

THE WAR

CAME BY TRAIN

150th Anniversary of the Civil War

Early view of Baltimore City

Turnpike marker on Main Street Ellicott City

Erie Canal

The founders of the B&O Railroad

**The Thomas
Viaduct**

Laying the first stone 1828

Changing Horses
at the Relay House
-1830-

Mount Clare Station

Site of last spike between Baltimore and Wheeling

Baltimore City

Largest industrial city in the South

THE BALTIMORE BOTTLENECK 1861

Baltimore's Railroads

John Brown's Raid

1859

Your Friend
John Brown

"HIS SOUL IS MARCHING ON"

Harper's Ferry showing bridge and U.S. Arsenal

Hayward Sheppard

William Prescott Smith

Relay House

Marines attack John Brown's Fort

Lincoln Is Elected

1860

Lincoln's Inaugural Journey

**Lincoln arrives at
Washington Depot
February 23, 1861**

Baltimore Waits for Lincoln

Political Satire
By Volck

The First Front

1861

Fort Sumter April 12, 1861

"NICK BIDDLE,"

of Pottsville, Pa., the first man wounded in the Great American Rebellion and first Blood Shed April 18th, 1861, in Baltimore City, Md., and was the first Blood Shed for the Union saving that shed under Major Anderson at Fort Sumpter. Nick Biddle was the Colored Servant of Captain James Wren, Commanding Washington Artillery of Pottsville, Pa.

James Wren

Reunion Ribbon

THE SIXTH MASSACHUSETTS REGIMENT LEAVING JERSEY CITY FOR WASHINGTON, APRIL 18TH. 1862.

6th Massachusetts Changing Trains in Philadelphia

President Street Station

Route of the 6th Massachusetts

Camden Station

Horse Drawn Car

The Pratt Street Riot

BURNING OF THE GUNPOWDER CREEK RAILROAD BRIDGE, ON THE PHILADELPHIA AND BALTIMORE RAILROAD, BY THE MARYLAND SECESSIONISTS

General B. F. Butler

7th New York Parades down Broadway on April 19th

OPENING THE ROAD TO WASHINGTON.

8th Massachusetts Regiment Rebuilding the Annapolis & Elkridge Railroad

7th New York Arriving at the Washington Depot on April 25th

**Cook's Battery on
Elk Ridge Heights**

**Guarding the Thomas
Viaduct**

Butler Occupies Baltimore City on May 13th

Jackson at Harpers Ferry

General T. J. "Stonewall" Jackson

Coal trains at Martinsburg

JACKSON'S RAID

ON THE
BALTIMORE & OHIO
POINT OF ROCKS TO CHERRY RUN
MAY 1861

Jackson's Attack on the B&O

A "Camel" Type Locomotive

Box or House Car

Coal Car

DESTRUCTION OF THE RAILROAD BRIDGE OVER THE POTOMAC, AT HARPER'S FERRY, BY THE REBELS, JUNE 15, 1861.—SKETCHED BY OUR SPECIAL ARTIST.—[SEE PAGE 437.]

All that remained of the bridge was stone pilings.

One of Many Engines Burned at Martinsburg

Railroads in the Lower Shenandoah Valley

Captain Thomas Sharp

Captain Sharp Arrives at Martinsburg

Passing through Winchester on the Valley Turnpike

Arriving at Strasburg

General Lee at the beginning of the war

Wheeling, Parkersburg and Grafton

Grafton W Va as viewed from Thayer

Round House at Grafton

Geo B. McClellan

MAJ GENL THE ARMY U. S. OF A.

General B.F. Kelley

The Battle of Philippi

Baltimore & Ohio Railroad

RE-OPENED.

THIS GREAT NATIONAL THOROUGHFARE
IS AGAIN OPEN FOR

FREIGHTS & TRAVEL.

The Cars and Machinery destroyed are being replaced by

NEW RUNNING STOCK,

With all recent improvements; and as the

Bridges and Track are again in Substantial Condition,

The well-earned reputation of this Road for

SPEED, SECURITY and COMFORT

Will be more than sustained under the re-organization of its business.

In addition to the *Unequalled Attractions of Natural Scenery* heretofore renowned to this route, *the recent Troubles upon the Border* have associated numerous points on this Road, between the Ohio River and Harper's Ferry, with painful but instructive interest.

CONNECTIONS

At the Ohio River, with Cleveland and Pittsburgh, Central Ohio, and Marietta and Cincinnati Railroads; and through them with the whole Railway System of the Northwest, Central West and Southwest.

At Baltimore with Five Daily Trains for Philadelphia and New York.

TWO DOLLARS ADDITIONAL ON THROUGH TICKETS

To Baltimore or the Northern Cities, gives the

Privilege of Visiting **WASHINGTON CITY** en route

This is the **ONLY ROUTE** by which Passengers can procure *Through Tickets and Through Checks to or from WASHINGTON CITY*

W. P. SMITH, Master of Transportation, Balt.

Antietam

1862

Samuel Felton

The first armored rail car

The first hospital car

Thomas A. Scott

Telegraph office in the field

General Daniel McCallum

General Herman Haupt

Haupt's Construction Corps

Pontoon bridge at Harper's Ferry February 1862

The Battle of Antietam

The Aftermath

A makeshift field hospital

Army Hospitals in Baltimore

The Cumberland Valley Railroad

Iron Box Car

John Work Garrett at Sharpsburg, MD, 1862

President Lincoln at McClellan's Headquarters

Lincoln leaving Frederick

October 4, 1862

HARPER'S WEEKLY.

JOURNAL OF CIVILIZATION

Vol. V.—No. 238.]

NEW YORK, SATURDAY, JULY 6, 1861

[FIFTY-THIRD YEAR OF PUBLICATION.]

First Statehood Convention

Independence Hall in Wheeling

The New State of West Virginia

Reverse of West Virginia State Seal

General John D. Imboden

Gen. William E. Jones

Iron Bridge at Fairmont

Colonel George Thom

Blockhouse

Blockhouse at Tray Run Viaduct

The Gettysburg Campaign

1863

The Battle of Gettysburg

The Gettysburg Campaign

General W.H. French

General J.R. Kenly

Frederick, MD

Major Granville O. Haller

The Gettysburg Campaign

Confederates occupy Wrightsville

Burning the Bridge at Wrightsville

General Herman Haupt

The WMRR's Monocacy

Hanover Junction Bridge Rebuilt by the USMRR

Maj. Gen. John F. Reynolds

Camp Letterman

Camp Letterman Layout

The following are the numbers and destination of Union and Confederate wounded sent from Gettysburg up to the 23d; the first 1,462 had left before my arrival:

Date.	Train.	No.	Description.	Destination.	Total per diem.
1863. July					
7	5 p. m.	164	Union	Baltimore	
7	7 p. m.	208	do	do	
7	7.30 p. m.	400	do	do	822
8	1.40 p. m.	540	do	do	540
9	10.35 a. m.	1,019	do	do	
9	5.30 p. m.	1,061	do	do	2,073
10	11 a. m.	186	do	do	
10	6.15 p. m.	630	do	do	806
11	11 a. m.	204	do	do	
11	5 p. m.	388	do	do	
11	5 p. m.	76	Confederate	do	618
12	10 a. m.	827	do	do	
12		28	Union	do	
12	12.15 p. m.	145	do	do	
12		184	Confederate	do	
12	5 p. m.	106	Union	do	
12		433	Confederate	do	1,219
13	9 a. m.	95	Union	do	
13		133	Confederate	do	
13	3 p. m.	229	Union	do	
13		15	Confederate	do	504
14	9 a. m.	180	Union	do	
14	3 p. m.	176	do	do	
14		394	Confederate	do	700
15	3 a. m.	132	Union	do	
15		57	Confederate	do	
15	3 p. m.	380	Union	do	
15		6	Confederate	do	605
16	9 a. m.	60	Union	do	
16	3 p. m.	36	do	do	
16		352	Confederate	do	352
17	9 a. m.	20	Union	New York	
17		225	Confederate	do	
17		904	do	do	
17		80	Union	York, Pa.	323
18	9 a. m.	47	do	do	
18		158	Confederate	Baltimore	
18	3 p. m.	125	Union	York, Pa.	
18		350	Confederate	Baltimore	702
19	9 a. m.	107	Union	York, Pa.	
19		25	Confederate	do	
19	3 p. m.	126	Union	do	
19		125	Confederate	Baltimore	451
20	9 a. m.	357	Union	York, Pa.	
20	3 p. m.	141	do	do	598
21	11.30 a. m.	467	Confederate	New York	
21		33	Union	do	
21	4 p. m.	158	Confederate	do	
21		54	Union	York, Pa.	712
22	11.30 a. m.	47	do	Harrisburg	
22		154	Confederate	New York	
22	4 p. m.	22	Union	Harrisburg	
22		58	Confederate	New York	281
		11,465			11,435

Gettysburg Wounded List

Wounded sent from Gettysburg to 22d instant :		
Union		7,608
Confederate.....		3,817
		<hr/>
Total		11,425
Union wounded sent to Baltimore, in addition to above :		
From Westminster	2,000	
From Littleton	2,000	
	<hr/>	4,000
Total sent off.....		15,425
Deduct Confederate wounded.....		3,817
		<hr/>
Total Union wounded sent off.....		11,608
Union wounded remaining on 22d instant.....		1,995
		<hr/>
Total Union wounded.....		13,603
Confederate wounded sent off	3,817	
Confederate wounded remaining on 22d instant.....	2,922	
	<hr/>	
Total Confederate wounded.....		6,739
		<hr/>
Grand total in our hands.....		20,342

Gettysburg Wounded List Totals

Lt. John Rogers Meigs

Armored cars built at Mount Clare in 1863

William Prescott Smith

Hanover Junction

Gettysburg Address

Monocacy

1864

**General
Jubal A. Early**

The Shenandoah Valley 1864

MAJOR-GENERAL JAMES B. RICKETTS.

Major General James B. Ricketts

**Major General
Lew Wallace**

Frederick City

Locust Point

**Brigadier General
Erastus B. Tyler**

Battle of Monocacy

**Lt. Davis Leads
Company D, 10th
Vermont Across the
Railroad Bridge to
Safety**

"WE
GAINED
THE
RAILROAD
BRIDGE AND
STARTED ACROSS"

The Leaders of the Raid

Lt. Colonel Harry W. Gilmor

**Brigadier General Bradley T.
Johnson**

Point Lookout Prison

Route Taken by Johnson's Brigade

General Franklin was captured at Magnolia on the PW & B Railroad—off a train pulled by a special B&O engine.

Magnolia Station

Route taken by Gilmer's Detachment

The Burning of Chambersburg

Generals Grant & Sheridan

“The Gray Ghost”

Wreckage from Greenback Raid

Longstreet's Corps arriving in Ringgold, Georgia

Edwin M. Stanton

Troop movement from Virginia to Ohio River

Troop movement from Bellaire to Jeffersonville

Troop Train

This troop movement would be in the dead of winter

The Union Preserved

1865

Abraham Lincoln

1863.

B&O Locomotive #18

The Steamer River Queen

Lincoln's Assassination

Lincoln's Funeral Car

The 128 would have resembled the *Nashville* in Cleveland

Calvert Street Station NCRR

Route of Lincoln's Funeral Train

Interior View of the Funeral Car

The Funeral Train arriving in Philadelphia

Camp Carroll

The Grand Review

Richmond 1865

New bridge at Harpers Ferry

TIME TABLE

Harper's Ferry & Valley Branch

OF THE

BALTIMORE & OHIO R. R.

44.

1-1877.

For the government of the Company's employees only, and not for public use or information, the Company reserving the right to vary therefrom when necessary, without notice.

TO TAKE EFFECT

Monday, May 14th, 1877.

At 1.30 A. M.

SUPERSEDING ALL PREVIOUS SCHEDULES.

Destroy all Time Tables of Previous Date.

Camden Station,
BALTIMORE, MD.

T. R. Sharp,
Master of Transportation.

Thomas R. Sharp
Master of Transportation

BALTIMORE & OHIO
TO
WASHINGTON

BALTIMORE & OHIO
TO
WASHINGTON

36TH ANNUAL ENCAMPMENT
G.A.R.
OCTOBER, 6-11, 1902

36TH ANNUAL ENCAMPMENT
G.A.R.
OCTOBER, 6-11, 1902.

GAR National Encampment 1905

Veterans of both armies arrive by train at Gettysburg

1913

First Special Train Arrives at Gettysburg 1938

The Last Reunion of the Blue & Gray

Compliments
Aushane Post No. 3
G. A. R.