

New York and the War with Spain

HISTORY

OF THE

EMPIRE STATE REGIMENTS

Published under the Direction of the State Historian

Downloaded from the Internet Archive
<http://www.archive.org/>

ALBANY :
THE ARGUS COMPANY, PRINTERS
1903

HISTORY OF THE SEVENTY-FIRST REGIMENT, NEW
YORK VOLUNTEERS.

EXPLANATORY NOTE.

A communication having been received by Colonel Downs on the 1st of June, 1898, from the Hon. Hugh Hastings, State Historian of the State of New York, with accompanying printed pamphlet setting forth reasons why a complete history of every command in field service in time of war should be carefully kept and subsequently put in the State archives for preservation, the Chaplain of the regiment was detailed to prepare an itinerary of the Seventy-first Infantry, New York Volunteers. Due to breaking camp, moving and subsequent changes of orders, it was not possible to begin this work until the 10th of June, when the regiment was on board the transport ship "Vigilancia," lying off Fort Tampa. For full particulars of regimental rosters and such information as would by military law be transmitted by the Adjutant to brigade or division headquarters and subsequently preserved in places ready of access, one will not naturally expect a repetition in the following history. It must also be borne in mind that memory must be largely put under requisition in compiling an account of the regiment since the time of the declaration of war with Spain and this present date of writing. For those who are interested it will be easy to supplement these records by accompanying statistics and regimental returns. It may also be stated here, by way of explanation rather than extenuation, that with limited facilities for writing in camp life, frequent transportation and service in the field anything more than a brief resumé of actual occurrences and these indited under trying and disturbing circumstances may not be expected.

With this prelude we begin our work and commend its reading by those who may subsequently become interested in the daily life of over a thousand men, who, at their country's call in its time of need, readily responded and entered the United States service.

Contemporaneous newspaper cuttings, not possible in these pages wholly to reproduce, will confirm and add to the importance of all statements made in this itinerary.

Lastly, it should be stated that at the Chaplain's request Private John W. French, of Company F, was detailed by Colonel Downs as amanuensis, and will do all the writing of this history.

Subsequently it was found impossible for us to carry this book into Cuba, and when time came for us to leave our copy had to be made of slips prepared during the active campaign. Private French was unable, on account of having yellow fever, to finish his work.

GEORGE R. VAN DEWATER.

HISTORY.

After war between the United States and Spain was virtually begun by the refusal of the latter nation to receive a communication from President McKinley at the hands of General Woodford on the 21st day of April, 1898, and was subsequently declared to have begun at this date by a resolution of Congress, passed four days later, the President called for 125,000 volunteers, naming the quota expected from New York State, and expressing his preference for troops already enlisted in the National Guard. At the earliest possible moment, after being thus informed by the Adjutant-General of the State of New York, and request being made of the commanding officers of the several regiments

to ascertain how many of their command were ready to enlist, Colonel Francis Vinton Greene, then commanding the 71st Regiment, N. G. N. Y., summoned a meeting of all officers and men, assembled them upon the drill floor, addressed them briefly, stating merely the facts as above recorded and asking for expression of opinion in response. The scene was inspiring; without a dissenting voice, by acclamation, a hearty "Aye," with an accompanying "Hurrah" that showed its undoubted sincerity, the 71st Regiment, imposing no conditions, asking no terms, in the simple enthusiasm of its old-time wonted loyalty, proved true to every tradition, and, not without much anticipated sacrifice, gave generous and hearty response to its country's call for service. As the following records will show the Seventy-first was the first regiment, not only in the Empire State, but in the whole United States, thus favorably to respond to its ruler's request, and that it did it unanimously is greatly to its credit and renown. As further records will testify, it was also the first regiment in the United States to proceed to a camp for mobilization and muster. It was the first also to be mustered into the volunteer service of the country, and the first New York troops to leave for the seat of war.

Agreeable to the terms of the Hull bill, requiring a three battalion formation of four companies each for every regiment, it was necessary to add two companies to make the Seventy-first, which had been a regiment of ten companies, of 100 men each, to conform to new requirements. In six days all twelve companies were enlisted to their full strength, and in readiness to obey the order of the Adjutant-General to proceed to Camp Black, near Hempstead. Arrangements had been made previous to these sudden and unforeseen war orders for the regiment to

attend divine service, as is its annual custom, in St. Andrew's Church, Harlem, but consideration for the comfort and convenience of the men, who had so quickly to make ready to leave home and business for an extended tour of duty, caused the Colonel to give orders at a late hour on the Saturday previous that the service would be omitted. On Monday morning, May the 2nd, promptly at eight o'clock, the hour named for assembly, in the presence of thousands of people, filling the halls and galleries of the armory and extending into the streets, the regiment was formed on the drill floor. The Colonel gave command "Uncover" and directed Chaplain Van Dewater to advance several paces and offer prayer. That was a moment never to be forgotten by those present. Perfect stillness reigned while prayer for Divine protection was said. The moment it was finished the order rang out, "Column of fours, first company, first battalion, right forward fours right." and amid the tumultuous applause of enthusiastic friends the regiment proceeded west on Thirty-fourth street to Fifth avenue, down Fifth avenue to Twenty-second street and proceeded by ferry to Long Island City where train was taken at once to Camp Black.

On Saturday morning, 30th of April, Company H, Captain Walter L. Joyce commanding, had proceeded to Hempstead and broken camp. To this company must, therefore, be given the honor of being the first National Guard troops in the United States to encamp for the purpose of examination and mustering into the service of the Volunteer Army.

The Seventy-first Regiment was given the place of honor at the extreme right of the State camp, subsequently named in honor of the Governor, at which were mobilized at one time some 14,000 troops. Detraining one mile east of Garden City and

marching about one-half mile to the entrance of the camp, Colonel Greene had the companies march to the site of their respective streets. The tents, poles and pegs were duly distributed in their proper places, and orders were at once given to pitch tents and put the camp in proper condition. By four o'clock the work was completely finished and declared well done, and the regiment settled down to its life on the tented field. Within three days there were encamped the First and Second Provisional Regiments, made up of companies of the Third Brigade, the 69th, the 47th, the 14th, the 13th and the 65th Regiments of the National Guard. Brigadier-Generals George Moore Smith and McCoskry Butt and Major-General Roe, with their staffs, were also encamped with the troops. Arrangements were at once made by United States officers, appointed for the purpose, Major Maus, Surgeon, and Captain Walter S. Schuyler, for the physical examination of every officer and enlisted man who offered himself for service in the Volunteer Army. Speedily to effect this purpose three surgeons were examined and mustered into the United States service. They were Major William D. Bell, Captain James Stafford and Captain H. Eugene Stafford, who, with the assistance of several officers who did lay work preparing the papers, thoroughly examined every officer and man, supplied every data required of personal history, height, weight, complexion and marks of individual identity, until a sufficient number had been passed to constitute a legally complete command. A very friendly rivalry, increasing in intensity as the days wore on, sprang up between the several regiments, each one earnestly anxious for the honor of being the first to be mustered in. By constant attention and persistent activity the Colonel and Major Bell, sparing no time nor pains to finish this work as speedily as possible,

erecting special tents, supplying them liberally with tables and stationery, and utilizing the services of staff officers for this important work, papers at last were completed, and on the afternoon of the 10th of May the regiment was assembled by companies, each man's name was called by Captain Schuyler, of the United States Army, and when every man in the company had responded, advanced thirty paces to the right and the full company formation reformed, order was given by Captain Schuyler to uncover, raise the right hand, the oath of allegiance was read, each man responded "I do." The mustering officer then declared, "You are now in the service of the United States." In this manner all twelve companies were mustered in, when, in the presence of the entire regiment and some three thousand persons witnessing the solemn ceremony, staff officers, other than the surgeons, advanced to the front, were duly added to the number of volunteers, and then followed the mustering in of the Lieutenant-Colonel and the Colonel of the regiment. When Colonel Greene responded solemnly and firmly "I do," and the last official act in the ceremony of muster had finished a shout went up from all present that could have been heard for miles around. Few instances of such rapturous expression of patriotism and loyalty have been experienced. The regiment at once returned to its camp, every man in it realizing his changed relation to his country, understanding full well the sacrifices that would be required and resolutely resolved unflinchingly to make them.

During these days when attention seemed chiefly directed to the preparations for muster full camp duty was required of every man and regular routine of drill and other exercises were observed. There was scarcely an idle hour of the day. Discipline from the beginning was rigid; none were allowed to leave the camp

or to go to New York, except for specific duty or on special detail. Criticism of such rigorous discipline was plentiful and severe, newspapers joined with friends of the regiment in their condemnation of what seemed unnecessary severity. But Colonel Greene, with his varied and extensive experience in the United States and other armies, persistently declined to make discipline more lax; and, as a result, in ten days' time the very people and the newspapers most loud in condemnation of these disciplinary measures were loudest in their praise of the magnificent military bearing and condition which these very measures had effected. The boys never allowed themselves to forget that the Seventy-first, the first regiment in the United States favorably to answer the President's call to duty, was also the first in the Empire State to be mustered into the service of the volunteer army. Scarcely one of the ten days that the regiment was at Camp Black was pleasant or clear; besides being most unseasonably cold there were rain storms, the like of which the memory of the oldest inhabitant failed to recall. The stormiest day of all was Sunday, the 8th of May, when, from morning till night, without a moment's cessation, it blew a forty-mile gale and rained in torrents. The Chaplain had hoped to have a communion service at an early hour of the morning and subsequently a general service, with a sermon for the regiment in the open air. Neither was possible. The best that could be done was to have brief service in the Hospital tent for the sick, in which the Hospital Corps gladly and cordially joined, and subsequently in the Adjutant's tent, where several had huddled in a vain effort to keep dry, hymns were sung and prayers said. During the day many of the tents of the different regiments blew down and hundreds were drenched to their skins, but in the Seventy-first

the work of pitching tents had been so wisely directed and so thoroughly well done that, though many wavered, not one fell. For this the regiment received a special commendation from Major-General Roe, commanding the troops in the encampment. From the very beginning rations were served to companies; each was obliged to do its own cooking, and exactly the same conditions which prevail in the life of the regular army existed here. Naturally enough, time was required and much grumbling endured before anything like satisfaction was secured in the Commissary Department. Indeed, weeks later complaints were not infrequently heard from the men that the food was insufficient, of poor quality, no variety and generally unsatisfactory. Communications were, unfortunately, sent to home papers by members of the regiment, which, though containing some truth, were likely to give very wrong impressions and cause no end of needless worry.

After six weeks' experience one is enabled to tell the truth about this matter. Whatever may have been the faults of the Government, commissary supplies have been generous from the beginning. Whenever men have gone hungry it has been unavoidable, for one meal only, and officers have shared hunger with the men. This has not happened, except when the regiment was *in transitu*. No doubt there have been cases when coffee has been bad, meat poorly cooked, some men had too little to eat and some even nothing; but the fault has invariably been ignorance on the part of the Quartermaster-Sergeants, inefficiency of company cooks or lack of proper attention by company commanders. Generations of experience have taught the Government what kinds and how much of food are best for soldiers; and those who rigidly conform to its conditions, however hard

may be the discipline at first, make the best soldiers. The experience of surgeons in any regiment warrants the statement that the healthiest men in the command are those who had nothing but what the Government supplies. They may do a lot of grumbling — this is a soldier's prerogative — but they also do a lot of work, and this is a soldier's duty. Soldiers who are crying for sugar-plums and dainties from home are the quickest to report with colic or something worse at the sick call. Battalion messes were established from the beginning, and the officers of the field and staff constituted a separate mess, of which the Colonel detailed the Chaplain to act as caterer. At the Colonel's request and by his preference the fare of the latter mess was exceedingly simple and substantial, and the same army biscuit that was supplied to the soldiers was used by him and the officers solely for bread.

From the beginning of the encampment near Hempstead visitors from all portions of the country adjacent were numerous, nothing but storm deterring them. Up to the time the regiment left camp for the South the largest number of visitors assembled in the afternoon of May 11th, when Governor Black reviewed the troops, assisted in this function by Major-General Roe and his entire staff. The band of Squadron A furnished the music for this occasion. None but those who had seen large armies in the Civil War had ever seen so large a number of troops together, full fifteen thousand participating in this review. Of all the regiments there assembled, the Seventy-first was the only one belonging to the volunteer army of the United States. Major-General Roe, therefore, designated the right of line as its proper place in review, thus bestowing upon it both deserved and distinguished honor. As the regiment passed other com-

mands in the process of formation abundant applause of officers and soldiers testified to the cordial appreciation of its merits and the esteem in which it was held. As the regiment passed in review the deafening applause of thousands of citizens who surrounded the troops on both sides showed what place we had in the hearts of the citizens. The sight of a solid body of troops extending along the prairie surface for some four miles gave eye-witnesses the first ocular indication they had of the reality of the impending struggle with Spain.

Nothing of sufficient importance to justify record occurred until after "taps" of Wednesday, the 11th instant, when Major Avery D. Andrews, Commandant of Squadron A, temporarily detailed to General Roe, came to headquarters and gave orders to proceed to Tampa, taking train the next afternoon at four o'clock. The Chaplain happened to be in the Colonel's tent at this time, and was particularly impressed with the coolness and good judgment of the Commanding Officer, who, knowing what work and labor were involved in striking tents, handling goods and moving to transports, decided at once to say nothing about the orders until "reveille," and suggested that we at once say good-night and retire to our rest. Officers' call was almost simultaneous with "reveille" the next morning. Scarcely had the officers assembled and the news been imparted when it was quickly spread throughout the streets of the camp and shouts of approval were heard from every quarter.

Before detailing the removal of the regiment from Camp Black, the method by which water was permanently introduced into the entire camp deserves mention. In a body of a thousand men it will always happen that the several professions and vocations of life will be more or less represented.

Writing now, after an experience of six weeks, under circumstances that have called into requisition every variety of occupation, it seems to us that the *personnel* of the Seventy-first Regiment is most remarkably representative. One might well give the challenge to name any profession, occupation or trade that is not represented by more than one competent man in the command. Even a locomotive engineer could be detailed, if required; lawyers, doctors, dentists, school teachers, carpenters, joiners, tailors, barbers, electricians, veterinary surgeons and civil engineers supply such a quota of strength that the Seventy-first might be said to be cosmopolitan. Water is a great consideration in a well-equipped camp. It is, indeed, the first thing thought of by one selecting a site for an encampment. In the limited time allowed for preparation at Camp Black before the arrival of troops the contractor to supply the camp with water conducted from the reservoir at Hempstead, in pipes laid along the surface of the plains, had been utterly unable to finish his work. Colonel Greenc discovered soon after arriving at camp that this work must be speedily done, and that the contractor was incompetent to do it. The Colonel at once communicated with Major-General Roe, and, knowing what material he had at his command, suggested that a competent detail be made at once to attend to this matter. Major-General Roe detailed Captain Wells, of Company F, a civil engineer, as well as lawyer, by profession, who, with a force of one hundred and twenty men, sixty-five of whom were from our own regiment, and most of them engineers, by working day and night, in less than twenty-four hours had the pipes all laid and an abundant supply of water introduced all along the four miles' length of camp.

Everyone began to make ready to move immediately after mess on the morning of the 12th, anticipating the impossibility of doing much work, when relatives and friends would flock in early trains to say final farewells. Could all the subsequent delays have been anticipated and the many repeated opportunities to say good-bye been known, the farewells of that afternoon would have lost much of their unction. Promptly at the time mentioned in orders the regiment proceeded in heavy marching order, preceded by Squadron A band, to the Long Island Railroad terminus near Camp Black, there to discover that a large supply of ammunition had just arrived and must be transferred to train before its departure. It was seven o'clock before the trains finally moved out and ten o'clock before we reached Long Island City. It was here that we began first to experience the absolute incompetency of Government quartermaster officials, which has since, on several occasions, been the occasion of much needless fatigue and an ever-increasing surprise. It is the duty of a good soldier not to criticise superior officers; but, at the risk of being court-martialed, we venture the opinion that a committee from a kindergarten school could better arrange for the transportation of troops and luggage than those in authority have done since the beginning of our war with Spain. It is the general belief throughout the country, entertained mostly by those who have had most experience with the army, that the managers of this department of the Government are either fools or knaves, or maybe both. Transport ships of the Ward Line had been engaged to convey the 2nd Massachusetts Infantry and the 71st New York to Tampa. No arrangements whatever had been made for transporting the Seventy-first from the depot at

Long Island City to the transport ships. It was subsequently rumored that these ships had been ordered to the ferry slips at Long Island City to take troops direct from the trains. If any such orders were ever given, the captains did perfectly right to ignore them. Anyone with a child's knowledge of naval architecture and local surroundings knows how impossible it would be to obey such orders. It was not until 3.30 a. m., on Friday, the 13th instant, that we were able to secure transportation by a ferry-boat to the transport ships lying off Bedloe Island. The labor of handling all the luggage from train to ferry-boat and subsequently to transfer it all to transport was immense. It was daylight when everyone, absolutely tired out, who possibly could get away to rest, retired for needful slumber.

Instead of proceeding to Tampa by sea, word soon came that Spanish ships had been sighted off the Massachusetts coast, and that the Government, fearing serious consequences to the troops, had decided to transport them by rail. It is unnecessary here to describe in detail the provoking delays, the weary waiting, the many inconveniences of temporized bunks, lack of water, poorly cooked food, two further transferences of luggage, before finally our trains pulled out from Jersey City at 11 o'clock on Saturday night, the 14th of May, when, as everyone supposed, we were going directly to Tampa. This trip was not especially eventful. The regiment went in three sections, Colonel Greene in charge of the first, Lieutenant-Colonel Downs of the second and Major Clinton H. Smith of the third.

Subsequent investigation showed that, notwithstanding all the companies were somewhat recruited the week before we started for Camp Black and the two new companies, L and M, entirely so, notwithstanding the severe physical examinations, but ten

per cent of all applications for enlistment in the Seventy-first Regiment were rejected. Just before leaving the armory on the morning of May 2nd word came from division headquarters assigning to the special care of the armory the then Senior Major of the Regiment, Augustus T. Francis, who subsequently, in accordance with special orders from the Adjutant-General's office, recruited a new regiment, mustered in as the One Hundred and Seventy-first and was commissioned Colonel of the same. The officers for this new regiment were made up largely of men of the Seventy-first who found it impossible to go to the war and are veterans of the regiment. In this way many junior officers attained high rank *instanter*, so to speak. To those who, not without much sacrifice, in a spirit of generous patriotism and honest loyalty, had enlisted and gone to the war, retaining former rank, or, as in some instances, accepting a lower rank rather than decline a duty, such rapid advancement of the stay-at-homes seemed very unjust and provoked much ill-feeling. While first and second lieutenants of years' standing in the regiment were risking their lives in defense of their country, with little prospect of promotion, and small chance of gratifying a reasonable ambition, mere boys at home were made lieutenants, beardless youth promoted to captaincies, and those reveling in the luxury of their business rewarded with high rank. There is but one solace for this sad state of affairs. It lies in the joyful anticipation when "Johnny comes marching home" of clearing out the novices who have taken possession of our armory and reinstating ourselves in our rightful possessions.

Major E. T. T. March, who had been Surgeon of the 71st Regiment for thirteen years, and who, for excellent reasons, was unable to go with the regiment to the front, and Major Augustus

T. Francis, who had been connected with the regiment for over forty years, did honorable duty in connection with the regiment in the Civil War, who wanted to go to the front and was seriously disappointed that he could not because of the special detail referred to above, form honorable exceptions to the officers referred to as "stay-at-homes."

During the trip to Tampa, or as was supposed to Tampa, men subsisted on travel rations, securing hot coffee at stations three times a day or endeavoring to, at which times they were allowed to leave the trains and line up in companies to receive it. The officers, for whom a sleeper was provided with each section, provided their own mess. Arriving in Washington early Sunday morning, after waiting one hour, trains proceeded through the country on to Richmond, almost every spot of which had been made sacred by important events connected with the Civil War. Beyond Richmond there is nothing in the terrestrial prospect particularly to please. Delays were more or less frequent after leaving Savannah, and it was not until Tuesday, the 17th of May, that this journey ended—not at Tampa, as was originally designed, but at Lakeland, thirty-five miles this side of Tampa, in the most mountainous district of Florida, some 250 feet above the level of the sea, in a region of lakes and pine forests, which made it, as a place of encampment, exceedingly healthful and picturesque. As soon as the first section landed, the Colonel detailed the Chaplain to proceed to Tampa by ordinary passenger train, which left shortly, to provision for the officers' mess, Lakeland, a town of 1,000 inhabitants, having already exhausted its resources in supplying the wants of several cavalry regiments there encamped. On train to Tampa the Chaplain was delighted to meet Brigadier-General Young,* of 2nd Cavalry Brigade, with which the Seventy-first had been temporarily brigaded, and also

*Samuel B. M. Young, subsequently Lieutenant-General, United States Army, who succeeded General Nelson A. Miles.—STATE HISTORIAN.

Major Hayes, of the 1st Ohio Cavalry, an old acquaintance as a fellow-student at Cornell and son of ex-President Hayes, both of whom spoke enthusiastically of the excellent reputation the 71st Regiment had among the regulars, and in what high esteem its Colonel was held by the authorities at Washington.

The Second Massachusetts Volunteers had preceded the Seventy-first by a few hours and pitched camp by the side of Lake Morton nearest to the village. Immediately adjacent to them and on the shore of the same lake the camp of the Seventy-first was located. Due to the congested condition of the railroad, a little one-horse affair of the Plant System, built for winter traffic only, the entire regiment did not arrive at camp until too late in the afternoon to pitch any tents, but one for the Colonel and one for the Hospital. Lying in the open, sleeping on terra firma, under the azure was no preventative of rest. Long before "taps," which were sounded at an early hour, everybody was bivouacking and asleep, but a portion of the guard and the fellow that blew the horn. The Chaplain, arriving from Tampa by a belated train, found the camp, though not without some difficulty, trudging in the dark, in a strange country, to a spot not in his mind definitely located. Immediately upon passing the sentry lines and stumbling upon the Hospital Corps quarters, through the kindness of one of the corps, who at once rolled out of his cot and insisted upon his Chaplain's occupying it, the latter removed his boots and at once retired, sleeping soundly until 4.30, when awakened by the music of the birds—a picture of sky and landscape presented itself which language can scarcely describe. The most beautiful blue sky was seen between the branches of the pines, from which hung pendant swinging clusters of Florida moss, and in the distance the rippled surface of a beautiful lake

some two miles in circumference. A stay of nearly two weeks in this camp did not detract from this original picturesqueness, though the longer we stayed the more were all convinced that the dirtiest kind of dirt was to be found in this vicinity. Unfortunately in policing the camp a scrupulous sense of neatness led the men to remove the pine needles which brought us into immediate contact with the native sand mingled somewhat with the charred or burned pines and decaying vegetation. This conspired to make the camp at Lakeland a spot

“Where every prospect pleases
And only man is vile.”

It is perfectly safe to say that during our sojourn in this beautiful spot there was not a man at any moment whose face and hands were clean.

Daily drills were at once instituted, a target erected and rifle practice inaugurated for new recruits, and everything done most quickly to make new soldiers efficient and the entire command one of uniform excellence. In strange contrast to the daily routine of other camps in the neighborhood, both regular and volunteer, the daily drills, the rifle practice, the dress parade and the passing in review were both unique and conspicuous. Here, as at Camp Black, discipline was rigid, men were not allowed to leave the camp, except at stated times and for special reasons. Rigorous as this may have seemed to the enlisted men and maybe to some officers who did not think deeply, results became at once apparent. The most casual witness saw daily improvement in every way. Newly enlisted men became quickly to understand that they had not come on a summer excursion, but, having gone to war, were expected to prepare for it. At once the Seventy-first Regiment attracted favorable attention

from those whose extensive military experience made them competent to judge of its merits, and words of becoming praise were frequently heard from those whose positions gave worth to their expressions. The New York papers at this time made daily mention of the excellent condition of what, by general consent, had come to be called "the Gallant Seventy-first." Their files may at any time be consulted to justify this statement. It is much to be regretted that the idea of preparing this itinerary did not occur until six weeks after the regiment enlisted. At this time of writing, and in the field, it is next to impossible to accumulate the contemporaneous literature which would have added to the value of this story. It may be that in the future some one will be sufficiently interested in this story to supplement it with such extracts. Almost daily letters were written at this time, and for weeks subsequently, by such eminent writers as Henry L. Stoddard, for the "Mail and Express," and Mr. Stegman, for the "New York Tribune." Even Mr. Poultney Bigelow, who made a great sensation at the time of the first expedition to Cuba by sending a communication to the "Herald," in which he speaks of the volunteer army as wholly unequipped and unready for service, makes generous exception of the Seventy-first and accords to it liberal praise.

Naturally enough change of location and climate, with largely increased temperature, and water, though pure, different in its constituent elements from that which troops have been accustomed to drink, will produce physical disorders until troops are acclimatized. After an experience of ten days of unusually cold and stormy weather at Camp Black the regiment was suddenly confronted with an average daytime temperature of 95 degrees, at times mounting up to 104 degrees, but, fortunately, the nights

sufficiently cold to give refreshing sleep. The lake gave abundant facilities for bathing to the men, and, except for the character of the dirt above referred to, the camp was generally satisfactory. Some little difficulty was experienced by the companies roasting and grinding their own coffee, and, for a time until this was remedied, diarrhœal difficulties were frequent. The first death in the regiment was due to this disorder, Private Philip Hubschmidt, of Company I, dying suddenly from inanition in the arms of his brother at midnight of May 20th in a tent of his company street. A few days previous to this one of the Massachusetts regiment had died from pneumonia. The funerals of both these privates gave a touch of sadness to the experiences in Lakeland. Both were members of the Episcopal Church, and, fortunately, for the convenience of many who wished to attend and the more seemly surrounding for the public service, a very beautiful little Episcopalian chapel was adjacent, lying between the two camps on the main highway. The funeral of the Massachusetts private was held on Sunday, the 22nd instant, and that of Private Hubschmidt on the following Saturday. The body lay in the church guarded by a special detail from the company until the hour of service, 4 p. m., when the entire company and many from the regiment attended in a body, the chaplain officiating. The hymns sung at this service were most heartily rendered. Mention here is proper of the kindness of women friends in the town who almost exhausted the sparse flora of the dry season appropriately to decorate the coffin. The scene was one which all present will long remember when the hearse, with body guard and many troops following, proceeded to the station, from which the coffin was sent to New York city. It is no part of the purpose of this itinerary to record the suitable services of a public

and prominent nature held in St. Thomas' parish over the remains of our departed comrade, replete notices of which were published in the several papers at the time.

About noon of the 28th of May several congratulatory telegrams were received by Colonel Greene giving intimation that he had been nominated Brigadier-General by the President. Officers' call was sounded about 3 p. m., when Colonel Greene announced that he had just received a telegram informing him that his nomination as Brigadier-General of volunteers had been confirmed by the Senate and ordering him to proceed at once to California and report to General Merritt for the Philippine expedition. The Colonel also announced most feelingly his sentiments of affection for and pride in the Seventy-first Regiment, his regrets on many accounts at leaving the command, his firm belief that officers worthy the name ought to accept promotion when it comes unbidden, his earnest wishes for the welfare of the regiment, his affectionate esteem for its officers, his confidence that they and the men would acquit themselves creditably, and that his last official act would be the nomination by telegram to Governor Black, of the State of New York, of Lieutenant-Colonel Wallace A. Downs to the Colonelcy. Sad as the officers were to receive the intelligence, they were proud that their commander had thus been deservedly honored, and ended the meeting with an appropriate general cheer and personal congratulations. It never takes long for news to get to the company streets. In this instance it must have been anticipated, for before the Captains could reach their quarters the men were cheering, company after company was formed and each proceeded to the Colonel's tent to give three cheers for Brigadier-General Greene and receive a few words it might appropriate

especially to itself. Adjutant William G. Bates was requested by the Colonel to accompany him.

In a few hours both were packed, their tents were empty and they had left camp, escorted by the entire regiment, which was lined up in front of the depot, continuously cheering until the train departed. The sentiment of the returning regiment was unanimous, every man in it regretting the departure of Colonel Greene, and every man equally confident that his successor, both in personal character and military ability, was worthy of the Colonelcy.

The Chaplain of the regiment, desiring to minister to the spiritual needs of every man in the regiment, had decided whenever practicable to have on every Lord's day, in addition to the stated and expected service and sermon, a service of the Holy Communion, to which he would invite every baptised Christian, duly prepared to receive it. These services had been previously held in one of the small walled tents of the officers' row and had been well attended. Frequent services of song were held at different places in the camp through the week, and in front of the Hospital tent on Sunday nights. In this way effort was made to reach all classes, and we are glad to say that the effort was in every way successful. The officers very generally attended the public services and assisted in the same, their worthy example proving contagious and influencing a good attendance of the men. The regiment is as varied in its religious constituency as in its social and vocational life. It is estimated that there are about 150 Romanists.

While at Camp Black Chaplain Van De Water, of the Seventy-first, had frequently talks with Father Daly, Chaplain of the Sixty-ninth New York Regiment, wholly Irish and almost exclu-

sively Roman Catholic. As a result of these conferences and in accordance with his own proposition the Seventy-first Chaplain invariably made inquiry wherever the regiment might be and whenever possible arranged for Roman Catholics to go to confession on Saturday afternoon and to mass on Sunday morning. Both Chaplain Daley, of the Sixty-ninth, and two Roman Catholic chaplains, who paid a visit to the Chaplain of the Seventy-first when the regiment was encamped at Tampa Heights, expressed their opinion that in regiments where such liberal arrangements were provided for the Romanists, it was their duty regularly to attend the stated service and sermon of their own command, a condition being one that any chaplain of common sense could easily conform to, viz., that nothing be said in sermon of matters that created vital difference or contention between Protestants and Catholics.

Both at Lakeland and at Tampa Heights the Colonel allowed all Roman Catholics to attend mass, leaving and returning to the camp in a body and under a non-commissioned officer. It was observed on both occasions that a number proclaimed themselves Catholics who gave no other evidence that they were such, and that some marched to and from town who either did not attend the mass at all or who were observed to attend very indifferently. Give a soldier a chance to leave camp, and for the time he is willing to be anything.

Christians of other names and sorts were fairly dealt with, and after the regular regimental services on Sunday were allowed to attend their own places of worship in towns or places adjoining the camp, always, however, in squads under some non-commissioned officer. In vain were objections urged by those who wanted more personal liberty; both Colonel Greene and

Colonel Downs were positive on the subject of preventing men running about loosely in strange places. Though regulars had much more liberty than the volunteer troops, at least of the Seventy-first could have, it ought to be borne in mind that the average age among the latter is much less than that among the former, and that, under any circumstances, lax discipline cannot make good soldiers.

Very early in our camping experience near Hempstead the Chaplain, observing that the Y. M. C. A. tent, placed near General Roe's Divisional Headquarters for the social use and spiritual benefit of the men in the different commands, whatever good it might do others, it was of no use whatever to the Seventy-first Regiment, since the men were not allowed to leave the camp in order to use it. Appreciating the value of such a tent, he made application to Mr. Cleveland H. Dodge, President of the Y. M. C. A., of New York city, for a tent to be used exclusively by the Seventy-first Regiment. Mr. Dodge responded most favorably, and, co-operating with Mr. Charles D. Brower, secured from the Army Commission, not only the tent, but free stationery for the men and a clerk to manage the property so long as the regiment remained in the United States. By the time the tent was secured the regiment was about to leave Camp Black. Directions were accordingly given to send the tent on the transport ship by which the Seventy-first was to set sail. This was done; but, unfortunately, subsequent orders transferring the regiment from the ship to the Pennsylvania Railway caused the tent to be overlooked and afterward to be carried to Key West, where, midst the general confusion of troops and luggage, all trace of it ended and the tent was lost. It was not until the regiment was about to leave Tampa Heights to take transport

ship to Cuba that, as a result of much correspondence and considerable anxiety, the Commission decided to give another tent, which was at this time received. How much good might have been done, could this tent have been erected during our stay in Lakeland and Tampa, we can never know. No regiment of a thousand men is properly tented or housed that has not at least one tent capable of holding at least fifty men, where troops can resort to write their letters, hold social meetings, give evening entertainments and attend religious services. Indeed, without such a tent in clear weather there is no suitable place to administer the sacraments of the church, and in stormy weather no place whatever for public worship. A thousand men away from home deserve to have some pitched tabernacle among them. In the Chaplain's judgment, not to provide such a place is a neglect of duty. Fortunately, as was said before, the Episcopal Church in Lakeland served for our camp chapel. The services on the 29th of May were especially interesting. At 8 o'clock, in the presence of a congregation that quite filled the nave, the Chaplain first baptized Private Brandt Engelke, whose mother died while the regiment was aboard transport ship "City of Washington" in New York Harbor, and whom Colonel Greene declined to allow to attend his mother's funeral. At the time the Colonel was severely criticised by the press for what it called an act of unnecessary cruelty. At this very time the Colonel's father, General Greene, oldest living graduate of West Point, famous for his gallantry in the Civil War and seriously wounded at Wauhatchie, was dying in Morristown, N. J. Subsequently, while at Lakeland, the Colonel was informed by telegram that his youngest child was quarantined with scarlet fever with its mother in New York, and that his other children, except his

son, who was an enlisted man on board the cruiser "Yankee," were distributed about in houses of friends. On neither occasion, though feeling as deeply as any man could the pain of separation, Colonel Greene never thought for one moment of leaving the regiment, with which he had been continuously from the morning it left the armory to go to Camp Black. What he did himself he expected others to do. The end justified the means. Through private ministrations to and talks with young Engelke he was led to take new and higher ideals of duty, became an excellent soldier, and, best of all, devoted Christian. After his baptism, communion was at once administered — it was Whitsunday, the presence of the Holy Spirit was manifest. Some eighty officers and men received their sacrament, among them Colonel Downs, who seemed to be consecrating himself to his new and arduous labors in the best way possible. Captain Townsend, of Company A, played the little organ, and the way the men sang the three hymns of the service and chanted the "Gloria in Excelsis" would have thrilled the hearts of a congregation in St. Paul's, London. The presence of several Captains and the Quartermaster, together with a large number of enlisted men, gave the Chaplain assurance that, however difficult might be his work in the regiment, there were a goodly number, and these the most influential, ready to hold up his hands in every effort.

It was a pleasure also for the Chaplain to have for assistants in the preparation for the service two of his own young men from St. Andrews, and to see in the congregation some dozen or more from his parish at home. At 10 o'clock, to a large number of men seated on the ground in front of the Colonel's tent, the Chaplain held service and preached a sermon from St. James,

1-26. "Pure religion is to keep ourself unspotted from the world." Colonel Downs at once, on assuming command, appointed Alfred H. Abeel, Lieutenant of Company M, Adjutant of the regiment.

On the 30th of May word was received by Colonel Downs and transmitted by him to the officers that the 71st Regiment, New York Volunteers, had been permanently brigaded with the Sixth and Sixteenth Infantry, Regulars, which constituted the First Brigade of the First Division of the Fifth Army Corps, under General Shafter, and that it would proceed the next day to Tampa and there encamp waiting further orders. The last week of the camp at Lakeland was largely occupied by officers seeking and procuring their respective mounts. Florida offers a poor market for officers; their horses, like their men, are chiefly runts. They run small and thin. Cracker horses, like the cracker men, are, as a rule, long, lean and gaunt. The moment it was known that the officers wanted horses the country for miles around was put under requisition, and quadrupeds, numerous and various, invaded the camp. One Jehu from the town, with a high tenor voice and no conscience, is said to have made a fortune out of the Spanish War by selling horses exclusively to Seventy-first New York and Second Massachusetts, and to have retired with competence sufficient to enable him to live in Lakeland without work. Most men do this, anyway, but he will do it in luxury. The way this man could shave the truth would shame Munchausen. He could even perform miracles, this man. He deceived the very elect. Mounting a roan steed he sped away at a furious gait, wheeled quickly about and returned as if on a charger. The Chaplain was so overcome by this exhibition that, attracted by the only big horse he had seen, he bought him instanter. The horse has never since been known to do more

than walk. A spur cannot persuade him to change his reverent gait. The patient reader might suppose from this that the Chaplain was the most unfortunate speculator in horse flesh among all the officers. But not so. It is the express conviction of Ross, the chief hostler, who was in the United States Cavalry Service for ten years, and if he doesn't know a horse, knows nothing, also of George, the officers' valet, who was brought up among horses and was coachman for twenty years, that the Chaplain's horse, named Quoque (Quoque means clam) is the best of the equine outfit. These words are written about a month after the horses of the field and staff were purchased. Respect for the feelings of my fellow-officers forbids my description in detail of the horses they chose to call their own. Of all my extensive experiences in larger parishes of large cities, these horses remind me most of visits to the home for the ruptured and crippled. If this war lasts long and there are found no horses of Spanish gentlemen in Cuba on which to forage, it may be regarded as a fixed certainty that requisitions for officers' mounts will have to be made upon the mules.

Not in any spirit of fault finding, but merely to record facts, it should be stated here that, though the regiment had been in the United States service for nearly one month, the entire necessities of its Hospital Department had been provided by the regiment and at its own expense. The Surgeon himself was obliged to advance considerable money to procure necessary medicines. At his request the Chaplain was detailed by the Colonel to proceed to Tampa on the 26th instant, with a formal requisition for medical supplies and endeavor to secure them at once. He went directly to Army Corps Headquarters at Tampa Bay Hotel, was most courteously treated and sent to one of the supply

Col. W. A. Downs

stores in the town with an order to have supplies that were needed furnished at once. Only a meagre portion of the requisition could be obtained, supplies in stock being most inadequate to the demands. But a greater difficulty than this, even, confronted the Hospital Department. It seems that soldiers in the regular army by self-imposed fines and by saving their rations, accumulate a fund with which to purchase delicacies for their sick. Volunteers in this, as in other matters, suffer from their inexperience. Soon it was found that sick men needed something more than medicines, and that convalescents even could neither relish nor assimilate bacon, beans and hard tack. A serious condition soon confronted the regiment. We were in a country where milk was difficult to procure and ice not to be had in large quantities. The latter had to be made artificially, and the large number of troops poured into the little town of Lakeland demanded daily more than the limited plant could supply. It had not rained for six months. There was no grass to be seen anywhere in the fields, and such thin cows as were trying to graze had nothing withal to squeeze from their udders. After consulting with the Surgeon the Chaplain telegraphed to several of his parishioners and friends of the regiment in New York, who immediately and generously responded to such an extent that within a week the hospital stores resembled a grocery shop, and anybody in the regiment needing other food than that provided could be liberally supplied with malted milk, in powder or tablet form; bouillon capsules, beef extract, lime juice, soups of every sort, jams, biscuit and crackers of various kinds, whiskey of the best quality, condensed milk and quantities of Dover's powders and bismuth, Sun Cholera Mixture, and many other things which the liberal hearts devised.

Among these general contributors from New York city may be mentioned: Mrs. Walter H. Wagstaff, Mrs. Emmet R. Olcott, Mr. Lyman B. Garfield, Mr. Cleveland H. Dodge, Mr. Eugene Conklin, representing the Seventy-first Veteran Association; Mrs. Archibald Watt, Colonel Henry P. Martin, War Colonel of the Seventy-first in '61, and Mr. Irving P. Fisher. Many others, no doubt, contributed whose names do not here appear, notably parishioners of St. Andrew's, Harlem, and the Broadway Tabernacle, Thirty-fourth street. The regiment will hold these in lasting remembrance; they certainly ministered unto our necessity. Sick calls lessened the moment these goods arrived; and all felt that the painstaking labors of the Surgeons were now properly supplemented with needed medicines and foods.

For the last few evenings before the breaking up of the camp at Lakeland, to avoid the terrific dust of the neighboring fields, the regiment was paraded and reviewed by the shore of the lake, and, while to do this in the somewhat constrained quarters it was necessary for the staff to stand perilously near, if not into, the water during parade and the regiment to pass in review by columns of fours, the picturesqueness of the scene at sunset caused every inconvenience to be overlooked, leaving a memory sweet to recall.

On the evening of the 30th of May there was given by the Lakeland Lodge of Free Masons a reception and banquet to the Masonic brethren of the regiment, and, though it was the night before the regiment was to break camp and many found it impossible to leave, about thirty officers and twenty men attended. The exercises were exceedingly interesting. Addresses were made by the Worshipful Master and an old member of the Lakeland Lodge, and responses to these were given by Dr. H. Eugene Staf-

ford, Assistant Surgeon, and Chaplain Van Dewater, of the Seventy-first.

Recognition of the spirit which had prompted the men to leave their homes and volunteer for foreign war, together with an especial tribute to the worth of the Seventy-first Regiment, was much appreciated by the visiting brethren. It would be interesting to know how many Masons there are in the regiment. Most all the officers are members of the order, and, it is believed, also many of the men. It has even been suggested that a warrant be obtained from the Grand Lodge of New York for a traveling lodge, with power to hold official communications and confer Masonic degrees.

In due time news came, both by personal letter and through the public press, that the President had nominated our former Adjutant, William G. Bates, to be a Captain of Volunteers; that the Senate had confirmed the nomination, and that he had been assigned to the position of Assistant Adjutant-General upon the staff of Brigadier-General Greene, and that both were on the way to San Francisco to report to General Merritt and proceed to the Philippines. By this transfer of Mr. Bates the Seventy-first Regiment lost a most efficient officer. Coming from K Company of the Seventh, Mr. Bates served as Adjutant of the Seventy-first during the six years of Colonel Greene's administration. It is safe to say that never did this or any other regiment have an adjutant who worked harder, or who did his work better than he. Those of us who had served long in the staff, proud as we were to see our friends promoted, ready as we always are to welcome new and worthy men to our companionship, sighed deeply as we recalled recent losses of men like J. Kennedy Tod, Commissary; J. Kensett Olyphant, Quartermaster; E. T. T.

Marsh, M. D., Surgeon, and now of Francis V. Greene, Colonel, and W. G. Bates, Adjutant. It is a compliment to their successors to say that they are worthy to succeed such men. We would be less than worthy men did we not praise their predecessors.

The following changes were made in the officers of the regiment at once upon the promotion of Colonel Greene and Adjutant Bates, and their commissions in due time arrived from Albany:

Colonel, Wallace A. Downs.

Lieutenant-Colonel, Clinton H. Smith.

Majors, John H. Whittle, J. Hollis Wells, Frank Keck.

Captains, Malcolm J. Rafferty, Company F; Edward A. Selfredge, Jr., Company K.

Subsequently, under date of June 9th, the following were appointed officers in the Seventy-first Regiment, under Special Orders No. 109 from General Headquarters, State of New York:

First Lieutenant William J. Crockett, Company A, to be First Lieutenant and Battalion Adjutant, original.

Second Lieutenant Harris B. Fisher, Company M, to be First Lieutenant and Battalion Adjutant, original.

Second Lieutenant Fred. H. Weyman, Company B, to be First Lieutenant and Battalion Adjutant, original.

Second Lieutenant John M. Thompson, Company K, to be First Lieutenant, vice Selfredge promoted.

Quartermaster-Sergeant Lester J. Blauvelt, Company B, to be Second Lieutenant, Company K, vice Thompson promoted. He has since been detailed by Colonel Downs as Commissary of the Regiment, Lieutenant Beekman, of Company B, having served briefly as Commissary, and, at his own request, returned to his place in the line.

Sergeant Peter H. Short, Jr., Company A, to be First Lieutenant, Company A, vice Crockett detailed Battalion Adjutant.

Sergeant James M. Hutchinson, Company M, to be Second Lieutenant, vice Fisher promoted.

Sergeant Charles F. Boynton, Company B, to be Second Lieutenant, vice Weyman promoted.

All dates of these several commissions and rank are from June 5th, 1898.

On Tuesday, 31st of May, reveille was sounded at 3.30 a. m.; everybody in camp on the *qui vive* making ready to move. Due to other's delays we began the day at much too early an hour, for both at Lakeland and at Ybor City hours were wasted needlessly waiting for trains to start or different sections to be brought together that goods might be transported.

Just before pulling out from Lakeland a passenger train from the north arrived at the station. Mrs. Babcock, wife of a private in Company B, who, having heard that her husband was sick in hospital, came in this train with her brother, Mr. Bostwick. Much surprised to find the regiment about to leave for further south and anxious to avoid stopping in Lakeland, by permission of the Colonel was allowed to proceed with the regiment to Tampa. The Chaplain escorted her to the officers' car and entertained her on the journey, much pleased to find that they had many mutual acquaintances, and that Mr. Bostwick, her brother, was in the graduating class at Columbia University, of which the Chaplain of the Regiment is also the Chaplain. As an illustration of what sacrifices have been made by many in this command, and what a spirit of patriotism possesses the best of American youth, it is interesting to record that Mr. and Mrs. Babcock were on their wedding tour, having proposed to spend

a year abroad. Six months of the time had passed. They were at Florence. Learning of the possibility of volunteers being called to the front, they returned home at once, Mr. Babcock resuming his place in Company B and mustered in as a private. Mrs. Babcock at once on arriving at Ybor City, an adjacent Cuban settlement to Tampa, took trolley with her brother to Tampa Bay Hotel, where she remained for two weeks until the regiment left by transport ship with the fleet going to West Indies. During this time, by entertaining several officers at the Tampa Bay Hotel, frequently visiting the camp at Tampa Heights and for a week daily coming to the transport ship "Vigilancia," as she lay in Tampa Bay three miles from shore, this good, kind and discreet woman, by a kind heart, generous purse and extraordinary discretion, ministered to the welfare of many in the regiment and made herself in every way helpful.

The train conveyed the regiment from Lakeland in two sections. As usual, the management of this one-horse road mixed things up in such a way that men and goods could not be brought together for hours. Mules were found in one section a mile and a half away from the wagons to which they were to be attached; tents and provisions were so confused that nobody could tell where either could be found; horses were miles from their saddles and the hostlers were with neither. No matter whose fault all this was, and maybe all of it was not the Government's nor the railroad's, the results were distressing. After lying around in the broiling sun for several hours, the men having lunched from traveling rations, and the officers faring as best they could in cheap, nasty adjacent lager beer saloons, of the dirtiest and wickedest town in all the country, the regiment finally, with but two mounted officers, the Colonel and the Chap-

lain, the others, unable to get their horses, taking journey on foot, began the march for camp, the men carrying knapsack and blanket, the average weight of which was sixty-two pounds. An officer of the Sixth Infantry, Regulars, one Lieutenant Shindle, had been detailed by Colonel Cochran, in charge of the brigade, to meet the regiment on its arrival and conduct it to its assigned location for camp; but, like all things in Florida, this regular army officer moved slowly and arrived at the station a half hour late. It was also subsequently discovered that this Lieutenant Shindle conducted the regiment by a round-about road, at least one-half mile longer than one much more frequented, easier of access and along the border of which, for almost its entire length was a good wooden sidewalk on which the men might have marched. The men themselves discovered this when leaving camp at Tampa Heights, a week later; they quietly and comfortably walked down this board sidewalk to Ybor City, and wondered why in the name of something I cannot write here they had not first come by this path. The march to Tampa Heights will never be forgotten by those who took it. The day was very hot, the hour of the day its hottest, every man had been up since half-past three, and most of the time on his feet. The road was in such a dry condition that fully eighteen inches of dust finer than powder had to be trudged through along its entire course. Comparatively few halts were given, the Colonel thinking it best to get the regiment to camp at an early hour in order to become settled before dark. As we passed by several camps of the regular troops the men rushed out to the side of the road and gave the gallant Seventy-first cheers of hearty welcome and approval. At the time, and many times subsequently, by both officers and men of the regular army, admira-

tion for the magnificent bearing of the volunteer regiment, marching steadily under their heavy packs, enduring the heat and dust without one man falling out of the ranks, keeping up a quick route step for a three miles' march, by some regarded in the light of a forced march, was enthusiastically expressed. Several were prostrated by the heat on arriving at camp, but were quickly restored. The effects, however, of the march were seen for several days, in cases of general weakness and obstinate diarrhœa. It was very soon discovered that there was no prospect of procuring tents or provisions to any considerable extent before the following morning. To provide something to eat as every man best could and some finding blanks except at the Colonel's tent and a few scattering ones in one or two company streets, the regiment bivouacked that night, every man in it, except the guard, sleeping soundly a full eight hours and some of the guard, no doubt, catching a wink or two on their weary sentry rounds. It needs no touch of poetry to express the sentiment of devotion to duty shown by a man who has been up since half-past three the preceding morning, has traveled three miles under conditions such as we have described, who must then undertake guard duty for the night. "Tommy Atkins" has our sympathy.

By early afternoon of the next day our scattered tents and goods, except a few boxes of oranges and other delicacies of the field and staff officers' mess, which Lieutenant Williams and his detail, which had been left at the depot, had consumed without let or leave of the owners, were all secured and the regiment comfortably settled in its new abode. The usual experience of water, not yet introduced, was encountered, and for forty-eight hours, until the pipes were laid and the Artesian wells sunk, heavy requisition was made upon our colored neighbors, who, to

their credit, came generously to our relief. It was very soon discovered that in every respect, excepting, perhaps, the single element of picturesqueness, this camp at Tampa Heights was much superior to the one at Lakeland. Within a half mile of the river that flows into Tampa Bay, on a promontory just eight feet above sea level, which, in Florida, counts for heights and gives to it its name, reasonably wooded with rather spreading pines, adjacent to several fine orange groves, the water very pure and wholesome, the soil sufficiently hard to pack, this camp was really ideal. Its healthfulness showed in the rapidly reducing number at sick call. Daily routine of drill and instruction, with rifle practice for raw recruits, was again resumed, and every day, but one, when it rained severely at the time, the evening guard mounting was at once followed by an assembly for dress parade and review. Contrast between this discipline and the laxity in regular camps where raw recruits were numerous, there was nothing to do and men had perfect liberty from mess call in the morning to "retreat" at night, the contrast, I repeat, reflected creditably upon the Seventy-first, showed in its continued improvement, and was the subject of favorable remark by those who daily witnessed its public functions.

It was felt from the beginning that our stay here would not be long. As each day wore on, however, and men became better satisfied with the surroundings the longer they remained, hope was expressed on every side that the regiment might be fortunate enough to be left at Tampa Heights for at least three weeks before it should be summoned to leave for the front. Not but what it wanted to go to the front, nothing it wanted more, but its best officers and men wanted to go thoroughly equipped and prepared, and this they knew every day made more possible.

Their good wishes in this respect were not destined, however, to be fulfilled, for in exactly one week's time orders came suddenly to strike camp, proceed to Ybor City, take train to Port Tampa, and there board transport ships for the Island of Cuba.

Nothing of especial importance occurred during the week's stay at Tampa Heights not already noted, save the visit of the United States Paymaster, who took the best part of two days to settle with the regiment, and made us all somewhat more happy. He paid the men uniformly from the date of the mustering into the United States service to the 1st of June, leaving the State to pay the troops from the date of leaving the armory, May 2nd, to the time of the mustering in, which, up to this time of writing, June 16th, it has not yet done. New York papers, received by us daily until we left our native shores, speak of this delay on the part of the State in terms of reprehension and cite instances of needless suffering by families of enlisted men due to this inexplicable delay. Fortunately for us such instances of suffering abound in regiments other than the Seventy-first encamped chiefly at Chickamauga, now awaiting orders for subsequent mobilization and invasion. The Veteran Association of this regiment at home organized as soon as the regiment left its armory, and since has added to its organization an auxiliary of women, both of whom are actively engaged in providing for the needs of the regiment in the field and their families who are in need of assistance at home. From letters recently received it would seem the number of the latter in the Seventy-first is happily very few. There are numerous instances of organizations and firms with sufficient patriotism to enable them to continue the salaries of their employes while such are engaged in the United States service. Indeed, in cases where such generous treatment

has been refused it is considered incontestable evidence of their inherent meanness.

The Paymaster finished his work on Friday afternoon, the 3rd of June, and, no doubt, before night some of the senseless ne'er-do-wells had by ways best known to themselves parted with their money. It seems sad to state that the Colonel thought it was necessary to warn the men through their officers that gambling was forbidden by the Articles of War. On the other hand, it is pleasing to cite, among other evidences of the common sense and estimable character of many, maybe most in the regiment, that large amounts of money were sent home by bank drafts and post-office exchanges by officers and men of the Seventy-first who had just received their pay.

The day after being Saturday, and the Colonel being desirous to relax a little the previous discipline, gave the men the privilege of going to town from 1 to 5 p. m. It would be pleasing here to state that not a man abused that privilege, but,

"All mankind is unco' weak,
And little to be trusted,
If self the wavering balance shake
It's rarely right adjusted."

If everybody in the regiment were good, the Chaplain would lose his vocation. As proof, therefore, that he has vocation still, mournfully it must be stated that not an inconsiderable number came in that night at a late hour and a few stretched their leave to the next day or the day after. These men were punished for their inexcusable infraction of discipline. The general feeling in the regiment was disgust for men who would thus deliberately abuse a privilege so generously granted.

On Saturday evening, the 4th of June, the band from brigade headquarters came to our encampment and favored us with an excellent instrumental concert. A similar mark of attention was paid by the Brigade Band while we were in Lakeland. While we were lavishing our appreciation of such attentions the thought was constantly recurring that somebody had made a big blunder by not bringing sufficient band music of our own. A band is of greatest value to a regiment. Music that hath charms to soothe a savage breast, hath solace and inspiration to soldiers away from home. It is the Chaplain's earnest belief that had a regimental band accompanied us, many a time there would be less sick in the hospital and less disconsolate ones out of it. Men stop thinking about bacon and beans and forget all about grumbling and growling when listening to the strains of martial music or the rhapsody of homely hymns with which they associate most cherished sentiments. Many a time when we heard music in neighboring camps, or sailing for days in southern seas on transport ships, we heard night and morning the inspiring tones of well-drilled bands, we became envious, even covetous, and wondered why the Seventy-first should be treated like a lot of Quakers, who object to music, or as savages, supposed to have no music in their souls. Let us be fair. Much as we regret the absence of a band, and can never quite understand why the bass drums were left behind at Long Island City, it ought to be stated by way of honor to whom honor be due that the members of our Drum Corps do very well, are improving every day; that our trumpet calls are excellent and that, considering the numbers, the result is all that one could reasonably expect from such limited resources.

The services in camp at Tampa Heights on Sunday, the 5th of June, were very well attended, exceedingly interesting and evi-

•

dently much blessed. A communion service, held in the field and staff officers' mess tent, was attended by over sixty officers and men, and subsequently at 9 o'clock under a clump of trees at the end of the officers' row. After a brief, apocopated service of morning prayer the Chaplain preached to a goodly number from the parable of the Prodigal Son, closing with an earnest appeal for officers and men to become sober in a serious cause and as fit preparation for any emergency that might confront and any result that might ensue to prepare to meet their God. After the service two privates presented themselves for baptism — William C. Lawrence, of Company G, and Richard Martens, of Company G, who were baptised a few moments in the presence of their chosen witnesses in the Chaplain's tent.

The visitation of General Miles and his staff one evening previous to dress parade and the frequent visitations of aides from both Brigade and Division Headquarters kept everyone on the *qui vive*, hourly expecting orders to join the first expedition to Cuba. Such news as could be obtained from newspapers strictly censored by the Government, which was anxious that its movements of troops should be unknown to Spain, informed us of Schley's effective blockade of Havana with his fleet of war-ships, of little guerilla expeditions communicating with the insurgents, supplying these latter with food and ammunition, of Sampson's fleet bombarding Santiago, the heroic exploit of Hobson in sinking the Merrimac at the mouth of the harbor and the imperative need of troops at once to second these brilliant efforts, made everybody who had ever heard of the possibility of our going on the first expedition most anxious to start there. Added to all this we kept hearing daily of the increasing number of ships in Tampa Bay waiting for the troops. At last we heard of troops encamped immediately adjacent to us receiving orders

to move; then came the orders to the Sixth Infantry, Regulars, and to the Sixteenth, which, we knew, were brigaded with us, to proceed to the transports at Port Tampa. We knew that the only volunteer troops in the first expedition were to be the Seventy-first New York and the Second Massachusetts, which had in a few days been turned into a light artillery regiment, and Roosevelt's Rough Riders, under command of Colonel Wood. Every blow of the trumpet was thought to be officers' call, and every man in the regiment was on the expectant. Already preparations for leaving had begun to be made. Every man had rolled his overcoat attached to his knapsack, to be turned into the Quartermaster and left behind under guard. Shelter tents had been issued, one-half of which was rolled by each man with his poncho and blanket to be borne upon his person. Captain Stoddard, of Company E, was relieved of the command of his company and assigned to the care of the sick that had to be left behind and the semi-sick and tender-feet that it was thought well to leave behind, nineteen in all. The sick, to their credit, sincerely regretted a condition that compelled their absence from the regiment, and none among them more than Private Kopper, of Company E, son of a former Colonel of the regiment, and young Hubschmidt, of Company I, brother of the young man who died in Lakeland. Kopper had the measles and Hubschmidt had ruptured himself falling over a beam at the sinks. Of the men with cold feet, who feigned illness to be left at home, or, who, not feigning illness, were good for nothing abroad, we will not speak, save to say that few things in farce or comedy could equal the assumed sorrow with which these men expressed their regrets at being left at home. It was enough to make a cat laugh, and a kitten might have shamed them with courage. We forbear to mention their names; may future history give them

the oblivion they deserve. If it should happen that at any future time one reading these lines might think this judgment harsh, and that mamma's boys had been sorely misjudged, it is recommended that they consult with Major Bell, Surgeon of the Regiment, and, after hearing his description, ours will be regarded as very tame.

At precisely 4.30 of the afternoon of June 7th, the anticipated order was received. Officers' call was at once sounded, solemn stillness reigned throughout the camp, men assembled in the company streets ready to receive their orders as soon as they might be received from their First Sergeants. The terms of the order were: Prepare at once to remove men, tents and luggage; mules and wagons will be ready to move you, leaving Ybor City at 6.30 p. m., proceeding to Port Tampa, where transport ships await; provide twelve days' travel and fourteen days' field rations. By anyone at all familiar with military affairs it will readily be seen that to execute this order literally was impossible. Even had mules and wagons been sent, which they were not for hours, all our own having been sent with the horses to Port Tampa to be shipped, and had the train been ready at 6.30 p. m., which it was not until 6.30 the following morning, to have struck tents, packed them and other luggage, loaded all and marched the troops for three miles to Ybor City in two hours was ridiculous, even to suggest.

To one who has heard all his life of military precision and has had an idea that orders were like the voice of heaven speaking, always executed with regularity, like return of night and day, a campaign experience is very likely to furnish some remarkable disappointments. Impossible orders are issued, trains are never on time, transport ships come hours after troops are landed on docks; you never know where you are going or when

you will get there. The truth is, war is weary waiting, and until a soldier learns not to think he cannot be said to be truly happy.

The "general" was sounded at the earliest practical moment, 6.30 p. m., tents all dropping together in a very satisfactory manner. Through the failure of mules and wagons to arrive at camp to transport the luggage it was after midnight before the regiment took up its three-mile march to Ybor City. The night was hot and close, and the road very dusty for a mile until we reached the sidewalk leading into the city. The march was uneventful enough, but its weirdness in the early morning hours and passing by United States army wagons drawn by six mules conveying luggage from several camps in the neighborhood made it memorable. Lieutenant Williams, of Company I, with a detail, had preceded us with orders to ascertain our train and load it with our luggage. It was not until 11.30 that any train at all appeared upon the track, and it was only then that this train, said by the authorities to be assigned to the Thirteenth Infantry, was literally captured, loaded and held for our benefit. The whole regiment was indebted to Lieutenant Williams for this assumption of authority and dignity which he neither officially nor naturally possessed. A detail of Company F, under Captain Rafferty, went to Tampa to load ammunition which had been left there and was to be picked up by us en route to Port Tampa. It was not until 6.30 o'clock the following morning that the train moved out and we proceeded to Port Tampa.

Copy of official order of fleet vessels, transports and convoys leaving Tampa Bay, Quarantine Station, Tuesday, June 14th, 1898, at 6 p. m., the Indiana and several of the war ships meeting us off Key West early Thursday morning:

Henry Stoddard

- | | | |
|------------------------|------------------------|----------------------------|
| I = INDIANA. | AT = PANTHER. | <u>○</u> = NAVAL VESSEL. |
| T = DETROIT. | K = BANCROFT. | ◇ = TRANSPORT SHIP. |
| A ○ = SCORPION. | NW = WOMPATUCK. | |
| V = VESUVIUS. | AE = EAGLE. | |
| E = HELENA. | AW = WASP. | |
| N = CASTINE. | Y = YOSEMITE. | |

Port Tampa, a distance of nine miles from Tampa city, was reached about 9 o'clock, a long wait having been made at the Tampa station to take on the car in which the ammunition had been stored, and to give opportunity for the men to eat their breakfasts. On arriving at Port Tampa a condition analogous to Bedlam presented itself; train after train filled with troops and luggage pulled into the long pier. There passed us on a side track before we detrained the Roosevelt Rough Riders, from whom we learned that they had received orders to go to Cuba dismounted. Such a set of disappointed men one seldom has seen. The fates of war have certainly their disappointments. To think of Theodore Roosevelt leaving the position of Assistant Secretary of the Navy and organizing a regiment of expert cavalymen, at least one company of which is made up of young men of high social standing in New York, every man in the command having furnished himself with expensive mounts, suddenly by an order to be dismounted is certainly hard luck. Our entire regiment, like scores of others, had to stand or sit for six or seven hours in hot sand, with no shelter, before the transport ships, which were in the outer bay, sailed up to the dock and were ready to receive the troops. Both Major-Generals Miles and Shafter were there with their staffs; but arrangements seemed utterly ineffectual for the work in hand. The whole affair was, as one of the officers characteristically described it, "a game of grab." Fortunately for the Seventy-first Regiment its Colonel, ordinarily modest, persistently pushed his claims, conformed to conditions, and what he needed and could not secure through the ordinary channels took unappropriated. At the last moment he was told that only a limited number of horses could be allowed to go; what they expected to do with the others nobody

seemed to know. One officer would turn you over to another officer, he to a third, and finally it would be discovered that no one knew what boat you were going on, what time the boats would come to the pier or anything else which a little system and some management might have provided. Under these conditions Colonel Downs concluded to do what was best for the regiment despite orders or the lack of them. Indeed, he was told by one officer to go ahead and arrange for his regiment without reference to orders. Accordingly, he selected the "Vigilancia," the finest boat of the whole fleet, the newest boat of the Ward Line; and to secure it he sent Lieutenant-Colonel Smith and a detail of twelve men in a small boat down the bay, hired for the purpose, who, on arriving, informed the captain that the "Vigilancia" must at once proceed to the dock and take aboard the Seventy-first New York Volunteers. It was most fortunate that this ship was secured, because not a single command in the fleet was as large as this regiment, and not another boat in the fleet could have held this regiment. As soon as it came to the pier the regiment was boarded and immediately, though the men were fatigued with the day's heat and tiresome waiting, they at once turned in and loaded the boat with tents, provisions, luggage and ammunition; finally the horses were put on board — all of them, too — no officer forbidding. This kind of work had been going on all day, and, indeed, all the night and part of the day before, until, when the work was finished, there were thirty-nine transport ships, carrying eighteen thousand troops, their luggage and ammunition, horses and mules, wagons and carts, and all other paraphernalia of a moving army of invasion. When the fleet had started there were seen, in addition, twelve United States vessels as convoys, floats for transferring troops and

horses in tow of several of the vessels, a small steam yacht, with reporters and representatives of foreign governments, the Hospital Ship and the flagship, on which were General Shafter and his staff. Just as the officers were being seated at their first meal in the saloon of the "Vigilancia" the Division Quartermaster came aboard and announced that the expedition to Cuba had been temporarily suspended. More weary waiting followed. Indeed, we remained lashed up to the railroad dock until the following afternoon, when, fortunately for our comfort, we sailed three miles down the bay and anchored and there remained until the following Tuesday night before the fleet set sail for Cuba. Nobody knew, but everybody guessed, the reason for the delay. The best guess, because the one confirmed by newspapers, was that President McKinley's great anxiety to protect the troops, having heard that the Spanish fleet had been sighted outside the bay, had caused a temporary suspension of the order to proceed. This, the gentle reader will recall, was the reason why we were transferred from transport ships in New York Harbor to trains in Jersey City. Subsequent events proved that there had been no Spanish ships seen off the Massachusetts coast, and that the President's anxiety was unfounded. In the opinion of the writer of this story the President's anxiety is a myth, the story of the Spanish warships a fake, and the reason for delay in sending the fleet to Cuba was simply its unreadiness to go. During the five days' waiting at dock and in Tampa Bay the men of the regiment did little else, when they were not drilling or otherwise engaged in detail work, but loaf, eat, sleep and grumble. Such an extraordinary amount of fault-finding had never before developed in the command. Officers were as bad as the men in finding fault. Food was bad and not enough of it, meals were

poorly served, the service of stewards was defective, there were no chairs to sit on, exorbitant charges were made for beer, hours for meals absurdly inconvenient, nothing, in fact, was right or as it should be. For a few days and until the fleet got under way this grumbling was incessant. The truth is the men wanted to go; and constant delays and no reason given for them became vexations. All became happy the moment the word was given to start. The truth also was that the "Vigilancia" was the finest boat of the fleet, the men of the Seventy-first had roomiest and best-ventilated quarters of any in the fleet, and that, much as both men and officers grumbled at the food, the former were provided with travel rations of such liberal and excellent a quality that at no time for two weeks were there six sick men out of the thousand; and the latter, considering that they paid but a dollar a day, ought to have been ashamed of themselves to have found any fault. A stranger might sometimes think, in hearing soldiers talk, that going to war they had expected no hardships, and that boarding a transport ship of the United States Government they had reason to expect fare similar to that of an Atlantic liner. The few that did not grumble were quite ready and frank to assert that the voyage on the Atlantic, furnished gratuitously by the Government, was a very agreeable diversion, and that, as far as the officers were concerned, the meals, both in quality and quantity, were quite up to the average of those they had in their own homes. Of course, men accustomed to Delmonico's for daily meals were disappointed with what they found on the ship. These were the growlers. They always are. They are spotted before they speak.

Services were held on board ship on Sunday, June 12th, at the early hour of 7.30, the only hour that could be found con-

venient with other appointments. A goodly number attended the service; hymns were heartily sung and a sermon preached, in continuation of that of the Sunday before on the parable of the Prodigal Son. While we were in the bay mails were sent and received daily, the last mail leaving the "Vigilancia" on Wednesday evening at 5.30, when the fleet duly formed off Quarantine Station at the entrance of Tampa Bay and started upon its mission to Cuba. The daily military routine was observed aboard ship from the beginning, including inspection and drill in the manual of arms. On Monday, the 13th of June, the Chaplain baptised Private Alexander Jeanisson, of Company G, in the presence of his Captain and a member of his company. The weather for three days was continuously beautiful, everything that could be desired for a pleasant voyage. The course of sailing was southward in the Gulf of Mexico and through Rebecca Channel, along Dry Tortugas, past Key West; thence southeasterly along the northerly coast of Cuba, standing out about twenty miles. Land was sighted on the morning of the 17th, and during the day light-houses were seen, both starboard and port, as we passed through the Great Bahama Channel. Gunboats kept a continual lookout, but nothing occurred to make the journey especially eventful, at least until this time of writing, 4.15 p. m., when we have caught up in our itinerary with the progress of events. Hereafter, so far as is possible, we shall record each day's events, writing a real itinerary, and not, as in the nature of things this must have been, a partial history. What a day will bring forth no one knows. Where we are going is, even at this moment, a mystery; whether Santiago or Porto Rico to-morrow will determine.

Any old traveler knows that days at sea are much alike; and, though this was an expedition to a foreign country for purposes of invasion and war, the experience on board ship after the first trials and hardening processes had been endured was much like that of an ordinary sea voyage. Days were considerably alike. The weather was happily disappointing, since we had heard so much of the rainy season having begun, and, with the exception of one or two showers, and these at night-time, we enjoyed, day after day, blue skies, comparatively smooth sea and everything, excepting the food, to make everyone happy. With every desire to make the best of everything, having intimated that at the start there was no occasion for grumbling — the truth compels us to state that the sameness of fare after the first week aboard ship became both distasteful and discouraging. The experience of the officers in the saloon was not unlike this. It grew worse each day, and when finally everything, for some unknown reason, became tinctured with coal-oil, it was nauseating. Notwithstanding all this, to the credit of the regiment it may be said that all made the best of what confessedly was a poor predicament. Though any comparison with the lot of men in other ships was favorable to ours, tedious delays, day after day, when, for hours, for no apparent reason, the ships' propellers would cease to revolve and the entire fleet would lay idle, floating on a listless sea, became most distressing. Each morning, as we would rise, we were doomed to disappointment to learn that we had sailed but a few knots in the night, and the days of waiting or slow sailing were still before us. If only we could learn not to think and add to this a little ingredient of not to care, our mental condition would be that of a perfect soldier. But

Seventy-first men are not regulars; and not to think nor guess, but simply rest satisfied with conditions, whatever they may be, caring nothing for results, is a state of mental inertia not easily attained by the thoughtful young men who make their living in New York.

When the voyage is over and we forget its disquietudes we will happily recur to events as principal that are now regarded as mere incidents. Who, indeed, can ever forget the ultramarine of the southern seas, bluer than sapphire as far as the eye could reach, or the gorgeous colors of the spectrum seen all over the western sky, as daily the sun seemed to sink into the sea, or the mock sun that seemed to rise immediately after, occasioned by refraction through the attenuated layers of atmosphere resting on the horizon. Tedious as the voyage seemed as a whole there was scarcely an hour without its diversion, not a time of day or night when nature was not exhausting its beauties for our constant entertainment.

Anticipating the possibilities of landing by small boats, the Colonel arranged that daily while the regiment was waiting for the fleet to sail from Tampa Bay every company was drilled in boarding, manning and rowing the small boats of the ship; in this way in less than a week giving to every man some experience with small craft, and making of most of them sufficiently skilled oarsmen to insure safety in event of being obliged to use them. Colonel Downs, with characteristic foresight, also ordered the companies, during this period of waiting in Tampa Bay, to row to the shore, there disembark, wade to the beach and so further perfect themselves in the art of landing on a beach with a keel boat that cannot be itself beached until emptied of its cargo. Unfortunately some of the companies exceeding orders

foolishly stripped and bathed while their clothes were drying, and paid a heavy penalty for their thoughtlessness by suffering for several days with excessive sunburn that, in some instances, skinned them to the waist.

During all the voyage inspection was held every day, when company after company would form on the side promenade decks, and on several mornings the officers and men, with belts, but not arms, were made to march in quick-step around the ship's decks sufficient times to make the exercise liberal and personally profitable. No commanding officer could have given more constant care and personal attention to the interests of his men than did Colonel Downs, who, not until retreat was sounded, ever allowed himself on any day to sit down and enjoy that luxury of rest which most of the other officers, not to their discredit, but much to their comfort, luxuriantly indulged. If fault is at all to be found with our new Colonel, it must be against his failing to detail work to other officers, all of whom were ever willing, but seldom able, to assist him. The most minor detail of military duty and personal care of every man in the regiment seemed to be to Colonel Downs a matter of personal concern. To this we are confident that the men owe more than they ever will comprehend, more than they ever can express.

But, do one's best, there are inevitable hardships, especially to enlisted men, in transporting troops across the seas. It does seem hard to deny any one who is thirsty a glass of ice-water; and yet to prevent a thousand men running to one little tank in the saloon, the only one providing ice-water in the ship, a guard has to be placed at the door preventing intruders from approaching. It also seems hard that enlisted men cannot have

the privileges of the saloon of the ship and must sleep in their bunks in the hold or along the open decks, while colored servants of officers run back and forth, and, despite orders to the contrary, will, when officers are asleep, rest on the settees. It has been somewhat distressing also to know that while our enlisted men are confined to their plain Government rations, the colored servants eat the same things that are served to the officers, but, presumably, these things cannot be helped, if discipline is to be observed. The only boat thus far seen, not of our fleet, was a little Norwegian craft bound for New Orleans that passed us in the Great Bahama Channel. We presume that the small number of ships seen is due to commerce being injuriously affected by the present war. From time to time during the voyage classes of instruction for non-commissioned officers were held and everything done that could assist in the proper preparation for anticipated contests.

Sunday, the 19th of June, was a perfect day at sea, trade-winds blowing steadily, cooling the temperature, the sea sufficiently rough to give life to sailing, but not causing much discomfort. Some, however, succumbed to mal-de-mer, and a considerable number lay about the decks looking disconsolate. Inspection drills and marching about the decks took place as usual at an early hour, policing was carefully attended to throughout the ship and everything soon settled down for the pleasantest and most interesting day of the voyage. Shortly before noon Great Inagua Island was sighted to the northward, and two boats, the "Olivette" and the "Helena," changed course, turned aside from the fleet and made for the coast. They were not seen again until Monday morning. The object of their putting into this island is yet unknown to us. Were it not that

it is known that there is no cable communication to be found there, we might think that it was for the purpose of sending or receiving news. As it is, guesses are numerous and knowledge scarce.

Divine service was held in the saloon at 1 p. m., the hour decided upon by the Colonel as most convenient for all concerned, and, though at this time the sea was fairly rough and the motion considerable, a goodly number of officers and men attended. Statistics of the religious predilections and other important information concerning the regiment have been obtained during this voyage by order of the Colonel, which, as soon as they are tabulated, will be copied in this book for permanent record. Anticipating conclusions drawn from such, we would say that fully two hundred and fifty (250) of the regiment are Roman Catholics, Protestants of every name and kind are fully represented, and, as will always happen where a large number of young men are hastily recruited for war, there are many who give to religion little or no concern. Again, though the number may be small, there are those whose lives are such that they become antagonistic to religion of any kind, and may even, without any reason, resent the intrusion of an officer whose function it is to preach and to minister to their spiritual needs. Considering these things, attendance upon Divine service, held always at an hour when some who would like to attend cannot because detailed to other duties, has been excellent and satisfactory. After the service of morning prayer, which was heartily rendered, the Chaplain preached a sermon from Psalms LXXIII, 15, at the conclusion of which he cordially invited all baptised Christians who were duly prepared to receive the Sacrament of the Lord's Supper, which at once followed. There were seventy-six who

remained to receive, a most gratifying number, highly encouraging to one who, not without difficulties and discouragements, is in the command solely to do good.

The rest of the day passed uneventfully, but very pleasantly, the Hospital being visited by the Chaplain later in the day, hymns sung in the after-deck in the early hours of the evening. Though the voyage has been long and tedious and delays frequent and vexatious, the men are standing the strain very well, and, considering causes for reasonable complaint, are behaving very creditably. On Saturday evening the enlisted men from the several companies entertained the officers and others with a very creditable entertainment, the same men who managed a similar concert in the Lakeland camp superintending this, Private Harry Johnson and Corporal Myer, of Company F. The following was the program:

Monologue.....	Private William Murtagh, Company B.
Song Selections.....	Private Jack Shaw, Company F.
Song.....	Private William Roby, Company C.
Recitation.....	Private G. Ferguson, Company E.
“Rag Time Jimmy”.....	Private J. Canning, Company I.
Songs and Stories.....	Private Tony Ess, Company H.

On the morning of the 20th the highlands off the southern coast of Cuba were plainly visible, the fleet having passed through the Windward Passage during the night. It was found at 8 a. m. that we were off the Port of Guantanamo, where it was supposed we should land, but soon orders came to proceed on our course towards Santiago. All began to prepare to disembark after inspection, there being no further drills during the day.

About 9 a. m. the fleet came to a halt about twelve miles off the entrance to Santiago, when the “Seguranca,” on which was

General Shafter and his staff, was seen to put in to the shore. The fleet lay off the port, evidently awaiting orders. The steamship "Olivette," headquarters for newspaper correspondents, steamed alongside the "Vigilancia," as did also several small tugs, discovered to be despatch boats for the Sun, Journal and Associated Press. Fortunately we were able to signal to them that the Seventy-first were in good condition, and, with few exceptions, none serious, all well. We were somewhat disappointed that none of these despatch boats came to us for further information, but gratified that they moved away in the the direction of Jamaica, about 120 miles to the southwest, and that, perhaps, an evening edition of that day and certainly a morning edition of the morrow would give to our friends at home the news of our reaching Santiago and the excellent physical condition of the regiment. The fleet lay idly drifting about all day long. Towards evening orders were received for the fleet to move out from the shore, which it did some twelve or fifteen miles to the southward, where it remained over night. Travel rations are becoming exhausted. Up to this time the ship has been using its own stores, supplying food for the officers at the rate of one dollar each per day — a sum, considering that the quality of the food has been deteriorating from the start, regarded by all as extortionate. What will be done if we are to remain on board much longer is a subject of deep concern to the Colonel and Commissary and of much speculation by all.

The beautiful sunset brought the day to an end, and the brief hours of twilight were spent in listening to an excellent concert by our Drum Corps and Buglers, who, with their limited resources, having improved daily during the campaign, now play very creditably. All retired at an early hour, having prepared

to leave the ship during the day and somewhat limited, therefore, in provision for proper retirement and sleep. On awaking in the morning requests were numerous for combs, brushes and other needed articles which had been safely packed away the previous day. The fleet was found relatively in the same position as when lights were put out, except that the "Seguranca" had returned. Rumors, at all times frequent, began to multiply. Everybody had a theory of what would take place. Nothing actually did take place. If the propeller turned a few times to enable the ship to hold its relative place in the fleet, there were those, who, speaking with quasi-authority, would claim that we were starting for Porto Rico. If the boat happened for a second to point in the other direction, these same prophets announced that we were going to Jamaica. When we did not move at all, they said wait and see. We did wait, but we did not see. Surgeon Bell was as prolific with his rumors as with his pills, but not as efficient. No word came to us from shore. Nothing was signaled from headquarters. Removed but a few miles from Santiago, we lay drifting all day long, the usual routine of inspection, march about the decks and guard duty being observed. There is not a man on board that would not prefer to land and face the uncertainties of a campaign in a strange and foreign country to this listless drifting in the open sea. Considering that over a thousand men had been aboard over two weeks and in this time have journeyed but a thousand miles, now, having reached our destination, our lying about day after day awaiting orders to land, the physical health and general condition of the regiment are remarkably good; but three men are in bed in the Hospital, one of these has a cut in his foot, the others suffering slightly from diarrhœa. This is due

to the constant care and excellent attention of the Surgeons, also to the simple fare of travel rations, which, however much disliked, cannot be unwholesome.

It poured in showers, both last night and this morning, and rumor has it that we are likely to have such weather as this daily until autumn. During the shower in the early afternoon a fine water-spout was visible on the Santiago shore, and for a brief half hour became the attraction and diversion of many.

Colonel Greene, when first appointing the Chaplain caterer to the field and staff officers' mess, regarded the appointment as temporary, to last until the regiment would get into the field. The Chaplain himself soon discovered that the work was not wholly congenial, involving business relations with the servants and men which might interfere with the exercise of his personal influence and office. On boarding the steamer, arrangements having been made for the ship to furnish food to the officers, it happened several times that the Chaplain was requested to convey orders from the commanding officer to the stewards and cooks, which placed him in the position of seeming to be responsible for all arrangements made, for feeding both officers and men. This quickly giving rise to mistaken ideas, the Chaplain suggested to the Colonel the impropriety of a clergyman holding such a position and executing such a detail, and at his own request Colonel Downs at once relieved him, Lieutenant-Colonel Smith succeeding him as caterer to the officers' mess. This is as it should be. A business man does a business man's work, and the Chaplain's time is given to the preparation of the regimental history, writing of a large correspondence in connection with his office in the regiment and such other suitable work to which the commanding officer may assign him.

A member of the regiment, having thoughtlessly sent a communication to the Herald stating that we had insufficient food, was the occasion of a man in the city, conspicuous as a veteran of a regiment which had refused to enlist at the President's call, sending a check for fifty dollars (\$50) to the Chaplain, with explicit directions "to feed the starving men of the Seventy-first." In this same copy of the Herald that stated the men were starving in the Seventy-first we read, with some sense of shame, a telegram from Colonel Duffy stating that no one was starving or grumbling in the Sixty-ninth; that all were satisfied with what the Government was doing for them and were ready to go and fight for their country. Influenced by the consideration that even in an open market, away from the extortions of the villains aboard ship, fifty dollars applied to feeding a regiment of a thousand men would give each man an allowance of five cents, indignant that anybody should whine to the newspapers that men of the Seventy-first were starving, above all unwilling that any stay-at-home soldiers should have credit for feeding those whose patriotism had presumably lead them to leave home, and, if necessary, do some starving, the Chaplain at once indorsed this check to the man who sent it and returned it to him with thanks. For this act he was publicly commended by the Colonel, who remarked that he had done exactly right.

The story of the fleet lying idle off shore where field glasses plainly descry Commodore Sampson's fleet and the partially demolished Morro at the entrance to the harbor is much the same from day to day. Lieutenant-Colonel Smith has, on various occasions, given most interesting and profitable instructions of greatest value to non-commissioned officers. Overhearing a portion of one of these instructions has suggested to us a field of

great influence, not only for lieutenant-colonels in general, but for ours in particular, who seems unusually qualified for such service. Captains have from time to time instructed their officers in possible complications of the field and how to master them; the time of voyaging has thus been utilized to its fullest extent for the benefit of the command.

While the regiment was aboard the transport ship "Seneca" in New York Bay Private Dattwyler, Company F, went ashore without leave on a lighter, as was subsequently learned from him to see his dying sister, not one word of which was discovered to be true, his mission really being to see some living sister in Hoboken. A week later his father reported to the commanding officer at Camp Black, near Hempstead, that his son was ready to report again for duty. General Roe commanded him to be placed under charge of Colonel Hardin, of the Second Provisional Regiment, New York Volunteers, who would take him south when his regiment went to Chickamauga, and when convenient transfer him to the authorities of the Seventy-first. He, accordingly, turned up at Tampa Heights, having been sent there from Chickamauga, was court martialed, tried and sentenced to a fine of thirty days' pay and ten days' imprisonment. The best of regiments will have some bad and some indifferent men in it. The Seventy-first claims to be among the best, and its own record, together with the popular estimation of it, tend to confirm the claim. It does not however, pretend that all its men are what they ought to be, even to make them average good men, say nothing of good soldiers. Living under the constrained condition of ship revealed the existence among us of those, not many, to be sure, but some who did not know the difference between "*meum*" and "*tuum*," or, knowing, were not above de-

meaning themselves as professional crooks. Articles were missing from the soldiers' bunks which could not have been taken by others than soldiers—money and other valuables purloined from officers' rooms which may have been taken by colored servants, all too many of which quickly and without sufficient care engaged at Port Tampa. So anxious were these ne'er-do-wells to go to Cuba that several stowaways were subsequently discovered and returned to their homes before the fleet sailed.*

At 5 o'clock Thursday, June 23rd, the "Seguranea" steamed alongside the "Vigilancia" and General Shafter, commanding Fifth Army Corps, standing upon the bridge, summoned Colonel Downs, ordering him to begin unloading his men at once, to work all night, each man to take one hundred rounds of ammunition and rations for three days.

The great applause of the men, anxious to get on shore, almost prevented the orders being heard.

Siboney is a small village, lying directly on the coast back of an abrupt sandy beach, about sixteen miles east of Santiago.

Some other troops had previously been disembarked at Baiquiri which was made a principal base of supplies; both of these places had previously been bombarded by the naval vessels, preparatory to the landing of troops. A feint was made to land troops at Aquadores, which was also bombarded, the attempt here being made to deceive the Spaniards as to the real place

*Nota Bene:**

I. Nothing was written in this book until August twelfth, aboard the S. S. "La Grande Duchesse," records meanwhile having been kept upon scraps of paper in pencil both by the Chaplain and Private French, his amanuensis, while in Cuba, and separated from all books, tables and facilities for permanent writing of records.

II. Private French of Company "F," being seriously ill with yellow fever, Captain Rafferty of this company appointed Private Booth to assist as amanuensis.

of landing; this attempt proved entirely successful, as all the troops were landed without any opposition from the enemy.

Preparations began at once, and by 7 o'clock all was bustle on board the "Vigilancia."

Little knew we to what we were going or how much we should experience before again we should see the luggage which we left on shore.

The work of landing and loading the troops continued all night; not until four o'clock in the morning were the last of them on shore.

The large yawls and steam launches of the war ships would draw alongside the companionways, down which men went singly in heaviest marching order, and stood in the yawls until sufficiently near to the shore to jump from the bow into the surf and make for dry land; the shore at this point was a very abrupt beach, the surf ran high and the undertow was severe. The wonder is that this whole army corps was thus landed with but the loss of two men, members of a colored regiment, drowned in the attempt to board the yawl.

It was early dawn of Friday, June 24th, when the Seventy-first, now entirely landed, bivouacked on the Siboney beach and at once breakfasted.

One saw stretching back from the beach a series of foothills, terminating everywhere in lofty mountains; these were all thickly wooded, rank with luxuriant underbrush. The mountain trails were poorly developed and could accommodate but one foot passenger, not being room for two abreast in any place along their tortuous windings.

Back of the little plain at Siboney and extending up the valley was the only road to Santiago, a most miserable affair, abso-

lutely incapable of accommodating the ordinary country traffic and utterly inadequate to the needs of army transportation.

So bad was this road that after weeks of engineering operations troops at the front could not be fed because of the impossibility of transporting commissary supplies.

At Siboney one found a visit to the little miserable reed huts close by the shore very interesting. Notwithstanding the squalor which one there witnessed, there was a picturesqueness about the group of thatched huts in a grove of cocoanut palms which made the scene long to be remembered.

There were instances of landing numerous and amusing. Everybody expected to get his feet wet; some were surprised by getting their whole bodies wet. The sight of Adjutant Abeel sprawling on all fours and clambering through the slimy surf was a theme for an artist. Especially humiliating was this to the doughty Adjutant, when the corpulent Chaplain immediately made a successful and dry landing, amid the surprise and applause of those on shore who witnessed the spectacle.

After breakfasting on the beach, where there were several regiments of regulars, the men wandered about the little Cuban hamlet and witnessed in the huts destitution and starvation, such as absolutely beggars description. The fathers of these families were Cuban insurgents, soldiers out in the mountains, doing guerilla work under General Garcia.

For miles about the country houses had been burned, property destroyed, homes desecrated and pillaged and all women and children concentrated in town, like this at Siboney, were called "Reconcentrados," were miserably treated and nearly starved.

This was General Weyler's plan to exterminate the insurgent spirit in Cuba, involving necessarily the extermination of the insurgents themselves.

Beyond this Siboney beach, to the west, at the base of the first foothills and directly upon the bluff, coral coast, there was a collection of houses, cheap and poorly built, in which had lived the workmen on the railroad running from the mining camp at Firmeza, some three miles distant in the mountains through Siboney, and along the coast to Santiago; there were also here a large engine house, with several lathes and other machinery within its walls, adjoining which was another building of considerable size used as an office, tool-house and railway station.

The Seventy-first pitched camp in the large engine house, the Adjutant took the tool-house as his office, and the Colonel and his staff and field officers established headquarters in the house adjacent, where, until the time of bombardment, the Spanish Colonel in charge of all forces at Siboney had resided.

Everywhere one could see at the summit of the hills the prominent, securely built and strongly fortified block-houses, which had been used effectively in the war with the insurgents and were destined to play such an important part in the subsequent engagements with the American forces; our naval bombardment had been so effectual that all the houses had been wholly deserted, much stuff in them being left, and not a sign of a Spaniard was visible.

Men of best judgment, however, were not misled by the unopposed landing of our troops, even when they learned from the remaining Cubans at Siboney that the Spanish Colonel had been torn asunder in the midst by an exploded shell, and that all Spanish troops had fled toward Santiago; our officers still feared and felt that they were not far distant in the mountains and that they could and would soon be found.

These expectations were sadly and unfortunately realized, for in a very few hours after landing the enemy fired upon our

troops, and the first engagement of the United States army on Cuban soil took place at Las Guasimas.

There had been a battle a few days previously at Guantanamo when some marines from one of our war vessels landed and had a successful scrimmage with some Spaniards, not escaping without some loss, though slight, in killed and wounded. But the engagement of Las Guasimas was the first of the United States army on the Island of Cuba.

Shortly after breakfast we saw ascending the mountain path, to the west of Siboney beach, the First United States Volunteer Cavalry, commonly and famously known as Roosevelt's Rough Riders, though Colonel Wood commanded them, and, like all cavalry troops in this campaign, the riders were dismounted; there was no place for horses in a country like this. These Roosevelt Rough Riders were Wood's Rough Walkers, and, as was subsequently learned, walked right into a body of Spanish troops thicketed in the jungle some four miles along the trail toward Sevilla. Orders came to us about 9 o'clock for the Seventy-first Regiment at once to proceed along the trail where had gone the First United States Cavalry and reinforce them, our troops having encountered the enemy, met with heavy losses and been repulsed. When we learned the real truth of the rumor all but the repulse proved to be so. The Seventy-first got under way in a few moments. Every man in it was ready for any duty he might confront. We had gone but a little way, when returning wounded men confirmed our fears of a stern battle, and made us fearful that victory would not be ours. General Hawkins*

*Hamilton Smith Hawkins. Born in South Carolina. Appointed from New York. Cadet, United States Military Academy, July 1, 1852, to January 31, 1855; second lieutenant 6th infantry April 26, 1861; first lieutenant May 14, 1861; regimental quartermaster December 25, 1861, to September 20, 1863; captain September 20, 1863; major 10th infantry October 31, 1883; lieutenant-colonel 23d infantry February 17, 1889; commandant of cadets, United States military academy, 1888-1892; colonel 16th infantry August 13, 1894; transferred to 20th infantry September 15, 1894; brigadier-general volunteers May 4, 1898; major-general volunteers November 30, 1898; brigadier-general United States army September 28, 1898; retired October 4, 1898.—STATE HISTORIAN.

ordered the Seventy-first to precede the First Regiment of the brigade, and followed himself with the Sixth and Sixteenth Infantry, Regulars. On went the Seventy-first Regiment over rocks and through thorns and past cacti and struggling in thick underbrush for some four miles, when just beyond a block-house that had been depopulated, in which Captain Heindsmann, of Company C, having been affected by the sun, took temporary shelter, word came for the regiment to halt and await further orders. These came in about half an hour, much to the disappointment of our men, directing the brigade to return in route step to Siboney, which it at once proceeded to do.

Up to this time no horses had been put ashore. Had they been landed, they could not have been used in this march. No horse could have gone along that trail. All officers made the hot and weary march, the Chaplain, much to his own gratification and the surprise of some thin ones who dropped by the way, having successfully finished the journey. Along in the afternoon wounded men were brought in, filling several of the houses along the shore, which were hastily turned into use for hospitals, and further particulars of the Las Guasimas battle were learned.

It seemed that Brigadier-General Young's Second Brigade of Cavalry had gone up the valley road with instructions to surround the enemy, if possible, and prevent their retreat into Santiago. The First United States Cavalry was directed to proceed along the mountain trail to the southward with a similar object in view. As these latter proceeded along the path and through thick bushes, quite unmindful of the nearness of the enemy, they received a volley of shots, which at once proved destructive and demoralizing. The Spanish using smokeless powder, it was not possible to discover their position. Volley after volley came

into the ranks of the First Cavalry, and simultaneously, as I have heard, though of this there is lacking information, the Spanish engaged General Young's Cavalry Brigade along the valley road to the northward of Las Guasimas, between Siboney and Sevilla. Our troops fought bravely and well. Hamilton Fish, Jr., of New York, Sergeant of Company K, was killed instantly among the first. Captain Allyn Capron* also lost his life in this battle. The Adjutant of Roosevelt's Rough Riders ran back to the rear and reported that Colonel Wood was dead. This proved to be false. It is commonly believed that this Adjutant lost his head on this occasion. There were some twenty killed and seventy wounded in this engagement. All night long the Surgeons worked over the wounded, our own Major Bell rendering most valuable assistance until by early dawn all had been transferred to the steamer "Olivette," where they were comfortable and received every ministrations needed for their cure.

On Saturday Lieutenant-Colonel Smith was detailed to board the "Vigilancia" and get our horses on shore. The whole day was spent at the work. The captain of the "Vigilancia," an old man and over-cautious, was timid about taking his boat near enough to shore for the horses to swim there. Another transport having jammed into his port bow made him more cautious. At last Captain Goodrich, United States Navy, commanding the "Harvard" (formerly "New York," of the American Line), who had full charge of all the transportation of troops and stores, came on board, proceeded to the bridge, and with masterly skill brought the ship, though a good sized vessel, very close to the

*Allyn Kissam Capron. Born in New York. Appointed from the army. Private, corporal and sergeant troop B, 4th cavalry, October 20, 1890, to November 3, 1893; second lieutenant 5th infantry October 7, 1893; transferred to 7th cavalry November 30, 1894; captain 1st United States volunteer cavalry (Rough Riders) May 10, 1898; killed June 24, 1898, in battle of Las Guasimas, Cuba, aged 27 years.—STATE HISTORIAN.

windward shore, and at last, turning her bow seaward, anchored her about one-fourth of a mile from the Siboney coast. Each of the eleven horses was then swung in a sling and dropped by derrick alongside the ship, when men in a yawl led it by a halter, only letting it go when near enough to shore to feel sure that the horse would at once make for it. In this way all were landed without accident. It was then discovered that several had developed very sore backs during the sixteen days that they had been in the hold of the vessel, and that, though there were hostlers enough to do it, they had not taken good care of their charges.

Sunday, the 26th, was a very busy day, so many details from our regiment being required for brigade and division duty, even whole companies having been sent to bring from the boats to the shore and thence to the different commands additional ammunition, needed commissary stores and other things evidently being got together for an early contemplated attack upon the enemy. We sent Sergeant Howe, of Company E, a locomotive engineer, to make alive a dead engine, which the Spanish had sought to destroy, and which was afterward extensively used for transferring both troops and luggage into Santiago, also yellow fever patients to their excluded station in Firmeza. Of professional men, or men with any unusual ability, the enlisted soldiers of the regular army numbered very few, but the Seventy-first Regiment had plenty. Statistics on this subject, a copy of which Adjutant Abeel has promised to supply for this history, show how diversified is the talent, how well represented are the various professions and how completely equipped with everything necessary for the various vocations of life is the Seventy-first of New York. Unfortunately, in a spirit of reasonable pride, but without considering the consequences, our Colonel Downs made this known

to Division and Brigade Headquarters, whereupon details for men for every purpose under heaven began to pour in from General Hawkins and Kent* until it became intolerable and seemed somewhat like an imposition.

This continued until the end of the campaign; clerks, stenographers, physicians, interpreters, druggists, etc., etc., were to be found in every command of the corps with the uniform of the Seventy-first. Dismissing all consideration of proper remuneration for professional work, to take a man who enlisted to become a soldier, and take advantage of his brains to deprive him of the experience he sought, is injustice to the man and a violation of the spirit of the contract made with the Government.

General Wheeler, in charge of the Cavalry Division, had rallied his troops along the left and taken encampments just beyond Sevilla, where from the tops of the hills one could plainly see Santiago at the left, nearest the coast, and back of it, about four miles to the northeast, the little, well-fortified town of El Caney.

The Sunday services of June 26th were exceedingly interesting and deserve brief mention. They proved the last that could be held with the assembled regiment for three weeks. It was found at an early hour, due to many details required of our regiment and active preparation that had to be made for our early march the following morning, ordered to begin at 3.30 a. m., impossible for the Colonel to name any definite hour for a service. Later it

*Jacob Ford Kent. Born in Pennsylvania. Appointed from Pennsylvania to the United States Military Academy July 1, 1856 (graduated No. 31); second lieutenant 3d infantry May 6, 1861; first lieutenant July 31, 1861; lieutenant-colonel, assistant inspector-general, assigned January 1, 1863, to August 31, 1865; captain 3d infantry January 8, 1864; major 4th infantry July 1, 1885; lieutenant-colonel 18th infantry, January 15, 1891; colonel 24th infantry April 25, 1895; brigadier-general volunteers May 4, 1898; major-general volunteers July 8, 1898; honorably discharged from volunteers November 30, 1898; brigadier-general United States army October 4, 1898; brevet-major May 3, 1863, for gallant and meritorious services in the battle of Marye's Heights, Virginia; lieutenant-colonel May 12, 1864, for gallant and meritorious services in the battle of Spottsylvania, Virginia, and colonel volunteers October 19, 1864, for faithful and meritorious services in the field during the campaign before Richmond, Virginia; retired October 15, 1898.—STATE HISTORIAN.

was decided that 2 p. m. might prove convenient for the boys to assemble on the floor of the engine house, where they were encamped, but as late as 1.45 the whole First Battalion was ordered to report to Division Headquarters, and several companies of other battalions were also depleted by special assignments to work. Somewhat discouraged in the attempt appropriately to observe the day and anxious to have a talk with the boys before they went into battle, which all knew they were sure to do before the close of the week, Chaplain Van Dewater went over to the round-house to inform the boys that the service would have to be postponed until night. He started to sing a familiar hymn, "Nearer My God to Thee," the better to secure attention, when so many at once gathered about him that he went right on, held a service, made a brief address and then announced that another service would be held later in the evening. At 7 o'clock such a service was held, and it is not too much to say that few like it ever were attended. It was too dark to read. Hundreds of our own men stood about under the roof of the building, with open sides, while all about and beyond were gathered regulars of every command and rank, all reverently attentive and evidently deeply interested. Chaplain Van Dewater had the Episcopal service of evening prayer, depending upon his memory for the rendering, even saying a psalm and reciting a lesson from Holy Scripture. Such hymns as "Jesus, Lover," "Just As I Am" and "I Need Thee Every Hour" were sung with a heartiness that told of an intense earnestness. Sobs were heard during the prayer. Sobs, not of weak men nor cowards, but reverent men who afterward proved the bravest at the front and under the trying stress of shot and shell. These were men, some of them who fell before the week was ended, many of them whose bodies

now lie buried in Cuban soil, or are maimed forever, who believed in God, valued life, had no fear of danger, but who would not foolishly court destruction. They were our bravest men, who did their whole duty and had nothing to say derogatory of others who tried to do theirs. The Chaplain preached upon the text "How Shall We Escape if We Neglect so Great a Salvation?" Whatever others may have thought or may think, that service and sermon were to him the most memorable of his life, and there are many reasons to make him think that it was also the most fruitful. There were wounded men who spoke of the impressions received that night when they were in the thickest of the fight, and one man, interviewed by a Sun reporter after his return to New York, kindly made reference to the helpfulness of this service in the round-house on the Sunday night preceding the battle.

These are the compensations a chaplain has for much work that seems fruitless and some sacrifices that go unappreciated. Record is here made of this incident solely for the encouragement of chaplains in the army, whose lives necessarily must be lonely, whose sorrows are keen because they lack sympathy, and whose work is of such a kind that the average officer or soldier thinks it abstract, perhaps ornamental, certainly not needful. Early in the morning of the 27th of June we started upon our march. No transportation of any kind was provided for our regiment, since we were ordered to take with us 200 rounds of ammunition, and no man could carry more than 100 of Springfield cartridges; all of the officers' horses had to be turned in for pack mules, axe handles, found fortunately in the round-house, being ingeniously utilized by "Ross," our chief hostler, and officers had to walk. The march was made easily, frequent stops being ordered for rest,

the Seventy-first marching behind the Sixteenth and the Sixth, and by General Hawkins' orders turning to the right at a place called Sevilla, about five miles from Siboney, pitched camp where a company of Cubans had been previously. Along the route there were many evidences of the recent Las Guasimas engagement.

Bullets were found everywhere, some of the Spanish ones of brass, though brass bullets are definitely regarded as out of the pale of civilized warfare. Just outside of the little graveyard along the road were newly made graves in which were interred two Corporals and several privates of the Tenth Cavalry, their names being neatly cut on boards placed at the head of the mounds. Subsequently the gathering of many vultures indicated the presence of dead in secluded places in the woods. Near the road was seen the body of a Spanish soldier so scarcely interred that parts of his body were visible. Evidence confirmed the conviction that the Las Guasimas engagement had been a bloody one.

The camp was a most picturesque little plain, backed by lofty mountains, at the highest peak of which was seen a Spanish block-house; a glass clearly revealed several Spaniards walking about. About five hundred yards from the camp was found a running stream of pure mountain water, descent to which by a narrow path was easy. Not so much can be said for the return journey.

Before night came on the Second Battalion was detailed to encamp on the other side of the road at the top of a hill about one mile distant, from the summit of which one could easily see Santiago, some ten miles distant. Major Wells reported next morning that they had had a stormy night of it on the hill, that bullets were occasionally whizzing about and that men on picket

duty found frequent occasion for firing. That every refusal to answer a sentry's challenge came from a Spaniard was very doubtful. Neither a land crab nor a mule can answer a challenge. The former were plentiful in this vicinity and particularly lively at night-time, and a loose white mule was in evidence at daylight. Near this battalion camp were found trenches where were buried Spanish wounded who had evidently died returning to Santiago from the field of Las Guasimas. The regimental camp was very orderly and quiet until 3 a. m. when a shot was heard, immediately followed by No. 16 sentry calling for Corporal of the Guard. In a moment every man was awake and most of them out of their shelter tents and on their feet. Investigation proved that No. 17, hearing a noise like footsteps in the bushes, most likely a land crab, challenged, and, receiving no reply, fired his rifle; at once No. 16 cried for the Corporal of the Guard. Much may be said by way of explanation, if not excuse, for a man who in an enemy's country, on sentry duty in the hours of the night, hearing unusual noises in the thick woods, will, when his challenge goes unanswered, shoot his gun. It was not wholly unfortunate that this occurred, for it gave the Colonel opportunity to issue orders that under similar circumstances everyone would remain quietly sleeping where he was until assembly sounded.

Nothing occurred the following day worthy of mention until afternoon, when a terrific thunder storm, lasting an hour, completely deluged everything and everybody not wholly sheltered. For some reason or other, comprehended by nobody, our men were all supplied with shelter tents while officers had not any. It is perfectly intelligible, however, under these circumstances that most of the men kept dry while the officers were drenched.

As the day went on delay in moving to the front became irksome; there was every reason for speedy action; the rainy season had begun, fever that always accompanies it would soon attack our troops, the Spaniards had already retreated to their entrenchments before El Caney and Santiago. But we could do no effective work without artillery. All our guns were at Baiquiri; condition of the roads made their transit almost impossible. Sixteen guns passed here in the morning of Thursday, but they were all light ones, our heavy siege guns never really reaching the front. At 2 p. m., the usual hour for the daily storm, there came a terrific shower, drenching everything. The rain is beginning to be our most dreaded enemy; with lightest apparel and little of it, no tents whatever for officers and only shelter ones for men, daily soaking is a trying ordeal. At 8 o'clock on Thursday morning General Garcia passed along the road at the side of our camp with his staff, his army having advanced toward Santiago in the night. Such a wretched looking body of Cuban looters one could scarcely imagine. Every experience with the Cubans from the beginning to the end of this campaign justifies us in thinking that whatever may be the intellectual status or moral qualifications of the leaders, their followers are a mob, composed mainly of illiterate, unkempt and unworthy men; they are neither good citizens nor good fighters. It will take several generations to lift them above the consequences of their recent slave condition and render them fit for self-government.

Rumor had it that an attack was contemplated on El Caney the following day, the engagement to begin promptly at 10 o'clock. The especial mission of the Cuban army was to intercept reinforcements of 5,000 coming from the west to the aid of the Spaniards at Santiago. We were fortunate in having at our

camp at Sevilla several representatives of prominent newspapers and journals of New York, who gave us information of a kind which can only be obtained by this profession alone and whose company was at all times delightful; among them may be mentioned Mr. John C. Kline, of the Herald; Mr. Henry R. Stegman, of the Tribune, and Mr. Henry L. Stoddard, of the Mail and Express, each of whom at this time and subsequently was helpful to the regiment. The health of the regiment at this time was excellent, not one man sick; everyone was doing his utmost to keep well and our efficient Surgeons did their utmost to keep us so. The universal sentiment, without a single exception, was favorable to the Seventy-first being at its best and doing its best. Quartermaster Stevens went into Siboney with two horses to try to secure needed tents or tarpaulins or something, but returned unable to accomplish his mission. We certainly realized that we were then beginning to feel the hardships of war. Word came early in the evening that reveille would be sounded at 3.30 in the morning and that the regiment would march toward Santiago, engaging the enemy in battle. They all retired at an early hour, fully realizing the seriousness of events immediately before us.

July 1st was the most eventful day of the whole Cuban campaign; on it were fought the greatest battles of recent times. Both at El Caney and San Juan, for reasons that can easily be named, there took place battles of a kind most unusual, with results marvelously victorious for our forces. Reverent men entered on this campaign believing in the righteousness of their cause and that God would prosper it. Few came out of this campaign, we venture to believe, without firm conviction that had not God been on our side, the enemy would have swal-

H. S. Brown.

lowed us. Santiago is a city with natural fortifications of hills and mountains on every side; such entrenchments as the Spaniards had made in the last five years, with such a block-house system for spy and signal service, cannot be found in the history of wars. After the action at Las Guasimas the Spanish army had retired to their block-houses and entrenchments, making a solid phalanx of troops of every arm of the service, extending from San Juan on the right toward the sea in an unbroken line three miles to the left, and at this point occupying the strongly garrisoned town of El Caney. The mountain road from Sevilla to San Juan Hill, where the principal engagement took place, was in no place wide enough for two wagons comfortably to pass, frequently crossed streams without bridges and for most of the entire distance ran through thickets of underbrush of rankest growth, which would naturally have been almost impenetrable, but which, strung all along with barb wire, coiled like a spider's web, became absolutely impassable. After marching three miles along the road our regiment was ordered to turn into a thickly bushed field behind the Sixth, who had just arrived before us. Field and staff dismounted and had a brief conversation with General Hawkins and his staff, who had clustered around beneath a large cocoanut palm. But a few moments elapsed before orders were received to move on and the whole brigade took up its march. Just before starting Lieutenant Ord,* the efficient Brigade Quartermaster, from whom our regiment had received many favors, removed his undershirt, the better to endure the heat of the day, which was fast becoming oppressive, jokingly saying to the Chaplain of the Seventy-first: "Now I am

*Jules Garesche Ord, son of Major-General Edward O. C. Ord. Born in Michigan. Appointed from the Army. Private and quartermaster-sergeant 1st infantry August 16, 1887, to November 9, 1890; second lieutenant 18th infantry November 6, 1890; first lieutenant 6th infantry August 7, 1897; killed July 1, 1898, at the battle of San Juan, Santiago, Cuba.—
STATE HISTORIAN.

ready for whatever may come." He was among the very first officers to be shot, dying on the field but a few hours later.

We had scarcely proceeded two miles, having crossed one stream, where men had to wade in water more than ankle deep, before the sound of light artillery was heard ahead, and occasionally, as we could easily distinguish by the difference in sound, there would be a return fire of the enemy. Before very long we rounded a little turn in the road, just before reaching El Poso Hill, where a light artillery battery had been stationed on the site of an old sugar mill, and whose firing we had previously heard. We subsequently learned that Roosevelt's Rough Riders had also been on this hill and had not escaped without several losses in killed and wounded. The Spanish aim upon this gun was so accurate that it had to be moved, but was not shifted until very serious damage had been done.

Later, and further along the road, when the Rough Riders and other cavalymen passed by our brigade, we having been ordered to rest, and our men cheered the popular Colonel Roosevelt, now in command of the First Volunteer Cavalry, Colonel Wood acting as Brigadier-General, vice Young disabled by illness since the Las Guasimas action, and Colonel Roosevelt said almost pettishly, "Don't cheer, but fight. now's the time to fight," we understood the relations between the recent El Poso experience and his impetuosity in hastening to confront the enemy. Just as our regiment reached the stream at the foot and the east of El Poso Hill there rushed back upon us a perfect stampede* of Cubans with several men on litters, who had been seriously wounded by shells aimed at the battery guns of El Poso

*The Chaplain of the Seventy-first, while the regiment came to a halt, dismounted and had prayers with one Cuban, shot in the head, and fatally wounded, saying the Latin "*In nomine patris,*" when the poor fellow gasped and clasped his hand, showing warm appreciation. Later, on the second, the Chaplain found his body at Division Hospital and buried him.

and exploding over them in the road at its rear. One of the Cuban officers who could speak broken English vociferously proclaimed against the injustice of sending Cuban troops before ours to slay them.

Subsequent events may prove my mistake, but present opinion, confirmed by all I saw in Cuba, is that Cubans are totally unfit either to fight for their liberties or to appreciate them when they are secured. These people have been neglected and oppressed so long, left uneducated and to run wild, so to speak, that now they are mostly a band of guerillas, good, maybe, for bushwhacking, but afraid as babies the moment there is danger and fighting in the open. About a mile from the foot of El Poso, the road meanwhile passing through two streams of considerable width and about four inches deep, there is a thick gulch fully one-half mile ahead surrounded by high banks of thickest undergrowth. After waiting for the cavalry troops to pass us at the entrance of this gulch, which our soldiers subsequently named "the Bloody Bend," our brigade resumed its march, the field and staff of the Seventy-first Regiment mounted.

Scarcely had we taken up our march and entered the bend when bullets and shell began to pour in thick and fast upon us, not at any time demoralizing, but somewhat interfering with the steady march forward. Human nature is the same the world over. It is absurd either to speak of regulars as impervious to fear or of volunteers as incapable of courage. The writer of this history rode mounted for a full half mile where the shot and shell were thickest and returned the same distance walking on the same road and under the same conditions, and can testify that men in every command naturally winced a bit, or, while marching, might try to creep along the bushes at the side of the road.

but not in a single instance was there a company or a squad even out of its place or behind in its pace moving forward.

Before and above us went a balloon under the direction of Captain George McC. Derby, Engineer Corps, U. S. A. What purpose it ever served, except to indicate to the enemy the exact location of our troops, nobody has ever discovered. At last, riddled by shot, the old thing collapsed, and certainly nobody in the Fifth Army Corps, outside of the Signal Corps and a few back at headquarters, some four miles distant, regretted its destruction.

This firing along this road was peculiar and constitutes a feature of the San Juan engagement. Everybody had to go through it. Everyone, therefore, of the regiment who started out from Sevilla that morning, including colored servants, must have been under fire. Some remained under it longer than others, but nobody was wholly beyond its danger. The Seventy-first as a regiment was for at least one hour under continuous fire, under the following conditions, which made the experience particularly distressing: The Spanish used smokeless powder. They knew we must come by this one road. Their scouts and spies, or, if not these, our balloon, told them just when. They put sharpshooters in the tall cocoanut palm trees along this portion of the road. They fired from their block-houses and entrenchments at the top of the hills, and besides volleys of musketry and single bullets of the sharpshooters, there was frequently the bursting of shell over our heads and shrapnel flying in every direction. Under these conditions one would think pandemonium would have reigned. Nothing of the kind. There was a silence that was ominous. Other than "ping," "ping," the noise of Mauser bullets and the sound of hundreds of leaves pierced instantaneously, a sound all its own, and the mournful "whirr," "whirr" of

passing shells, it was like a funeral march. We couldn't see any smoke. We couldn't tell where the enemy were. We were marching into the jaws of death. Men fell dead and wounded on every side. The marvel still is that so few were killed. One would think that half a regiment under these conditions would have been extinguished. It cannot be recalled by anyone there without a thought of the marvelous mercy of God. Not a return shot was fired. None was ordered. Nobody could tell where to shoot. Occasionally we would hear the report of one of our light artillery guns which would encourage us, but for all too long a time we marched in columns of fours, under the trying conditions here faithfully narrated.

Colonel Downs rode quiet and dignified at the head, followed by his staff, all mounted, and then followed the three battalions in regimental order, not a break occurring in the ranks, except when some one would drop dead, as did Privates Skinner, of Company B, and Seofield, of Company K; Corporals Immen, of Company F, and Scheid, of Company C; or were wounded, as were Lieutenant Trull, of Company K; Private Deutchberger, of Company C, and many others whose names will be found in the official list of the casualties of this engagement.

At last reaching a trail that turned into this road at the left, on a little eminence by the turn stood General Kent, who said—the writer of this history distinctly heard the order—“Colonel Downs, you will take your regiment along this trail and follow it to the ford of the stream and there rest.” The Colonel said: “How far, General, is this ford from here?” The General replied: “I do not know.” “Very well, sir,” said Colonel Downs, who at once dismounted, ordered staff to do likewise, said to the Chaplain, “Your place is with the Surgeons looking after sick

and wounded," then ordering his regiment to column left, he boldly and bravely and confidently led them, shot and shell still and for hours subsequently continuously pouring in upon them.

The regiment was led along this trail as far as it seemed possible to the commanding officer to take them without unnecessarily exposing them to a shower of bullets crossing an open space in the road, and there was halted, waiting further orders. Other regiments, either of infantry or of dismounted cavalry, having received different orders than those given to our Colonel, marched by our troops while halted, and some of them, with an impertinence unsuited to gentlemen and disorder unbefitting regulars who pride themselves upon being soldiers, cried out to some of our troops "*to go forward.*"

The Seventy-first Regiment *obeyed its orders* and was *obeying orders when there it halted.* As subsequently it proved that the whole engagement was in no sense a general's battle; that the original plan of an attack upon El Caney, with the troops on the left under General Kent, held in reserve, was absolutely changed by the turn of events, it might have been well for the Colonel of the Seventy-first to have done what Captains and Majors did, go forward without orders. There is no doubt about it, much as was the success of this famous engagement of San Juan due to regiments and battalions and even companies going independently to the hill without orders from Brigade and Division Commanders; had not success crowned these efforts, and nothing succeeds like success, these very officers whose gallantry we admire might have been court-martialed for acting independent of orders.

Colonel Downs waited for orders, and not receiving any preferred to wait rather than move a regiment forward without

orders. Any military man worthy the name cannot find fault with a technical obedience of orders or a refusal to act without them. It will be found by anyone who takes the trouble to make the investigation that General Kent's order to Colonel Downs was in strict accord with General Shafter's idea for General Kent's division to be held in reserve, and that Colonel Downs' strict obedience of his orders was carrying out the plan.

It was not the original plan of General Shafter to take San Juan Hill that day. Indeed, as late as 2 p. m. of the following day he was seriously considering the withdrawal of our troops to the rear. The first intention was to enter Santiago by the El Caney road. All this was subsequently modified to suit changed conditions, rendered possible by the brilliant charge and occupation of the San Juan Hill, which, be it remembered, was done, not simultaneously, but successively, some troops going up under regimental commanders, some as battalions, some even as companies and even parts of companies.

Who were the first to get to the top of San Juan Hill, where was the block-house, and where were the entrenchments from which the Spaniards fled in retreat as soon as they saw our troops advancing, it is not possible to say. When the regulars get through their talk about it, and settle it, it may become known. It really matters little. The honor lies either with the Thirteenth, Sixth, Sixteenth or Twenty-fourth Infantry. But among these troops to arrive first upon the hill, where the enemy had been entrenched, were Company F or a part of it, led by Captain Rafferty, who behaved in a quiet, dignified and gallant manner. Company L, led by Captain Austin, who, when asked by some superior officer at the top of the hill, "How did you come up here all by yourself?" answered, "I came as an advance guard

of the Third Battalion, sir," thus ingeniously avoiding the charge of bringing up his company without orders; the Third Battalion, mostly intact, led by Major Frank Keck, whose courage and impetuosity nobody can ever doubt; Company M, led by Captain Goldsborough, and Company I, led by Captain Meeks.

There is no doubt whatever that during the day troops became somewhat mixed. It was inevitable and due to the extraordinary character of the engagement. When companies leave battalions and battalions leave regiments and officers act independently of the commands of their superiors confusion must result, though, as in this instance, success having crowned their efforts, there is nothing but praise for the courage that inspired them. Some of our men went up with the regulars, some of the regulars went up with us. That all got there is occasion for reverent congratulation and thanksgiving, especially when it is remembered that it was a game of haphazard from beginning to end.

It is difficult for the writer of this history at this time to give a complete story of this engagement. Details of a fresh and important character are daily being revealed. It will take time to sift from the reports things true and undeniable. With best intentions now men in the engagement tell different stories of it or the part they took in it. The official reports are reliable. To these the Seventy-first Regiment refers with pride. Modest men in it think it might have done better, the best men of it are proud that it did so much, and every man in it, from Colonel to humblest enlisted man, knows that he did his duty as he regarded it.

Being a soldier is obeying orders. The man who stayed at Siboney watching blankets and drums, if ordered there by his Colonel, was doing his duty, and as good a soldier doing it as the

one who stood in the trenches on San Juan Hill. The Drum Corps, detailed to the duty, who carried wounded men on litters for days and nights for miles back to Division Hospital and there assisted in making suffering men more comfortable, worked as hard and were just as good soldiers as hundreds who lay in bushes all day long and never fired a gun.

The conceit, more ridiculous than sublime, that accompanies some soldiers who think because they carry a gun that anybody in a regiment who goes unarmed is something less brave than they, needs rebuke. The man, who with nothing to defend himself but a rag with a red cross on it, which, in this war, received neither regard nor respect from Spaniards, who toiled carrying, or relieving, or ministering to the wounded and dying, was just as good a soldier, did just as necessary a work, and will have from people whose opinion is worth anything just as much credit and regard as the one, who, no matter where he really was, persists in saying and even in thinking that he was always at the front.

Before night had passed the regiment was brought together, and ere morning had dawned all the officers were present and in command of their men.

If there has been any omission of any particular company or of any particular battalion, it has been due to the fact that after a month of ready listening and calm consideration the writer has been unable to add anything, the accuracy of which seems to him undoubted.

Since Major Keek took the Third Battalion up the hill, Company L having preceded it as an advance guard, led by Captain Austin, it is well that we state what we have been able to gather of the action of our First and Second Battalions, or at least of portions of them.

The following is Major Wells' report of the First and Second Battalions in action on July 1st, 1898:

“After crossing the ford Companies M, H and a portion of F were formed in a line on the bank of the stream and were joined by Companies A, D and G, of the First Battalion, and also by about fifty men from the Sixth and Sixteenth Infantry, Regulars—which latter regiments were supposed to have ascended the hill. These companies were then organized into two battalions, M and H, with the two left squads of F, and the regulars above mentioned, forming the Second, and A, G and D the First Battalion. These battalions were commanded by Captains Goldsborough and Linson, respectively, and, under my command, were marched in columns of fours to the foot of San Juan Hill, where the two battalions were formed in two lines, all by bugle call, the bugler being a man from one of the regular regiments who had lost his command. I went to the top of the hill and received orders from General Hawkins through his A. A. G. to send up at once one battalion, who were to be deployed on the firing line at the right of the block-house. Captain Goldsborough's battalion was designated for this purpose and at once deployed and were joined by Company F. Companies F and M were on the firing line, with H held in support.

“The losses of the two companies were most severe because on that portion of the hill the fire was the hottest, and these companies, advancing some distance over the brow of the hill, were most exposed. During this time the First Battalion, held until now in reserve, was brought up the hill and took position about fifty feet in rear of the crest. After M and F had accomplished the purpose for which they were ordered forward they retired just under the crest of the hill and were there joined by

Company I, which had ascended the hill some time before, gallantly led by Captain Meeks and Lieutenant Williams, when the battalion was then completed. The firing lasted until dark, when M and F were withdrawn from the crest and sent to the reserves, and Companies A and G to take their places while other companies were in support. At this juncture, or rather, during the fiercest of the action, Adjutant Fisher was ordered to the rear by General Hawkins to draw fresh ammunition, and crossed the open fields bravely and creditably under a galling fire."

Since every important officer of the regiment in field and line has made his official report of this day's action, it is possible for anyone wishing to know any detail of the same to ascertain it by consulting these reports. It is nothing to the discredit of any one historian of such a battle as this to say that in minute detail and incidental particulars that no two officers in any regiment could write separate accounts and have all their records agree. Enough that at the close of this first day's fight every man in the Seventy-first Regiment felt that he had done his duty as he had clearly seen it, and that while some had opportunities denied to others for conspicuous gallantry, all, without exception, from humblest drummer, litter carrier and officer's valet up to the Colonel himself, were under heavy fire for long periods of time, and from front to rear, all along the line where brave and hard work had equally to be done, the regiment was conspicuous for its absolute faithfulness to duty. The work of our Surgeons, Drs. Bell and Stafford; our Hospital Corps, among whom our personal knowledge enables us to mention, not disparagingly to others, but creditably to themselves, Privates Edwards, Dunning, Potter, Messer and Lucas, and Dr. Levy, who

were conspicuously helpful on the field in bringing the wounded to the rear.

Understanding, however, the great difficulty of mentioning by name all who deserve it, the Chaplain asks leniency from those who read these records and may not see their names and feel themselves sufficiently honored to be among the unmentioned heroes of the San Juan fight. After all, the only permanent pride and pleasure which one who was there can possibly have comes from an abiding consciousness that first, last and all the time he unflinchingly did his duty.

The wounded were carried to the rear or marched there from the very beginning of the action, and for forty-eight hours the road for four miles back to the Division Hospital was filled with wounded men walking or with litters conveying both wounded and dead. The result at the end of the first day's fight was in every way favorable to our side. We had captured their block-houses, forced them out of their first line of entrenchments and driven them back towards Santiago. Had we had a sufficient force of artillery, we could then have bombarded the city and taken it at once.

From a military standpoint we had accomplished a miracle already in driving troops from strong entrenchments with infantry only. The lack of any artillery in this battle was a conspicuous feature. The fighting began the following day and continued until sundown, the fire being continuous and intense. The enemy's shells were fired five miles in the rear, making work at all the emergency hospitals dangerous and freedom from fire as far back as the Division Hospital exceedingly uncertain. At midnight of Saturday the enemy made their last daring attempt to destroy us, suddenly pouring into our trenches a terrific fusi-

lade of musketry and firing shells in every direction. Our troops, not wholly taken by surprise, returned the fire with the heaviest musketry fire heard during the whole engagement. In this attack the enemy lost very heavily, some 3,000, it was reported, having been slain. The Springfield rifle, against the use of which the regulars had reasonably complained, because of the black powder, which drew the fire of the enemy, could be fired safely at night. The Seventy-first utilized their muskets with disastrous effect upon the enemy.

On Sunday morning orders having been given to Admiral Cervera by Captain-General Blanco to take his entire fleet out to sea, he endeavored to run our blockade off Morro, at the mouth of Santiago Harbor, in doing which he lost every vessel in his command, not a single one escaping destruction. The noise of the bombardment was very welcome to our troops in the entrenchments. We knew well what was going on, though we were not prepared for the magnificent victory, particulars of which we afterwards heard.

As soon as we could we obtained the official list of our own dead and wounded, which, though not complete, was the best that at this time could be secured. Fourteen were killed in the Seventy-first and sixty-seven wounded. Of the killed, there were several buried back of the trenches, several along the road from the front to the Division Hospital and the others in trenches at the Hospital. In every instance care was taken to have permanent marks of identification either attached to the bodies or placed at the heads of the graves. It was impossible for the Chaplain to bury all because his duties called him all along the road from the front to the Division Hospital, over which, back and forth, until the day of the surrender, his work demanded his presence.

Privates Brown, Holland, Daly and Ross, of Company M; Booth, of Company L; Decker, of Company I; Preger, of Company A, and Booth, of Company F, were buried near the front beyond the road that turns to the ford below San Juan Hill. Privates Skinner, of Company B, and Scofield, of Company K, are buried by the side of the road at the edge of the stream running at the foot of El Poso Hill. Corporals Immen, of Company C, and Scheid, of Company F, were buried in the trenches at the Division Hospital, with many others, records of which were kept at the Hospital.

Nothing but desultory firing, and mostly by our side, occurred now until the 14th, the day of the surrender. It was weary work enough for men lying in the trenches without shelter, at no time well fed, and much of the time insufficiently fed, and most all of the time on the "*qui vive*," expecting an attack. Their comfort in these days was in no way enhanced by frequent showers that filled the trenches with four feet of water, and left twelve inches of slimy mud all the country around. During this time work of a severe and serious nature was going on in both the Division Hospitals five miles from the front, and in the General Hospital at Siboney, ten miles further back toward the sea. On the night of the 1st of July, and all night long, lay one hundred and fifty (150) men, officers and soldiers unsheltered in pools of their own blood, anxiously, and to their credit be it said, uncomplainingly, awaiting operations. In this condition fully this number lay till noon of the following day, many of them for hours under a blistering sun, the power of which only those who have been in semi-tropical regions can ever know.

Were it not that a Chaplain's relations with men under these conditions are of too personal a nature for public records, it

would be interesting here to relate scenes and circumstances dearest and most touching in all his experience. These relations were not alone with those of his own regiment, but at the front, through "Bloody Bend" and all along the road, in emergency hospitals, dressing stations, Division and General Hospitals, with hundreds of men, officers and soldiers of every arm of the service, and from most every command he dealt intimately and personally, and established relations of the most affectionate and enduring character.

The only change in the monotony referred to at the front was a detail of the First Battalion, under Major Whittle, and the Second Battalion, under Major Wells, to build bridges and improve the road. Subsequently, Major Wells having engineering experience, was put in charge of a detachment of Michigan troops, who, with some of our own men, did excellent work in cutting trees, clearing the chapparal and building bridges to withstand the freshets of the streams. As an answer to the sneers indulged in by those, fully as conceited as they are brave, and who think that the only work done by a regiment is that by those in the trenches, though confessedly they were here for hours and days doing nothing, the labors of men who cut down trees, build bridges and repair roads, along which ammunition and rations must be brought, are, to say the least, the very important. Indeed, without their labors the brave men in the front would amount to nothing at all. The man who blows the organ, if not as conspicuous, is fully as important as the man who plays it, and the drummer who carried the litter on the day of the San Juan battle did just as good work and was just as good a soldier as the man who carried his gun. A soldier is a man who does his duty when, where and how he is told to do it.

A coward is a man who neglects to do his duty, and he can neglect it in the trenches, as well as building bridges.

After the 3rd flags of truce were repeatedly raised by the enemy, and it was evident that negotiations were pending for a surrender.

On the 6th Lieutenant Hobson and his famous crew were exchanged, notable generals on both sides meeting in the open before the trenches, bands playing the "Star Spangled Banner," Spanish prisoners of equal rank exchanged for ours, troops shouting all along five miles of entrenchments from San Juan to El Caney, making a scene forever memorable.

Until the 14th siege guns were being armed and put in position, troops from various States came by transports to Siboney and were sent to the front as reinforcements, and when flags of truce were not up firing was indulged in, but mostly by our side. It was evident that General Shafter wished to avoid bombardment of the city for humanitarian reasons, though on the 2nd of July it was not at all certain that we could hold our position and the Commanding General seriously considered a retreat; by the 5th it was evident that the enemy was ours. Much to General Shafter's credit measures from this time on were more merciful than drastic. Famine faced the enemy with every passing hour. It was only a question of time when they must surrender. The city could be taken at any time by bombardment, but not without a very heavy loss in charging our troops upon their secure entrenchments.

Delay was, however, most discouraging for our soldiers because the dreaded fever was beginning already to deplete our troops. During this time the Chaplain was detailed to Siboney to look after the transportation of our wounded men on ships to north-

ern hospital or homes, and generally to assist in the work of the Hospital on the coast. By Saturday night, the 9th of July, all of our wounded men, except several who were able when cured to return to the front, had been carried to the ships, not an easy task, and on their way home on Sunday morning. Yellow fever made its appearance, and in a few days, the numbers increasing to one hundred. Through the influence of Dr. Guiteras, an expert in the disease, a special quarantine hospital was established for these patients two miles along the line of the railroad in the mountains of Firmeza. Among others sick and recuperating at Siboney were Captain Joyce, of Company H, who in a few days was sent to New York for recovery, and Lieutenant Beekman, of Company B, and Regimental Quartermaster-Captain Stephens, who, subsequently recovering from malarial fever, joined the regiment at the front.

A United States post-office was at this time opened at Siboney, and, with the hope that mails might be received more regularly, Quartermaster-Sergeant John H. Beatty was detailed to Siboney to handle mail for the regiment; this hope was sadly dispelled, however, by the death of Mr. Brewer, United States Postmaster in Cuba, from an attack of yellow fever before a week had passed. Every wooden house in Siboney was now ordered to be burned to the ground. All wounded men and all business departments were at once put under tents, and mail was not thereafter distributed until several days after the surrender, July 14th, when the post-office was re-established in Santiago.

Little now of unusual character occurred until the 14th of July, when Santiago, worn out with starvation and siege, finally surrendered, relinquishing the entire eastern province of Santiago de Cuba, laying down their arms and stipulating merely that the

Spanish army be returned to Spain. The other terms of the surrender, all favorable to the United States and merciful to Spain, were mutually settled by a council of six, three United States officers and three attaches from foreign governments to represent the side of Spain.

We append here a list of the wounded:

Lieutenant William E. Trull, junior, Company G.

Sergeant George B. Youngs, Company I.

Sergeant Charles W. Cutting, Company L.

Sergeant John J. Mara, Company M.

Sergeant Max Pitzel, Company F.

Corporal William T. Ahern, Company I.

Private Lewis B. Youngs, Company M.

Private Charles W. Goodman, Company A.

Private Thomas J. Dixon, junior, Company A.

Private Frederick V. V. Shaw, Company A.

Private Henry W. Zitnik, Company A.

Private Frank A. Schaller, Company E.

Private Donald C. McClelland, Company E.

Private James F. Carroll, Company M.

Private Washington B. Clarke, Company B.

Private Alfred B. Conger, Company M.

Private Charles Deutschberger, Company C.

Private James Murphy, Company M.

Private Robert E. Murphy, Company H.

Private William S. Valentine, Company C.

Private Harry S. Watson, Company M.

Private Earl B. Hall, Company F.

Private Louis B. Foley, Company K.

Private Malcolm Barrett, Company M.
Private Leo J. Donnelly, Company M.
Private Bloomfield B. Mills, Company M.
Private Charles J. Weeks, Company C.
Sergeant James J. McDermott, Company F.
Private Leander G. Eiseman, Company F.
Private Charles Andre, Company K.
Private Peter J. Cunningham, Company L.
Private Henry J. Holzkamp, Company L.
Private Robert E. Gannon, Company L.
Private Sinclair H. Kirby, Company G.
Private Joseph Dunwoody, Company D.
Private John W. Jeffrey, Company B.
Private Edward D. Hall, Company C.
Private Henry P. Richardson, Company A.
Private John K. Brown, Company D.
Private Maurice Euster, Company E.
Private George F. Featherstone, Company F.
Private Ernest R. Potter, Company M.
Private William B. Sheppard, Company M.
Corporal Lewis W. Carlisle, Company M.
Musician Frederick Wolters, Jr., Company G.
Private Frederick C. Kuehne, Company D.
Private Joseph F. Althause, Company G.
Private John M. Botts, Company A.
Private Frank L. Flint, Company H.
Private Ferdinand Hebrank, Company F.
Private Leonard Westerberg, Company C.
Private James L. Marlow, Company H.
Private John McGeechan, Company M.

Private Samuel McIntyre, Company G.

Private John E. Mercer, Company F.

Private John H. Miller, Company C.

Private Louis E. Hess, Company H.

Private William Humbert, Company A.

Private George M. Hurley, Company C.

Private James E. Keller, Company A.

Private William H. Mackenzie, Company E.

The inability to secure company or regimental boats from the transport "Vigilancia" all the time we were in Cuba, the manner in which men were hastily transferred from Regimental to Division Hospital while encamped near Santiago, the haste with which, once yellow fever was discovered, on reaching Montauk more than one hundred were despatched to Detention Camp and there strictly quarantined; the removal of the regiment from Santiago to Montauk in three detachments by different vessels, sailing at different times, the leaving of many sick and unable to proceed further than the dock at Santiago in the different hospitals of that city, the encamping of the regiment in three different sections, miles apart over the roaming hills of Montauk, with no communication allowed between them, together with confessedly inaccurately kept records at the General Hospital at Camp Wikoff, make anything like a perfect record of our dead at this time at any rate absolutely impossible.

The writer of this history disclaims all responsibility for this lamentable result, nor will he attribute blame to anyone for it; he merely states the fact that at this time of writing it is impossible to answer definitely the heart-rending appeals that come for information concerning many of the sick, wounded, missing

and dead of the Seventy-first Regiment. Confronted by such a condition, we are compelled to annex a newspaper clipping of August 23rd,* giving more definite information than anything we have been able to secure from the official records:

LIST OF SEVENTY-FIRST REGIMENT MEN — LIVING, ILL, MISSING, DEAD.

Camp Wikoff, Aug. 22, 1898.—Following is a list of the members of the Seventy-first Regiment, either in Cuba, in the hospital here, missing or dead. Many of these men have heretofore been unaccounted for:

Staff Officers.

James Stafford, Assistant Surgeon, is on duty in Cuba.

George H. Stevenson, Hospital Steward, in hospital at Santiago.

Company A.

First Sergeant Edgar W. Root, died of typhoid malarial fever September 8, 1898, at Yonkers, N. Y.

Hubbard W. White, died of yellow fever September 1, 1898, at Camp Wikoff.

William Preger,† killed at the battle of San Juan, July 1, 1898.

Frederick V. V. Shaw, wounded, San Juan battle.

Company B.

Corporal Louis B. Small, died of disease September 3, in hospital, New York City.

Washington B. Clarke, wounded, in New York.

Reuben N. Dodd, accidentally killed, October 28, 1898, at New York City.

* From the very nature of things more or less inaccuracy is expected in a newspaper article of the character inserted here by Dr. Van Dewater. But, by comparison and verification with the muster rolls in the office of the Adjutant-General of the State of New York, a reasonably full and accurate list of the casualties in the Seventy-first regiment has been obtained.—STATE HISTORIAN.

† Also borne on the rolls as Prayer.—STATE HISTORIAN.

John W. Jeffrey, wounded, in New York.

Louis B. Skinner, killed in action at San Juan Hill, July 1, 1898.

Edward Y. Thorp, died of disease, September 4, 1898, in St. Luke's Hospital, New York.

Company C.

Arthur D. Burhaus, died of disease, September 1, 1898, at Bayonne, N. J.

John Howitt, died of disease, August 25, 1898, at Santiago, Cuba.

Charles P. F. Cushing, killed in action, July 1, 1898, at San Juan Hill.

Thomas H. Fitzgerald, died of disease, September 13, 1898, at Montauk Point, N. Y.

George L. Immen,* died, July 4, 1898, of wounds received in action at San Juan Hill, July 1, 1898.

William S. Valentine, committed suicide while temporarily deranged at his home, Sing Sing.

Samuel J. Walton, died of disease at Camp Wikoff, August 20, 1898.

Charles J. Weeks, wounded and at home.

Company D.

Alexander Clark, died of typhoid fever, August 27, 1898, at Brooklyn, N. Y.

Walter J. Brown, died of dysentery, August 11, 1898, in hospital near Santiago, Cuba.

Joseph Dunwoody, wounded in action, July 1, 1898, at San Juan Hill; died of wounds, September 12, 1898, at New York City.

*Also borne on the rolls as George R. Immens.—STATE HISTORIAN.

Daniel K. Reynolds, died of dysentery, August 30, 1898, on board transport "Roumania," at sea.

William J. Walsh, died of fever, September 19, 1898, at New York City.

Emil Wendland, died of typhoid fever, September 21, 1898, at New York City.

Company E.

Sergeant Herman Ziegner, died of fever, September 9, 1898, in St. John's Hospital, Brooklyn, N. Y.

Sergeant William D. S. Young, died of fever, July 29, 1898, at Santiago, Cuba.

William R. Carner, died of fever, September 8, 1898, on board transport "Missouri," at sea.

George W. Cook, died of malarial fever, September 11, 1898, at Hackensack, N. J.

Stanley H. Forsyth, died of fever, October 12, 1898, at Watertown, N. Y.

Paul W. Freidman, died of fever, September 4, 1898, aboard transport "Missouri," at sea.

John P. Hogan, died of malarial fever, September 16, 1898, at New York City.

Arthur M. Messiter, died of fever, September 2, 1898, at Boston, Mass.

Edward Pfister, died of fever, August 28, 1898, at Montauk Point, N. Y.

John J. Quilty, died of disease, August 26, 1898, at Camp Wikoff.

Edgar E. Williams, died of fever, August 23, 1898, at Montauk Point, N. Y.

Company F.

Lieutenant Alfred I. Roberts, died of pneumonia, September 20, 1898, in hospital, Montauk Point, N. Y.

Frank W. Booth, killed in action at San Juan Hill, July 1, 1898.

Harry F. Carpenter, died of typhoid malaria, September 12, 1898, at his home, Monroe, N. Y.

John J. Dinan, died of fever, August 26, 1898, at Montauk Point, N. Y.

Leander G. Eiseman, home, wounded.

^{E.} Frederick L. Engels, died of malarial fever, August 14, 1898, aboard transport "La Grande Duchesse."

Joseph Howard, died of typhoid malaria, September 21, 1898, at New York City.

Edward C. Kroupa, died of pernicious malarial fever, August 11, 1898, at Santiago, Cuba.

Thomas J. O'Brien, died of disease, September 4, 1898, at St. John's Hospital, borough of Queens, New York.

John A. Shaw, died of fever, August 11, 1898, at Santiago, Cuba.

Henry J. Scheid, died, July 3, 1898, of wounds received in action at San Juan Hill, July 1, 1898.

Company G.

First Sergeant Eugene L. Sharrott, died of typhoid fever, August 13, 1898, at Santiago, Cuba.

Corporal William A. Rusk, died of entero colitis fever, September 10, 1898, aboard transport "Missouri."

John M. Barnum, died of dysentery, August 17, 1898, at Camp Wikoff.

Lewis C. Heath, died in Santiago, Cuba, August 8, 1898, of pernicious malarial fever.

James E. Nagle, died of fever and bronchitis, October 15, 1898, at New York City.

Richard Martens, died of malarial fever, August 28, 1898, at Santiago, Cuba.

Company H.

Lieutenant William Longson, died of typhoid fever, September 1, 1898, at New York City.

John Bourke, died of typhoid fever, September 10, 1898, at New York City.

Company I.

Sergeant Elmer C. Meeks, died of typhoid malarial fever, September 19, 1898, at New York City.

William E. Cheevers, died of fever, August 1, 1898, at Santiago, Cuba.

Joseph S. Decker, killed in action at San Juan Hill, July 1, 1898.

Eugene W. Goff, died of fever, September 3, 1898, at Camp Wikoff, Montauk Point, N. Y.

Philip S. Hubschmitt, died at Lakeland, Fla., of gastric fever, May 27, 1898.

Richard Quevedo, died of typhoid malarial fever, September 3, 1898, at New York City.

Frank H. Zoller, died of intermittent fever, September 22, 1898, at New York City.

Company K.

Corporal James L. Rodgers, died of fever, September 8, 1898, at Camp Wikoff, Montauk Point, N. Y.

Joseph I. Black, died of entero colitis, September 2, 1898, at Santiago, Cuba.

Norman W. Crosley (Crosby), died of fever, September 3, 1898, at New York City.

John H. Haller, died of fever, August 24, 1898, at Camp Wikoff, N. Y.

William McClurg, died of pleuro pneumonia, November 9, 1898, at New York City.

Edward Percy McKeever, died of fever, August 31, 1898, at New York City.

John E. O'Connor, died of fever, August 11, 1898, at Santiago, Cuba.

Frank E. Rouse, died of fever at Montauk Point, August 15, 1898.

August F. Schroter, died of fever, August 25, 1898, at Camp Wikoff.

Arthur Von Ette, died of fever, September 5, 1898, aboard transport "Missouri," at sea.

Charles Gombert, died of fever, August 16, 1898, at Santiago, Cuba.

Sidney A. Scofield, killed in action at San Juan Hill, July 1, 1898.

Company L.

Frank E. Alden, died of malarial fever, August 12, 1898, at Field Hospital, Santiago, Cuba.

John Booth, killed in action at San Juan Hill, July 1, 1898.

Nathan H. Carswell, died of malarial fever, August 25, 1898, at his home, New York City.

John F. Cavanaugh, died of fever, Camp Wikoff, August 29, 1898.

Alexander Conroy, deserted.

Ebbe Ebbeson, died of typhoid fever at sea and was buried at Montauk Point, September 10, 1898.

Corporal Robert G. Everett, died of typhoid fever, September 5, 1898, at New York City.

John J. Fitzgibbon, died of typhoid fever, September 10, 1898, aboard transport "Missouri," and was buried at sea.

Gus Grah, died of disease before Santiago, July 20, 1898.

Christopher Jorgensen, accidentally killed en route to Camp Wikoff, Montauk Point, N. Y., from Camp Black, August 24, 1898.

Gustav C. Schutz, died of disease aboard transport "La Grande Duchesse" in transit to Montauk Point, N. Y., and was buried at sea Sunday, August 14, 1898.

James T. Williams, died at Santiago, Cuba, July 28, 1898, of fever.

Company M.

First Sergeant William D. Pierson, died of fever, August 23, 1898, at Montauk Point, N. Y.

Sergeant John J. Mara, died of fever and dysentery, September 11, 1898, at Camp Wikoff, Montauk Point, N. Y.

Corporal Lewis W. Carlisle, died July 28, 1898, at St. Peters Hospital, Brooklyn, of wounds received in action July 2, 1898.

George M. Babbitt, died of heart disease aboard ship in transit to Montauk Point, and was buried at sea August 13, 1898.

Clinton B. Brown, killed in action at San Juan Hill, July 1, 1898.

Charles E. Craigie, died of fever, August 27, 1898, at Montauk Point.

Michael Daly, killed in action at San Juan Hill, July 1, 1898.

Thomas G. Dunning, died of fever, August 23, 1898, at Montauk Point, N. Y.

David M. Earl, died of fever, August 26, 1898, at Montauk Point, N. Y.

John H. Geoghegan, died of fever, September 8, 1898, at Glen Cove, N. Y.

Norman J. G. McWilliam, died of yellow fever, August 20, 1898, at Siboney, Cuba.

William A. Talcott, Jr., died of fever and peritonitis, September 1, 1898, at Watch Hill, R. I.

Charles D. Holland, killed in action at San Juan Hill, July 1, 1898.

Reuben Ross, killed in action at San Juan Hill, July 1, 1898.

Maurice B. Kane, killed by the cars, August 24, 1898, near Westburg, N. Y.

CASUALTIES.	Officers,	Men.
Killed in action	11
Died of wounds received in action	4
Wounded	1	60
Accidentally killed.....	3
Died of disease.....	2	73
Committed suicide	1

—STATE HISTORIAN.

The wholly unique character of the San Juan engagement, infantry for hours doing the work of artillery, no regiment, either regular or volunteer, having been wholly kept intact, the battle, by the acknowledgment of everyone, not a general's, nor a colonel's, nor scarcely a major's, but a captain's and even a private's engagement, it is no wonder that there were many conflicting reports of the work done by the several commands or that the honor of being first at the top of the San Juan Hill was claimed by at least sixteen companies and six regiments of the Fifth Army Corps.

When home papers very naturally enlarged upon the work done and the bravery shown by the volunteer regiments and illustrated their somewhat exaggerated accounts with some extraordinary pictures, one paper going so far as to give away an illustrated supplement containing a march dedicated to "The Hero of San Juan," as though any man could be *the* hero of such a battle, the regulars, reading these reports and seeing these pictures, having no press in any city to laud their individual efforts, became naturally jealous, resented what they called injustice, and were, some of them, responsible for an article which appeared in one paper of New York city, too unworthy to be mentioned, reflecting upon the bravery of the Seventy-first Regiment. The facts were so undeniably a refutation of this charge that the entire press and the whole community instantly wreaked its vengeance upon this libelous sheet, and brought its managers upon their knees for mercy in less than twenty-four hours.

* * * * *

Not to answer any charge of cowardice, to do which would be unworthy, the following from the pen of one of the ablest war correspondents in the field is here submitted as a perfectly accu-

rate account of the engagement of the Seventy-first at San Juan Hill. A careful study of all the official reports of that battle under the strongest light which study and research will throw upon it in the future can but confirm every statement made here by Mr. Stoddard:

“It is not a matter of great surprise to those who went through the Santiago campaign to find on coming home here that the Seventy-first New York is the subject of wide discussion, for there was never a moment from the time in May when it landed in Lakeland, Fla., until after Santiago had fallen that the appearance and standing of the regiment were not the everyday talk of both regulars and civilians in the expedition. Roosevelt’s men excited the curiosity of everyone, but, as two-thirds of them had been under fire in one way or another, and were hardened to roughing it, they were not regarded as a type of the volunteer soldier. The Seventy-first men were so regarded, however, from the outset. Many regular officers made the trip from Tampa to Lakeland to look them over and make comparison with the regulars, and all returned with highest praise for the men and for the spirit they showed.

“It was because of this fact that they were the only volunteers except the Roosevelt Regiment, assigned to the perilous work of taking San Juan Hill, and the only ones employed in the first day’s battle at that point.

“The Second Massachusetts was a part of Brigadier-General Ludlow’s* command at El Caney, and, though it suffered from

*William Ludlow. Born in New York. Appointed from New York to the United States Military Academy July 1, 1860 (graduated No. 8); first lieutenant engineers June 13, 1864; captain March 7, 1867; major June 30, 1882; lieutenant-colonel August 13, 1895; brigadier-general volunteers May 4, 1898; major-general volunteers September 7, 1898; honorably discharged April 13, 1899; brigadier-general volunteers April 13, 1899; brigadier-general United States army January 21, 1900; brevet-captain July 20, 1864, for gallant and meritorious services in the defence of Allatoona Pass; major December 21, 1864, for gallant and meritorious services in the campaign through Georgia, and lieutenant-colonel March 13, 1865, for gallant and meritorious services in the campaign of the Carolinas; died at Convent Station, New Jersey, August 30, 1901, aged 58 years.—STATE HISTORIAN.

Spanish fire, it was not engaged in the intense fighting at El Caney, nor, of course, did it get into the San Juan engagement until the second day, when the firing on both sides was from behind entrenchments. This was no fault of the Massachusetts men, for they did the work assigned them elsewhere with valiant spirit, but it was Chaffee's brigade of regulars, and not Ludlow's, which General Lawton* ordered into the final charge upon El Caney, and the Massachusetts men were utilized as a support, rather than as the assailing column.

"To the critics of the Seventy-first the reply may well be made that there must have been something in the make-up of the New York boys to lead the commanding general to order them into a charge at which even veteran troops might falter, and where the daring of our men, regulars and volunteers alike, excited the wonder and admiration of the military experts of all nations. Had the San Juan engagement been an ordinary battle, with no unusual advantage in position for either side, the selection of a regiment as part of the advancing column would be no special indication of confidence, but at San Juan, to go into the fight as part of the charging column, meant that one out of every four men was to drop, wounded or killed.

*Henry Ware Lawton. Born in Ohio. Appointed from Indiana. Sergeant Co. E, 9th Indiana infantry, April 18 to July 29, 1861; first lieutenant 30th Indiana infantry August 20, 1861; captain May 17, 1862; lieutenant-colonel November 15, 1864; brevet-colonel volunteers March 13, 1865, for gallant and meritorious services during the war; honorably mustered out November 25, 1865; second lieutenant 41st infantry July 28, 1866; first lieutenant July 31, 1867; regimental quartermaster June 1, 1868, to November 11, 1869; transferred to 24th infantry November 11, 1869; regimental quartermaster November 11, 1869, to January 1, 1871; transferred to 4th cavalry January 1, 1871; regimental quartermaster May 1, 1872, to March 20, 1875, and September 1, 1876, to March 20, 1879; captain March 20, 1879, to October 2, 1888; major inspector-general September 17, 1888; lieutenant-colonel inspector-general February 12, 1889; colonel inspector-general July 7, 1898; brigadier-general volunteers May 4, 1898; major-general volunteers July 8, 1898; received Congressional medal of honor for distinguished gallantry in leading a charge of skirmishers against the enemy's rifle pits, taking them with their occupants and stubbornly and successfully resisting two determined attacks of the enemy to retake the works; in front of Atlanta, Ga., August 3, 1864, while serving as captain Co. A, 30th Indiana volunteer infantry and brigade officer of the day; killed in action at the battle of San Mateo, Philippine Islands, December 19, 1899, aged 56 years.—STATE HISTORIAN.

“ It was for such courageous work as this that the Seventy-first men were awakened before dawn on the morning of July 1st. I know something of their spirit and pluck as they prepared for the march from camp at El Poso, five miles away, for I had pitched my tent in their camp two days before and was the only newspaper correspondent with them that night before the battle and who marched out with them toward the front that morning. Few of the men knew just what they were going to do, for the orders were simply to follow the Sixth and Sixteenth Regulars wherever they went, but all knew that a battle of some kind was at hand, and that the regiment was to be in it. This was exactly what they wanted, and all hands marched out that morning proud of the fact that they had been chosen part of the fighting force.

“ The orders to prepare to advance had come to Colonel Downs late the day before, and at ‘retreat’ that night had been communicated to the men. They were to take the road at 4 o’clock in the morning, falling in after the Sixteenth Regulars. That night there were bustle and hurry and excitement throughout the camp, and when I reached there about 8 o’clock, after an afternoon’s journey for rations down to Siboney and back, everyone was talking of to-morrow. It was not the first time that the men had prepared for battle, for they had been ordered into the Las Guasimas fight as reinforcements the first day they were on shore — another evidence, by the way, that they were to do the duty of veterans — and on the night of July 27th, the picket line began a firing that brought the entire regiment into formation to resist a midnight surprise. On that occasion every man jumped from his tent at word of command and was at his place of duty ready for the foe in less than two minutes’ time.

“The probability of a fight next day, therefore, was not an entirely new thought for the Seventy-first as they turned in for a night’s rest, though few of them got much sleep, there was so much packing up, letter writing by candle and singing to do. Promptly at half-past three, however, before dawn had yet streaked the skies or the chill night air was tempered by the sun, the call to rise was sounded by the bugler. It was a strange sight to see the dark figures of the men moving about, like shadows on a curtain, and getting ready for the departure. Fires were lit and coffee boiled in much less time than ever before, the three days’ rations were packed away in haversacks and each man rolled his bed-roll and keepsakes in his half of the shelter canvas. Altogether, with 105 rounds of ammunition in his cartridge belt, every man in the regiment started out on that historic day with fully fifty pounds on his back. In addition, every fourth man carried a spade or axe.

“Promptly at 4 o’clock of July 1st Colonel Downs had his First Battalion halted on the roadside awaiting the passing of the two regiments he was to follow. The regulars were so far behind, however, that after waiting half an hour Colonel Downs ordered his men to proceed and I went with them. We marched at slow pace, about two miles, I should say, when the regulars caught up and the Seventy-first drew up on the side of the road to allow them to pass. By that time Capron’s* artillery had opened fire on El Caney, and the sound of the guns was as distinct in the morning air as if they were within half a mile of us, instead of being nearly five miles away. It was hard marching

*Allyn Capron, father of Capt. Allyn K. Capron of the Rough Riders, who was killed in action at the battle of Las Guasimas, was born in Florida. Appointed from North Carolina to the United States Military Academy September 1, 1863 (graduated No. 33); second lieutenant 1st artillery June 17, 1867; first lieutenant August 19, 1873; captain December 1, 1888; participated in the operations around Santiago during the Spanish war; died September 18, 1898 near Fort Myer, Virginia, aged 52 years.—STATE HISTORIAN.

that morning in the muddy roads, especially as most of it had to be done in columns of two's, and I concluded to go ahead with the regulars so as to cover as much ground as possible before the sun became too hot. I left the Seventy-first, therefore, at their halting place opposite General Shafter's headquarters, intending to await them farther on.

“ Musketry fire could now be heard distinctly from the direction of El Caney, mingling with the booming of cannon, and we all understood that Lawton's division was engaging the enemy there. Our path, however, lay in a different direction — toward El Poso. First with the Sixth and then with the Sixteenth I trudged along with fast wearying step, for carrying thirty odd pounds on one's back in such a climate and on such a road is no easy task. Finally we came in sight of Grimes' battery up the El Poso Hill, with part of Roosevelt's Regiment strung along the trail and on the crest. Here I left the infantry on the valley road and started for the hill top. Half way up the hill I looked back on the valley road and for the first time realized that a big movement was to take place. The road was packed with troops as far as one could see, all halted for the word of command. On the El Poso Hill, gathered around the battery, were General Sumner, Colonel Wood, Lieutenant-Colonel Roosevelt, Lieutenant Miley and Lieutenant-Colonel John Jacob Astor, of General Shafter's staff, and Captain Grimes. It was then about 7.30. Everybody who had field glasses had them leveled at San Juan Hill, where the Spaniards were, but not a sign of life could be detected there. It was not over a mile and a half from the crest of one hill to that of the other.

“ The first shot from our cannon, fired just before 8 o'clock, fell into the trees and foliage at San Juan without disturbing the

quiet and repose of the place in the slightest. Another and another shot went crashing over there, followed by our hurrahs and cheers, but the scores of field glasses we were using gave no indication that San Juan was other than a wilderness. Nearly a score of solid shot had been fired and the range reduced from 2,800 to 2,400 yards when General Sumner ordered a change to shrapnel. A group of twenty of us watched the loading of the gun and hurrahed loudly as the deadly stuff went whistling and twirling on its way toward the Spanish entrenchments, but we did not try to locate it with our glasses. Indeed, it had scarcely landed on San Juan Hill before the Spaniards greeted us with a reply in kind — the first shot of the battle from them — and our hurrahs promptly changed into something else. No one stopped to locate where our shrapnel landed, for we were all too busy trying to get out of the way of the Spanish shrapnel. The first shot flew through the air about fifty yards over our heads, but the third one struck three Cubans standing against a half destroyed sugar mill.

For the next fifteen minutes the interchange of shrapnel between the batteries on the two hills was quite lively and Grimes' Hill, as it was called, was anything but a comfortable place. All the hurrahing had ceased and almost everyone was lying on his stomach or behind cover. Quite an exodus had taken place, too, from the summit of the hill, since the Spaniards had deigned to reply to our gunners. I fail to recall whether I led or followed the retreating column, for there were a few minutes just then which are a blank to quite a number of people, including myself, except the recollection of shrill sounds in the air all about you, horses and men tangled up on the hillside and everybody dodging and yelling.

“ In the midst of the confusion the Roosevelt Regiment was ordered to go down the hill and advance on San Juan. It is said this order never came from headquarters, but was Roosevelt's own idea. I do not know whether it was or not, but the men obeyed with alacrity, for almost anything was better than lying flat in the bushes around Grimes' battery, as if awaiting one's turn to be hit with the flying shell.

“ It was half an hour after the Roosevelt men had begun to move on San Juan that I again met the Seventy-first. I had gone down the hill with several others, including Colonel Astor, whose orderly had disappeared with his horse, and at the point in the road where the San Juan creek or river had to be crossed I found the Seventy-first halted. They had been there for an hour or more, in their assigned place back of the Sixteenth Regulars. Both regiments were waiting for Roosevelt's men and the cavalry to go by. No orders to advance had yet been given by General Kent to his division, but Lieutenant Miley had just ridden over from Grimes' battery with orders for Kent to take his division into action. So, at least, those of us who were on the road understood from the talk we heard there. Meanwhile, however, every man on that road was under the shrapnel fire of the two opposing batteries, for the valley lay between the two hills, and the fatal volley firing of the Spaniards had just opened up on the men who were fording the stream. The Seventy-first men got there in the thick of it. They hesitated. Who did not? No enemy was in sight, yet scores of enemy's bullets were falling among them, and shrapnel shells were making the air overhead hideous with their terrorizing sound. Though by no means as dangerous as a volley of bullets, yet no sound in the two days' battle was as much dreaded as that of shrapnel. General Kent, in his report,

says: 'The fire of the enemy's sharpshooters was being distinctly felt at this time.' He might have added that the New York boys had their first killed and wounded here. General Kent goes on: 'The enemy's infantry fire, steadily increasing in intensity, now came from all directions, not only from the front and the dense tropical thickets on our flanks, but from sharpshooters thickly posted in trees in our rear and from shrapnel apparently aimed at the balloon.'

"It was into such a maelstrom of shot from hidden sources that General Kent ordered the Seventy-first to go, not straight ahead of them in the open, but up a blind mountain trail, hemmed in on both sides by the tropical thickets of which he speaks.

"I was not with the First Battalion when it fell back from the creek, as General Kent says in his official report that it did, but it certainly did not throw the two other battalions into worse disorder, as General Kent would have known, if he had been there, which he was not, than existed along the entire line exposed to fire. I heard at the time that someone had ordered the regiment up a newly discovered by-path or trail on San Juan Hill, and that, as they tried to get up, moving in two's, the First Battalion met such a fire, following that crossing the stream, that it believed it had been ambushed. If any of General Kent's staff made a cordon back of the regiment, in order to force them into action, no one among the dozen or more with whom I stood saw or spoke of such action. They were around there giving contradictory orders, and in their haste not very definite ones, and it would not be surprising if the misunderstanding among the Seventy-first's officers was largely due to the excited state of mind of General Kent's staff.

“ It was never intended, as I understood the situation that morning, that the Ninth, Thirteenth and Twenty-fourth Regulars, who were behind the Seventy-first on the road, should follow it into battle, and the fact that General Kent ordered the Seventy-first, as he says, up this by-path, while the other regiments went farther to the left, proves that the temporary hesitation of the Seventy-first in no way affected the general movement. The other regiments, or part of them, pushed on, according to plan, and the Thirteenth and Twenty-fourth made that gallant charge on the block-house at the extreme left. Major Keck’s battalion of the Seventy-first recovered itself within five minutes and was on its way up the hill before a single man of the regulars behind them had passed on the road. I do not know, but was told then that one company had also gone up with Keck’s battalion, and I have heard since that Captain Rafferty commanded it. The regiment, of course, was split up by this movement, but I doubt whether a single regiment, regular or volunteer, went up that hill intact. It was an impossible task, for it was every man for himself after the firing became so intense, and officers with whom I have talked tell me that they were unable to hold their men together. It was useless to give commands, for no voice could be heard in the din, and no one knew what company was charging up the hill by his side. General Kent himself, in his first official report, gave credit for capturing the hill to the Sixth and Sixteenth Regulars, but in his report six days afterward acknowledged that this was an error, and that five regiments are to be credited with that feat. This shows the confused state of things, when even the Division Commander did not know that five regiments, not two, were in the victorious charge, though all five regiments were part of his own command.

“ The period of hesitation, if that word can be used, among the Seventy-first men was so brief that one wonders that a more just and generous course toward the regiment was not pursued by General Kent, and reference made by him to their splendid work after that first baptism of fire from a hidden enemy. The men themselves, in their frank letters to their parents, tell the story in their own way, and if one will but read them all, he will find that they fit in together in a way that ends all argument as to their reliability.

“ General Kent might, with truth, have said, first, that the Seventy-first got up the hill in ample time to have a list of loss as heavy as any other regiment; second, that it went into action realizing that every shot fired from its Springfield rifle made it a target for the enemy with smokeless powder; and, third, that it made a target of itself and went into the charge, though whole companies of regulars, armed with Krag-Jorgensens, which are almost smokeless, yelled to ‘get out of here with those Springfields.’

“ Time and again that cry was heard by the men of the Seventy-first, and late on the second day, when the Spaniards had ceased their heavy firing, the order was given for the regiment to stop shooting entirely. The Spaniards were locating them at every shot. Meanwhile I met more than a score of Seventy-first men who had picked up Krag-Jorgensens on the hillside and were pleading for permission to use them instead of their black powder rifles. They were not allowed to do so, however, and had to turn their new-found Krags over to the ordnance officer. Nevertheless, as I stated in a letter to *The Mail and Express* from San Juan, General Hawkins, riding along the lines on July 2nd, compli-

mented the Seventy-first for its good work that day—a fact which General Kent might also have included in his report.

“It was impossible for anyone to know what was going on beyond his immediate neighborhood during that first day’s battle—at least until after the hill had been taken and the regiments had been lined up; but the impression, gathered from observation and discussion that day and since then regarding the Seventy-first’s action, is that a volunteer organization was sent in the foremost column to charge a fortified hill, and it was armed with a rifle known by every man to be inferior to that used by its associates, as well as that used by the enemy. It also had the disadvantage of using black powder, as against the smokeless powder of its enemy. Despite these heavy handicaps, disheartening in themselves, it was halted in a valley road for over an hour under a desultory shrapnel and musketry fire, to which it could not reply, and finally ordered into a hillside trail, where it was met with a storm of bullets from no one knew where.

“Soldiers who had fought through many battles and had been ambushed time and again might, and probably would, have recovered themselves and reformed their lines before the Seventy-first did; but they could not have met that hidden fire without a recoil, nor could they have made more rapid and courageous progress up the hill after they once started and understood just what was expected of them.

HENRY L. STODDARD.”

The following letter speaks for itself and is all the more valuable because received unexpectedly and unsolicited by our commanding officer, Colonel Downs, a few days after the surrender of the Spaniards:

“H’d’q’r’s. Inf., U. S. A.

Fever Camp, Siboney, Cuba,

July 17, 1898.

Colonel W. A. Downs, Com’d’g. 71st Regt., N. Y. Vols.

Dear Colonel.—Having been more or less thrown with the 71st N. Y. Vols., since its arrival in Tampa, Florida, and having served with it directly in the engagement at Fort San Juan, July 1st, 2nd and 3rd, 1898, I wish to say that I consider it one of the very best volunteer regiments I have seen since 1861. The conduct of the men under fire was admirable, their patriotism and courage were undoubted; but fully as much to their credit was their cheerful endurance of the privation, suffering and hardship which fall to the lot of the new soldier in the long and dreary intervals not enlivened by actual contest and which all must endure.

Very truly yours,

(signed) A. C. MARKLEY,

Major, Com’d’g. 24th Inf’y.”

On the 10th of July the regiment was moved further to the right and temporarily assigned to the command of General Lawton. Subsequently the Sixth and Sixteenth Regular Infantry were similarly removed to the right, when the First Brigade was restored and General Kent’s headquarters established in the vicinity. Here the regiment remained encamped until it left the island. Now that Santiago had surrendered, there was nothing to do but to settle down as comfortably as possible and to care for the health of the men, all too many of whom were already afflicted with fever, prevalent in these semi-tropical climates during the months of the rainy season.

Criticism is here withheld, but facts are stated. Not until the 20th of July were we supplied by the Government with any rations other than hard bread, the fatty grease appropriately called throughout the army "sow belly" and green coffee. Our Quartermaster tried in vain to secure a single mule team and pack wagon for transportation. The regiment, as such, never had this reasonable allowance of transportation supplied to it from the time of its arrival in Cuba until the day it left Santiago. Up to this time the officers' horses had been used, rather abused, and most of them wrecked by using them for pack mules to carry ammunition, stores and mail.

At the request of Major Louis A. LaGarde, Surgeon in Charge of Siboney, the Chaplain was assigned to duty there from July 11th to July 18th, where he attended the sick, buried four men who died from yellow fever, superintended the digging of pits for the burial of the dead and exercised supervision as senior officer over twelve convalescent wounded men of our regiment and a detail of two men who had been left at Siboney June 27th to guard large amounts of regimental property. There were also there at this time several from the regiment who were recuperating from swamp fever. Swamp or calentura fever began now to develop among the troops at the front. Apprehension was great, now that the dangers of battle had subsided, we should lose more by disease than we had already lost by bullets, an apprehension, alas, that proved reasonably fateful.

The terms of the surrender of the Province of Santiago having been decided upon, some twenty-four thousand soldiers having laid down their arms, it became necessary to transport these troops to Spain. To do this in their own vessels, according to terms of contract, took considerable time. Meanwhile the Fifth

Army Corps remained on the hills three miles from Santiago, fever daily afflicting more and more of the troops, who were very insufficiently sheltered from tropical heat and daily storms, removed one and one-half miles from running water, with food of the simplest character, barely sufficient for the well, and wholly inadequate to the needs of the sick. Up to the 18th of July there were not three wall tents in the entire camp, the Surgeons themselves slept under shelter tents and no provision whatever could be made for a hospital. Like benison from heaven there arrived in our camp on the 18th of July Mr. Charles F. Barrett and his assistant, Mr. Charles A. Brittain, representing the Army Commission of the Y. M. C. A. They had come that day from Baiquiri, having sailed from Tampa with a light artillery command on the 4th. Never were strangers more welcome. Subsequent events attested their worth and proved that they were devout Christian friends. They reported from the headquarters of the Army Commission that they had received orders to report to the Chaplain of the Seventy-first and to do all in their power to supply the needs of that regiment. Inasmuch as it had been impossible for us to transport the tent kindly given us by this Army Commission, which we received at Tampa, but were obliged to leave on the vessel at Siboney, the two tents these brothers brought proved veritable Godsend. The smaller one, at the request of our Colonel, was immediately given for a hospital for the regiment, while in the other one, a good-sized square tent, services were held, officers assembled during the day, using it as a social hall, and any officer who was sick was allowed to remain here till he recovered. There was no time when there were not seven officers of the regiment living and sleeping in this tent by the courtesy of two men who had the right to claim it for their

own personal use. The Chaplain makes a special acknowledgment of the kindness of these men, without which he would have had no shelter whatever during the most trying period of the Cuban campaign. Never for any home he ever possessed was he so grateful as for the privilege here accorded of swinging his hammock between the main poles of this generous Y. M. C. A. tent. By this time one's wardrobe had become depleted. A haversack could hold all belongings and not be full. This, with the hammock, constituted the Chaplain's outfit. Not only was he given a roof over his head, but he was also the recipient of some useful articles of underclothing and a good-sized box, to which was subsequently attached hinges and hasp, and which, for three weeks, served admirably for trunk, desk, couch and chair. In this were also placed some cigarettes and cigars, kindly sent by Mr. Fonseca, of New York, which ministered much to actual necessity, and enabled many in the regiment to be made very happy when they thought such luxuries were miles away. It is a fact, though, perhaps, not creditable, that to enjoy those things yourself and have your friends enjoy them, the hasp had to be locked after each distribution. Note paper and envelopes were freely distributed, not only to those of the Seventy-first, but to all adjacent commands. In the three weeks that this Commission did its work in Cuba there were distributed over 20,000 sheets of paper and 10,000 envelopes — why more people at home did not receive letters is a wonder. On the 19th the Chaplain, accompanied by Messrs. Barrett and Brittain, the horses' backs being too sore to ride them, started on foot for Santiago to procure needed provisions and medicines for the sick and also to provide something for the officers' mess. Up to this time it must be stated that, due to insufficient lighterage facili-

ties at Siboney, inadequate transportation and most wretched roads, especially five miles out from Siboney, where, due to swampy soil and narrow gulches, it baffled the Engineer Corps either to make or keep the roads in proper condition for traffic, medicines for the sick were most scant, and anything but hard-tack, bacon and coffee was wanting in all our camps.

This walk to Santiago was dreadfully muddy half the way until we came upon the Queen's Road, and it was intolerably hot all the way into the city; never did it seem to me was a walk more hot or fatiguing. From 10 until 3 daily the effect of the sun upon your head is like that of a Spanish-fly blister. All along the Queen's Road for a distance of two miles were pilgrims, pauper-stricken and starving Cubans journeying toward Santiago. As we entered the city and passed by the great Military Hospital flanking its eastern end we saw what strong entrenchments and fortifications had been built by the Spaniards.

In front of trenches five feet deep, stretching all around this end of the city, there were huge wine casks filled with rocks, and fully twenty feet in front of these were spiral nets of barbed wire fence. Back of the ditches at intervals of twenty feet were mounted cannon and dynamite guns. Happily for us the surrender on the 14th of July made an attack upon such outworks as these unnecessary.

For some distance along the outskirts of the city we found company after company of Spanish soldiers, evidently receiving from large pots set in the middle of the road each his portion of the morning's mess. This was the first visible evidence, though by no means the last, that we were treating our enemies better than we were treating ourselves.

In this "Andalusian" quarter, a sort of suburban entrance to the city itself, where Spanish soldiers were housed on both sides of the street for at least a mile, everything was unclean and untidy. The streets of the city itself had evidently been recently swept, but evidences of filth abounded everywhere. The city itself is built on a side hill sloping towards the sea, surrounded on three sides by most beautifully terraced hills graduating in the distance into mountains and terminating on its western front in an attractive plaza and wide promenade, extending for three miles in view of the magnificent seemingly land-locked harbor. Had any attention been paid to sanitary arrangements, Santiago de Cuba would be one of the cleanest cities in the world. We went right through the principal street, "Euramadas," a narrow, poorly paved lane, with sidewalks on each side, not two feet wide, flush with the inner edge of which rose the stuccoed facades of continuous buildings, the lowest windows of which were uniformly barred and projected a few inches from the front forming a bay. "Euramadas" street terminated in the plaza almost directly in front of the principal wharf. Reaching the wharf we found we had walked a good six miles, three of which had been in the city over the roughest kind of pavement, and along sidewalks in wretched condition. All along the way Spanish officers and soldiers were most courteous, saluting us constantly and giving other evidences of their good will. We went into a store-house near the wharf, where we were cordially received by Spanish merchants, who gave us at once a glass of deliciously cool claret, for which we were most grateful. Here we learned that General Shafter had forbidden the sale of liquers for three days, some of our soldiers having gotten drunk and acted disgracefully on

the occasion of their entrance. The Provost Guard was busy about the streets looking up these delinquents. One of our soldiers was mean enough to pass a worthless one hundred dollar (\$100) Confederate note upon a poor starving merchant. Acts of debauch and depredation were committed by some of the soldiers, much to their discredit, and resulting in a needless deprivation of pleasure and profit to many others. A general order was issued on the 19th forbidding enlisted men to enter the city, and allowing only such officers to do so who had passes from Division Headquarters. It was delightful to see at the wharf, ships we had been accustomed to see at Siboney. At one side was the Red Cross steamer, the "State of Texas," the first to enter the harbor after the surrender, and on the other side the transport "Concho," both discharging their cargoes. Several other transports, with their big numbers on their sides, lay further out in the harbor. Crowds of starving people surged about the wharf waiting to be fed. Thousands of indolent vagabond Cubans, and less, but far more respectable looking Spaniards, made up the motley mob begging for daily bread. Pity we thought before we saw these, that some of the 1,400 tons of food sent for the Cubans could not be given to our own troops now encamped beyond the trenches, surely as deserving and perhaps more needy than these reconcentrados, or their recent merciless rulers; but after seeing these we agreed with Miss Barton, who said she never could discriminate between men suffering for food. Knowing the condition of our own men, while agreeing with Miss Barton, the ministering angel in every war of the last half century, we could but say: "May the United States authorities soon be able to provide for the first great care of its army, and see that it be properly fed."

It must be confessed that while creditable to themselves, it was far from creditable to the two departments of the Government, the incompetency of which made it necessary on the first possible entry to the city, for several commanding officers to stand in the broiling sun on the dock at Santiago, beseeching the Red Cross Society to give them needed food, delicacies and medicines for their sick soldiers. It was a great delight again to see Miss Barton, Mr. George Kennan, Dr. Egan, Dr. and Mrs. Thurston and others of the Red Cross party. It was especially delightful to talk a few moments with Mrs. John Addison Porter, who, from her own purse, provided a liberal supply of medicines and food for the sick of the Seventy-first. These, augmented by several gifts from the Red Cross Society, with other supplies purchased in the city we had carted to the camp by a donkey and a little two-wheeled rig called an "Ulla," secured for us by the kindness of the British Consul and costing us three dollars and a half. Had the Government furnished us with reasonable transportation, this expense, repeated at least fifteen times, would not have been necessary.

A little thought will convince one that unpaid officers needed to be fairly well supplied with funds to provide for themselves uniforms, horses, wages of servants, their mess at all times, and in addition such medicines and delicacies as they could not beg, and then pay for their necessary transportation. All this is not said by way of criticism, but as a plain statement of actual facts made in the hope that out of past miserable blunders and mistakes success in the future may be organized.

A canteen of ice water let down from the side of "State of Texas" was a veritable Godsend, not one drop of ice water having been tasted for a month. A liberal supply of cigars and

cigarettes was purchased at the suggestion of several and afterwards sold at cost in the camp. That it was quickly disposed of shows how great was the need of this comfort. Tobacco has its uses.

The walk back behind the donkey cart was so hot and fatiguing that prickly heat resulted, to recover from the effects of which two days' quiet and rest were necessary. The "Ulla" of the Spanish driver and the frantic efforts of the poor little donkey to get his load over the dreadful roads would have been amusing, were it not so distressing. These two days of quiet and rest were spent chiefly in visiting the sick in the camp, writing letters to their relatives and friends and distributing such delicacies as tea and guava jelly in small quantities among the invalids. Articles like malted milk, beef bouillon, yellow meal, dried peaches, etc., etc., were, by Colonel's orders, given to the Surgeon for distribution among the sick. For several days now the story continued, differing nothing daily, except that each day it grew worse. Where there had been universal satisfaction and contentment, now there were murmurings and homesickness among all. As long as there seemed any reason for remaining in Cuba, any fighting to do, or work to be done, no one thought of leaving, or was there any grumbling of any account, no matter how short the rations, how wet the trenches, or how severe the other hardships; but here time hung heavily, fever was increasing daily more at the sick call. A pall came over the entire camp, the entire community of camps, we may say. Volley firing and taps were heard all too frequently among our neighbors, until finally orders were received not to fire the customary salutes at the graves. At least one dozen died around us before death visited us. Our record on the 23rd, here copied, reads briefly

thus: "Fever increasing, insufficient tentage, meagre food, clothes tattered, several hatless, many bare-footed, at least a score with trousers so rent and hanging upon their legs that it is well only men are here. Major Bell, Chief Surgeon, sick, with temperature 106 degrees; Dr. Stafford, Assistant Surgeon, weak from overwork, and working all the time. Colonel, Lieutenant-Colonel and one Major down with the fever. Everybody wanting to go home. Nobody knowing when he can, 'things are growing blue.'"

On the 24th we held Divine service at 10 a. m. and again at 7 p. m. Conditions made the service most reverent and earnest. Our men did not lack courage, there was not one less than brave, but everybody felt depressed. The few who were well had so much work to do in the way of camp duty that attendance was necessarily small. Every drop of water for drinking, cooking and bathing had to be brought in canteens from a stream a mile and a half distant. On the 25th of July the Commissary Department began to show signs of improvement, and from this time on, though nobody lived in luxury, those who were well had no reason to complain of their food. How many were then sick or afterwards became seriously sick from depletion, which an increased food supply at this late day could not overcome, we shall never know. During these most trying days, when men were dying all about us, and our own were seriously ill, it was at least an occasion for thanksgiving that though the dreadful fever called "calentura," Dangui, Cuban, or yellow fever—doctors did not seem to know what it was and disagreed so among themselves that laymen had free field for guesswork—however distressing, it had in our regiment as yet in no case proved fatal. On the 24th Colonel Downs went into Santiago, and by strenuous efforts se-

cured from our ship, the "Vigilancia," lying well out in the harbor, some thirty tents. Orders were given for these to be used by the sick. In a few instances these were made use of by officers. Those who criticised this seeming selfishness had the satisfaction of seeing these officers sick in a very short time and the original purpose of the tents practically fulfilled. The temperature each day was intense; walking in the sun from 10 a. m. to 3 p. m. was both painful and unsafe. The thermometer ranged from 110 to 123 degrees daily.

The sight at early sick call of men dragging themselves to the Surgeon's headquarters was distressing, many, most indeed, of the sick were entirely unable to leave their quarters. The whole atmosphere was depressing. Nobody was well. Half were seriously ill. All were homesick. Rumors were numerous and of all kinds. It was necessary to buoy up the men with the hope that soon we would leave and go to the States. All wished that they might go home and longed to hear that peace was declared and the end at hand. The Chaplain going daily to the Hospital and frequently making the rounds of the sick tents in the company quarters, witnessing the suffering and seeing the regiment converted from a body of athletes into a command of hospital patients, some without shelter, many without blankets or ponchos, all with clothing torn and underclothing dirty, many with but one suit of such in their possession, none sumptuously fed, and many poorly fed, felt like crying: "*Usque ad Domine.*"

On the 25th mails began to arrive with more or less frequency and to leave with some regularity for New York. This cheered the men very much, indeed, though it was discouraging for us to receive letters from home dated as late as July 10th, saying that our friends had heard nothing from us since we left Tampa.

There seems to be difficulty in getting relief intended for us. We hear constantly of boxes being sent to us from the States, of large amounts of money having been contributed to the Relief Society of the Seventy-first in New York. Boxes have not reached us at the time of writing, but one hundred dollars (\$100) has been received by Colonel Downs from the Seventy-first Regiment Relief Society, and small amounts from the personal friends of officers, all of which has been used directly for the sick. It is currently reported that the Seventy-first Relief Society contributes through the agency of the Red Cross Society. Also that the Red Cross Society has declined to receive money specifically for the relief of any particular regiment. This being so, we receive the filtration of a general charity from the Red Cross Society, which amounts to very little, so little that thus far, notwithstanding urgent efforts, what we have received in provisions and medicines has been out of all reasonable proportion to what we know has been contributed in moneys by our friends at home for our immediate relief. Blame is attached to nobody, to no society, but these facts ought to have a satisfactory explanation.

Requisition was made for kahki suits for the regiment by Quartermaster Stephens, at the suggestion of the Brigade Commander, on the 25th of July. We were waiting a week later with some interest to see when we would get them. Meantime hatless men were buying hats in Santiago, a gross injustice. The Government ought to supply these and at once.

On the 20th the joyful news officially came to us that Spain had sued for peace. On receiving the official notification the Colonel shouted "Attention" to the Second Battalion, encamped directly before him, and gave the news. As showing the depleted condition of the men it was significant that a weak hurrah was

heard. It was to me singularly surprising that the news of what is practically the reaching of the goal of all our endeavors and sacrifices from the very beginning of this enterprise met with such slight expression of enthusiasm. It is all to be explained by the weakened and sad condition of our troops. We are at this time, July 20th, practically a regiment of convalescents, and most of us scarcely convalescent even. The Government ought to get us out of these miasmatic regions, and get us out soon, or we shall lose many more from fever than we have lost by bullets.

It is hard to make bricks without straw. The Government supplies no transportation for our regiment, which practically makes the whole Quartermaster Department a nullity. It ought to be said that Quartermaster Stephens, when he had the facilities for his work, did his work well. This is sufficient answer to critics, who can always talk and scold, and will be so unreasonable that they expect a man to perform miracles. All officers did their best under most trying circumstances of serious illness and depleted strength. Some were physically better to do their work than others. It is the peculiarity of some to think that their work is the most important of all work done. Such will always magnify their own work and minify others' work. They will think that sick men ought to do the work of well ones, and these when they are sick will whine like babies and want more attention than King Charles' spaniels.

Experiences such as these we are going through develop characters and test characters. We observe much that will never be written, and find in the little amenities, or want of them, both at mess and in quarters, sufficient to write a volume. The unwritten history of this dismal experience would, if ever revealed, be startling.

It is gratifying under these circumstances and conditions that try men's souls to see that *most* of the officers are considerate of one another's feelings, and that those who are ever "seeking their own" are rightly estimated at their true value. Added to other difficulties at this trying time was the serious illness for several days of our hostlers and several other servants whose worth was appreciated the more as they were missed from service. Nobody could be more faithful to duty than George, one of the officers' servant, and Louis, the excellent chef, when there was anything for the chef to cook. For days our horses wandered about with none to *look* after or care for them. For days no oats were provided for them, and there was nothing for them to eat but grass, and none to lead them to water. Due more to good luck than good management they took care of themselves, and to the credit of their owners they returned each morning to their quarters. Poor brutes! How useful they have been! What would the regiment have done without them? They have carried everything from canteens to ammunition, served as pack mules on every possible occasion and supplied the lack of Government service for transportation. All this not without severe galling and a thinness of body pitiable to behold.

On the 20th the Chaplain went into Santiago and secured from the Red Cross Society some condensed milk, malted milk and rice for the sick. Returning in the evening he learned that through the day there had died Sergeant William D. S. Young, of Company E, and Private Gus Grahn, of Company L, from exhaustion, due to a severe attack of mountain fever. They were buried at sundown just west of the entrenchments and in front of their company streets, a volley being fired three times and taps sounded after the Chaplain had finished the brief ser-

vice of committal. The singing of one verse of the familiar hymns "Jesus, Lover of My Soul" and "Nearer, My God, to Thee" was particularly impressive and solemn. It was also reported at this time that Private Williams, of Company L, had died at the Yellow Fever Hospital; this report comes from one of our men, a victim of yellow fever, now happily recovered and returned to the regiment.

Among other senseless stories told by the careless press at home come to-day a picture published in the World in which, among the victims of the El Caney battle, the Chaplain of the regiment figures conspicuously in the center. Nobody in the regiment feels really well at this time, but the Chaplain is furthest removed from the condition of a corpse.

Invitation came this morning for the Chaplain to officiate at the funeral of a private of the Seventh Regiment, but yellow fever having broken out in that command Colonel Downs considered it unwise for any risk to be taken that would be likely to add anything to present misery.

Sunday, July 21, held Divine service and preached at 8.30; good attendance, eighty (80), and then service at 6.30, conducted by Mr. Barrett, an evangelist of Moody Institute, in charge of Army Commission work in Cuba. Service of song attended by about one hundred and fifty (150) men. Many men sick and well ones tired doing so much detail and necessary work.

We are glad at last to be able to get the tent presented to the regiment by our friends in New York from the ship "Vigilancia" and brought out to the camp. It will prove very valuable for our convalescent and our well enlisted men.

Large numbers continue to be affected by fever. Sick reports show a daily increase. It is reported that pay officers are

on the way here to pay the men for two months' service. The men will be glad to see them.

Colonel Homer sent to the regiment a gift of five gross of pipes from moneys collected by the Merchants' Central Club, and General McAlpin and Messrs. Bernheimer sent five hundred (500) pounds of tobacco, all of which was equally distributed among the men and made them very happy.

Colonel Downs, Senior Colonel, is now in command of the First Brigade — Sixth and Sixteenth Regulars and Seventy-first New York Infantry — and Lieutenant-Colonel Smith is in command of the regiment.

We hear by mails arriving now pretty regularly from the United States of packages and bundles coming to us by express or mail and are anxiously waiting for them to arrive. It is worthy of mention that at this time of serious need and trouble the activity of Mr. Barrett in going almost daily to Santiago and shopping for the men, doing various commissions for them, and providing liberally of iced lemonade, water, limes and ice, which he had to bring out from the city, freely dispensing note paper and envelopes, giving his tent for well officers during the day and sick ones at night, all the kindly ministrations that we receive coming from the love of Christ constraining — now is the time to put unbelief and fanciful theories of life to the test.

At this moment Christianity is the power back of every tender ministration in this camp.

The large tent given us by the Y. M. C. A. friends in New York was brought out and erected for the use of enlisted men. Colonel Smith, Sergeant Beatty and Private Rabing and others use it for sleeping quarters. It is thus at last doing much good. The

regiment had thus far not been able to get hold of the tent, and have not been hitherto in one place long enough to justify putting it up. We appreciate very much the kindness of our friends in giving us this tent and regret that hitherto we could not at any time make use of it. At the present time there are in our camp this large tent for general use of enlisted men, another large tent, headquarters of Army Commission of Y. M. C. A., where officers may assemble during the day, and in which several sleep at night; another walled tent of good size brought by Mr. Barrett and Mr. Brittain, and generously turned over by them for a hospital at a time when we had not a tent other than little shelter ones, except one that was used by the Colonel and Lieutenant-Colonel for their headquarters.

On Tuesday, August 2nd, Private William Cheevers, of Company F, was buried at 1.20 just beyond the entrenchments by the side of Sergeant Young's grave. Sad as it is to lose any of our men, it is an occasion for gratitude that with such distressing fever and serious illness as we have had but four of our men have died. In every instance of death in our regiment the Chaplain notified the parents in New York of their son's death and expressed suitable sympathy on behalf of the regiment for those in affliction. Sadder even than the loss of a son in battle is that death by illness after the battle.

On the afternoon of the 2nd of August we heard officially that Spain had agreed to all the terms of peace imposed by the United States and that a formal declaration of peace had been made, and war ended. There were many doubters among us, and at first such misgivings interfered with the exultation one might expect from such an announcement. Gradually, however, the men came

to believe the truth of the message, and an improvement in the tone and temper of the regiment at once ensued. Rumor has it that General Sternberg, Senior Surgeon of the United States Army, has arrived at Santiago and has ordered the whole corps to leave this week. God grant it may prove true. Half of the regiment is sick and all are homesick. Our men look years older. They walk with measured gait and a lingering tread. They feel the injustice of keeping them here in rain and mud, half covered, miserably clothed and wretchedly uncomfortable. Some kahki coats came a week ago, the trousers are in Santiago. Many men are wearing trousers so torn that it would not be decent for a woman to visit the camp. Yet the Quartermaster sits here day after day doing absolutely nothing, all because the United States Government does not supply wagons and mules. He is incapable of bringing the clothes to us. Why the regiment does not have conveyances as the Y. M. C. A. does and bring out needed things, men naturally ask, and keep asking, and nobody gives a satisfactory answer. The regiment that looks out for itself, at its own expense, fares fairly well and others do not.

The Chaplain visits the General Hospital tents twice daily, and the seriously ill ones more frequently, and three times a week goes the entire length of the entrenchments visiting the sick in walled tents, which have now been erected in every street. One at home can never know the slippery, slimy condition of the land about here and how difficult it is to move from place to place. There is everything here to make life miserable. Whatever a good Lord intends to work out of this wretched experience, we trust devotedly and pray earnestly that it may speedily be wrought, then what is left of us be quickly delivered from it all.

General Ludlow said a day or two since that, speaking as a military student, never have troops in any campaign been called upon to work harder, fight under more disadvantageous conditions and endure more strain, sickness, hardship and fatigue than ours in this since they landed in Cuba. If this be so, we may safely say never has any National Guard regiment been called upon to endure a three months' struggle like this the Seventy-first has had from the day it entered Camp Black. The more we think of it the more positive we are that in every work it has been called upon to do the Seventy-first has acquitted itself most creditably and earned its title of *gallant* and *brave*. Never was it more brave or gallant than now, facing fever and waiting, waiting, waiting to go home.

Among other and many acts of kindness shown us and neighboring regiments, especially us, may be mentioned the bringing to us in two donkey carts hired for the purpose from Santiago two large casks of water, in which were placed two large pieces of artificial ice and limes and sugar enough to give a generous quantity of excellent lemonade to all the boys. It was really pathetic to see the well ones line up with cups in hand and messengers with extra cups of the sick to take them some of the coveted beverage. Men of the Sixth and Sixteenth who are brigaded with us and encamped at our right further along the entrenchments came over and tried to get a little for their parched throats. We did all we could to supply them, also remembering the Sixteenth on the following morning, when additional gifts of tobacco and parcels came from the Relief Society and the Seventy-first Aid Society of the Bronx Borough, which were then duly distributed.

The welcome news that we were soon to get out of this dreadfully malarial place came on the morning of the 4th of August, when upon the proclamation by the Colonel that General Shafter had been directed by authorities at Washington to remove all the troops to the United States as soon as transportation could be provided, was received by a cheer and the singing of the long metre Doxology by the men then assembled in front of the Y. M. C. A. tent. This tent is used by the officers and the other tent, exclusively the property of the regiment, is used now very generally by the enlisted men.

Rations are now beginning to be very good, fresh and excellent beef and bread proving very acceptable. Less at sick call. Things are beginning to look up for us, though many still are sick, very sick, with fever, and most of our men who are sick lie on ponchos on the ground, and are wet whenever it rains, which, with rarest exception, is once daily and frequently twice.

If friends at home could only see the happy faces of soldiers when gifts are received from home, they would feel amply repaid for all their interest and trouble taken.

There never was any time when our hospital tents were sufficient to care for all of our seriously sick men, nor a time when every sick man in the Hospital could have a cot. Most of the time the sick slept on the ground, some of them without ponchos under them, and on several occasions without even a blanket to throw over a man perishing with a prolonged chill.

The Quartermaster can testify that it was impossible for a time, and too long a time, to procure necessary ponchos and blankets for sick men. Things were at their worst when our Surgeon, Bell, was stricken with fever, and for several days lay

with a dangerously high temperature, under a little shelter tent, and miserably cared for, try as we might to do our very best to care for him.

It is especially creditable to Dr. Eugene Stafford, who at this time was himself far from well, that, contrary to good judgment, he persisted in ministering all day and night to the needs of our sick soldiers.

Finally it became necessary to request that our Second Assistant Surgeon, Dr. James Stafford, who had been detailed to serve with the Fourth Regular Infantry before we landed at Siboney, be returned to the Seventy-first, where he belonged. At once on returning to us he worked assiduously and successfully for the good of our men.

News of other regiments leaving for the north made us anxious for our orders to move.

Subsequently we learned that it was due wholly to a round-robin letter, signed by several of our Generals, urging the Government to return the soldiers to their homes in the States, or rather to camps in the States for necessary recuperation, that Surgeon-General Sternberg and General Alger, Secretary of War, had decided to have us removed to Montauk Point, Long Island.

We also learned that General Sternberg had at first advised that the troops remain in Cuba until fever had wholly disappeared.

It would not have been pleasant for General Sternberg to visit the camps after this report became generally known and believed.

The character and strong language of a telegram, prepared to be sent to Senator Platt, of New York, and signed by most of the officers of the Seventy-first Regiment, afterwards recalled

when news came that we were soon to be removed to Montauk, are proofs of the general impression at this time that longer to keep the troops in Cuba would be a heartless and merciless destruction of valuable lives.

Divine services were held on August 7th in the regiment Y. M. C. A. tent, the Chaplain administering the Holy Communion at 8 o'clock to a goodly number under circumstances that made the simplicity and ruggedness of the service peculiarly impressive. All who stood about in the mud, unable really to kneel, and received the Blessed Sacrament at this service will recall the solemnity of which we speak, but can never really in detail adequately describe. Again at 10 o'clock the Chaplain held a brief service and preached from Ephes. IV, 32, to a good congregation, though absent ones, too sick to attend, were so numerous that the attendance seemed unusually slim. Several officers and men of adjoining regiments attended this service. Another brief service of song was held in the early evening.

About 6 o'clock p. m. there passed through our camp the Sixth Regiment on their way to Santiago and Montauk, the few men of our regiment who were able going to the road and cheering them as they marched along the way. Everyone now was on the *qui vive* waiting for orders to leave camp, the sick especially distressed and anxious about the possible inability to accompany the regiment home.

On Monday, August 8th, the long expected orders came, happily for those who were to go, disappointing for those who had to remain.

The order was for the Second Battalion and two companies of the Third Battalion, B and L, to leave camp that afternoon and march into Santiago, there taking transport for Montauk.

Major Wood, Division Surgeon, came into camp about noon, examined the sick and designated about one hundred and fifty who were too ill to leave and must remain to get well. Their disappointment was keen, but most of them, with the promise and expectation of speedy release, bore up very bravely.

A few too ill to march by some means succeeded in securing permission to leave with this first detachment, and some of them with some others, who were supposed to be well, were obliged to go to hospital in Santiago, being too ill when they got there to proceed further on their journey.

On arriving at Santiago it was necessary to detail men to unload the wagons, to put all needed rations on board lighters and to transport these again to the ship "La Grande Duchesse," lying in the harbor a full mile from the main wharf.

Company M was detailed to this duty. It was sad to see these men, none well, some too sick to work at all, all of them weak and wretched, labor until midnight putting boxes and goods on a car, running this hand-car down the long pier, unloading and carrying to a lighter, and again putting these goods, long after midnight, aboard the transport.

There was not a man among them really able to do this work. It was pitiable to see them urged on to almost impossible and inhuman tasks by superior officers, who must have regretted to speak as they did in order to make their men do the work they required. Due to defective machinery, want of coal and other necessary equipment the ship never sailed until the morning of the 10th; then at 6 o'clock the ship passed out of the harbor, sailing with a Spanish pilot, passed the "Merrimac" and the "Reina Mercedes," sunk in the harbor, and the "Morro," from which flew to the breeze "Old Glory," while our band, that of

the Sixteenth Regular Infantry, which accompanied us, played appropriate martial airs, and we swung into the blue Carribean. Nothing of note occurred until off Hatteras, when machinery broke down and we were obliged to lay to for some fourteen hours for repairs.

The voyage was slow and uneventful enough, save that sickness among the troops seemed to increase with each day's voyage, and before the light off Shinnecock was sighted, indicating that our voyage was nearing its end, three of our men had died.

Private Babbitt, of Company M, died of dysentery, consequent upon an attack of fever and was buried at sea Saturday, the 13th instant, at noon. Chaplain Bateman, of the Sixteenth Regular Infantry, assisted the Chaplain of the Seventy-first, who read the church service for a burial at sea. Solemn, indeed, was the service and especially the committal, when, with the Colonel and other officers standing beside the Chaplains, and soldiers all about, the board on which the body rested was raised and the earthy remains of a dear comrade were heard to strike the water, which at once closed over their treasure, now in the watery grave.

Private Gustav C. Schutz, of Company L, died of fever the following day and was buried at sea in a similar manner on Sunday, the 14th.

Just as evening came on there passed away Private Fred Engels, of Company F, whose body, at the earnest request of the Chaplain, was allowed to remain on deck until we landed, when it was interred at Montauk, and subsequently was removed by his family to New York.

When we arrived at Fort Pond Bay, within the hook of Montauk Point, at 4 p. m., on Tuesday, the 15th of August, we

learned that both the other detachments of our regiment, which had sailed after we did in two separate transports, had already arrived and had been transferred to detention camps.

All troops went, upon landing, to the detention camps, where, after a stay of four to ten days, those then well were removed to permanent encampments and allowed reasonable freedom.

Strictest quarantine regulations were imposed upon those among whom, upon their arrival, yellow fever was discovered.

Our Surgeons reported two cases of death from yellow fever during the voyage and several suspects aboard, which report was confirmed by the inspection of the quarantine officers. We were then obliged to ship to the detention hospital on shore all of our sick, some two hundred, and all the others of us remained until Thursday, when each individual was obliged to leave all his belongings, pass on to one of Starin's barges, go below, strip, pass to a smaller steamer, be bathed, fumigated, blanketed and then aboard still another boat, where new outfit, including hat and shoes, were supplied. After all had undergone this operation, at about 5 o'clock, we marched a full two miles over the hills to the detention camp and then turned in for the night, feeling pretty hungry and forlorn and thankful, notwithstanding that once again we were in God's own country and nearly at home.

Fortunately for the officers Mrs. Downes had thoughtfully sent one hundred sandwiches and a can of milk to the camp by the ambulance, which was utilized to bring a few officers, not actually sick, but too weak to walk.

It was fully twenty-four hours before the Government supply of provisions was sufficient for our needs, and even then and until we left this camp, on Monday, we had not a knife, fork, spoon or cup with which to eat our food.

Extemporizing these instruments by the aid of sticks, pocket knives, cork screws and condensed milk cans we managed to get on, though as late as the following Monday noon the Chaplain recalls doing the best he could pulling a beefsteak apart with his cork screw and drinking his coffee from an old tin can found in the grass about the camp.

On Sunday, rations being short, the Colonel detailed the Chaplain to see what he could do to secure something from the Red Cross friends. He went to the station with the Quartermaster of the regiment and that of the brigade, neither of whom was able to secure either transportation or supplies.

The Chaplain was, however, kindly met and assisted by Captain Guilfoyle, in charge of affairs at the landing, who ordered a mule team, wagon and driver to go wherever the Chaplain directed.

The Red Cross supply tent being at the General Hospital, the Chaplain mounted the box with the mule driver and went there, some two miles over the hills, where, presenting to the Superintendent a letter just received from Mr. Cleveland H. Dodge, intimating that the request of the Seventy-first Chaplain would be at once honored with a liberal supply of needed food; a most liberal answer to the request was at once granted.

This addition to our meagre rations made all the officers feel better. From this time on whatever were the occasions for complaint not one could be lodged against the food.

While in detention camp it was not so easy for express packages to be received; but the moment we were in the permanent camp we were all in constant receipt of boxes from home, and supplied with every needed delicacy.

At least such was true of the well in the camps, and the sick in the hospitals. Such as were sick in camp and not sick enough perhaps to be sent to the hospital, or owing to its crowded condi-

tion could not be received there, did not fare so well, for, though none were starved, none could receive needed delicacies nor have food properly prepared for sick men to eat it. These also suffered from insufficient covering for the cold nights at Montauk at the end of August, and not one of them had anything better than a thin rubber poncho stretched out upon the ground to lie on.

The Chaplain went to the General Hospital on Saturday, crossing but a short distance from the detention camp, and offered his services there among the sick. He was told to return at once to the camp of detention, that Chaplain Bateman, of the Sixteenth Regular Infantry, and Father Hart, a Roman Catholic Regular Army Chaplain, with whom at Division Hospital Chaplain Van Dewater had had most pleasant relations in the work of ministering to the wounded and burying the dead, were appointed to serve as Chaplains in the General Hospital at Montauk Point.

On Sunday afternoon, the 21st of August, Colonel MacArthur came to our detention camp and paid such as were there for services rendered to the State of New York from May 2nd to May 10th at Camp Black.

With the exception of money received at Tampa Heights from the United States Government for our services from May 10th to June 1st, this is the only money, which, to this time, anyone in the regiment had received.

One had to be well provided with personal funds and while in Santiago have banking facilities to provide for personal needs or to give needed fiscal assistance to the men of the regiment.

How, in the face of these facts, several commanding officers of regiments requested that men should not be paid in Santiago, it is difficult to understand.

Indeed, it is questionable whether when soldiers have done their work, their officers should have the right to treat them like children, and, by proffering a request, withhold from them their due.

On Monday, the 22nd of August, our detachment removed from its detention camp by orders from headquarters to the permanent camp at the extreme right by Fort Pond Bay.

The order was received at 2 p. m., and by 6 o'clock all were removed, with everything of the outfit.

Here we found the rest of the regiment which had come to Montauk in two detachments, neither of which had been obliged to undergo quarantine fumigation, and so had avoided several days' delay.

Furloughs had already begun to be liberally granted, and many men had gone home. Not over ten men remained in Company A, for example, and these had been retained merely for camp duty.

The newspapers in the city had been making such ado about the inefficient management of Camp Wikoff, especially of its hospitals, that the military authorities were doing all they could to get soldiers away and to their homes.

The volunteers receiving so much from friends in New York and vicinity fared better than regulars, who at once made their wants known, whining not a little their complaints, and very soon they, too, were the recipients of so many delicacies and dainties that tents everywhere looked as if their occupant kept stands outside a county fair.

Well men at Camp Wikoff after August 22nd had no reason to complain.

General Wheeler kindly sent a leave of absence of thirty days to Chaplain Van Dewater, whose summer home was at Quogue, nearby, and he left on the 24th, returning on the 28th, spending the day visiting the sick, both in hospitals and at camp, and judiciously distributing aid to worthy and needy men. Thanks are here tendered to those individuals and organizations who made such distribution possible, and did much good work where good was much needed.

General Edwin A. McAlpin and other Seventy-first veterans visited the camp on Sunday, the 28th, to make final arrangements for the great parade which had been ordered to take place in New York on the following day.

At this time there came to the camp, August 24th, the two companies which had been recruited through the summer according to orders received from Washington, or rather the two hundred (200) men to bring the twelve companies up to the standard number of one hundred each. These recruits had been encamped at Camp Black, near Hempstead, and under the command of Captain Stoddard, who had been sent from Tampa to enlist them, and Lieutenant Frederick Kopper, formerly a Colonel of the Seventy-first Regiment, N. G. N. Y., who had enlisted in June and taken a commission from Governor Black as First Lieutenant, Company M, by recommendation of our then retiring Colonel Greene.

These recruits were very welcome and did excellent work in the camp, saving the strength of the sick and those who said they were well, but were too exhausted to do much work.

These recruits were a fine looking body of men, and had they ever been summoned to do duty in Cuba, would have acquitted themselves creditably.

Comparison between the physical appearance of these and these who had come from Cuba, worn and depleted, yellow and haggard most of them, was pitiable and distressing.

As transports were continually arriving at Montauk with troops from Santiago, those of the sick of the Seventy-first which we were obliged to leave behind in hospitals as fast as they recovered sailed for Camp Wikoff.

Alas, that with the messages of such arriving there came also the news of many, who, succumbing to the illness, had died on foreign shores.

We have spoken of the difficulty of securing at any time an accurate list of killed and wounded. Greater still was the difficulty of securing an accurate list of those who had died from wounds or from fever.

A small portion of the regiment, some thirty, was left in Tampa to guard property, left there by orders from superior officers.

Some of our sick were in Camp Wikoff, some at Siboney Hospital, some in the yellow fever camp at Firmeza, some in the hospital at San Juan Heights, some in Santiago City Hospital, some in the General and a few in the detention hospitals at Montauk, and a large number had been furloughed to go to their homes to recover from their illness. Daily we heard of deaths occurring in one or in all of these places, and no doubt some occurred, reports of which we would not receive for several weeks; add to this a few of our regiment who were detailed to serve in various capacities in other regiments, some of them still in Santiago, and it will be easily seen that the difficulty was great to secure at any time anything like an accurate list of our dead.

At 4 o'clock of the morning of the 29th of August reveille was sounded, the regiment breakfasted, all things were made ready, and the march was made of such of the Seventy-first as were able to return to New York to the station of the Long Island Railroad at Montauk, where, after considerable delay, a train was made up specially to convey the regiment to Long Island City.

But few stops were made along the route, and at every one friends were assembled in large numbers, with milk and cakes and fruit in abundance, which were most generously distributed.

At last the train pulled into the terminus yard at Long Island City at half after 11 o'clock.

Here some sick men were removed to ambulances and several were conveyed to the ferry boat by litter carriers.

There were here to meet us Colonel Francis, of the One Hundred and Seventy-first, with his new regimental officers, an excellent looking body of sturdy men, beautifully arrayed in new and shining uniforms, who were to act as our escort on the further journey homeward and parade to the armory.

A large committee of the Veteran Association of the Seventy-first was also here to greet us, among whom are quickly perceived such eminent officers and Civil war veterans as Colonel Homer, Colonel Conkling, General McAlpin and Adjutant Hamilton Pride and many other worthies of "Ye Olden Tyme," who, if not as high in rank as these, were equally high in worth.

The ferry boat "Flushing" conveyed the regiment, with their escorts, to the foot of Whitehall street. All along the route there were continuous shouts of welcome from the shores, and other vessels in the river, the shrill whistles of tugs and the sirens of pleasure craft, and it seemed that from every available

spot on docks or upon buildings crowds had gathered to do us honor and give us a royal welcome.

As we passed under Brooklyn bridge we saw that all trains had stopped, traffic had ceased and upon the footpath were thousands frantically waving flags and shouting joyously their plaudits of praise.

The veterans had thoughtfully provided a generous luncheon for us while we sailed down the river, but even with this added strength the returning Cuban troops were not strong enough to withstand the effects of such a magnificent welcome as they received all along the route from Montauk, and especially upon the East river, in the journey from Long Island City to Whitehall street ferry.

Tears filled most eyes and some actually wept for joy.

As the boat came into the slip the body of Seventy-first veterans were seen on the wharf and directly in front of us stood our regimental band, second to none, led by its incomparable leader, Professor Fanciulli, playing "Home, Sweet Home."

Words can never describe the feelings of our Cuban soldiers of the Seventy-first at this moment. If there was one man among them who did not shed a tear, there must have been

"A soul so dead
That never to itself had said
This is my own, my native Land."

After a little delay in seating the field and staff officers in carriages and placing company officers and men in cable cars the parade began.

The progress up Whitehall street and along Broadway to Waverly place was impeded by the crowds of people who filled the

streets at every step of the journey. Besides these, the sidewalks, every window and roof of every building along the entire distance were filled with people. Bunting waved everywhere. Streamers of telegraph and ticker machines stretched in profusion from roof to street in front of several buildings, notably the Exchanges and the Western Union Telegraph Company. Old Trinity rang its chimes. Cheering was incessant. It seemed to us that there never could have been such a reception in New York city as this. The spontaneity and heartiness of this welcome proved its sincerity.

The sad note in the joyous refrain was that of sympathy for the weak, wan, sad, yellow faces of the sick and what these signs stood for.

At times as the procession moved along the sudden change of joyous cheers to something like a suppressed sob by the on-lookers was painfully apparent.

The regiment left New York over 1,000 strong, a regiment of magnificent, healthy looking athletes. It paraded on its return less than 350 men, and of these not fifty who could say they had not been seriously ill or that at the present time they were wholly well. Where were the others? Those not dead were almost all sick, either in hospitals all over the country or on furloughs at their homes.

For weeks there was not a day when the papers did not record at least one dead of the Seventy-first, and on many of these days as many as six of the Seventy-first, who, in various places, had ceased to be among the living.

For any adequate description of the parade of the Seventy-first, which parade, technically speaking, began at the Washington arch and ended at the armory, corner of Thirty-fourth street

and Park avenue, the newspapers of the following day must be consulted, though even these, their writers will confess, are wholly inadequate to portray the memorable march and its accompanying scenes.

It will not be expected that the one detailed to write this history, who in this procession rode in the first carriage with the Colonel, Lieutenant-Colonel and the Adjutant, and in the parade marched behind the Colonel with the staff (there were but three staff officers in the parade), will be able to describe what took place behind him.

From the moment that the Colonel gave orders to march and the band struck up its martial music to the tune of "Way Down South in Dixie" to the time of the arrival at the armory there was a continued ovation from thousands. Frequent halts were made for the benefit of the weak ones marching and those unable to march rode in carriages provided for them.

The escort of the Civil War veterans was most agreeable to us, and very gracious in them, and added a feature to the parade, at once unique and universally gratifying.

Adjutant Pride, the well-known Adjutant of Colonel Henry P. Martin, Colonel of the Seventy-first in 1861, marched the entire distance, and won plaudits of recognition and approval by his military bearing and attention to every detail of the parade. No less conspicuous were the other veterans, whose presence and carriage seemed like an approving benediction from worthies of the past. All who knew the past history of the Seventy-first, and especially those who had the pleasure and advantage of a personal acquaintance with the Civil War Colonel Martin, were pained to hear that he was too ill to be present at any of the exercises of the day. This pain was intensified when they learned

that the occasion of this illness was a severe cold caught a few days previous when the dear old veteran commander had journeyed all the way to Montauk, and not without much fatigue and exposure had visited his grandchildren assembled in camp there on their return from the campaign in Cuba.

After the ceremonies were over at the Armory the Chaplain went at once to Brooklyn to see Colonel Martin, whom he found suffering great pain from an acute trouble, but who at once arose and participated eagerly in a conversation that turned exclusively upon the experiences of the gallant Seventy-first.

This great day of the regiment's return to its home and parade in New York had not been complete without this official visit to the one man living, to whom more than to any other, the Seventy-first owes its worth and greatness.

Let the gallant command ever remember that nothing of glory in the living present ought for one moment to eclipse the greatness of its worthy past.

The "American Guard," the motto of which reads "*Pro Avis Elpro Focis*," has ever proved faithful to its ideal, and first, last and all the time has been ready for service whenever called upon to render it. All who in any way have contributed to the uncommon glory conceded to the command have been honored, and no less those who served it years ago than they who in the present day are considered active members.

When finally the armory was reached the applause was deafening; added to the hurrahs of the multitudes in the streets, upon the sidewalks and steps, in the windows and upon the roofs of the houses and hotels, were the booming of the cannon fired as salute and the music of the band playing "Home, Sweet Home" as the troops marched within the walls of their official home.

Formation having been made upon the armory floor, Colonel Downs made a brief and appropriate address to the regiment, apologizing for keeping the men even a few moments from the arms and welcome of dear ones, expressing the sentiments appropriate to the occasion and reminding them, as prayer was offered when they left the armory to undertake their duties as volunteers, praise would now be appropriate, and called upon Chaplain Van Dewater to give thanks to God for His mercies. Scarcely had the brief words of thanksgiving been uttered when the band played "Old Hundred," and the words "Praise God, from Whom All Blessings Flow" were sung by those who felt the force of every word they uttered, as seemingly they had never felt it before.

The armory floor and galleries were filled with relatives and friends of the returning soldiers, who were at once personally received with a cordiality, in some instances mingled with an untold sorrow, as the weakened forms and sickened faces told the story of severe suffering and wasted strength.

The Women's Aid Society, composed chiefly of the wives and sisters of the soldiers, was soon busily engaged in giving hearty refreshments to the troops.

After an hour or so of much rejoicing and feasting Colonel Downs formally announced that the Seventy-first Regiment was now on leave for sixty days, and was ordered to reassemble at Camp Black on the 26th of October for muster-out of the United States volunteer service.

On the 25th of October the Chaplain received a communication from a Greenport, L. I., undertaker, saying that the following dead of the Seventy-first were then lying buried at Montauk

(Camp Wikoff), and asking for addresses of relatives, if possible, that he might communicate with them regarding removal of the remains. He was referred to Major Abeel at the armory, Thirty-fourth street and Park avenue, New York city, viz.:

Edward Pfister, Company E, died August 28th.

Frank E. Rouse, Company K, died August 15th.

Ebbe Ebberson, Company L, died September 10th.

On the evening of the 26th of October Messrs. Hawk and Wetherbee, of the New Manhattan Hotel, gave a dinner to the officers of the regiment, most all of whom assembled at 8 o'clock and sat down to a richly furnished and well-decorated table. At the right of Colonel Downs, who presided, sat Colonel Francis, of the One Hundred and Seventy-first Regiment, and at the left of the presiding officer was Captain Lloyd M. Brett, of the Third United States Cavalry, detailed as the mustering-out officer of the Seventy-first Regiment. Beautiful orchestral music added to the enjoyment of the occasion.

After the coffee was served the Colonel of the Seventy-first made a happy address, which was followed by a speech from Mr. Hawk, who expressed satisfaction in being able to execute a cherished idea through the summer to give the Seventy-first officers a supper on their return. Speeches were made by several officers, all bearing upon the common experiences of the summer, the mutual affection officers had for one another and the prospects of re-organization of the regiment as a part of the State's National Guard. A toast was drunk in silence to the memory of Lieutenants Longson and Roberts, who died in the service.

On the morning of the 27th of October the regiment assembled at 9 o'clock in the armory, and at once examination of the men was begun by battalions. This process continued for days, the

final muster-out not taking place until all had been examined and all records duly passed upon and certified as correct.

On the 3rd of November those who wished to vote voted at the armory for city, county and State officers, orders having been received for the members of the regiment to vote as in time of war.

On the 14th of November the regiment assembled in the armory, numbering, with the two companies of new recruits, which had been recruited by Captain Stoddard and were encamped first at Camp Black and subsequently for a brief period at Montauk Point, about 900 men. The work of mustering out, paying the men and giving to them their discharge papers was then begun and continued until the last man was discharged. Thus ended the service of the Seventy-first Regiment Infantry, New York Volunteers.

Much might be said in concluding this history, writing and compiling which has been a labor of love by the Chaplain, to express the feelings of those who now for more than six months have been in the service of the United States volunteer army. This may be said, and perhaps it is enough to say:

The Seventy-first Regiment, New York Volunteers, in the war with Spain enlisted promptly, recruited quickly, went to the seat of war rapidly and in a patriotic, devoted spirit, did every duty assigned to it cheerfully, obeyed orders implicitly, fought valiantly, suffered heroically and now retires from active service with becoming modesty, confident that it has served its State and country well.

FINIS.

SUBSCRIPTION.

Colonel Wallace A. Downs, Commanding 71st Regiment, N. Y.
Vol. Infty.:

Dear Colonel.— I herewith submit to you the itinerary or history of the Seventy-first Regiment during its time of service in the United States volunteer army for the war with Spain, to prepare which you detailed me while on transport "Vigilancia" on our way to Cuba.

There have been great difficulties in writing a connected history and in keeping an itinerary for subsequent copy.

The book had to be left on the transport when we landed on the enemy's country. Carrying nothing but a haversack, it was impossible to have much paper at hand and difficult to preserve the written copy upon separate sheets. Some of these were lost. It was very difficult at all times to write, and sometimes separated from the regiment to do detailed duty at hospitals I could not describe what was taking place elsewhere. I have tried to do a difficult task the best I could under the circumstances. I now submit the result to you, as we are severing the ties of affectionate and mutual service in the United States' war with Spain.

In doing this, permit me to express my devoted appreciation of you as a man and a soldier, and to thank you for many acts of kindness without which war would have been for me more of a hell than it was.

I am, dear Colonel and friend, yours affectionately,

(Signed) GEO. R. VAN DEWATER,

Captain and Chaplain 71st Regt., N. Y. Vols.