was turned into the ring. Conspicuous among the spectators was the man who had been carried out on a litter but a few minutes before. He was only dead so far as that performance went; but the corpse was so lively that it could not forego the chance of witnessing the discomfiture of some of his brethren who might not be so fortunate. There was a feeling of disgust manifested by the audience to find that he had come to life again. I confess that I felt sorry to see the cruelty to the bull and the horse. I did not stay for the conclusion of the performance; but while I did stay, there was not a bull killed in the prescribed way.
Bull fights are now prohibited in the Federal District—embracing a territory around the City of Mexico, somewhat larger than the District of Columbia—and they are not an institution in any part of the country. During one of my recent visits to Mexico, bull fights were got up in my honor at Puebla and at Pachuca. I was not notified in advance so as to be able to decline and thus prevent the performance; but in both cases I civilly declined to attend.
Another amusement of the people of Mexico of that day, and one which nearly all indulged in, male and female, old and young, priest and layman, was Monte playing. Regular feast weeks were held every year at what was then known as St. Augustin Tlalpam, eleven miles out of town. There were dealers to suit every class and condition of people. In many of the booths clackos—the copper coin of the country, four of them making six and a quarter cents of our money—were piled up in great quantities, with some silver, to accommodate the people who could not bet more than a few pennies at a time. In other booths silver formed the bulk of the capital of the bank, with a few doubloons to be changed if there should be a run of luck against the bank. In some there was no coin except gold. Here the rich were said to bet away their entire estates in a single day. All this is stopped now.
For myself, I was kept somewhat busy during the winter of 1847-8. My regiment was stationed in Tacubaya. I was regimental quartermaster and commissary. General Scott had been unable to get clothing for the troops from the North. The men were becoming—well, they needed clothing. Material had to be purchased, such as could be obtained, and people employed to make it up into "Yankee uniforms." A quartermaster in the city was designated to attend to this special duty; but clothing was so much needed that it was seized as fast as made up. A regiment was glad to get a dozen suits at a time. I had to look after this matter for the 4th infantry. Then our regimental fund had run down and some of the musicians in the band had been without their extra pay for a number of months.
The regimental bands at that day were kept up partly by pay from the government, and partly by pay from the regimental fund. There was authority of law for enlisting a certain number of men as musicians. So many could receive the pay of non-commissioned officers of the various grades, and the remainder the pay of privates. This would not secure a band leader, nor good players on certain instruments. In garrison there are various ways of keeping up a regimental fund sufficient to give extra pay to musicians, establish libraries and ten-pin alleys, subscribe to magazines and furnish many extra comforts to the men. The best device for supplying the fund is to issue bread to the soldiers instead of flour. The ration used to be eighteen ounces per day of either flour or bread; and one hundred pounds of flour will make one hundred and forty pounds of bread. This saving was purchased by the commissary for the benefit of the fund. In the emergency the 4th infantry was laboring under, I rented a bakery in the city, hired bakers—Mexicans—bought fuel and whatever was necessary, and I also got a contract from the chief commissary of the army for baking a large amount of hard bread. In two months I made more money for the fund than my pay amounted to during the entire war. While stationed at Monterey I had relieved the post fund in the same way. There, however, was no profit except in the saving of flour by converting it into bread.
In the spring of 1848 a party of officers obtained leave to visit Popocatapetl, the highest volcano in America, and to take an escort. I went with the party, many of whom afterwards occupied conspicuous positions before the country. Of those who "went south," and attained high rank, there was Lieutenant Richard Anderson, who commanded a corps at Spottsylvania; Captain Sibley, a major-general, and, after the war, for a number of years in the employ of the Khedive of Egypt; Captain George Crittenden, a rebel general; S. B. Buckner, who surrendered Fort Donelson; and Mansfield Lovell, who commanded at New Orleans before that city fell into the hands of the National troops. Of those who remained on our side there were Captain Andrew Porter, Lieutenant C. P. Stone and Lieutenant Z. B. Tower. There were quite a number of other officers, whose names I cannot recollect.
At a little village (Ozumba) near the base of Popocatapetl, where we purposed to commence the ascent, we procured guides and two pack mules with forage for our horses. High up on the mountain there was a deserted house of one room, called the Vaqueria, which had been occupied years before by men in charge of cattle ranging on the mountain. The pasturage up there was very fine when we saw it, and there were still some cattle, descendants of the former domestic herd, which had now become wild. It was possible to go on horseback as far as the Vaqueria, though the road was somewhat hazardous in places. Sometimes it was very narrow with a yawning precipice on one side, hundreds of feet down to a roaring mountain torrent below, and almost perpendicular walls on the other side. At one of these places one of our mules loaded with two sacks of barley, one on each side, the two about as big as he was, struck his load against the mountain-side and was precipitated to the bottom. The descent was steep but not perpendicular. The mule rolled over and over until the bottom was reached, and we supposed of course the poor animal was dashed to pieces. What was our surprise, not long after we had gone into bivouac, to see the lost mule, cargo and owner coming up the ascent. The load had protected the animal from serious injury; and his owner had gone after him and found a way back to the path leading up to the hut where we were to stay.
The night at the Vaqueria was one of the most unpleasant I ever knew. It was very cold and the rain fell in torrents. A little higher up the rain ceased and snow began. The wind blew with great velocity. The log-cabin we were in had lost the roof entirely on one side, and on the other it was hardly better then a sieve. There was little or no sleep that night. As soon as it was light the next morning, we started to make the ascent to the summit. The wind continued to blow with violence and the weather was still cloudy, but there was neither rain nor snow. The clouds, however, concealed from our view the country below us, except at times a momentary glimpse could be got through a clear space between them. The wind carried the loose snow around the mountain-sides in such volumes as to make it almost impossible to stand up against it. We labored on and on, until it became evident that the top could not be reached before night, if at all in such a storm, and we concluded to return. The descent was easy and rapid, though dangerous, until we got below the snow line. At the cabin we mounted our horses, and by night were at Ozumba.
The fatigues of the day and the loss of sleep the night before drove us to bed early. Our beds consisted of a place on the dirt-floor with a blanket under us. Soon all were asleep; but long before morning first one and then another of our party began to cry out with excruciating pain in the eyes. Not one escaped it. By morning the eyes of half the party were so swollen that they were entirely closed. The others suffered pain equally. The feeling was about what might be expected from the prick of a sharp needle at a white heat. We remained in quarters until the afternoon bathing our eyes in cold water. This relieved us very much, and before night the pain had entirely left. The swelling, however, continued, and about half the party still had their eyes entirely closed; but we concluded to make a start back, those who could see a little leading the horses of those who could not see at all. We moved back to the village of Ameca Ameca, some six miles, and stopped again for the night. The next morning all were entirely well and free from pain. The weather was clear and Popocatapetl stood out in all its beauty, the top looking as if not a mile away, and inviting us to return. About half the party were anxious to try the ascent again, and concluded to do so. The remainder—I was with the remainder—concluded that we had got all the pleasure there was to be had out of mountain climbing, and that we would visit the great caves of Mexico, some ninety miles from where we then were, on the road to Acapulco.
The party that ascended the mountain the second time succeeded in reaching the crater at the top, with but little of the labor they encountered in their first attempt. Three of them—Anderson, Stone and Buckner—wrote accounts of their journey, which were published at the time. I made no notes of this excursion, and have read nothing about it since, but it seems to me that I can see the whole of it as vividly as if it were but yesterday. I have been back at Ameca Ameca, and the village beyond, twice in the last five years. The scene had not changed materially from my recollection of it.
The party which I was with moved south down the valley to the town of Cuantla, some forty miles from Ameca Ameca. The latter stands on the plain at the foot of Popocatapetl, at an elevation of about eight thousand feet above tide water. The slope down is gradual as the traveller moves south, but one would not judge that, in going to Cuantla, descent enough had been made to occasion a material change in the climate and productions of the soil; but such is the case. In the morning we left a temperate climate where the cereals and fruits are those common to the United States, we halted in the evening in a tropical climate where the orange and banana, the coffee and the sugar-cane were flourishing. We had been travelling, apparently, on a plain all day, but in the direction of the flow of water.
Soon after the capture of the City of Mexico an armistice had been agreed to, designating the limits beyond which troops of the respective armies were not to go during its continuance. Our party knew nothing about these limits. As we approached Cuantla bugles sounded the assembly, and soldiers rushed from the guard-house in the edge of the town towards us. Our party halted, and I tied a white pocket handkerchief to a stick and, using it as a flag of truce, proceeded on to the town. Captains Sibley and Porter followed a few hundred yards behind. I was detained at the guard-house until a messenger could be dispatched to the quarters of the commanding general, who authorized that I should be conducted to him. I had been with the general but a few minutes when the two officers following announced themselves. The Mexican general reminded us that it was a violation of the truce for us to be there. However, as we had no special authority from our own commanding general, and as we knew nothing about the terms of the truce, we were permitted to occupy a vacant house outside the guard for the night, with the promise of a guide to put us on the road to Cuernavaca the next morning.
Cuernavaca is a town west of Guantla. The country through which we passed, between these two towns, is tropical in climate and productions and rich in scenery. At one point, about half-way between the two places, the road goes over a low pass in the mountains in which there is a very quaint old town, the inhabitants of which at that day were nearly all full-blooded Indians. Very few of them even spoke Spanish. The houses were built of stone and generally only one story high. The streets were narrow, and had probably been paved before Cortez visited the country. They had not been graded, but the paving had been done on the natural surface. We had with us one vehicle, a cart, which was probably the first wheeled vehicle that had ever passed through that town.
On a hill overlooking this town stands the tomb of an ancient king; and it was understood that the inhabitants venerated this tomb very highly, as well as the memory of the ruler who was supposed to be buried in it. We ascended the mountain and surveyed the tomb; but it showed no particular marks of architectural taste, mechanical skill or advanced civilization. The next day we went into Cuernavaca.
After a day's rest at Cuernavaca our party set out again on the journey to the great caves of Mexico. We had proceeded but a few miles when we were stopped, as before, by a guard and notified that the terms of the existing armistice did not permit us to go further in that direction. Upon convincing the guard that we were a mere party of pleasure seekers desirous of visiting the great natural curiosities of the country which we expected soon to leave, we were conducted to a large hacienda near by, and directed to remain there until the commanding general of that department could be communicated with and his decision obtained as to whether we should be permitted to pursue our journey. The guard promised to send a messenger at once, and expected a reply by night. At night there was no response from the commanding general, but the captain of the guard was sure he would have a reply by morning. Again in the morning there was no reply. The second evening the same thing happened, and finally we learned that the guard had sent no message or messenger to the department commander. We determined therefore to go on unless stopped by a force sufficient to compel obedience.
After a few hours' travel we came to a town where a scene similar to the one at Cuantia occurred. The commanding officer sent a guide to conduct our party around the village and to put us upon our road again. This was the last interruption: that night we rested at a large coffee plantation, some eight miles from the cave we were on the way to visit. It must have been a Saturday night; the peons had been paid off, and spent part of the night in gambling away their scanty week's earnings. Their coin was principally copper, and I do not believe there was a man among them who had received as much as twenty-five cents in money. They were as much excited, however, as if they had been staking thousands. I recollect one poor fellow, who had lost his last tlacko, pulled off his shirt and, in the most excited manner, put that up on the turn of a card. Monte was the game played, the place out of doors, near the window of the room occupied by the officers of our party.
The next morning we were at the mouth of the cave at an early hour, provided with guides, candles and rockets. We explored to a distance of about three miles from the entrance, and found a succession of chambers of great dimensions and of great beauty when lit up with our rockets. Stalactites and stalagmites of all sizes were discovered. Some of the former were many feet in diameter and extended from ceiling to floor; some of the latter were but a few feet high from the floor; but the formation is going on constantly, and many centuries hence these stalagmites will extend to the ceiling and become complete columns. The stalagmites were all a little concave, and the cavities were filled with water. The water percolates through the roof, a drop at a time—often the drops several minutes apart—and more or less charged with mineral matter. Evaporation goes on slowly, leaving the mineral behind. This in time makes the immense columns, many of them thousands of tons in weight, which serve to support the roofs over the vast chambers. I recollect that at one point in the cave one of these columns is of such huge proportions that there is only a narrow passage left on either side of it. Some of our party became satisfied with their explorations before we had reached the point to which the guides were accustomed to take explorers, and started back without guides. Coming to the large column spoken of, they followed it entirely around, and commenced retracing their steps into the bowels of the mountain, without being aware of the fact. When the rest of us had completed our explorations, we started out with our guides, but had not gone far before we saw the torches of an approaching party. We could not conceive who these could be, for all of us had come in together, and there were none but ourselves at the entrance when we started in. Very soon we found it was our friends. It took them some time to conceive how they had got where they were. They were sure they had kept straight on for the mouth of the cave, and had gone about far enough to have reached it.
*** END OF THE PROJECT GUTENBERG EBOOK PERSONAL MEMOIRS OF U. S. GRANT, PART 1. ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
MEMOIRS OF GENERAL U. S. GRANT, Part 1
PERSONAL MEMOIRS OF U. S. GRANT
VOLUME I.
ANCESTRY—BIRTH—BOYHOOD.
WEST POINT—GRADUATION.
ARMY LIFE—CAUSES OF THE MEXICAN WAR—CAMP SALUBRITY.
CORPUS CHRISTI—MEXICAN SMUGGLING—SPANISH RULE IN MEXICO—SUPPLYING TRANSPORTATION.
TRIP TO AUSTIN—PROMOTION TO FULL SECOND LIEUTENANT—ARMY OF OCCUPATION.
ADVANCE OF THE ARMY—CROSSING THE COLORADO—THE RIO GRANDE.
THE MEXICAN WAR—THE BATTLE OF PALO ALTO—THE BATTLE OF RESACA DE LA PALMA—ARMY OF INVASION—GENERAL TAYLOR—MOVEMENT ON CAMARGO.
ADVANCE ON MONTEREY—THE BLACK FORT—THE BATTLE OF MONTEREY—SURRENDER OF THE CITY.
POLITICAL INTRIGUE—BUENA VISTA—MOVEMENT AGAINST VERA CRUZ—SIEGE AND CAPTURE OF VERA CRUZ.
MARCH TO JALAPA—BATTLE OF CERRO GORDO—PEROTE—PUEBLA—SCOTT AND TAYLOR.
ADVANCE ON THE CITY OF MEXICO—BATTLE OF CONTRERAS—ASSAULT AT CHURUBUSCO—NEGOTIATIONS FOR PEACE—BATTLE OF MOLINO DEL REY—STORMING OF CHAPULTEPEC—SAN COSME—EVACUATION OF THE CITY—HALLS OF THE MONTEZUMAS.
PROMOTION TO FIRST LIEUTENANT—CAPTURE OF THE CITY OF MEXICO—THE ARMY—MEXICAN SOLDIERS—PEACE NEGOTIATIONS.
TREATY OF PEACE—MEXICAN BULL FIGHTS—REGIMENTAL QUARTERMASTER—TRIP TO POPOCATAPETL—TRIP TO THE CAVES OF MEXICO.
THE FULL PROJECT GUTENBERG LICENSE