

 [image:]

 The Project Gutenberg eBook of Reminiscences of the Military Life and Sufferings of Col. Timothy Bigelow, Commander of the Fifteenth Regiment of the Massachusetts Line in the Continental Army, during the War of the Revolution

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Reminiscences of the Military Life and Sufferings of Col. Timothy Bigelow, Commander of the Fifteenth Regiment of the Massachusetts Line in the Continental Army, during the War of the Revolution

Author: Charles Hersey

Release date: February 18, 2008 [eBook #24634]

 Most recently updated: January 3, 2021

Language: English

Credits: Produced by Stephen Blundell and the Online Distributed

 Proofreading Team at https://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK REMINISCENCES OF THE MILITARY LIFE AND SUFFERINGS OF COL. TIMOTHY BIGELOW, COMMANDER OF THE FIFTEENTH REGIMENT OF THE MASSACHUSETTS LINE IN THE CONTINENTAL ARMY, DURING THE WAR OF THE REVOLUTION ***

REMINISCENCES

OF THE

MILITARY LIFE AND SUFFERINGS

OF

COL. TIMOTHY BIGELOW,

Commander of the Fifteenth Regiment of the Massachusetts Line in

the Continental Army, during

THE WAR OF THE REVOLUTION.

BY CHARLES HERSEY.

WORCESTER:

PRINTED BY HENRY J. HOWLAND,

212 Main Street.

1860.

Transcriber's Note:

Minor spelling and
typographical errors have been corrected without note.
A table of contents, though not present in the original publication,
has been provided below:

	A MONUMENT TO COL. BIGELOW.

	EARLY EFFORTS FOR LIBERTY.

	THE MINUTE MEN.

	MAJOR BIGELOW A PRISONER.

	IN PENNSYLVANIA.

	AT VALLEY FORGE.

	THE BATTLE OF MONMOUTH.

	THE SLAUGHTER AT WYOMING.

	SCOUTING.

	DISASTERS AT THE SOUTH.

	BATTLE AT YORKTOWN.

	CLOSE OF THE REVOLUTION.

TO

COL. T. BIGELOW LAWRENCE,

A GREAT GRANDSON OF THE HERO OF THESE PAGES,

I Dedicate this feeble effort.

It is written to perpetuate the memory of one of

WORCESTER'S MOST ILLUSTRIOUS SONS,

and also of

HIS COMPANIONS IN ARMS,

WHO FOR EIGHT YEARS STRUGGLED SO HARD TO GAIN

THE INDEPENDENCE OF THE COLONIES.

INTRODUCTION.

The writer of the following pages was dandled upon the knee of a
worthy sire, who had spent eight years of his life in the struggle for
Independence, and taught me the name of Col. Bigelow, long before I
was able to articulate his name. Many have been the times, while sitting
on my father's lap around the old hearthstone, now more than fifty years
since, that I listened to affecting reminiscences of Col. Bigelow and
others, until his voice would falter, and tears would flow down his aged
and careworn face, and then my mother and elder members of the family
would laugh, and inquire, "what is there in all of that, that should
make you weep?" but I always rejoiced with him, and wept when I
saw him weep. After the death of my father, having engaged in the
active scenes of life, those childish memories in some degree wore away,
but the happiest moments of my life have been spent in company with
some old Revolutionary Patriot, while I listened to the recital of their
sufferings and their final conquest. The first history of the American
Revolution I ever read, is found in Morse's Geography, published in
1814. This I read until I had committed the whole to memory. The
next was what may be found in Lincoln's History of Worcester, published
in 1836, and from which I have taken liberal extracts. The next
is the History of the War of Independence of the United States of
America, written by Charles Botta, translated from the Italian by
George Alexander Otis, in 1821; from this also, I have taken extracts.
I have also consulted Lossing's Pictorial Field Book of the Revolution.
In neither of these histories (except Lincoln's) does the name of Col.
Bigelow occur. Therefore I have depended principally upon tradition,
coming from his own brethren in arms, and corroborated by history.
It has been exceedingly difficult to trace the course and conduct of Col.
Bigelow from any history of the war; but history, aided by tradition,
makes up the history of any man. To illustrate: I get the account of
Col. Bigelow's conduct at the battle of Monmouth, as stated in section
vii, from Mr. Solomon Parsons, which I received from his own lips more
than forty years ago, and saw in his journal; and more than thirty years
since, I heard Gen. Lafayette and Mr. Parsons refer to those scenes,[A] the
remembrance of which drew tears from each of their eyes, and also
from many of the spectators. I find that Mr. Parsons was in Lafayette's
detachment, Gen. Green's division, Gen. Glover's brigade, and
Col. Bigelow's regiment. All of this I knew forty years ago, from
tradition. From history we all know that Gen. Lafayette and Gen.
Green were at that battle, and I am happy to say this whole subject has
very recently become an item of history, which may be found on page
260 of Washburn's History of Leicester. In this way, and from such
sources, I have gathered the facts embodied in these pages. As to the
personal appearance of Col. Bigelow, I have procured from witnesses
who were as well acquainted and familiar with him and his physiognomy,
as the old residents of this city are with our venerable friend Gov. Lincoln.
Some of them are still living. There is one man now living in
this city, who was thirty years of age when Col. Bigelow died. This
man is a native of Worcester, and knew Col. Bigelow as well as he did
any man in town, and heard him speak in the Old South Church many
times, against the tories.[B]

These articles have appeared in the Daily Spy of this city, and at
the suggestion of several distinguished individuals who wished to see
them in a more durable form for reading and preservation, I have concluded
to present them to the public, in the following pages.

FOOTNOTES:

[A] Lafayette's visit, 1824.

[B] Ebenezer Moore, born 1760, Oct. 10.

COL. TIMOTHY BIGELOW.

I.

A MONUMENT TO COL. BIGELOW.

It is well known in this community, that one of the descendants
of Col. Bigelow is about to erect a monument to his memory
within the enclosure of our beautiful central park. Col. Timothy
Bigelow Lawrence of Boston, a great grandson of the subject
of this notice, received permission from the city government,
last year, to enclose a lot of sufficient size, and to erect such a
monument as he might deem suitable and proper. It is understood
that Col. Lawrence will commence this benevolent and patriotic
work in the spring or early summer.[C] Let me suggest to
him, to the mayor and council, and to all whom it may concern,
the propriety of laying the foundation stone of this monument on
the 19th day of April, which will be the eighty-fifth anniversary
of the marching of the "minute men" from Worcester, under the
command of Capt. Bigelow. It seems to me that Worcester
cannot "afford" to let this opportunity pass without making some
signal recognition of the event. Cannot the citizens of Worcester,
for the first time in eighty-five years, gather with their families
around the grave containing the last remains of her noble son?

FOOTNOTES:

[C] June, 1860. We are happy to say, that Col. Lawrence has the work now in
successful progress.

II.

EARLY EFFORTS FOR LIBERTY.

The name of Timothy Bigelow stands conspicuous in the history
of Worcester. As early as 1773, we find him on a committee
with Wm. Young, David Bancroft, Samuel Curtis, and Stephen
Salisbury, to report upon the grievances under which the
province labored, and also upon what was then called the "Boston
Pamphlet," which had been introduced at the town meeting in
March. The writer of this article thinks that this "Boston Pamphlet"
was John Hancock's oration in commemoration of the
"Bloody Massacre" of the 5th of March, 1770. At the adjourned
meeting, in May following, this committee made an elaborate
report, recommending a committee of correspondence. The
town adopted the report, and elected as the committee, Wm.
Young, Timothy Bigelow, and John Smith. In December following,
the leading whigs of the town assembled and formed a
society, which afterwards took the name of the American Political
Society, and Nathan Baldwin, Samuel Curtis, and Timothy
Bigelow, were chosen a committee to report a constitution. This
society, with Timothy Bigelow for a leader, did good service to
the town and to the country. Their last and most powerful blow
was struck in town meeting, 7th of March, 1774, when the society
presented a long preamble and resolutions, which were considered
by the royalists to be treasonable and revolutionary. "When
these resolutions were read," said an eye-witness of the scene to
the writer, "fear, anxiety and awful suspense, sat upon the countenance
of every man of the whig party except Timothy Bigelow,
the blacksmith; while the tories were pale with rage." After a
few moments, James Putnam, the leader of the tories, arose. Putnam
was said to be "the best lawyer in North America. His arguments
were marked by strong and clear reasoning, logical precision
and arrangement, and that sound judgment whose conclusions
were presented so forcibly as to command assent." He
made such a speech against the resolutions as had never before
been heard in Worcester; and when he sat down, the same informant
said that "not a man of the whig party thought a single
word could be said,—that old Putnam, the tory, had wiped them
all out." Timothy Bigelow at length arose, without learning,
without practice in public speaking, without wealth,—the tories of
Worcester had, at that day, most of the wealth and learning,—but
there he stood upon the floor of the Old South Church, met the
Goliath of the day, and vanquished him. The governor of Massachusetts
Bay, and the crown and parliament of Great Britain,
were brought to feel the effect of his sling and stone. Suffice it
to say, the resolutions were carried triumphantly. This was the
first grand public effort made by Col. Timothy Bigelow, in his
part of the great drama of the American revolution.

III.

THE MINUTE MEN.

In August, 1774, a company of minute men were enrolled
under the command of Capt. Bigelow, and met each evening after
the labors of the day, for drill and martial exercise. Muskets
were procured for their arming from Boston. Their services were
soon required for the defence of the country. At eleven o'clock,
A. M., April 19th, 1775, an express came to town, shouting, as
he passed through the street at full speed, "To arms! to arms!
the war is begun!" The bell rang out the alarm, cannons were
fired, and in a short time the minute men were paraded on the
green, under the command of Capt. Timothy Bigelow. After
fervent prayer by Rev. Mr. Maccarty, they took up the line of
march. When they arrived at Sudbury, intelligence of the retreat
of the enemy met them, and a second company of minute
men from Worcester, under command of Capt. Benjamin Flagg,
overtook them, when both moved on to Cambridge.

The writer cannot forbear to mention a few of the names of
these soldiers of freedom. Most of them have descendants now
living, and living on the same farms that their illustrious sires or
grandsires left, when they started with Captains Bigelow and
Flagg, to repel the enemy at Lexington. Eli Chapin was the
father of Mrs. Jonathan Flagg and Mrs. Capt. Campbell; Wm.
Trowbridge was the father of Mrs. Lewis Chapin; Jonathan
Stone, grandfather of Emory Stone, Esq., who now owns and
occupies the same estate; Asa Ward, grandfather of Wm. Ward;
Simon Gates, father of David R., who now lives on and owns
the same estate; David Richards was in Capt. Flagg's company,
but after he returned, concluding there was going to be "hot
work," to use his own words forty years afterwards, he turned
over to the tories. The organization of the army was immediately
made at Cambridge, and Timothy Bigelow was appointed
Major in Colonel Jonathan Ward's regiment. In the autumn of
1775, Major Bigelow volunteered his services, with his men from
Worcester, in that expedition against Quebec, alike memorable
for its boldness of conception, the chivalrous daring of its execution,
and its melancholy failure. During their march from Cambridge
to Quebec, Major Bigelow and his noble band endured
severe hardships, reduced by hunger to the necessity of eating
their camp dogs, and in their last extremity, cutting their boots
and shoes from their feet to sustain life. Had that winter march
through the wilderness been the exploit of a Grecian phalanx or
Roman legion, the narrative of suffering and danger would have
been long since celebrated in song and story.

One of the three divisions, penetrating through the forest by
the route of the Kennebec, was commanded by Major Bigelow;
and during a day's halt of the troops on this memorable march,
Major Bigelow ascended a rugged height about forty miles northwest
from Norridgewock, for the purpose of observation.
This eminence still bears the name of Mount Bigelow. In the
attack on Quebec, on the night of the 31st of December, Major
Bigelow was taken prisoner, with those of his men who were not
killed, and remained in captivity until the summer of 1776.

IV.

MAJOR BIGELOW A PRISONER.

We left Major Bigelow a prisoner of war. Whether he was
confined in Canada, transported to Halifax, or placed aboard an
English prison ship, does not appear on the record. But tradition
has it, that he went aboard one of those tory vessels, so noted in
the history of George the Third. The severe treatment and
cruelty he received here, did not cool his ardor. His motto was,
"I have not begun to fight yet." An exchange having been
effected in the summer of 1776, after an imprisonment of seven
months, he returned and was immediately called into the service
with the rank of lieutenant colonel; and the next February, he
was appointed colonel of the fifteenth regiment of the Massachusetts
line in the continental army. His regiment was composed
principally of men from Worcester, though there were some from
Leicester, Auburn, Paxton and Holden, and a braver band never
took the field, or mustered for battle. High character for courage
and discipline, early acquired, was maintained unsullied to the
close of their service. His troops being drilled, Col. Bigelow
marched to join the northern army, under the command of Gen.
Gates, and arrived in season to join the main army at Saratoga,
and to assist in the capture of Gen. Burgoyne.

At this scene of blood and carnage, Col. Bigelow, with his regiment
from Worcester, behaved with uncommon gallantry. It
was said by our informant, who was on the spot at the time, that
the 15th regiment, under the command of Col. Bigelow, was the
most efficient of any on the ground.

Col. Bigelow was of fine personal appearance; his figure was
tall and commanding; his bearing was erect and martial, and his
step was said to have been one of the most graceful in the army.
With taste for military life, he was deeply skilled in the science
of war, and the troops under his command and instruction exhibited
the highest degree of discipline. Col. Bigelow possessed a
vigorous intellect, an ardent temperament, and a warm and generous
heart.

V.

IN PENNSYLVANIA.

We left Col. Bigelow with the American army, under the command
of Gen. Gates, on the banks of the Hudson, exulting over
the capture of Burgoyne and the flower of the British army.
The next we hear of him, he, with his regiment, together with
Col. Morgan's celebrated rifle corps and one or two other regiments,
are ordered to march to the relief of the army in Pennsylvania,
under the command of Gen. Washington. This campaign
in Pennsylvania was very disastrous to the American army. Being
poorly clothed, and more poorly fed, they were not in condition
to meet the tried veterans of the English army. It was said
of this reinforcement from Gen. Gates' army, that they were men
of approved courage, and flushed with recent victory, but squalid
in their appearance, from fatigue and want of necessaries. But
when Col. Bigelow led his regiment into line with the main army
at White Marsh, a small place about fourteen miles from Philadelphia,
he was recognized by the commander-in-chief, as the
very identical Capt. Bigelow whom he had seen at Cambridge
with a company of minute men from Worcester; and while
Washington held Col. Bigelow by the hand to introduce him to
his brother officers, he said, "This, gentlemen officers, is Col.
Bigelow, and the 15th regiment of the Massachusetts line under
his command. This, gentlemen, is the man who vanquished the
former royalists in his own native town. He marched the first
company of minute men from Worcester at the alarm from Lexington.
He shared largely in the sufferings of the campaign
against Quebec, and was taken prisoner there. After his exchange
he raised a regiment in his own neighborhood, and joining
the northern army under Gen. Gates, participated in the struggle
with Burgoyne, and shares largely in the honor of that victory."

It was said by an eye-witness, that "this was an exceedingly
interesting and affecting event, and could not fail to satisfy every
one of the high estimation in which the commander-in-chief held
Col. Bigelow."

The American army was now watching the movements of Sir
William Howe, commander of the British army, who soon landed
his troops at the head of Elk river, in two columns, the right
commanded by Gen. Knyphausen, the left by Lord Cornwallis.
After several skirmishes, the two armies met upon the banks of
the Brandywine. In this battle, the Americans were unsuccessful,
and soon after the British army took possession of Philadelphia,
and the American army took their position at Germantown, which
is six miles northwest from Philadelphia. Here again the Americans
are repulsed, and each army retires to winter quarters, the
British to Philadelphia, the American to Valley Forge.

VI.

AT VALLEY FORGE.

Valley Forge is on the west side of the Schuylkill, twenty
miles from Philadelphia, and this is where Col. Bigelow spent
the winter of 1777-78, with his regiment, and here is where the
soldiers of freedom suffered most intensely. The British general
had derived no other fruit from all his recent victories, than of
having procured excellent winter quarters for his army in Philadelphia.
Here they spent the winter within the splendid mansions
of that city, feasting upon the best the country afforded;
while the American army were suffering in their mud huts, half
clothed, with famine staring them in the face. Many of the soldiers
were seen to drop dead with cold and hunger; others had
their bare feet cut by the ice, and left their tracks in blood. The
American army exhibited in their quarters at Valley Forge such
examples of constancy and resignation, as were never paralleled
before. In such pressing danger of famine and the dissolution of
the army, mutiny appeared almost inevitable. At this alarming
crisis, Col. Bigelow had a party of officers and soldiers convene
at his headquarters one evening,—such a party as we should call
in these days a surprise party,—when the subject of abandoning
the cause was fully discussed. Col. Bigelow heard all that was
to be said on the subject. Some of his men argued that Congress
could not clothe or feed them, and they did not feel it to be
their duty to abandon their families and homes, to starve in that
cold climate. When all had been said by as many as wished to
express their minds, Col. Bigelow arose and said:—"Gentlemen,
I have heard all the remarks of discontent offered here this evening,
but as for me, I have long since come to the conclusion, to
stand by the American cause, come what will. I have enlisted
for life. I have cheerfully left my home and family. All the
friends I have, are the friends of my country. I expect to suffer
with hunger, with cold, and with fatigue, and, if need be, I expect
to lay down my life for the liberty of these colonies." Such
remarks as these could not fail of having the desired effect.

About this time a large herd of cattle was driven into the
camp from New Jersey and Connecticut. Worcester had sent
Col. Bigelow's regiment sixty-two sets of shirts, shoes and stockings,
as their proportion for the army. Other towns did their
part. Worcester sent £78 in lawful money, which was taken up
at the Old South church after divine service. Now the Marquis
de la Fayette, with his money and with the French troops, had
arrived; now Count D'Estaing, with his powerful fleet, were in
the American waters; now Gen. Gates, with the remainder of
the northern army, had arrived to join the army of Washington.
Spring comes; and the day that the English abandon Philadelphia,
the American army leaves Valley Forge, to watch their
movements. They cross the Delaware at Coryell's Ferry, and
take post at Hopewell; they do not venture to cross the Raritan.
The English reach Allentown; Gen. Lee occupies Englishtown;
Washington encamped at Cranberry; Morgan and Col. Bigelow
are harassing the right flank of the English. The British, now
upon the heights of Freehold, pass all their baggage to the hills
of Middletown for safety, and then comes the battle of Monmouth.

VII.

THE BATTLE OF MONMOUTH.

The battle of Monmouth, so called by the Americans, was
fought in Freehold, Monmouth county, N. J., situated thirty-five
miles southeast from Trenton. The commander-in-chief had detached
two brigades to the support of Gen. Wayne, who had
been sent on as a vanguard, and had already come up with the
British rear. These two brigades were commanded by Gens. Lee
and Lafayette. At this time Col. Bigelow was under the command
of Gen. Lafayette. This vanguard of the American army
had so severely galled the rear of the British, that Gen. Clinton
resolved to wheel his whole army and put the Americans to flight
at the point of the bayonet. For a short time the conflict was
severe. At length Gen. Lee gave way, for which he was afterwards
court-martialed and suspended for one year. The light
horse, also, of Lafayette's brigade, gave way, and nothing of that
celebrated vanguard but Col. Bigelow's regiment, with two or
three other regiments, remained. It was said that if Gen. Lee
had stood his ground, as he might have done, a decisive victory
would have been gained. Col. Bigelow's regiment was the last
to quit the field.

It was said by one of Col. Bigelow's men, who was an intimate
acquaintance of the writer of this article, and who was
wounded at that time, that, at the time he fell, Col. Bigelow
seized his musket from him, and fought more like a tiger than
like a man. This man was Mr. Solomon Parsons, whose son now
occupies and owns the same farm on which his father died, on
Apricot street, in this city. Col. Bigelow with his regiment had
to retire, but was soon met by Washington, with the main army,
who was moving up to the rescue. After the troops of Lee and
Lafayette had been rallied, the whole army turned upon the
enemy, and then came the tug of war, for "Greek met Greek."
The English, flushed with the advantages they had got, and the
Americans under the command of their own beloved Washington,
many of whom had never fought before by his side, were determined
to retake the field, or die in the attempt. The conflict
was now terrible indeed, and in the midst of flame, and smoke,
and metal hail, Bigelow was conspicuous. The English were
repulsed and driven to the woods. The Americans retake the
field; night comes on; the whole American army rest on their
arms through the night, that they may renew the attack with the
dawn of day; day comes on, and the British army has fled, as one
of their officers said by moonlight, but it so happened that the
moon set that night at 10 o'clock, being but four days old.

Such was the issue of the battle of Freehold, or of Monmouth,
as the Americans call it. We have now traced the military history
of Col. Bigelow from April 19, 1775, to June 28, 1778.

VIII.

THE SLAUGHTER AT WYOMING.

The history of Col. Bigelow is so interwoven with that of the
Revolution, that it is difficult to separate the two. We shall
therefore, give in this chapter a short account of the bloody
butchery of the inhabitants of that beautiful little colony at
Wyoming, and what Col. Bigelow thought of that demoniac cruelty,
the bare remembrance of which makes us shudder. Wilkesbarre
is the shire town of Luzerne county, Pa. It is situated in
the Wyoming valley, one hundred and fourteen miles northeast
from Harrisburg, and one hundred and twenty northwest from
Philadelphia. This place was settled by emigrants from Connecticut
in 1773, under the auspices of one Col. Durkee, who
gave it the compound name it bears in honor of two eminent and
zealous advocates of the American cause in the British parliament,
Wilkes and Barre. Wyoming contained eight townships, each
containing a square of five miles, beautifully situated on both
sides of the Susquehanna. Wilkesbarre is one of those towns.
The inhabitants of this beautiful valley were much engaged in
their country's cause, and nearly one thousand of their young
men had joined the army, and were absent from home. Most of
those remaining at home were tories, although these were not so
numerous as the friends of liberty. Yet they formed an alliance
with the Indians, and the first of July there appeared before the
fort at Wilkesbarre about sixteen hundred armed men, two-thirds
of which were tories and one-third Indians. The colony of
Wyoming could muster only about five hundred men. In this
condition, the tories and Indians fell upon them, and put them
nearly all to death; only about sixty escaped. Never was a rout
so deplorable; never was a massacre accompanied with so many
horrors. The barbarians took the men, women and children promiscuously
into houses and barracks, and set fire to them and consumed
them all, listening, delighted, to hear the moans and shrieks
of the expiring multitude.

The crops of every description were consigned to the flames.
The habitations, granaries, and other constructions—the fruit of
years of human industry—sunk in ruin, under the destructive
strokes of those cannibals. Their fury was also wreaked upon
the very beasts. They cut out the tongues of the horses and
cattle, and left them to wander in the midst of those fields, lately
so luxuriant, but now in desolation, to undergo the torments of a
lingering death. Capt. Bedlock was stripped naked, and stuck
full of pine splinters and set on fire. Captains Ransom and Durgee
were thrown alive into the fire. One of the tories, whose
mother had married a second husband, butchered her with his
own hand, and then massacred his father-in-law, his own sisters,
and their infants in the cradle. Another killed his own father,
and exterminated all his family. A third imbued his hands in
the blood of his brothers, his sisters, his brother-in-law, and his
father-in-law. Other atrocities, if possible still more abominable,
we leave in silence. The tories appeared to vie with and even
to surpass the savages in barbarity. Such men as these, Col. Bigelow
had to contend with in Worcester, in 1774, and upon hearing
of this bloody massacre, it was said that Col. Bigelow was
filled with horror and indignation, and swore eternal vengeance
and condign punishment upon all the tories. Col. Bigelow at
this time was at his post in Rhode Island, and on hearing of this
bloody tragedy, it was said by the same informant, that he walked
his room for one hour without speaking. At length he exclaimed,
"Our worst enemies are those of our own household."

IX.

SCOUTING.

After the British evacuated Rhode Island, Col. Bigelow moves
on with his regiment, and the next we hear of him he is at
"Verplank's Point." The American army was at this time very
much divided. The great object of the commander-in-chief was
to annoy the British forces as much as possible, and we think that
it is not saying too much of Col. Bigelow, that no Colonel in the
whole American army was better qualified for that service. His
whole life had been and was at this time, devoted to his country's
cause. He had left Worcester and all its pleasant associations,
with a determination to free the colonies from the mother country,
or die in the attempt. He seemed to feel that the whole responsibility
of the struggle rested on him. Always ready to obey
orders from superior officers cheerfully, and never wanting in
energy to execute them. The deep snows of Quebec had not
cooled his ardor. The fetid stench of an English prison ship
could not abate his love of liberty and country. The blood and
carnage of Saratoga and of Monmouth had given him confidence.
The blood-stained soil of Valley Forge had inured him to hardships
to which others would have yielded.

The news of the bloody butchery at Wyoming had aroused
his iron nerve to its utmost tension against tories, and in this condition
he was ordered with his regiment to Robinson's Farms, N.
J. Here he breaks up a "nest" of tories, who were supplying
the English with hay, grain and other things necessary for their
army. An anecdote of this bloodless battle was related to the
writer by one of Col. Bigelow's men, who was present at the
time. The English had sent a company of men to guard their
teams while removing some hay they were receiving from their
friends the tories, when Col. Bigelow came up with his regiment,
and ordered them to disperse. The tories were insolent; the
English captain refused to go until the hay went with them.
Upon this Col. Bigelow ordered a part of his men to fire upon
them. At this moment, one of Col. Bigelow's men, from Worcester,
who had just joined the regiment, and, we are sorry to say,
was a coward, exclaimed at the top of his voice, "In the name
of God, why don't Col. Bigelow order us to retreat?" This man
in after life received a pension from government, and died respected
a few years since in this city. His children are now living here,
and therefore we shall not call his name. He was always afraid
of gunpowder. The English were also frightened and fled, leaving
the hay on the hands of Col. Bigelow, who, having no use
for it, returned it to its tory owner, on the express condition that
he should not sell it to the British.

Colonel Bigelow is now ordered to Peekskill. This is a town
on the Hudson, forty-six miles north of New York, and one hundred
and six miles south of Albany. Here he frightened the
tories, and drove the British down the river to New York. Col.
Bigelow is again at Verplank's, and Stony Point, guarding the pass
called King's Ferry. Gen. Clinton moves upon them with the
British army, and Commodore Collier with the British squadron
ascends the river; the British storm the fort named the Fort of
Lafayette, at Verplank's; the fortress had to surrender, but not
until Col. Bigelow showed them the points of his bayonets. It
was said of this conflict, that Col. Bigelow ordered his men to
draw their charge and approach the enemy with fixed bayonets,
while he himself laid aside his sword and took a musket from a
sick soldier, and with it fought more like a tiger than a man.
This fort, being overpowered by the enemy, at length gave way
and surrendered at discretion. The policy of the English is now
to resume the war of devastation, and the army is ordered into
South Carolina. Gen. Gates is ordered to the command of the
southern army.

X.

DISASTERS AT THE SOUTH.

Gen. Gates takes the command of the southern army. The
British at this time had almost undisputed possession of South
Carolina, Georgia and North Carolina. In this condition Gates
resolved to risk a general battle with Lord Cornwallis, and for
which he was severely blamed. He lost the battle, hence the
blame. If, on the other hand, he had gained it, he would have
gained another laurel to place by the side of the one gained at
Saratoga. At this battle, Gen. Gates lost more than two thousand
men, and among them three valuable officers. Gen. Gregory was
killed, and Baron de Kalb and Gen. Rutherford of Carolina were
taken prisoners. This was the result of the battle at Camden.
At this time, Col. Bigelow was watching the movements of the
British troops in New York, Connecticut and Rhode Island. In
this stage of the narrative, the writer cannot refrain from a passing
tribute of respect to the memory of those patriotic women of
South Carolina, who displayed so ardent, so rare a love of country,
that scarcely could there be found in ancient or modern history
an instance more worthy to excite surprise and admiration.
They repaired on board ships, they descended into dungeons
where their husbands, children or friends were in confinement.
They carried them consolation and encouragement. "Summon
your magnanimity," they said, "yield not to the fury of tyrants;
hesitate not to prefer prisons to infamy, death to servitude.
America has fixed her eyes on her beloved defenders; you will
reap, doubt it not, the fruit of your sufferings; they will produce
liberty, that parent of all blessing; they will shelter her forever
from the assaults of British banditti; you are the martyrs of a
cause the most grateful to Heaven, and sacred to man." By such
words these generous women mitigated the miseries of the unhappy
prisoners. Exasperated at their constancy, the English
condemned the most zealous of them to banishment and confiscation.
In bidding a last farewell to their fathers, their children,
their brothers, their husbands, these heroines, far from betraying
the least mark of weakness, which in men might have been excused,
exhorted them to arm themselves with intrepidity. They
conjured them not to allow fortune to vanquish them, nor to suffer
the love they bore their families to render them unmindful of
all they owed their country. A supernatural alacrity seemed to
animate them, when they accompanied their husbands into distant
countries, and even when they immured themselves with them in
the fetid ships into which they were inhumanly crowded. Reduced
to the most frightful indigence, they were seen to beg
bread for themselves and families. Among those who were nurtured
in the lap of opulence, many passed suddenly from the most
delicate and the most elegant style of living, to the rudest toils,
and to the humblest services. But humiliation could not triumph
over their resolution and cheerfulness; their example was a support
to their companions in misfortune. To this heroism of the
women of Carolina it is principally to be imputed, that the love,
and even the name of liberty, were not totally extinguished in
the southern provinces. Col. Bigelow, hearing of the loss of
Gates' army, and the appointment of Gen. Green to the command
of the southern department, solicited and received orders from the
commander-in-chief to move on with his regiment to join Green;
but did not arrive in season to participate in the battles of Hobkirk
and of Eutaw Springs, which closed the campaign in the
south.

XI.

BATTLE AT YORKTOWN.

Yorktown is a port of entry in Virginia, 70 miles E. S. E.
from Richmond, on the south side of York river, opposite Gloucester.
The British army from the South had encamped at this
place and fortified it. Col. Bigelow had arrived with his regiment
to join Gen. Green. Col. Bigelow is now in Gen. Lafayette's
detachment. Lafayette's second officer is Col. Hamilton,
aid-de-camp of the commander-in-chief, a young man of the
highest expectations, and accompanied by Col. Laurens, son of the
former President of Congress.

Another detachment was commanded by the Baron de Viomesnit,
the Count Charles de Damas, and the Count de Deux-Ponts.
The commanders addressed their soldiers a short exhortation to
inflame their courage; they represented that this last effort would
bring them to the close of their glorious toils. The attack was
extremely impetuous. Gen. Lafayette is ordered to attack the
right redoubt, while the Baron de Viomesnit is to attack the left.
This was done at the point of the bayonet. Suffice it to say,
that both redoubts were carried. One of Col. Bigelow's men, on
being inquired of by the writer where his Colonel was at this
time, answered, "Why, old Col. Tim was everywhere all the time,
and you would thought if you had been there, that there was
nobody else in the struggle but Col. Bigelow and his regiment."
Before the morning of the 19th, those redoubts were all repaired
and manned by the allies.

Now comes the celebrated 19th day of October, 1781. The
day began to appear, the allies open a tremendous fire from all
their batteries; the bombs showered copiously, the French fleet,
under the command of Count De Grasse, are opening a most
deadly fire from the harbor. Lord Cornwallis sends in a flag to
General Washington, proposing a cessation of arms for twenty-four
hours. Washington would not consent to it, and would
grant but two hours, and during this interval he should expect
the propositions of the British commander. The proposition is
made and accepted. The British flotilla, consisting of two frigates,
the Guadaloupe and Fowey, besides about twenty transports
(twenty others had been burnt during the siege), one hundred and
sixty pieces of field artillery, mostly brass, with eight mortars,
more than seven thousand prisoners, exclusive of seamen, five
hundred and fifty slain, including one officer (Major Cochrane),
were surrendered into the hands of the armies of France and
America, whose loss was about four hundred and fifty in killed
and wounded.

At the news of so glorious, so important a victory, transports
of exultation broke out from one extremity of America to the
other. Nobody dared longer to doubt of independence. A poet
in Col. Bigelow's regiment, made a short song commemorative of
this event, in which occurred these lines,

"Count DeGrasse he lies in the harbor,

And Washington is on shore."

A wag in Worcester, after they had returned, changed it so as
to make it read thus:

"Count DeGrasse he lies in the harbor,

And Bigelow is on shore."

Such was the end of the campaign of Virginia, which was
well nigh being that of the American war. This laid the foundation
of a general peace. Thus ended a long and arduous conflict,
in which Great Britain expended an hundred million of
money, with an hundred thousand lives, and won nothing. The
United States endured great cruelty and distress from their enemies,
lost many lives and much treasure, but finally delivered
themselves from a foreign dominion, and gained a rank among
the nations of the earth.

XII.

CLOSE OF THE REVOLUTION.

After the surrender of Yorktown, the American army divide.
Part of the troops return to the banks of the Hudson, to watch
the motions of Clinton, who had still a large force at New York.
The rest were sent to South Carolina, to reinforce General Green,
and confirm the authority of Congress in those provinces.

Col. Bigelow and his regiment were among those that returned
to the Hudson. The Marquis de la Fayette embarked about the
same time for Europe, bearing with him the affection of the
whole American people. In a few months, Gen. Green had driven
the British from the southern colonies, and they retire to New
York, to join the main army.

Col. Bigelow is ordered to leave West Point, where he was
stationed, and proceed to Rhode Island.

The next Spring, 1782, Sir Guy Carlton arrived in America
and took command of the British army at New York. Immediately
after his arrival, he acquainted General Washington and
Congress, that negotiations for a peace had been commenced at
Paris. On the 30th of November, of that year, the provisional
articles of peace were signed.

Col. Bigelow returned to Worcester, but was very soon stationed
at West Point, for what purpose the writer could never
ascertain. Afterwards he was assigned to the command of the
national arsenal at Springfield. After his term of service was
out there, he returned again to Worcester, with a frame physically
impaired by long hardship, toil and exposure, with blighted
worldly prospects, with the remains of private property—considerable
at the outset—seriously diminished by the many sacrifices
of his martial career.

In 1780, Col. Bigelow with others obtained a grant of 23040
acres of land in Vermont, and founded a town on which was
bestowed the name of Montpelier, now the capital of the State.
A severe domestic affliction in 1787, the loss of his second son,
Andrew, uniting with other disappointments, depressed his energy,
and cast over his mind a gloom, presaging the approaching night
of premature old age. He died March 31st, 1790, in the 51st
year of his age.

*** END OF THE PROJECT GUTENBERG EBOOK REMINISCENCES OF THE MILITARY LIFE AND SUFFERINGS OF COL. TIMOTHY BIGELOW, COMMANDER OF THE FIFTEENTH REGIMENT OF THE MASSACHUSETTS LINE IN THE CONTINENTAL ARMY, DURING THE WAR OF THE REVOLUTION ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2030122738120540689_24634-cover.png
Reminiscences of the Military Life and
Sufferings of Col. Timothy Bigelow,
Commander of the Fifteenth Regiment of

Charles Hersey

