

SHERMAN, William Tecumseh, soldier, b. in Lancaster, Ohio, 8 Feb., 1820. His branch of the family is traced to Samuel Sherman, of Essex, England, who came to this country in 1634 with his brother, the Rev. John Sherman, and his cousin, Capt. John Sherman. Roger Sherman, signer of the Declaration of Independence, traces his lineage to the captain, and Gen. Sherman to that of the Rev. John, whose family settled in Woodbury and Norwalk, Conn., whence some of them removed to Lancaster, Fairfield co., Ohio, in 1810. The father of Gen. Sherman was a lawyer, and for five years before his death in 1829 judge of the supreme court. His mother, who was married in 1810, was Mary Hoyt. They had eleven children, of whom William was the sixth and John the eighth. William was adopted by Thomas Ewing, and attended school in Lancaster till 1836. In July of that year he was sent as a cadet to West Point, where he was graduated in 1840 sixth in a class of forty-two members. Among his classmates was George H. Thomas. As a cadet, he is remembered as an earnest, high-spirited, honorable, and outspoken youth, deeply impressed, according to one of his early letters, with the grave responsibility properly attaching to "serving the country." He also at that time expressed a wish to go to the far west, out of civilization. He was commissioned as a 2d lieutenant in the 3d artillery, 1 July, 1840, and sent to Florida, where the embers of the Indian war were still smouldering. On 30 Nov., 1841, he was made a 1st lieutenant, and commanded a small detachment at Picolata. In 1842 he was at Fort Morgan, Mobile Point, Ala., and later at Fort Moultrie, Charleston harbor, where he indulged in hunting and society, the immediate vicinity of the fort being a summer resort for the people of Charleston. In 1843, on his return from a short leave, he began the study of law, not to make it a profession, but to render himself a more intelligent soldier. When the Mexican war began in 1846 he was sent with troops around Cape Horn to California, where he acted as adjutant-general to Gen. Stephen W. Kearny, Col. Mason, and Gen. Persifer F. Smith. Returning in 1850, on 1 May he married Miss Ellen Boyle Ewing, at Washington, her father, his old friend, then being secretary of the interior. He was appointed a captain in the commissary department, 2 Sept., 1850, and sent to St. Louis and New Orleans. He had already received a brevet of captain for service in California, to date from 30 May, 1848. Seeing little prospect of promotion and small opportunity for his talents in the army in times of peace, he resigned his commission, 6 Sept., 1853, the few graduates of West Point being at that period in demand in many walks of civil life. He was immediately appointed (1853) manager of the branch bank of Lucas, Turner and Co., San Francisco, Cal. When the affairs of that establishment were wound up in 1857 he returned to St. Louis,

and lived for a time in New York as agent for the St. Louis firm. In 1858-'9 he was a counsellor-at-law in Leavenworth, Kan., and in the next year became superintendent of the State military academy at Alexandria, La., where he did good work; but when that state seceded from the Union he promptly resigned and returned to St. Louis, where he was for a short time president of the Fifth street railroad.

Of the civil war he took what were then considered extreme views. He regarded President Lincoln's call for 75,000 three-months' men in April, 1861, as trifling with a serious matter, declaring that the rising of the secessionists was not a mob to be put down by the *posse comitatus*, but a war to be fought out by armies. On 13 May he was commissioned colonel of the 13th infantry, with instructions to report to Gen. Scott at Washington. That officer had matured a plan of campaign, and was about to put it into execution. Sherman was put in command of a brigade in Tyler's division of the army that marched to Bull Run. His brigade comprised the 13th, 69th, and 79th New York and the 2d Wisconsin regiments. The enemy's left had been fairly turned, and Sherman's brigade was hotly engaged, when the Confederates were re-enforced; the National troops made fatal delays, and, struck by panic, the army was soon in full retreat. Sherman's brigade had lost 111 killed, 205 wounded, and 293 missing. On 3 Aug., 1861, he was made a brigadier-general of volunteers, to date from 17 May, and on 28 Aug. he was sent from the Army of the Potomac to be second in command to Gen. Robert Anderson in Kentucky. Few persons were prepared for the curious problem of Kentucky politics. What has been called the "secession juggle" was at least partially successful. On account of broken health, Gen. Anderson soon asked to be relieved from the command, and he was succeeded by Sherman on 17 Oct. It was expected by the government that the men, to keep Kentucky in the Union, could be recruited in that state, and that the numbers required would be but few; but this expectation was doomed to be disappointed. Sherman looked for a great war, and declared that 60,000 men would be required to drive the enemy out of the state and 200,000 to put an end to the struggle in that region. Most men looked upon this prophetic sagacity as craziness. He was relieved from his command by Gen. Buell on 12 Nov. and ordered to report to Gen. Halleck, commanding the Department of the West. He was placed in command of Benton Barracks. At this time Gen. Ulysses S. Grant was in command of the force to move on Forts Henry and Donelson in February, 1862, and just after the capture of these strongholds Sherman was assigned to the Army of the Tennessee. It consisted of six divisions, of which Sherman was in command of the 5th. In the battle of Shiloh, or Pittsburg Landing, 6 and 7 April (see GRANT, ULYSSES S.), Sherman's men were posted at Shiloh church, and the enemy were so strong that all the detachments were hotly engaged, and Sherman served as a pivot. When the Army of the Ohio came up, during the night, Grant had already ordered Sherman to advance, and when the combined forces moved, the enemy retreated rapidly upon Corinth. The loss in Sherman's division was 2,034. He was wounded in the hand, but did not leave the field, and he richly deserved the praise of Gen. Grant in his official report: "I feel it a duty to a gallant and able officer, Brig.-Gen. W. T. Sherman, to make mention. He was not only with his command during the entire two days of the action, but displayed great judgment and skill in the manage-

ment of his men. Although severely wounded in the hand on the first day, his place was never vacant." And again: "To his individual efforts I am indebted for the success of that battle." Gen. Halleck declared that "Sherman saved the fortunes of the day on the 6th, and contributed largely to the glorious victory of the 7th." After the battle Gen. Halleck assumed command of all the armies, and advanced slowly upon Corinth, acting rather with the caution of an engineer than with the promptness of a strategist. In the new movement Gen. Sherman was conspicuous for judgment and dash. He was employed constantly where promptness and energy were needed. Two miles in advance of the army, as it was ranged around Corinth, he captured and fortified Russell's house, which is only a mile and a half from Corinth. Deceiving Halleck, the enemy were permitted to evacuate the town and destroy its defences. Sherman was made a major-general of volunteers, to date from 1 May, 1862. On 9 June he was ordered to Grand Junction, a strategic point, where the Memphis and Charleston and the Mississippi Central railroads meet. Memphis was to be a new base. He was to repair the former road, and to guard them both and keep them in running order. Gen. Halleck having been made general-in-chief of the armies of the United States, Grant was, on 15 July, appointed to command the Department of the Tennessee, and he at once ordered Sherman to Memphis, which had been captured by the National flotilla, 6 June, with instructions to put it in a state of defence. Sherman, to secure himself against the machinations of the rebellious inhabitants, directed all who adhered to the Confederate cause to leave the city. He allowed them no trade in cotton, would not permit the use of Confederate money, allowed no force or intimidation to be used to oblige negroes, who had left their masters, to return to them, but made them work for their support. He also effectually suppressed guerilla warfare.

The western armies having advanced to the line of the Memphis and Charleston railroad, the next step was to capture Vicksburg and thereby open to navigation the Mississippi river. Vicksburg was strongly fortified and garrisoned and was covered by an army commanded by Gen. Pemberton posted behind the Tallahatchie. Grant moved direct from Grand Junction *via* Holly Springs, McPherson his left from Corinth, and Sherman his right from Memphis to Wyatt, turning Pemberton's left, who retreated to Grenada behind the Yalabusha. Then Grant detached Sherman with one of his brigades back to Memphis to organize a sufficient force out of the new troops there and a division at Helena to move in boats escorted by Admiral Porter's gun-boat fleet to Vicksburg to capture the place while he, Grant, held Pemberton at Grenada. The expedition failed from natural obstacles and the capture of Holly Springs by the enemy, and at the same moment Gen. McClelland arrived to assume command of the expedition by orders of President Lincoln, and the Army of the Tennessee was divided into the 13th, 15th, 16th, and 17th corps, of which Sherman had the 15th. To clear the flank, the expeditionary force before Vicksburg under McClelland returned in their boats to the mouth of the Arkansas, ascended that river a hundred miles, and carried by assault Fort Hindman, capturing its stores and five thousand prisoners, thereby making the Mississippi safe from molestation. In this movement Sherman bore a conspicuous part. The expedition then returned to the Mississippi river, and Gen. Grant came in person from Memphis to give direction to the operations

against Vicksburg from the river, which resulted in its capture, with 31,000 prisoners, on 4 July, 1863, thereby opening the Mississippi and fully accomplishing the original purpose. During this brilliant campaign Gen. Sherman was most active, and therefore was appointed a brigadier-general in the regular army, to date 4 July, 1863.

Meantime Rosecrans, having expelled the enemy from middle Tennessee, had forced him to evacuate Chattanooga, fought the bloody battle of Chickamauga, and fell back into Chattanooga, where he was in a precarious condition. On 4 Oct. Sherman was ordered to take his corps, the 15th, from the Big Black *via* Memphis, with such other troops as could be spared from the line of the Memphis and Charleston railway, toward Chattanooga. He moved, repairing the road as he went, according to the express orders of Gen. Halleck. But on the 27th he received orders from Gen. Grant to discontinue all work and march rapidly toward Bridgeport on the Tennessee. He lost no time in doing so. Sherman's 15th corps, with other commands, by the rapid movement for Chattanooga, was now getting into position; he was preparing to cross the river from the west bank, below the mouth of the Chickamauga, with the purpose of attacking the northern end of Mission ridge, while a division of cavalry was sent to the enemy's right and rear to cut the railroad behind him. At 1 o'clock, on the morning of 24 Nov., Sherman crossed on pontoon-bridges, and by 3 o'clock P. M. he was intrenched at the north end of Mission ridge. Thus the disposal of troops in Grant's line of battle was: Sherman on the left, in front of Tunnell Hill; Thomas in the centre, at Fort Wood and Orchard Knob; while Hooker was to come up from Wauhatchie, take Lookout mountain, and, crossing to Rossville, advance upon the ridge, to complete the organization. There was open communication between these bodies by special couriers. While preparations were making for the centre attack under Thomas, it was evident that the enemy's design was to crush Sherman. Fierce assaults were made upon him in quick succession, which he resisted, and thus performed good service in drawing the foe to his flank, while Thomas was making the main attack upon the ridge, which was successful. On the morning of the 25th Sherman pursued the enemy by the roads north of the Chickamauga, arriving at Ringgold on that day, and everywhere destroying the enemy's communications.

During these operations Gen. Burnside was besieged by Longstreet in Knoxville, Tenn., and was in great straits. On 3 Dec., under orders from Grant, which another commander was slow to obey, Sherman made forced marches to Burnside's relief, and reached Knoxville not a minute too soon, and after supplying Burnside with all the assistance and re-enforcements he needed marched back to Chattanooga. Toward the end of January, 1864, he returned to Memphis and Vicksburg, whence with parts of McPherson's and Hurlburt's corps, then unemployed, he marched to Jackson and Meridian, where he broke up the Confederate combinations and destroyed their communications. On 2 March, Grant had been made lieutenant-general; on the 12th he assumed command of all the armies of the United States, with the purpose of conducting in person the campaign of the Army of the Potomac. On 12 March he assigned Sherman to the command of the military division of the Mississippi, comprising the Departments of the Ohio, the Tennessee, the Cumberland, and the Arkansas—in a word, of the entire southwestern region, with

temporary headquarters at Nashville. In a letter of 4 March, 1864, Grant acknowledges to Sherman his great gratitude for the co-operation and skill which so largely contributed to his own success, and on 19 Feb., 1864, Sherman received the thanks of congress for his services in the Chattanooga campaign. On 25 March he began to prepare his command for action, to put the railroads in good condition, and protect them and to make provision for the supplies of the army in its approaching campaign. On 10 April he received his final instructions from Grant to move against Atlanta. Ordering his troops to rendezvous at Chattanooga, he made it his headquarters on 28 April. His force consisted of the armies of the Cumberland, Gen. George H. Thomas; the Tennessee, Gen. James B. McPherson; and the Ohio, Gen. John M. Schofield. It was 99,000 strong, with 254 guns, while the Confederate army, under Johnston, about 41,000 strong, soon re-enforced up to 62,000 men, was prepared to resist his advance, and if Sherman had the advantage of attack, Johnston had that of fighting behind intrenchments and natural obstacles. Moving from Chattanooga, Sherman came up with him at Dalton, 14 May, and turned his position at Buzzard's Roost by sending McPherson through Snake Creek gap, when Johnston fell back to Resaca. After an assault, 15 May, Johnston retreated to Cassville and behind the Etowah on the 17th. After the turning of Allatoona pass, which he made a secondary base, and fierce battles near New Hope church, in the neighborhood of Dallas, Johnston still further retreated to a strong position on Kennesaw mountain, having contracted and retired his flanks to cover Marietta. Sherman advanced his line with each retrograde movement of the enemy and pressed operations, continually gaining ground. Both armies habitually fought from behind log parapets until Sherman ordered an attack on the fortified lines, 27 June, but did not succeed in breaking through. He then determined to turn the position, and moved Gen. James B. McPherson's army on 3 July toward the Chattahoochee, which compelled Johnston to retire to another intrenched position on the northwest bank of that river, whence he fell back on Atlanta as Sherman began to cross the river, threatening to strike his rear with a part of the army, while the rest lay intrenched in his front. On 17 July began the direct attack on Atlanta. Gen. John B. Hood, who had superseded Gen. Johnston on 17 July, made frequent sorties, and struck boldly and fiercely. There was a severe battle at Peach Tree creek on 20 July, one on the east side of the city two days later, and on the 28th one at Ezra church, on the opposite side of Atlanta, in all of which the National forces were victorious. After an ineffective cavalry movement against the railroad, Gen. Sherman left one corps intrenched on the Chattahoochee and moved with the other five corps on the enemy's only remaining line of railroad, twenty-six miles south of Atlanta, where he beat him at Jonesboro', occupied his line of supply, and finally, on 1 Sept., the enemy evacuated the place.

Here Hood's presumption led to his own destruction. Leaving the south almost defenceless, he moved upon Nashville, where he was disastrously defeated by Thomas. Sherman had sent Thomas to that city purposely to resist his advance, and with the diminished army he moved upon Savannah, threatening Augusta and Macon, but finding little to oppose him in his march to the sea. Sherman moved steadily forward until he reached the defensive works that covered Savannah and blocked Savannah river. These were promptly taken by

assault, and communications were opened with the fleet, which furnished ample supplies to his army. Savannah thus became a marine base for future operations. Sherman announced in a brief note to President Lincoln the evacuation of the city. "I beg to present you," he writes, "as a Christmas gift, the city of Savannah, with 150 heavy guns, plenty of ammunition, and 25,000 bales of cotton." His army had marched 300 miles in twenty-four days, through the heart of Georgia, and had lived in plenty all the way. The value of this splendid achievement cannot be overestimated. On 12 Aug. he had been appointed major-general in the U. S. army, and on 10 Jan. he received the thanks of congress for his "triumphal march." After the occupation of Savannah the question arose whether Sherman should come north by sea or march with his army through the Atlantic states. He preferred the latter plan. Schofield, leaving Thomas in Tennessee, was sent by rail and steamers to the coast of North Carolina with his corps (23d) to march upon Goldsboro', N. C., to co-operate with him. Sherman left Savannah in February, moved through the Salkehatchie swamp, flanked Charleston, compelled its evacuation, and entered Columbia on the 17th. Thence he moved on Goldsboro' by way of Winnsboro', Cheraw, and Fayetteville, opening communication by Cape Fear river with Schofield on 12 March, fighting at Averysboro' and Bentonville, where the enemy resisted

Lee's surrender on the 12th, and on the 14th sent a flag of truce to Sherman to know upon what terms he would receive his surrender. "I am fully empowered," Sherman wrote to him, "to arrange with you any terms for the suspension of hostilities, and am willing to confer with you to that end. That a base of action may be had, I undertake to abide by the same conditions entered into by Gens. Grant and Lee at Appomattox Court-House, Va., on the 9th inst." After considerable correspondence and a long interview with Gen. Johnston, having in view an immediate and complete peace, Sherman made a memorandum or basis of agreement between the armies, which was considered by the government as at once too lenient and exceeding his powers. It included in terms of capitulation not only the army of Johnston, but all the Confederate troops remaining in the field. By the 7th article it was announced in general terms "that the war is to cease; a general amnesty so far as the executive of the United States can command, on condition of the disbandment of the Confederate army, the distribution of arms, and the resumption of peaceful pursuits by officers and men hitherto composing said armies." In order to secure himself against the assumption of power, the article is thus continued: "Not being fully empowered by our respective principals to fulfil these terms, we individually and officially pledge ourselves to promptly obtain authority, and will endeavor to

his advance vigorously. At Averysboro' on the 16th Gen. Henry W. Slocum with four divisions attacked the intrenched position of Gen. William J. Hardee, and, turning his left flank, compelled him to fall back, while the cavalry, under Gen. Hugh Judson Kilpatrick, were attacked and driven back by the Confederate infantry of Gen. Lafayette McLaws on the road to Bentonville. At the latter point Gen. Johnston's force was attacked in a strongly intrenched position on the 19th by the left wing of Sherman's army, under Gen. Slocum, whose right flank had been broken and driven back. After an obstinate combat, the Confederates withdrew in the night. Sherman and Schofield met at Goldsboro' on 23 and 24 March as originally planned. Leaving his troops there, he visited President Lincoln and Gen. Grant at City Point, returning to Goldsboro' on the 30th. The interview on board the "Ocean Queen" is represented in the accompanying vignette copy of a painting by G. P. A. Healy, entitled "The Peacemakers," the fourth member of the group being Admiral Porter. Sherman is shown at the moment that he said to Mr. Lincoln: "If Lee will only remain in Richmond till I can reach Burkesville, we shall have him between our thumb and fingers," suiting the action to the word.

He was now ready to strike the Danville road, break Lee's communications, and cut off his retreat, or to re-enforce Grant in front of Richmond for a final attack. He would be ready to move on 10 April. Johnston at Greensboro' received news of

carry out the above programme." It was an honest effort on the part of a humane commander to put an end to the strife at once. Perhaps affairs were somewhat complicated by the assassination of President Lincoln on 14 April, which created great indignation and sorrow. It not only affected the terms between Johnston and Sherman, but it caused the latter to fall under the suspicion of the secretary of war. On their arrival in Washington they were promptly and curtly disapproved by a despatch sent, not to Sherman, but to Gen. Grant, on the morning of 24 April, directing him to go at once to North Carolina, by order of Sec. Stanton, to repudiate the terms and to negotiate the whole matter as in the case of Lee. Gen. Sherman considered himself rebuked for his conduct. It was supposed that in the terms of agreement there was an acknowledgment of the Confederate government and a proposed re-establishment of the state authorities and that it might furnish a ground of claim for the payment of the Confederate debt in the future. Such certainly was not its purpose, nor does it now appear that such could have been its effect. Sherman was a soldier treating with soldiers, and deserved more courteous and considerate treatment from the government authorities, even if in his enthusiasm he had exceeded his powers. On 10 March, Sherman set out for Alexandria, Va., and arrived on the 19th. He determined then not to revisit Washington, but to await orders in camp; but he afterward, at the

president's request, went to see him. He did not complain that his agreement with Johnston was disapproved. It was the publication that constituted the *gravamen* of the offence, its tone and style, the insinuations it contained, the false inferences it occasioned, and the offensive orders to the subordinate officers of Gen. Sherman which succeeded the publication. These he bitterly resented at the time, but before Mr. Stanton's death they became fully reconciled.

Preliminary to the disbandment of the National armies they passed in review before President Johnson and cabinet and Lieut.-Gen. Grant—the Army of the Potomac on 23 May, and Gen. Sherman's army on the 24th. Sherman was particularly observed and honored. He took leave of his army in an eloquent special field order of 30 May. From 27 June, 1865, to 3 March, 1869, he was in command of the military division of the Mississippi, with headquarters at St. Louis, embracing the Departments of the Ohio, Missouri, and Arkansas. Upon the appointment of Grant as general of the army on 25 July, 1866, Sherman was promoted to be lieutenant-general, and when Grant became president of the United States, 4 March, 1869, Sherman succeeded him as general, with headquarters at Washington. From 10 Nov., 1871, to 17 Sept., 1872, he made a professional tour in Europe, and was everywhere received with the honors due to his distinguished rank and service. At his own request, and in order to make Sheridan general-in-chief, he was placed on the retired list, with full pay and emoluments, on 8 Feb., 1884. He has received many honors, among which may be mentioned the degree of LL. D. from Dartmouth, Yale, Harvard, Princeton, and other universities, and membership in the Board of regents of the Smithsonian institution, 1871-'83.

A thorough organizer, he is also prompt in execution, demanding prompt and full service from all whom he commands. He is an admirable writer, and goes at once to the very point at issue, leaving no one in doubt as to his meaning. His favorites are always those who do the best work in the truest spirit, and his written estimate of them is always in terms of high commendation. Without being a natural orator, he expresses himself clearly and forcibly in public, and as he is continually called out, he has greatly developed in that respect since the war.

In personal appearance he is a typical soldier and commander, tall and erect, with auburn hair carelessly brushed and short-cropped beard, his eyes dark hazel, his head large and well-formed; the resolution and strong purpose and grim gravity exhibited by his features in repose would indicate to the stranger a lack of the softer and more humane qualities, but when he is animated in social conversation such an estimate is changed at once, and in his bright and sympathizing smile one is reminded of Richard's words:

“Grim-visaged War has smoothed his wrinkled front.”

His association with his friends and comrades is exceedingly cordial, and his affection for those allied to him is as tender as that of a woman. A life of Gen. Sherman has been written by Col. Samuel M. Bowman and Lieut.-Col. Richard B. Irwin (New York, 1865), and he has published “Memoirs of Gen. William T. Sherman, by Himself” (2 vols., New York, 1875; new ed., 1885).—His

NUMBER.

1840.

CLASS RANK.

1022..(Born O.)...**WILLIAM T. SHERMAN**.....(Ap'd O.)..6

Military History.—Cadet at the U. S. Military Academy from July 1, 1836, to July 1, 1840, when he was graduated and promoted in the Army to
SECOND LIEUT., 3D ARTILLERY, JULY 1, 1840.

Served: in the Florida War, 1840-42; in garrison at Ft. Morgan, Ala., 1842,
(FIRST LIEUT., 3D ARTILLERY, NOV. 30, 1841)

—Ft. Moultrie, S. C., 1842-43, 1843-44, —Bellefontaine, Ala., 1844, —and Ft. Moultrie, S. C., 1844-45, 1845-46; on Recruiting service at Pittsburg, Pa., 1846; on voyage to California, 1846-47; in the War with Mexico, in garrison at Monterey, Cal., 1847, —and as Acting Asst. Adjutant-General of the Department of California, May 31, 1847, to Feb. 27, 1849; as Aide-de-Camp to Major-
(BVT. CAPT., MAY 30, 1848, FOR MERITORIOUS SERVICES IN CALIFORNIA,
DURING THE WAR WITH MEXICO)

General P. F. Smith, and Acting Asst. Adjutant-General of the Pacific Division, headquarters at San Francisco, Cal., Feb. 27, 1849, to Jan. 1, 1850; in
(CAPT. STAFF—COMMISSARY OF SUBSISTENCE, SEP. 27, 1850)

garrison at Jefferson Barracks, Mo., 1850; and on Commissary duty at St. Louis, Mo., 1850-52, —and at New Orleans, La., 1852-53.

RESIGNED, SEP. 6, 1853.

Civil History.—Banker, San Francisco, Cal., 1853-57, —and at New York city, 1857. Major-General, California Militia, 1856. Counsellor at Law, Leavenworth, Kan., 1858-59. Superintendent of the Louisiana "State Seminary of Learning and Military Academy," at Alexandria, La., and Professor of Engineering, Architecture, and Drawing, 1859-61. President of the Fifth Street Railroad at St. Louis, Mo., 1861.

Military History.—Re-appointed in the U. S. Army with the rank of
COLONEL, 13TH INFANTRY, MAY 14, 1861.

Served during the Rebellion of the Seceding States, 1861-66: in Defense of Washington, D. C., June 13 to July 15, 1861; in command of a brigade (Army
(BRIG.-GENERAL, U. S. VOLUNTEERS, MAY 17, 1861)

of the Potomac), in the Manassas Campaign, July 15-23, 1861, being engaged in the Battle of Bull Run, July 21, 1861; in the defenses of Washington, D. C., July 23 to Aug. 28, 1861; in the Department of the Cumberland, Aug. 28 to Nov. 9, 1861, succeeding Brig.-General Robert Anderson in command, Oct. 8, 1861, being engaged, Sep.-Oct., 1861, in the Occupation of Muldraugh Heights, to cover Louisville, Ky., from a threatened attack of the Rebel Army under General Buckner; in the Department of the Missouri, Nov. 23, 1861, to Feb. 14, 1862—on Inspection duty, Nov. 23 to Dec. 3, 1861, —and in command of Camp of Instruction at Benton Barracks, St. Louis, Mo., Dec. 23, 1861, to Feb. 14, 1862; in command of the District of Paducah, Ky., Feb. 17 to Mar. 10, 1862, aiding in forwarding reinforcements and supplies to General Grant, then operating up the Tennessee River; in command of a division in the Tennessee and Mississippi Campaign, Mar.-Oct., 1862, being engaged in the Battle of Shiloh, Apr. 6-7, 1862, where he was wounded, —Skirmish and Destruction of Bear Creek Bridge, Apr. 14, 1862, —Advance upon and Siege

(MAJOR-GENERAL, U. S. VOLUNTEERS, MAY 1, 1862, to AUG. 12, 1864)

of Corinth, Apr. 15 to May 30, 1862, —and movement on Memphis, which he occupied, July 21, 1862; in command of the District of Memphis, Ten., Oct. 26 to Dec. 20, 1862, being engaged, Nov. 26, 1862, in concert with General Grant, in driving the Rebels, intrenched behind the Tallahatchie, to Granada, Mis.; in command of the hastily organized Expedition to Vicksburg, Mis., being engaged in the attempt to carry the place by coup-de-main, Dec. 27-29, 1862; in command of the 15th Army Corps, Jan. 2, 1863, to Mar. 12, 1864; on the Expedition to Arkansas Post, Jan., 1863, which

NUMBER.

1840.

CLASS RANK.

was carried by Assault, Jan. 11, 1863; in the Vicksburg Campaign, Jan. -July, 1863, in command of 15th Army Corps, being engaged in the Expedition by Steele's Bayou to the Yazoo, Mar., 1863,—Demonstration upon Haines' Bluff, to hold the enemy about Vicksburg, Apr. 29-31, 1863,—Advance to Grand Gulf, May 1-6, 1863,—Skirmish at Fourteen Mile Creek, May 12, 1863,—Attack and Capture of Jackson, May 14, 1863,—March to Bridgeport, and Passage of Black River, May 16-18, 1863,—Seizing of Walnut Hills, May 18, 1863,—Assaults of Vicksburg, May 19 and 22, 1863, and Siege of the place, May 22, till its unconditional surrender, July 4, 1863,—

(BRIG.-GENERAL, U. S. ARMY, JULY 4, 1863)

and Operations against the relieving forces, resulting in the Capture of Jackson, Mis., July 16, 1863, with extensive destruction of Railroads, and forcing General J. E. Johnston's Army beyond Brandon, Mis.; in command of the Expedition from the Big Black River, via Memphis, to Chattanooga, Ten., Sep. 22 to Nov. 15, 1863, being engaged in the Action of Colliersville, Mis., Oct. 11, 1863,—Passage of the Tennessee River at Eastport, Ala., Nov. 1, 1863,—and Battle of Chattanooga, Ten., Nov. 23-25, 1863, where he commanded the left wing of General Grant's Army in the Attack of Missionary Ridge, and in the pursuit to Ringgold, Ga., of the beaten Rebels, Nov. 25-28, 1863, constantly skirmishing and making large captures of men and material of war; in command of the Expedition to Knoxville, Ten. (commenced, Nov. 28, 1863, without giving a moment's rest to his troops), and after compelling the Rebel General Longstreet to raise the siege of the place, Dec. 1, 1863, he returned to Chattanooga, Dec. 18, 1863, and thence to Memphis and Vicksburg, Jan., 1864; on Winter March, Feb. 1-25, 1864, with 20,000 men, to Meridian, Mis., breaking up the Railroads centering there and supplying the Rebel forces in the South-west, thus enabling him to spare 10,000 troops for General Banks' Red River Expedition, and 10,000 to reinforce the armies about Chattanooga; in command of the Department and Army of the Tennessee, Oct. 25, 1863, to Mar. 12, 1864,—and of the Military Division of the Mississippi, composed of the Departments of the Ohio, Cumberland, Tennessee, and Arkansas, Mar. 12, 1864, to June 27, 1865; in organizing at his headquarters at Nashville, Ten., an Army of 100,000 men for the Spring Campaign of 1864; in the Invasion of Georgia, May 2 to Dec. 21, 1864, in command of the Armies of the Ohio, Cumberland, and Tennessee, being engaged in the Battle of Dalton, May 14, 1864,—Battle of Resacca, May 15, 1864,—Occupation of Rome, May 18, 1864,—Action of Cassville, May 19, 1864,—Battle of Dallas, May 25-28, 1864,—Movement on Kenesaw, with almost daily heavy engagements, May 28 to June 20, 1864,—Battle of Kenesaw Mountain, June 20-July 2, 1864,—Occupation of Marietta, July 3, 1864,—Assault at Ruff's Station, July 4, 1864,—Passage of the Chattanooga, July 12-17, 1864,—Combats of Peach Tree Creek, July 19-21, 1864,—Battle of Atlanta, July 22, 1864,—Siege of Atlanta, July 22-Sep. 2, 1864,—Repulse of Rebel Sorties from the place, July 23 and Aug. 6, 1864,—Battle of

(MAJOR-GENERAL, U. S. ARMY, AUG. 12, 1864)

Jonesboro, Aug. 31-Sep. 1, 1864,—Surrender of Atlanta, Sep. 2, and Occupation of the place, Sep. 2 to Nov. 15, 1864,—Pursuit of Rebels under General Hood into Alabama, with frequent engagements with the enemy, Sep. 23 to Nov. 15, 1864,—March to the Sea, with numerous actions and skirmishes, from Atlanta to Savannah, Nov. 16 to Dec. 13, 1864,—Storming and Capture of Ft. McAlister, Ga., Dec. 13, 1864,—and Surrender of Savannah, Dec. 21, 1864,* in the Invasion of the Carolinas, from the "Base" of the Savannah,

* The Senate and House of Representatives of the United States of America, in Congress assembled, Resolved, Jan. 10, 1865:

"That the thanks of the people and of the Congress of the United States are due, and are hereby tendered, to Major-General WILLIAM T. SHERMAN, and, through him, to the officers and men under his command, for their gallantry and good conduct in their late campaign, from Chattanooga to Atlanta, and the triumphal march thence through Georgia to Savannah, terminating in the capture and occupation of that city; and that the President cause a copy of this Joint Resolution to be engrossed and forwarded to Major-General SHERMAN."

NUMBER.

1840.

CLASS RANK.

River, Jan. 15 to Apr. 6, 1865, in command of the Armies of the Ohio, Tennessee, and Georgia, being engaged on the march through Salkahatchie Swamps to the South Carolina Railroad, Feb. 1-6, 1865,—Occupation of Columbia, S. C., Feb. 17, 1865,—Passage of the Catawba River, Feb. 23-25, 1865,—Capture of Cheraw, Mar. 3, 1865,—Crossing Pedee River, Mar. 6-7, 1865,—Capture of Fayetteville, N. C., Mar. 12, 1865,—Passage of the Cape Fear River, N. C., Mar. 13, 1865,—Battle of Averysboro, Mar. 16, 1865,—Battle of Bentonville, Mar. 20-21, 1865,—Occupation of Goldsboro, Mar. 22, 1865,—Capture of Raleigh, Apr. 13, 1865,—and Surrender of the Rebel Army, under General J. E. Johnston, at Durham Station, N. C., Apr. 26, 1865, being one of the closing acts of the Rebellion; on the march to Richmond, Va., and Washington, D. C., Apr. 28 to May 24, 1865, terminating his Great Marches of over 2,600 miles; in command, June 27, 1865, to Aug. 11, 1866, at headquarters (LIEUT.-GENERAL, U. S. ARMY, JULY 25, 1866)

ters, St. Louis, Mo., of the Military Division of the Mississippi, embracing the Departments of the Ohio, Missouri, and Arkansas,—and of the Military Division of the Missouri, Aug. 11, 1866, to ; as Member of Board to make recommendations for Brevets to general officers, Mar. 14-24, 1866; and on Special Mission to Mexico, Nov.-Dec., 1866.

Civil History.—Degree of LL. D., conferred by Dartmouth College, N. H., July 19, 1866.

Sherman, William T., lieutenant-general, was born at Lancaster, Fairfield county, Ohio, Feb. 8, 1820. Left an orphan at nine years of age, he was adopted by Thomas Ewing, later secretary of the interior, and attended school at Lancaster until 1836, when he was appointed a cadet at the West Point military academy. Graduating in 1840, sixth in a class of forty-two, he was made a second lieutenant and assigned to duty in Florida, where he was engaged from time to time in incursions against the hostile Seminole Indians. On Nov. 30, 1841, he was promoted to first lieutenant, and until the outbreak of the Mexican war, was stationed at various posts in the South, including St. Augustine, and Forts Pierce, Morgan and Moultrie. At one time he undertook the study of law, with no thought of making it his profession, but to be prepared "for any situation that fortune or luck might offer." In 1846 he was sta-

tioned at Pittsburg, as recruiting officer, but shortly after, in consequence of repeated applications for active service, was sent to California, where, contrary to expectation, he was uneventfully engaged as acting assistant adjutant-general of the 10th military department under Gen. Stephen W. Kearny, and later under Col. R. B. Mason. In 1850 he returned to the Atlantic states as bearer of despatches, and was stationed at St. Louis, Mo., as commissary of subsistence with the rank of captain. In March, 1851, he received the commission of captain by brevet, to date from May 30, 1848. On Sept. 6, 1853, he resigned from the army and became manager of the branch banking-house of Lucas, Turner & Co., at San Francisco, Cal. In 1857 he returned to New York and, his firm having suspended, opened a law office in Leavenworth, Kan., with Hugh and Thomas E. Ewing, Jr. In July, 1859, he was elected superintendent of the Louisiana military academy, with a salary of \$5,000 per annum, the institution opening Jan. 1, 1860, but on the seizure of the arsenal at Baton Rouge in Jan., 1861, in anticipation of the secession of the state, he tendered his resignation. Going to Washington, he endeavored in vain to impress upon the administration the gravity of the situation which he characterized as "sleeping upon a volcano," and the president's call for volunteers for three months as "an attempt to put out the flames of a burning house with a squirtgun." For two months he was president of the 5th street railway of St. Louis, Mo., and on May 14, 1861, was made colonel of the 13th regiment of regular infantry, commanding a brigade in the division of Gen. Tyler in the battle of Bull Run, July 21. On Aug. 3 he was promoted to brigadier-general of volunteers, to date from May 17, and on Oct. 7 relieved Maj.-Gen. Anderson in command of the Department of Kentucky. On Nov. 12, however, he was in turn relieved by Gen. D. C. Buell, his estimate of the number of troops required in his department, "sixty thousand men to drive the enemy out of Kentucky and 200,000 to finish the war in this section," being considered so wildly extravagant as to give rise to doubts of his sanity. It was, however, justified by later events. During the remainder of the winter he was in command of the camp of instruction at Benton barracks, near St. Louis, and when Grant moved upon Donelson, was stationed at Paducah, where he rendered effective service in forwarding supplies and reinforcements. Here, also, he organized the 5th division of the Army of the Tennessee from raw troops who had never been under fire, and with these he held the key point of Pittsburg landing and "saved the fortunes of the day" on April 6, and contributed to the glorious victory of the 7th, although severely wounded in the hand on the first day. On the second, he had three horses shot under him, but mounting a fourth he remained on the field, and it was the testimony of Gen. Grant, in recommending his promotion, that "to his individual efforts I am indebted for the success of that battle." On May 1 he was commissioned major-general of volunteers and on July 1 was put in charge of the Department of Memphis, which he at once proceeded to organize, restoring the civil authorities, causing a revival of business, and sternly repressing guerrilla warfare. In October he concerted with Gen. Grant at Columbus, Ky., the details of the ensuing campaign, in which Pemberton's force, 40,000 strong, was dislodged from the line of the Tallahatchie and driven behind the Yalabusha in consequence of a combined movement by both generals from Jackson and Memphis, while 5,000 cavalry under Washburne threatened his communications in the rear. Falling back to

Milliken's bend, Sherman resigned his command to Gen. McClelland, but shortly afterward suggested and led the attack on Fort Hindman with its garrison of 5,000 men by which the control of Arkansas river was gained, the key to the military possession of the state, with the loss of but 134 killed and 898 wounded, while of the enemy, 150 were killed and 4,791 taken prisoners. In the campaign of 1863 Sherman was in command of the expedition up Steele's bayou, abandoned on account of insuperable difficulties, though he dispersed troops sent to oppose the movement; and the demonstration against Haynes' bluff was also committed to him, though with some hesitation, by Gen. Grant, lest his reputation should suffer from report of another repulse. In the Vicksburg campaign of 109 days Gen. Sherman entitled himself, in the words of Gen. Grant, "to more credit than usually falls to the lot of one man to earn." The drawn battle of Chickamauga and the critical condition of Rosecrans at Chattanooga called next loudly for the troops resting at Vicksburg, and on Sept. 22 Sherman received orders to forward his divisions, with the exception of one which remained to guard the line of the Big Black. Meanwhile Gen. Grant, having been placed in command of the Division of the Mississippi, assigned the Department of the Tennessee to Sherman, who, on the receipt of telegraphic summons to "drop all work" and hurry eastward, pushed forward in advance of his men and reached Chattanooga on Nov. 15. It was proposed that he initiate the offensive, which he proceeded to do upon the arrival of his troops, Nov. 23. He pitched his tents along Missionary ridge and his sentinels were clearly visible, not a thousand yards away. The battle of Missionary ridge being won, the relief of Burnside on the Hiwassee was next to be contemplated and with weary troops who two weeks before had left camp with but two days' provisions and "stripped for the fight," ill supplied now and amid the privations of winter, Sherman turned to raise the siege of Knoxville. On Jan. 24, 1864, he returned to Memphis, and in preparation for the next campaign decided upon the "Meridian Raid." To the expedition of Gen. Banks up the Red river he next contributed 10,000 men for thirty days, but the force did not return to Vicksburg until more than two months had elapsed, too late to take part in the Atlanta campaign. On March 14 Gen. Grant was appointed lieutenant-general to command all the armies of the United States in the field, and Sherman succeeded to the Division of the Mississippi. On May 6 the movement toward Atlanta was started with the capture of the city as the desideratum, and such progress was made that on Aug. 12 the rank of major-general, U. S. A., was bestowed upon Gen. Sherman by the president, in anticipation of his success. After indefinite skirmishing for a month, following the fall of Atlanta, and during which the gallant defense of Allatoona pass was made by Gen. Corse with 1,944 men against a whole division of the enemy, the famous "march to the sea" was resolved upon, not alone as a means of supporting the troops, but, in Sherman's own words, "as a direct attack upon the rebel army at the rebel capital at Richmond, though a full thousand miles of hostile country intervened," and from Nov. 14 until Dec. 10 he was accordingly buried in the enemy's country, severed from all communication in the rear, and crossed the three rivers of Georgia, passing through her capital in his triumphal progress of 300 miles, during which his loss was but 567 men. On Dec. 25 he telegraphed to President Lincoln, "I beg to present you, as a Christmas gift, the city of Savannah with 150 heavy guns and plenty of ammunition, and also about 25,000

bales of cotton," in reply to which he received the assurance that to him alone the honor of his undertaking was due, as acquiescence only had been accorded him, and anxiety, if not fear, had been felt for his success. The surrender of Johnston was made at Durham station, N. C., on April 26, 1865, after a triumphal march of Sherman's army through the Carolinas, and on May 24, a year after it had started on its journey of 2,600 miles, the conquering host was reviewed at Washington, D. C. On June 27 Gen. Sherman was placed in command of the military division of the Mississippi, which included the departments of Ohio, Missouri, and Arkansas, and on July 25, 1866, he succeeded Gen. Grant as lieutenant-general of the army. On March 4, 1869, when Grant was inaugurated as president, Sherman became general of the army, and in 1871-72, on leave of absence, made a tour of Europe and the East. On Feb. 8, 1884, he was retired from active service, and on Feb. 14, 1891, expired at New York, the day following the demise of his friend and comrade in arms, Adm. David D. Porter.

Sherman, William T.*

[Born in Ohio. Appointed from Ohio.]

2nd Lieut. 3rd Artillery, 1 July, 1840. 1st Lieut., 30 Nov., 1841. Brevet Captain, 30 May, 1848, for gallant and meritorious service in California, during the war with Mexico. Captain Commissary Subsistence, 27 Sept., 1850. Resigned 6 Sept., 1853. Colonel 13th Infantry, 14 May, 1861. Brigadier Genl. Vols., 17 May, 1861. Major Genl. Vols., 1 May, 1862, for distinguished service in the Battle of Pittsburg Landing, Tenn. Brigadier Genl. U. S. A., 4 July, 1863. The thanks of Congress and of the people of the United States, tendered to Major Gen. W. T. Sherman and the officers and soldiers of the Army of the Tennessee, by joint resolution approved 19 Feb., 1864, for their gallant and arduous service in marching to the relief of the Army of the Cumberland, and for their gallantry and heroism in the Battle of Chattanooga, which contributed in a great degree to the success of our arms in that glorious victory. Appointed Major Genl. U. S. A., 12 Aug., 1864, for gallant and distinguished service as commander of the Mississippi Division in the conduct of the campaign in Georgia. The thanks of the people and of the Congress of the United States, tendered to Major Genl. W. T. Sherman and the officers and soldiers of his command, by joint resolution approved 10 Jan., 1865, for their gallantry and good conduct in their late campaign from Chattanooga to Atlanta, and the triumphal march thence through Georgia to Savannah, terminating in the capture and occupation of that city. Lieut. Genl., 25 July, 1866. General, 4 March, 1869.