

 [image:]

 The Project Gutenberg eBook of A voice from Harper's Ferry; a narrative of events at Harper's Ferry

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: A voice from Harper's Ferry; a narrative of events at Harper's Ferry

 with incidents prior and subsequent to its capture by Captain Brown and his men

Author: Osborne P. Anderson

Release date: June 16, 2024 [eBook #73843]

Language: English

Original publication: Boston, MA: Osborne P. Anderson, 1861

Credits: Carla Foust and The Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK A VOICE FROM HARPER'S FERRY; A NARRATIVE OF EVENTS AT HARPER'S FERRY ***

A VOICE FROM HARPER’S FERRY.

A

NARRATIVE OF EVENTS

AT

HARPER’S FERRY;

WITH

INCIDENTS PRIOR AND SUBSEQUENT TO ITS CAPTURE BY
CAPTAIN BROWN AND HIS MEN.

BY

OSBORNE P. ANDERSON,

ONE OF THE NUMBER.

BOSTON:

PRINTED FOR THE AUTHOR.

1861.

PREFACE.

My sole purpose in publishing the following Narrative is to save from
oblivion the facts connected with one of the most important movements of
this age, with reference to the overthrow of American slavery. My own
personal experience in it, under the orders of Capt. Brown, on the 16th
and 17th of October, 1859, as the only man alive who was at Harper’s
Ferry during the entire time—the unsuccessful groping after these facts,
by individuals, impossible to be obtained, except from an actor in the
scene—and the conviction that the cause of impartial liberty requires
this duty at my hands—alone have been the motives for writing and circulating
the little book herewith presented.

I will not, under such circumstances, insult nor burden the intelligent
with excuses for defects in composition, nor for the attempt to give the
facts. A plain, unadorned, truthful story is wanted, and that by one
who knows what he says, who is known to have been at the great encounter,
and to have labored in shaping the same. My identity as a member
of Capt. Brown’s company cannot be questioned, successfully, by any
who are bent upon suppressing the truth; neither will it be by any in
Canada or the United States familiar with John Brown and his plans, as
those know his men personally, or by reputation, who enjoyed his confidence
sufficiently to know thoroughly his plans.

The readers of this narrative will therefore keep steadily in view the
main point—that they are perusing a story of events which have happened
under the eye of the great Captain, or are incidental thereto, and
not a compendium of the “plans” of Capt. Brown; for as his plans were
not consummated, and as their fulfilment is committed to the future, no
one to whom they are known will recklessly expose all of them to the
public gaze. Much has been given as true that never happened; much has
been omitted that should have been made known; many things have
been left unsaid, because, up to within a short time, but two could say
them; one of them has been offered up, a sacrifice to the Moloch, Slavery;
being that other one, I propose to perform the duty, trusting to that portion
of the public who love the right for an appreciation of my endeavor.

O. P. A.

A VOICE FROM HARPER’S FERRY.

CHAPTER I.

THE IDEA AND ITS EXPONENTS—JOHN BROWN ANOTHER MOSES.

The idea underlying the outbreak at Harper’s Ferry is
not peculiar to that movement, but dates back to a period
very far beyond the memory of the “oldest inhabitant,” and
emanated from a source much superior to the Wises and
Hunters, the Buchanans and Masons of to-day. It was the
appointed work for life of an ancient patriarch spoken of in
Exodus, chap, ii., and who, true to his great commission,
failed not to trouble the conscience and to disturb the repose
of the Pharaohs of Egypt with that inexorable, “Thus saith
the Lord: Let my people go!” until even they were urgent
upon the people in its behalf. Coming down through the
nations, and regardless of national boundaries or peculiarities,
it has been proclaimed and enforced by the patriarch and the
warrior of the Old World, by the enfranchised freeman and the
humble slave of the New. Its nationality is universal; its
language every where understood by the haters of tyranny;
and those that accept its mission, every where understand
each other. There is an unbroken chain of sentiment and
purpose from Moses of the Jews to John Brown of America;
from Kossuth, and the liberators of France and Italy, to the
untutored Gabriel, and the Denmark Veseys, Nat Turners
and Madison Washingtons of the Southern American States.
The shaping and expressing of a thought for freedom takes
the same consistence with the colored American—whether he
be an independent citizen of the Haytian nation, a proscribed
but humble nominally free colored man, a patient, toiling, but
hopeful slave—as with the proudest or noblest representative
of European or American civilization and Christianity.
Lafayette, the exponent of French honor and political integrity,
and John Brown, foremost among the men of the New
World in high moral and religious principle and magnanimous
bravery, embrace as brothers of the same mother, in
harmony upon the grand mission of liberty; but, while the
Frenchman entered the lists in obedience to a desire to aid,
and by invitation from the Adamses and Hamiltons, and thus
pushed on the political fortunes of those able to help themselves,
John Brown, the liberator of Kansas, the projector
and commander of the Harper’s Ferry expedition, saw in the
most degraded slave a man and a brother, whose appeal for
his God-ordained rights no one should disregard; in the toddling
slave child, a captive whose release is as imperative,
and whose prerogative is as weighty, as the most famous in
the land. When the Egyptian pressed hard upon the Hebrew,
Moses slew him; and when the spirit of slavery invaded
the fair Territory of Kansas, causing the Free-State settlers
to cry out because of persecution, old John Brown, famous
among the men of God for ever, though then but little known
to his fellow-men, called together his sons and went over, as
did Abraham, to the unequal contest, but on the side of the
oppressed white men of Kansas that were, and the black men
that were to be. To-day, Kansas is free, and the verdict of
impartial men is, that to John Brown, more than any other
man, Kansas owes her present position.

I am not the biographer of John Brown, but I can be
indulged in giving here the opinion common among my people
of one so eminently worthy of the highest veneration.
Close observation of him, during many weeks, and under his
orders at his Kennedy-Farm fireside, also, satisfies me that in
comparing the noble old man to Moses, and other men of
piety and renown, who were chosen by God to his great work,
none have been more faithful, none have given a brighter
record.

CHAPTER II.

PRELIMINARIES TO INSURRECTION—WHAT MAY BE TOLD AND
WHAT NOT—JOHN BROWN’S FIRST VISIT TO CHATHAM—SOME
OF THE SECRETS FROM THE “CARPET-BAG.”

To go into particulars, and to detail reports current more
than a year before the outbreak, among the many in the
United States and Canada who had an inkling of some “practical
work” to be done by “Osawattomie Brown,” when there
should be nothing to do in Kansas,—to give facts in that
connection, would only forestall future action, without really
benefitting the slave, or winning over to that sort of work the
anti-slavery men who do not favor physical resistance to slavery.
Slaveholders alone might reap benefits; and for one,
I shall throw none in their way, by any indiscreet avowals;
they already enjoy more than their share; but to a clear understanding
of all the facts to be here published, it may be
well to say, that preliminary arrangements were made in a
number of places,—plans proposed, discussed and decided
upon, numbers invited to participate in the movement, and
the list of adherents increased. Nine insurrections is the
number given by some as the true list of outbreaks since slavery
was planted in America; whether correct or not, it is
certain that preliminaries to each are unquestionable. Gabriel,
Vesey, Nat Turner, all had conference meetings; all
had their plans; but they differ from the Harper’s Ferry insurrection
in the fact that neither leader nor men, in the latter,
divulged ours, when in the most trying of situations.
Hark and another met Nat Turner in secret places, after the
fatigues of a toilsome day were ended; Gabriel promulged
his treason in the silence of the dense forest; but John
Brown reasoned of liberty and equality in broad daylight,
in a modernized building, in conventions with closed doors, in
meetings governed by the elaborate regulations laid down
by Jefferson, and used as their guides by Congresses and Legislatures;
or he made known the weighty theme, and his
comprehensive plans resulting from it, by the cosy fireside, at
familiar social gatherings of chosen ones, or better, in the
carefully arranged junto of earnest, practical men. Vague
hints, careful blinds, are Nat Turner’s entire make-up to save
detection; the telegraph, the post-office, the railway, all were
made to aid the new outbreak. By this, it will be seen that
Insurrection has its progressive side, and has been elevated by
John Brown from the skulking, fearing cabal, when in the
hands of a brave but despairing few, to the highly organized,
formidable, and to very many, indispensable institution for
the security of freedom, when guided by intelligence.

So much as relates to prior movements may safely be said
above; but who met—when they met—where they met—how
many yet await the propitious moment—upon whom the
mantle of John Brown has fallen to lead on the future army—the
certain, terribly certain, many who must follow up the
work, forgetting not to gather up the blood of the hero and
his slain, to the humble bondman there offered—these may
not, must not be told! Of the many meetings in various
places, before the work commenced, I shall speak just here
of the one, the minutes of which were dragged forth by marauding
Virginians from the “archives” at Kennedy Farm;
not forgetting, however, for their comfort, that the Convention
was one of a series at Chatham, some of which were of
equally great, if not greater, importance.

The first visit of John Brown to Chatham was in April,
1858. Wherever he went around, although an entire stranger,
he made a profound impression upon those who saw or
became acquainted with him. Some supposed him to be a
staid but modernized Quaker; others, a solid business man,
from “somewhere,” and without question a philanthropist.
His long white beard, thoughtful and reverent brow and
physiognomy, his sturdy, measured tread, as he circulated
about with hands, as portrayed in the best lithograph, under
the pendant coat-skirt of plain brown Tweed, with other garments
to match, revived to those honored with his acquaintance
and knowing to his history, the memory of a Puritan of
the most exalted type.

After some important business, preparatory to the Convention,
was finished, Mr. Brown went West, and returned with
his men, who had been spending the winter in Iowa. The
party, including the old gentleman, numbered twelve,—as
brave, intelligent and earnest a company as could have been
associated in one party. There were John H. Kagi, Aaron
D. Stevens, Owen Brown, Richard Realf, George B. Gill, C.
W. Moffitt, Wm. H. Leeman, John E. Cook, Stewart Taylor,
Richard Richardson, Charles P. Tidd and J. S. Parsons—all
white except Richard Richardson, who was a slave in
Missouri until helped to his liberty by Captain Brown. At
a meeting held to prepare for the Convention and to examine
the Constitution, Dr. M. R. Delany was Chairman, and John
H. Kagi and myself were the Secretaries.

When the Convention assembled, the minutes of which
were seized by the slaveholding “cravens” at the Farm,
and which, as they have been identified, I shall append
to this chapter, Mr. Brown unfolded his plans and purpose.
He regarded slavery as a state of perpetual war against the
slave, and was fully impressed with the idea that himself and
his friends had the right to take liberty, and to use arms in
defending the same. Being a devout Bible Christian, he
sustained his views and shaped his plans in conformity to the
Bible; and when setting them forth, he quoted freely from
the Scripture to sustain his position. He realized and enforced
the doctrine of destroying the tree that bringeth forth
corrupt fruit. Slavery was to him the corrupt tree, and the
duty of every Christian man was to strike down slavery, and
to commit its fragments to the flames. He was listened to
with profound attention, his views were adopted, and the men
whose names form a part of the minutes of that in many respects
extraordinary meeting, aided yet further in completing
the work.

MINUTES OF THE CONVENTION.

Chatham, (Canada West,) }

Saturday, May 8, 1858—10, A. M. }

Convention met in pursuance to a call of John Brown and others, and
was called to order by Mr. Jackson, on whose motion, Mr. William C. Munroe
was chosen President; when, on motion of Mr. Brown, Mr. J. H.
Kagi was elected Secretary.

On motion of Mr. Delany, Mr. Brown then proceeded to state the object
of the Convention at length, and then to explain the general features of
the plan of action in the execution of the project in view by the Convention.
Mr. Delany and others spoke in favor of the project and the plan,
and both were agreed to by general consent.

Mr. Brown then presented a plan of organization, entitled “Provisional
Constitution and Ordinances for the People of the United States,” and
moved the reading of the same.

Mr. Kinnard objected to the reading until an oath of secrecy was taken
by each member of the Convention; whereupon Mr. Delany moved that
the following parole of honor be taken by all the members of the Convention—“I
solemnly affirm that I will not in any way divulge any of the
secrets of this Convention, except to persons entitled to know the same, on
the pain of forfeiting the respect and protection of this organization;”
which motion was carried.

The President then proceeded to administer the obligation, after which
the question was taken on the reading of the plan proposed by Mr. Brown,
and the same carried.

The plan was then read by the Secretary, after which, on motion of Mr.
Whipple, it was ordered that it be now read by articles for consideration.

The articles from one to forty-five, inclusive, were then read and adopted.
On the reading of the forty-sixth, Mr. Reynolds moved to strike out the
same. Reynolds spoke in favor, and Brown, Munroe, Owen Brown, Delany,
Realf, Kinnard and Kagi against. The question was then taken and
lost, there being but one vote in the affirmative. The article was then
adopted.

The forty-seventh and forty-eighth articles, with the schedule, were then
adopted in the same manner. It was then moved by Mr. Delany that the
title and preamble stand as read. Carried.

On motion of Mr. Kagi, the Constitution, as a whole, was then unanimously
adopted.

The Convention then, at half-past one o’clock, P. M., adjourned, on
motion of Mr. Jackson, till three o’clock.

Three o’clock, P. M. Journal read and approved.

On motion of Mr. Delany, it was then ordered that those approving of
the Constitution as adopted sign the same; whereupon the names of all the
members were appended.

After congratulatory remarks by Messrs. Kinnard and Delany, the Convention,
on motion of Mr. Whipple, adjourned at three and three-quarters
o’clock.

J. H. KAGI, Secretary of the Convention.

The above is a journal of the Provisional Constitutional Convention held
at Chatham, Canada West, May 8, 1858, as herein stated.

Chatham, (Canada West,) Saturday, May 8, 1858.

Six, P. M. In accordance with, and obedience to, the provisions of the
schedule to the Constitution for the proscribed and oppressed people “of
the United States of America,” to-day adopted at this place, a Convention
was called by the President of the Convention framing that instrument,
and met at the above-named hour, for the purpose of electing officers to fill
the offices specially established and named by said Constitution.

The Convention was called to order by Mr. M. R. Delany, upon whose
nomination, Mr. Wm. C. Munroe was chosen President, and Mr. J. H.
Kagi, Secretary.

A Committee, consisting of Messrs. Whipple, Kagi, Bell, Cook and Munroe,
was then chosen to select candidates for the various offices to be filled,
for the consideration of the Convention.

On reporting progress, and asking leave to sit again, the request was
refused, and Committee discharged.

On motion of Mr. Bell, the Convention then went into the election of
officers, in the following manner and order:—

Mr. Whipple nominated John Brown for Commander-in-Chief, who, on
the seconding of Mr. Delany, was elected by acclamation.

Mr. Realf nominated J. H. Kagi for Secretary of War, who was elected
in the same manner.

On motion of Mr. Brown, the Convention then adjourned to 9, A. M.,
on Monday, the 10th.

Monday, May 10, 1858—9, A. M. The proceedings of the Convention
on Saturday were read and approved.

The President announced that the business before the Convention was
the further election of officers.

Mr. Whipple nominated Thomas M. Kinnard for President. In a speech
of some length, Mr. Kinnard declined.

Mr. Anderson nominated J. W. Loguen for the same office. The nomination
was afterwards withdrawn, Mr. Loguen not being present, and it
being announced that he would not serve if elected.

Mr. Brown then moved to postpone the election of President for the
present. Carried.

The Convention then went into the election of members of Congress.
Messrs. A. M. Ellsworth and Osborn Anderson were elected.

After which, the Convention went into the election of Secretary of State,
to which office Richard Realf was chosen.

Whereupon the Convention adjourned to half-past two, P. M.

2 1-2, P. M. Convention again assembled, and went into a balloting for
the election of Treasurer and Secretary of the Treasury. Owen Brown was
elected as the former, and George B. Gill as the latter.

The following resolution was then introduced by Mr. Brown, and unanimously
passed:—

Resolved, That John Brown, J. H. Kagi, Richard Realf, L. F. Parsons,
C. P. Todd, C. Whipple, C. W. Moffit, John E. Cook, Owen Brown, Stewart
Taylor, Osborn Anderson, A. M. Ellsworth, Richard Richardson, W.
H. Leeman and John Lawrence be and are hereby appointed a Committee
to whom is delegated the power of the Convention to fill by election all
the offices specially named in the Provisional Constitution which may be
vacant after the adjournment of this Convention.

The Convention then adjourned, sine die.

J. H. KAGI, Secretary of the Convention.

NAMES OF MEMBERS OF THE CONVENTION, WRITTEN BY EACH PERSON.

William Charles Munroe, President of the Convention; G. J. Reynolds,
J. C. Grant, A. J. Smith, James M. Jones, George B. Gill, M. F. Bailey,
William Lambert, S. Hunton, C. W. Moffit, John J. Jackson, J. Anderson,
Alfred Whipple, James M. Buel, W. H. Leeman, Alfred M. Ellsworth,
John E. Cook, Stewart Taylor, James W. Purnell, George Aiken, Stephen
Dettin, Thomas Hickerson, John Caunel, Robinson Alexander, Richard
Realf, Thomas F. Cary, Richard Richardson, L. F. Parsons, Thomas M.
Kinnard, M. H. Delany, Robert Vanvanken, Thomas M, Stringer, Charles
P. Tidd, John A. Thomas, C. Whipple, I. D. Shadd, Robert Newman, Owen
Brown, John Brown, J. H. Harris, Charles Smith, Simon Fislin, Isaac
Holler, James Smith, J. H. Kagi, Secretary of the Convention.

CHAPTER III.

THE WORK GOING BRAVELY ON—THOSE COMMISSIONS—JOHN
H. KAGI—A LITTLE CLOUD—“JUDAS” FORBES—ETC.

Many affect to despise the Chatham Convention, and the
persons who there abetted the “treason.” Governor Wise
would like nothing better than to engage the Canadas, with
but ten men under his command. By that it is clear that the
men acquainted with Brown’s plans would not be a “breakfast-spell”
for the chivalrous Virginian. In one respect, they
were not formidable, and their Constitution would seem to be
a harmless paper. Some of them were outlaws against Buchanan
Democratic rule in the Territories; some were colored
men who had felt severely the proscriptive spirit of American
caste; others were escaped slaves, who had left dear kindred
behind, writhing in the bloody grasp of the vile man-stealer,
never, never to be released, until some practical, daring, determined
step should be taken by their friends or their
escaped brethren. What use could such men make of a Constitution?
Destitute of political or social power, as respects
the American States and people, what ghost of an echo could
they invoke, by declamation or action, against the peculiar
institution? In the light of slaveholding logic and its conclusions,
they were but renegade whites and insolent blacks;
but, aggregating their grievances, summing up their deep-seated
hostility to a system to which every precept of morality,
every tie of relationship, is a perpetual protest, the men
in Convention, and the many who could not conveniently
attend at the time, were not a handful to be despised. The
braggadocio of the Virginia Governor might be eager to
engage them with ten slaveholders, but John Brown was
satisfied with them, and that is honor enough for a generation.

After the Convention adjourned, other business was despatched
with utmost speed, and every one seemed in good
spirits. The “boys” of the party of “Surveyors,” as they
were called, were the admired of those who knew them, and
the subject of curious remark and inquiry by strangers. So
many intellectual looking men are seldom seen in one party,
and at the same time, such utter disregard of prevailing custom,
or style, in dress and other little conventionalities.
Hour after hour they would sit in council, thoughtful, ready;
some of them eloquent, all fearless, patient of the fatigues of
business; anon, here and there over the “track,” and again
in the assembly; when the time for relaxation came, sallying
forth arm in arm, unshaven, unshorn, and altogether indifferent
about it; or one, it may be, impressed with the coming
responsibility, sauntering alone, in earnest thought, apparently
indifferent to all outward objects, but ready at a word or
sign from the chief to undertake any task.

During the sojourn at Chatham, the commissions to the
men were discussed, &c. It has been a matter of inquiry,
even among friends, why colored men were not commissioned
by John Brown to act as captains, lieutenants, &c. I reply,
with the knowledge that men in the movement now living
will confirm it, that John Brown did offer the captaincy, and
other military positions, to colored men equally with others,
but a want of acquaintance with military tactics was the invariable
excuse. Holding a civil position, as we termed it,
I declined a captain’s commission tendered by the brave old
man, as better suited to those more experienced; and as I
was willing to give my life to the cause, trusting to experience
and fidelity to make me more worthy, my excuse was
accepted. The same must be said of other colored men to be
spoken of hereafter, and who proved their worthiness by their
able defence of freedom at the Ferry.

JOHN H. KAGI.

Of the constellation of noble men who came to Chatham
with Capt. Brown, no one was greater in the essentials of true
nobility of character and executive skill than John H. Kagi,
the confidential friend and adviser of the old man, and second
in position in the expedition; no one was held in more
deserved respect. Kagi was, singularly enough, a Virginian
by birth, and had relatives in the region of the Ferry. He
left home when a youth, an enemy to slavery, and brought as
his gift offering to freedom three slaves, whom he piloted to
the North. His innate hatred of the institution made him a
willing exile from the State of his birth, and his great abilities,
natural and acquired, entitled him to the position he
held in Capt. Brown’s confidence.

Kagi was indifferent to personal appearance; he often
went about with slouched hat, one leg of his pantaloons
properly adjusted, and the other partly tucked into his high
boot-top; unbrushed, unshaven, and in utter disregard of
“the latest style”; but to his companions and acquaintances,
a verification of Burns’ man in the clothes; for John Henry
Kagi had improved his time; he discoursed elegantly and
fluently, wrote ably, and could occupy the platform with
greater ability than many a man known to the American
people as famous in these respects. John Brown appreciated
him, and to his men, his estimate of John Henry was a
familiar theme.

Kagi’s bravery, his devotion to the cause, his deference to
the commands of his leader, were most nobly illustrated in
his conduct at Harper’s Ferry.

Scarcely had the Convention and other meetings and business
at Chatham been concluded, and most necessary work
been done, both at St. Catherines and at this point, when the
startling intelligence that the plans were exposed came to
hand, and that “Judas” Forbes, after having disclosed some
of our important arrangements in the Middle States, was on
his way to Washington on a similar errand. This news
caused an entire change in the programme for a time. The
old gentleman went one way, the young men another, but
ultimately to meet in Kansas, in part, where the summer was
spent. In the winter of that year, Capt. Brown, J. H. Kagi,
A. D. Stevens, C. P. Tidd and Owen Brown, went into Missouri,
and released a company of slaves, whom they eventually
escorted to Canada, where they are now living and taking
care of themselves. An incident of that slave rescue may
serve to illustrate more fully the spirit pervading the old man
and his “boys.” After leaving Missouri with the fugitives,
and while yet pursuing the perilous hegira, birth was given
to a male child by one of the slave mothers. Dr. Doy, of
Kansas, aided in the accouchement, and walked five miles
afterwards to get new milk for the boy, while the old Captain
named him John Brown, after himself, which name he
now bears. At that time, a reward from the United States
government was upon the head of Brown; United States
Marshals were whisking about, pretendedly eager to arrest
them; the weather was very cold, and dangers were upon
every hand; but not one jot of comfort or attention for the
tender babe and its invalid mother was abated. No thought
for their valuable selves, but only how best might the poor
and despised charge in their keeping be prudently but really
nursed and guarded in their trial journey for liberty. Noble
leader of a noble company of men! Yes, reader, whether at
Harper’s Ferry, or paving the way thither with such deeds as
the one here told, and well known West, the old hero and
that company were philanthropists to the core. I do not
know if the wicked scheme of Forbes may not be excused a
little, solely because it afforded the occasion for the great enterprise,
growing out of this last visit to Kansas; but Forbes
himself must nevertheless be held guilty for its inception, as
only ambition to usurp power, and his great love of pelf,
(peculiar to him, of all connected with Capt. Brown,) made
him dissatisfied, and determined to add falsehood to his other
sins against John Brown.

“JUDAS” FORBES.

This Forbes, who, though pretending to disclose some dangerous
hornet’s nest, was careful enough of his worthless self
to tell next to nothing, but to resort to lies, rather from a
clear understanding of the consequences, if caught, is an
Englishman. When information came, it was not known
how much he had told or how little; therefore Brown’s precaution
to proceed West. From the spring of ’58 to the autumn
of ’59, getting no intelligence of him, it was said he
had left America; but instead of that, he lurked around in
disguise, feeling, no doubt, that he deserved the punishment of
death. Before his defection, he entered into agreement with
Capt. Brown to work in the cause of emancipation upon the
same terms as did the others, as I repeatedly learned from
Brown and his associates, who were acquainted with the matter,
and whose veracity stands infinitely above Forbes’ word.
From Brown, Kagi and Stevens, I learned that the position
of second in the organization under the Captain was to be
held by “Judas,” because of his acquaintance with military
science. He was to be drill-master of the company, but not
to receive one particle of salary more than the youngest man
in the company. But having once gained a secure foothold,
he sought to carry out his evil design to make money out of
philanthropy, or destroy the movement for ever, could he not
be well paid to remain quiet. Money was his object from the
first, though disguised; and when he failed to secure that, he
raised the question of leadership with Capt. Brown, and that
was his excuse for withdrawing from the movement. His
heart was clearly never right; but he only delayed, he did
not stop the work. When the outbreak occurred, he figured
for a little while, though very cautiously, and finally fled to
Europe, another Cain, whose mark is unmistakable, and who
had better never been born than attempt to stand up among
the men he so greatly wronged.

CHAPTER IV.

THE WAY CLEAR—ACTIVE PREPARATIONS—KENNEDY FARM—EMIGRANTS
FOR THE SOUTH—CORRESPONDENCE—THE AGENT.

Throughout the summer of 1859, when every thing wore the
appearance of perfect quiet, when suspicions were all lulled,
when those not fully initiated thought the whole scheme was
abandoned, arrangements were in active preparation for the
work. Mr. Brown, Kagi, and a part of the Harper’s Ferry
company, who had previously spent some time in Ohio, went
into Pennsylvania in the month of June, and up to the early
part of July, having made necessary observations, they penetrated
the Keystone yet further, and laid plans to receive freight
and men as they should arrive. Under the assumed name of
Smith, Captain Brown pushed his explorations further south,
and selected

KENNEDY FARM.

Kennedy Farm, in every respect an excellent location for
business as “head-quarters,” was rented at a cheap rate, and
men and freight were sent thither. Capt. Brown returned to
——, and sent freight, while Kagi was stationed at ——,
to correspond with persons elsewhere, and to receive and despatch
freight as it came. Owen, Watson, and Oliver Brown,
took their position at head-quarters, to receive whatever was
sent. These completed the arrangements. The Captain labored
and travelled night and day, sometimes on old Dolly, his
brown mule, and sometimes in the wagon. He would start
directly after night, and travel the fifty miles between the
Farm and Chambersburg by daylight next morning; and he
otherwise kept open communication between head-quarters and
the latter place, in order that matters might be arranged in
due season.

John H. Kagi wrote for freight, and the following letter,
before published in relation to it, was written by a co-laborer:

West Andover, Ohio, July 30th, 1859.

John Henrie, Esq.:

Dear Sir,—I yesterday received yours of the 25th inst., together with
letter of instructions from our mutual friend Isaac, enclosing draft for
$100. Have written you as many as three letters, I think, before this, and
have received all you have sent, probably.

The heavy freight of fifteen boxes I sent off some days ago. The
household stuff, consisting of six boxes and one chest, I have put in good
shape, and shall, I think, be able to get them on their way on Monday
next, and shall myself be on my way northward within a day or two after.

Enclosed please find list of contents of boxes, which it may be well to
preserve.

The freight having arrived in good condition, John Henrie
replies.

As the Kennedy Farm is a part of history, a slight allusion
to its location may not be out of place, although it
has been so frequently spoken of as to be almost universally
known. The Farm is located in Washington County, Maryland,
in a mountainous region, on the road from Chambersburg;
it is in a comparatively non-slaveholding population,
four miles from Harper’s Ferry. Yet, among the few
traders in the souls of men located around, several circumstances
peculiar to the institution happened while the party
sojourned there, which serve to show up its hideous character.
During three weeks of my residence at the Farm, no less
than four deaths took place among the slaves; one, Jerry,
living three miles away, hung himself in the late Dr. Kennedy’s
orchard, because he was to be sold South, his master
having become insolvent. The other three cases were homicides;
they were punished so that death ensued immediately,
or in a short time. It was the knowledge of these atrocities,
and the melancholy suicide named, that caused Oliver Brown,
when writing to his young wife, to refer directly to the
deplorable aspect of slavery in that neighborhood. Once
fairly established, and freight having arrived safely, the published
correspondence becomes significant to an actor in the
scene. Emigrants began to drop down, from this quarter
and the other. Smith writes to Kagi:—

West Andover, Ashtabula Co., O., Wednesday, 1859.

Friend Henrie,—Yours of the 14th inst. I received last night—glad
to learn that the “Wire” has arrived in good condition, and that our “R”
friend was pleased with a view of those “pre-eventful shadows.”

Shall write Leary at once, also our other friends at the North and East.
Am highly pleased with the prospect I have of doing something to the
purpose now, right away, here and in contiguous sections, in the way of
getting stock taken. I am devoting my whole time to our work. Write
often, and keep me posted up close. [Here follow some phonographic
characters, which may be read: “I have learned phonography, but not
enough to correspond to any advantage. Can probably read any thing you
may write, if written in the corresponding style.”]

Faithfully yours,

JOHN SMITH.

Please say to father to address [phonographic characters which might
read “John Luther”] when he writes me. I wish you to see what I have
written him.

J. S.

THE AGENT.

In the month of August, 1859, John Brown’s Agent spent
some time in Canada. He visited Chatham, Buxton, and
other places, and formed Liberty Leagues, and arranged matters
so that operations could be carried on with excellent success,
through the efficiency of Messrs. C., S., B., and L., the
Chairman, Corresponding Secretary, Secretary O., and
Treasurer of the Society. He then proceeded to Detroit,
where another Society is established. So well satisfied was
Captain Brown with the work done, that he wrote in different
directions: “The fields whiten unto harvest;” and again,
“Your friends at head-quarters want you at their elbow.”
This was an invitation by the good old man to as brave and
efficient a laborer in the cause of human rights as the friends
of freedom have ever known; and to one who must yet bear
the beacon-light of liberty before the self-emancipated bondmen
of the South.

CHAPTER V.

MORE CORRESPONDENCE—MY JOURNEY TO THE FERRY—A GLANCE
AT THE FAMILY.

Preparations had so far progressed, up to the time when
incidents mentioned in the preceding chapter had taken place,
that Kagi wrote to Chatham and other places, urging parties
favorable to come on without loss of time. In reply to the
letter written to Chatham, soliciting volunteers, the appended,
from an office-bearer, referred to my own journey to the
South:—

Dear Sir,—Yours came to hand last night. One hand (Anderson)
left here last night, and will be found an efficient hand. Richardson is
anxious to be at work as a missionary to bring sinners to repentance. He
will start in a few days. Another will follow immediately after, if not
with him. More laborers may be looked for shortly. “Slow but sure.”

Alexander has received yours, so you see all communications have come
to hand, so far. Alexander is not coming up to the work as he agreed.
I fear he will be found unreliable in the end.

Dull times affect missionary matters here more than any thing else;
however, a few active laborers may be looked for as certain.

I would like to hear of your congregation numbering more than “15
and 2” to commence a good revival; still, our few will be adding strength
to the good work.

Yours, &c.,

J. M. B.

To J. B., Jr.

As set forth in this letter, I left Canada September 13th,
and reached ——, in Pennsylvania, three days after. On
my arrival, I was surprised to learn that the freight was all
moved to head-quarters, but a few boxes, the arrival of which,
the evening of the same day, called forth from Kagi the following
brief note:—

Chambersburg, ——, ——

J. Smith & Sons,—A quantity of freight has to-day arrived for you in
care of Oaks & Caufman. The amount is somewhere between 2,600 and
3,000 lbs. Charges in full, $25.98. The character is, according to manifest,
33 bundles and 4 boxes.

I yesterday received a letter from John Smith, containing nothing of
any particular importance, however, so I will keep it until you come up.

Respectfully,

J. HENRIE.

Chambersburg, Pa., Friday, Sept. 16, 1859, }

11 o’clock, A. M. }

J. Smith and Sons,—I have just time to say that Mr. Anderson arrived
in the train five minutes ago.

Respectfully,

J. HENRIE.

P. S. I have not had time to talk with him.

J. H.

A little while prior to this, * * went down to ——, to
accompany Shields Green, whereupon a meeting of Capt.
Brown, Kagi, and other distinguished persons, convened for
consultation.

On the 20th, four days after I reached this outpost,
Capt. Brown, Watson Brown, Kagi, myself, and several
friends, held another meeting, after which, on the 24th, I left
Chambersburg for Kennedy Farm. I walked alone as far as
Middletown, a town on the line between Maryland and Pennsylvania,
and it being then dark, I found Captain Brown
awaiting with his wagon. We set out directly, and drove
until nearly day-break the next morning, when we reached
the Farm in safety. As a very necessary precaution against
surprise, all the colored men at the Ferry who went from the
North, made the journey from the Pennsylvania line in the
night. I found all the men concerned in the undertaking on
hand when I arrived, excepting Copeland, Leary, and Merriam;
and when all had collected, a more earnest, fearless, determined
company of men it would be difficult to get together.
There, as at Chatham, I saw the same evidence of strong and
commanding intellect, high-toned morality, and inflexibility
of purpose in the men, and a profound and holy reverence
for God, united to the most comprehensive, practical, systematic
philanthropy, and undoubted bravery in the patriarch
leader, brought out to view in lofty grandeur by the associations
and surroundings of the place and the occasion. There
was no milk and water sentimentality—no offensive contempt
for the negro, while working in his cause; the pulsations of
each and every heart beat in harmony for the suffering and
pleading slave. I thank God that I have been permitted to
realize to its furthest, fullest extent, the moral, mental, physical,
social harmony of an Anti-Slavery family, carrying out
to the letter the principles of its antetype, the Anti-Slavery
cause. In John Brown’s house, and in John Brown’s presence,
men from widely different parts of the continent met
and united into one company, wherein no hateful prejudice
dared intrude its ugly self—no ghost of a distinction found
space to enter.

CHAPTER VI.

LIFE AT KENNEDY FARM.

To a passer-by, the house and its surroundings presented
but indifferent attractions. Any log tenement of equal dimensions
would be as likely to arrest a stray glance. Rough,
unsightly, and aged, it was only those privileged to enter and
tarry for a long time, and to penetrate the mysteries of the
two rooms it contained—kitchen, parlor, dining-room below,
and the spacious chamber, attic, store-room, prison, drilling
room, comprised in the loft above—who could tell how we
lived at Kennedy Farm.

Every morning, when the noble old man was at home,
he called the family around, read from his Bible, and offered
to God most fervent and touching supplications for all flesh;
and especially pathetic were his petitions in behalf of the
oppressed. I never heard John Brown pray, that he did not
make strong appeals to God for the deliverance of the slave.
This duty over, the men went to the loft, there to remain all
the day long; few only could be seen about, as the neighbors
were watchful and suspicious. It was also important to talk
but little among ourselves, as visitors to the house might be
curious. Besides the daughter and daughter-in-law, who superintended
the work, some one or other of the men was regularly
detailed to assist in the cooking, washing, and other
domestic work. After the ladies left, we did all the work, no
one being exempt, because of age or official grade in the organization.

The principal employment of the prisoners, as we severally
were when compelled to stay in the loft, was to study Forbes’
Manual, and to go through a quiet, though rigid drill, under
the training of Capt. Stevens, at some times. At others, we
applied a preparation for bronzing our gun barrels—discussed
subjects of reform—related our personal history; but when our
resources became pretty well exhausted, the ennui from confinement,
imposed silence, etc., would make the men almost
desperate. At such times, neither slavery nor slaveholders
were discussed mincingly. We were, while the ladies remained,
often relieved of much of the dullness growing out of restraint
by their kindness. As we could not circulate freely,
they would bring in wild fruit and flowers from the woods
and fields. We were well supplied with grapes, paw-paws,
chestnuts, and other small fruit, besides bouquets of fall flowers,
through their thoughtful consideration.

During the several weeks I remained at the encampment,
we were under the restraint I write of through the day; but
at night, we sallied out for a ramble, or to breathe the fresh
air and enjoy the beautiful solitude of the mountain scenery
around, by moonlight.

Captain Brown loved the fullest expression of opinion from
his men, and not seldom, when a subject was being severely
scrutinized by Kagi, Oliver, or others of the party, the old
gentleman would be one of the most interested and earnest
hearers. Frequently his views were severely criticised, when
no one would be in better spirits than himself. He often remarked
that it was gratifying to see young men grapple with
moral and other important questions, and express themselves
independently; it was evidence of self-sustaining power.

CHAPTER VII.

CAPTAIN BROWN AND J. H. KAGI GO TO PHILADELPHIA—F. J.
MERRIAM, J. COPELAND AND S. LEARY ARRIVE—MATTERS
PRECIPITATED BY INDISCRETION.

Being obliged, from the space I propose to give to this
narrative, to omit many incidents of my sojourn at the Farm,
which from association are among my most pleasant recollections,
the events now to be recorded are to me invested with
the most intense interest. About ten days before the capture
of the Ferry, Captain John Brown and Kagi went to Philadelphia,
on business of great importance. How important,
men there and elsewhere now know. How affected by, and
affecting the main features of the enterprise, we at the Farm
knew full well after their return, as the old Captain, in the
fullness of his overflowing, saddened heart, detailed point after
point of interest. God bless the old veteran, who could
and did chase a thousand in life, and defied more than ten
thousand by the moral sublimity of his death!

On their way home, at Chambersburg, they met young F.
J. Merriam, of Boston. Several days were spent at C., when
Merriam left for Baltimore, to purchase some necessary articles
for the undertaking. John Copeland and Sherrard Lewis
Leary reached Chambersburg on the 12th of October, and on
Saturday, the 15th, at daylight, they arrived, in company with
Kagi and Watson Brown. In the evening of the same day,
F. J. Merriam came to the Farm.

Saturday, the 15th, was a busy day for all hands. The
chief and every man worked busily, packing up, and getting
ready to remove the means of defence to the school-house,
and for further security, as the people living around were in
a state of excitement, from having seen a number of men
about the premises a few days previously. Not being fully
satisfied as to the real business of “J. Smith & Sons” after
that, and learning that several thousand stand of arms were
to be removed by the Government from the Armory to some
other point, threats to search the premises were made against
the encampment. A tried friend having given information of
the state of public feeling without, and of the intended process,
Captain Brown and party concluded to strike the blow
immediately, and not, as at first intended, to await certain reinforcements
from the North and East, which would have
been in Maryland within one and three weeks. Could other
parties, waiting for the word, have reached head-quarters in
time for the outbreak when it took place, the taking of the
armory, engine house, and rifle factory, would have been quite
different. But the men at the Farm had been so closely confined,
that they went out about the house and farm in the day-time
during that week, and so indiscreetly exposed their numbers
to the prying neighbors, who thereupon took steps to have a
search instituted in the early part of the coming week. Capt.
Brown was not seconded in another quarter as he expected
at the time of the action, but could the fears of the neighbors
have been allayed for a few days, the disappointment in the
former respect would not have had much weight.

The indiscretion alluded to has been greatly lamented by
all of us, as Maryland, Virginia, and other slave States, had,
as they now have, a direct interest in the successful issue of
the first step. Few ultimately successful movements were
predicated on the issue of the first bold stroke, and so it is
with the institution of slavery. It will yet come down by
the run, but it will not be because huzzas of victory were
shouted over the first attempt, any more than at Bunker Hill
or Hastings.

CHAPTER VIII.

COUNCIL MEETINGS—ORDERS GIVEN—THE CHARGE—ETC.

On Sunday morning, October 16th, Captain Brown arose
earlier than usual, and called his men down to worship. He
read a chapter from the Bible, applicable to the condition of
the slaves, and our duty as their brethren, and then offered
up a fervent prayer to God to assist in the liberation of the
bondmen in that slaveholding land. The services were impressive
beyond expression. Every man there assembled
seemed to respond from the depths of his soul, and throughout
the entire day, a deep solemnity pervaded the place. The old
man’s usually weighty words were invested with more than
ordinary importance, and the countenance of every man reflected
the momentous thought that absorbed his attention
within.

After breakfast had been despatched, and the roll called by
the Captain, a sentinel was posted outside the door, to warn
by signal if any one should approach, and we listened to preparatory
remarks to a council meeting to be held that day.
At 10 o’clock, the council was assembled. I was appointed
to the Chair, when matters of importance were considered at
length. After the council adjourned, the Constitution was
read for the benefit of the few who had not before heard it,
and the necessary oaths taken. Men who were to hold military
positions in the organization, and who had not received
commissions before then, had their commissions filled out by
J. H. Kagi, and gave the required obligations.

In the afternoon, the eleven orders presented in the next
chapter were given by the Captain, and were afterwards
carried out in every particular by the officers and men.

In the evening, before setting out to the Ferry, he gave his
final charge, in which he said, among other things:—“And
now, gentlemen, let me impress this one thing upon your
minds. You all know how dear life is to you, and how
dear your life is to your friends. And in remembering that,
consider that the lives of others are as dear to them as yours
are to you. Do not, therefore, take the life of any one, if
you can possibly avoid it; but if it is necessary to take life
in order to save your own, then make sure work of it.”

CHAPTER IX.

THE ELEVEN ORDERS GIVEN BY CAPTAIN BROWN TO HIS MEN
BEFORE SETTING OUT FOR THE FERRY.

The orders given by Captain Brown, before departing from
the Farm for the Ferry, were:—

1. Captain Owen Brown, F. J. Merriam, and Barclay
Coppic to remain at the old house as sentinels, to guard the
arms and effects till morning, when they would be joined by
some of the men from the Ferry with teams to move all arms
and other things to the old school-house before referred to,
located about three-quarters of a mile from Harper’s Ferry—a
place selected a day or two beforehand by the Captain.

2. All hands to make as little noise as possible going to
the Ferry, so as not to attract attention till we could get to
the bridge; and to keep all arms secreted, so as not to be
detected if met by any one.

3. The men were to walk in couples, at some distance
apart; and should any one overtake us, stop him and detain
him until the rest of our comrades were out of the road. The
same course to be pursued if we were met by any one.

4. That Captains Charles P. Tidd and John E. Cook
walk ahead of the wagon in which Captain Brown rode to the
Ferry, to tear down the telegraph wires on the Maryland side
along the railroad; and to do the same on the Virginia side,
after the town should be captured.

5. Captains John H. Kagi and A. D. Stevens were to
take the watchman at the Ferry bridge prisoner when the
party got there, and to detain him there until the engine
house upon the Government grounds should be taken.

6. Captain Watson Brown and Stewart Taylor were to
take positions at the Potomac bridge, and hold it till morning.
They were to stand on opposite sides, a rod apart, and if any
one entered the bridge, they were to let him get in between
them. In that case, pikes were to be used, not Sharp’s rifles,
unless they offered much resistance, and refused to surrender.

7. Captains Oliver Brown and William Thompson were
to execute a similar order at the Shenandoah bridge, until
morning.

8. Lieutenant Jeremiah Anderson and Adolphus Thompson
were to occupy the engine house at first, with the prisoner
watchman from the bridge and the watchman belonging to
the engine-house yard, until the one on the opposite side of
the street and the rifle factory were taken, after which they
would be reinforced, to hold that place with the prisoners.

9. Lieutenant Albert Hazlett and Private Edwin Coppic
were to hold the Armory opposite the engine house after it had
been taken, through the night and until morning, when arrangements
would be different.

10. That John H. Kagi, Adjutant General, and John A.
Copeland, (colored,) take positions at the rifle factory through
the night, and hold it until further orders.

11. That Colonel A. D. Stevens (the same Captain Stevens
who held military position next to Captain Brown) proceed
to the country with his men, and after taking certain parties
prisoners bring them to the Ferry. In the case of Colonel
Lewis Washington, who had arms in his hands, he must, before
being secured as a prisoner, deliver them into the hands of
Osborne P. Anderson. Anderson being a colored man, and
colored men being only things in the South, it is proper that
the South be taught a lesson upon this point.

John H. Kagi being Adjutant General, was the near adviser
of Captain John Brown, and second in position; and had
the old gentleman been slain at the Ferry, and Kagi been
spared, the command would have devolved upon the latter.
But Col. Stevens holding the active military position in the
organization second to Captain Brown, when order eleven was
given him, had the privilege of choosing his own men to execute
it. The selection was made after the capture of the
Ferry, and then my duty to receive Colonel Washington’s
famous arms was assigned me by Captain Brown. The men
selected by Col. Stevens to act under his orders during the
night were Charles P. Tidd, Osborne P. Anderson, Shields
Green, John E. Cook, and Sherrard Lewis Leary. We were
to take prisoners, and any slaves who would come, and bring
them to the Ferry.

A few days before, Capt. Cook had travelled along the
Charlestown turnpike, and collected statistics of the population
of slaves and the masters’ names. Among the masters
whose acquaintance Cook had made, Colonel Washington had
received him politely, and had shown him a sword formerly
owned by Frederic the Great of Prussia, and presented by
him to Genl. Washington, and a pair of horse pistols, formerly
owned by General Lafayette, and bequeathed by the old
General to Lewis Washington. These were the arms specially
referred to in the charge.

At eight o’clock on Sunday evening, Captain Brown said:
“Men, get on your arms; we will proceed to the Ferry.”
His horse and wagon were brought out before the door, and
some pikes, a sledge-hammer and crowbar were placed in it.
The Captain then put on his old Kansas cap, and said:
“Come, boys!” when we marched out of the camp behind
him, into the lane leading down the hill to the main road.
As we formed the procession line, Owen Brown, Barclay
Coppic, and Francis J. Merriam, sentinels left behind to
protect the place as before stated, came forward and took
leave of us; after which, agreeably to previous orders, and as
they were better acquainted with the topography of the Ferry,
and to effect the tearing down of the telegraph wires, C. P.
Tidd and John E. Cook led the procession. While going to
the Ferry, the company marched along as solemnly as a funeral
procession, till we got to the bridge. When we entered,
we halted, and carried out an order to fasten our cartridge
boxes outside of our clothes, when every thing was ready for
taking the town.

CHAPTER X.

THE CAPTURE OF HARPER’S FERRY—COL. A. D. STEVENS AND
PARTY SALLY OUT TO THE PLANTATIONS—WHAT WE SAW,
HEARD, DID, ETC.

As John H. Kagi and A. D. Stevens entered the bridge,
as ordered in the fifth charge, the watchman, being at the
other end, came toward them with a lantern in his hand.
When up to them, they told him he was their prisoner, and
detained him a few minutes, when he asked them to spare his
life. They replied, they did not intend to harm him; the object
was to free the slaves, and he would have to submit to
them for a time, in order that the purpose might be carried
out.

Captain Brown now entered the bridge in his wagon, followed
by the rest of us, until we reached that part where Kagi
and Stevens held their prisoner, when he ordered Watson
Brown and Stewart Taylor to take the positions assigned them
in order sixth, and the rest of us to proceed to the engine
house. We started for the engine house, taking the prisoner
along with us. When we neared the gates of the engine-house
yard, we found them locked, and the watchman on the
inside. He was told to open the gates, but refused, and commenced
to cry. The men were then ordered by Captain
Brown to open the gates forcibly, which was done, and the
watchman taken prisoner. The two prisoners were left in the
custody of Jerry Anderson and Adolphus Thompson, and A.
D. Stevens arranged the men to take possession of the Armory
and rifle factory. About this time, there was apparently
much excitement. People were passing back and forth in
the town, and before we could do much, we had to take several
prisoners. After the prisoners were secured, we passed
to the opposite side of the street and took the Armory, and
Albert Hazlett and Edwin Coppic were ordered to hold it
for the time being.

The capture of the rifle factory was the next work to be
done. When we went there, we told the watchman who was
outside of the building our business, and asked him to go along
with us, as we had come to take possession of the town, and
make use of the Armory in carrying out our object. He
obeyed the command without hesitation. John H. Kagi and
John Copeland were placed in the Armory, and the prisoners
taken to the engine house. Following the capture of the
Armory, Oliver Brown and William Thompson were ordered
to take possession of the bridge leading out of town, across
the Shenandoah river, which they immediately did. These
places were all taken, and the prisoners secured, without the
snap of a gun, or any violence whatever.

The town being taken, Brown, Stevens, and the men who
had no post in charge, returned to the engine house, where
council was held, after which Captain Stevens, Tidd, Cook,
Shields Green, Leary and myself went to the country. On
the road, we met some colored men, to whom we made known
our purpose, when they immediately agreed to join us. They
said they had been long waiting for an opportunity of the kind.
Stevens then asked them to go around among the colored
people and circulate the news, when each started off in a different
direction. The result was that many colored men gathered
to the scene of action. The first prisoner taken by us
was Colonel Lewis Washington. When we neared his house,
Capt. Stevens placed Leary and Shields Green to guard the
approaches to the house, the one at the side, the other in
front. We then knocked, but no one answering, although females
were looking from upper windows, we entered the building
and commenced a search for the proprietor. Col. Washington
opened his room door, and begged us not to kill him.
Capt. Stevens replied, “You are our prisoner,” when he
stood as if speechless or petrified. Stevens further told him
to get ready to go to the Ferry; that he had come to abolish
slavery, not to take life but in self-defence, but that he must
go along. The Colonel replied: “You can have my slaves,
if you will let me remain.” “No,” said the Captain, “you
must go along too; so get ready.” After saying this, Stevens
left the house for a time, and with Green, Leary and
Tidd, proceeded to the “Quarters,” giving the prisoner in
charge of Cook and myself. The male slaves were gathered
together in a short time, when horses were tackled to the
Colonel’s two-horse carriage and four-horse wagon, and both
vehicles brought to the front of the house.

During this time, Washington was walking the floor, apparently
much excited. When the Captain came in, he went
to the sideboard, took out his whiskey, and offered us something
to drink, but he was refused. His fire-arms were next
demanded, when he brought forth one double-barrelled gun,
one small rifle, two horse-pistols and a sword. Nothing else
was asked of him. The Colonel cried heartily when he found
he must submit, and appeared taken aback when, on delivering
up the famous sword formerly presented by Frederic to
his illustrious kinsman, George Washington, Capt. Stevens
told me to step forward and take it. Washington was secured
and placed in his wagon, the women of the family making
great outcries, when the party drove forward to Mr. John
Allstadt’s. After making known our business to him, he
went into as great a fever of excitement as Washington had
done. We could have his slaves, also, if we would only leave
him. This, of course, was contrary to our plans and instructions.
He hesitated, puttered around, fumbled and meditated
for a long time. At last, seeing no alternative, he got ready,
when the slaves were gathered up from about the quarters by
their own consent, and all placed in Washington’s big wagon
and returned to the Ferry.

One old colored lady, at whose house we stopped, a little
way from the town, had a good time over the message we took
her. This liberating the slaves was the very thing she had
longed for, prayed for, and dreamed about, time and again;
and her heart was full of rejoicing over the fulfilment of a
prophecy which had been her faith for long years. While we
were absent from the Ferry, the train of cars for Baltimore
arrived, and was detained. A colored man named Haywood,
employed upon it, went from the Wager House up to the entrance
to the bridge, where the train stood, to assist with the
baggage. He was ordered to stop by the sentinels stationed
at the bridge, which he refused to do, but turned to go in an
opposite direction, when he was fired upon, and received a
mortal wound. Had he stood when ordered, he would not
have been harmed. No one knew at the time whether he
was white or colored, but his movements were such as to justify
the sentinels in shooting him, as he would not stop when
commanded. The first firing happened at that time, and the
only firing, until after daylight on Monday morning.

CHAPTER XI.

THE EVENTS OF MONDAY, OCT. 17—ARMING THE SLAVES—TERROR
IN THE SLAVEHOLDING CAMP—IMPORTANT LOSSES TO
OUR PARTY—THE FATE OF KAGI—PRISONERS ACCUMULATE—WORKMEN
AT THE KENNEDY FARM—ETC.

Monday, the 17th of October, was a time of stirring
and exciting events. In consequence of the movements of
the night before, we were prepared for commotion and tumult,
but certainly not for more than we beheld around us. Gray
dawn and yet brighter daylight revealed great confusion, and
as the sun arose, the panic spread like wild-fire. Men, women
and children could be seen leaving their homes in every
direction; some seeking refuge among residents, and in quarters
further away, others climbing up the hill-sides, and hurrying
off in various directions, evidently impelled by a sudden
fear, which was plainly visible in their countenances or
in their movements.

Capt. Brown was all activity, though I could not help
thinking that at times he appeared somewhat puzzled. He
ordered Sherrard Lewis Leary, and four slaves, and a free
man belonging in the neighborhood, to join John Henry Kagi
and John Copeland at the rifle factory, which they immediately
did. Kagi, and all except Copeland, were subsequently
killed, but not before having communicated with
Capt. Brown, as will be set forth further along.

As fast as the workmen came to the building, or persons
appeared in the street near the engine house, they were
taken prisoners, and directly after sunrise, the detained train
was permitted to start for the eastward. After the departure
of the train, quietness prevailed for a short time; a number
of prisoners were already in the engine house, and of the
many colored men living in the neighborhood, who had assembled
in the town, a number were armed for the work.

Capt. Brown ordered Capts. Charles P. Tidd, Wm. H.
Leeman, John E. Cook, and some fourteen slaves, to take
Washington’s four-horse wagon, and to join the company
under Capt. Owen Brown, consisting of F. J. Merriam and
Barclay Coppic, who had been left at the Farm the night
previous, to guard the place and the arms. The company,
thus reinforced, proceeded, under Owen Brown, to move the
arms and goods from the Farm down to the school-house in
the mountains, three-fourths of a mile from the Ferry.

Capt. Brown next ordered me to take the pikes out of the
wagon in which he rode to the Ferry, and to place them in
the hands of the colored men who had come with us from the
plantations, and others who had come forward without having
had communication with any of our party. It was out of
the circumstances connected with the fulfilment of this order,
that the false charge against “Anderson” as leader, or
“ringleader,” of the negroes, grew.

The spectators, about this time, became apparently wild
with fright and excitement. The number of prisoners was
magnified to hundreds, and the judgment-day could not have
presented more terrors, in its awful and certain prospective
punishment to the justly condemned for the wicked deeds of
a life-time, the chief of which would no doubt be slaveholding,
than did Capt. Brown’s operations.

The prisoners were also terror-stricken. Some wanted to
go home to see their families, as if for the last time. The
privilege was granted them, under escort, and they were
brought back again. Edwin Coppic, one of the sentinels at
the Armory gate, was fired at by one of the citizens, but
the ball did not reach him, when one of the insurgents close
by put up his rifle, and made the enemy bite the dust.

Among the arms taken from Col. Washington was one
double-barrel gun. This weapon was loaded by Leeman
with buckshot, and placed in the hands of an elderly slave
man, early in the morning. After the cowardly charge upon
Coppic, this old man was ordered by Capt. Stevens to arrest
a citizen. The old man ordered him to halt, which he refused
to do, when instantly the terrible load was discharged
into him, and he fell, and expired without a struggle.

After these incidents, time passed away till the arrival of
the United States troops, without any further attack upon us.
The cowardly Virginians submitted like sheep, without resistance,
from that time until the marines came down. Meanwhile,
Capt. Brown, who was considering a proposition for
release from his prisoners, passed back and forth from the
Armory to the bridge, speaking words of comfort and encouragement
to his men. “Hold on a little longer, boys,” said
he, “until I get matters arranged with the prisoners.” This
tardiness on the part of our brave leader was sensibly felt to
be an omen of evil by some us, and was eventually the cause
of our defeat. It was no part of the original plan to hold
on to the Ferry, or to parley with prisoners; but by so doing,
time was afforded to carry the news of its capture to several
points, and forces were thrown into the place, which surrounded
us.

At eleven o’clock, Capt. Brown despatched William Thompson
from the Ferry up to Kennedy Farm, with the news that
we had peaceful possession of the town, and with directions
to the men to continue on moving the things. He went; but
before he could get back, troops had begun to pour in, and
the general encounter commenced.

CHAPTER XII.

RECEPTION TO THE TROOPS—THEY RETREAT TO THE BRIDGE—A
PRISONER—DEATH OF DANGERFIELD NEWBY—WILLIAM
THOMPSON—THE MOUNTAINS ALIVE—FLAG OF TRUCE—THE
ENGINE HOUSE TAKEN.

It was about twelve o’clock in the day when we were first
attacked by the troops. Prior to that, Capt. Brown, in anticipation
of further trouble, had girded to his side the
famous sword taken from Col. Lewis Washington the night
before, and with that memorable weapon, he commanded his
men against General Washington’s own State.

When the Captain received the news that the troops had
entered the bridge from the Maryland side, he, with some of
his men, went into the street, and sent a message to the Arsenal
for us to come forth also. We hastened to the street as
ordered, when he said—“The troops are on the bridge, coming
into town; we will give them a warm reception.” He
then walked around amongst us, giving us words of encouragement,
in this wise:—“Men! be cool! Don’t waste your
powder and shot! Take aim, and make every shot count!”
“The troops will look for us to retreat on their first appearance;
be careful to shoot first.” Our men were well supplied
with fire-arms, but Capt. Brown had no rifle at that
time; his only weapon was the sword before mentioned.

The troops soon came out of the bridge, and up the street
facing us, we occupying an irregular position. When they
got within sixty or seventy yards, Capt. Brown said, “Let
go upon them!” which we did, when several of them fell.
Again and again the dose was repeated.

There was now consternation among the troops. From
marching in solid martial columns, they became scattered.
Some hastened to seize upon and bear up the wounded and
dying,—several lay dead upon the ground. They seemed
not to realize, at first, that we would fire upon them, but evidently
expected we would be driven out by them without
firing. Capt. Brown seemed fully to understand the matter,
and hence, very properly and in our defence, undertook to
forestall their movements. The consequence of their unexpected
reception was, after leaving several of their dead on
the field, they beat a confused retreat into the bridge, and
there stayed under cover until reinforcements came to the
Ferry.

On the retreat of the troops, we were ordered back to our
former post. While going, Dangerfield Newby, one of our
colored men, was shot through the head by a person who took
aim at him from a brick store window, on the opposite side
of the street, and who was there for the purpose of firing
upon us. Newby was a brave fellow. He was one of my
comrades at the Arsenal. He fell at my side, and his death
was promptly avenged by Shields Green, the Zouave of the
band, who afterwards met his fate calmly on the gallows,
with John Copeland. Newby was shot twice; at the first
fire, he fell on his side and returned it; as he lay, a second
shot was fired, and the ball entered his head. Green raised
his rifle in an instant, and brought down the cowardly murderer,
before the latter could get his gun back through the
sash.

There was comparative quiet for a time, except that the
citizens seemed to be wild with terror. Men, women and
children forsook the place in great haste, climbing up hill-sides
and scaling the mountains. The latter seemed to be
alive with white fugitives, fleeing from their doomed city.
During this time, Wm. Thompson, who was returning from
his errand to the Kennedy Farm, was surrounded on the
bridge by the railroad men, who next came up, taken a prisoner
to the Wager House, tied hand and foot, and, at a late
hour of the afternoon, cruelly murdered by being riddled
with balls, and thrown headlong on the rocks.

Late in the morning, some of his prisoners told Capt.
Brown that they would like to have breakfast, when he sent
word forthwith to the Wager House to that effect, and they
were supplied. He did not order breakfast for himself and
men, as was currently but falsely stated at the time, as he
suspected foul play; on the contrary, when solicited to have
breakfast so provided for him, he refused.

Between two and three o’clock in the afternoon, armed
men could be seen coming from every direction; soldiers
were marching and counter-marching; and on the mountains,
a host of blood-thirsty ruffians swarmed, waiting for their
opportunity to pounce upon the little band. The fighting
commenced in earnest after the arrival of fresh troops. Volley
upon volley was discharged, and the echoes from the hills,
the shrieks of the townspeople, and the groans of their
wounded and dying, all of which filled the air, were truly
frightful. The Virginians may well conceal their losses,
and Southern chivalry may hide its brazen head, for their
boasted bravery was well tested that day, and in no way to
their advantage. It is remarkable, that except that one foolhardy
colored man was reported buried, no other funeral is
mentioned, although the Mayor and other citizens are known
to have fallen. Had they reported the true number, their
disgrace would have been more apparent; so they wisely (?)
concluded to be silent.

The fight at Harper’s Ferry also disproved the current idea
that slaveholders will lay down their lives for their property.
Col. Washington, the representative of the old hero, stood
“blubbering” like a great calf at supposed danger; while
the laboring white classes and non-slaveholders, with the marines,
(mostly gentlemen from “furrin” parts,) were the men
who faced the bullets of John Brown and his men. Hardly
the skin of a slaveholder could be scratched in open fight;
the cowards kept out of the way until danger was passed,
sending the poor whites into the pitfalls, while they were reserved
for the bragging, and to do the safe but cowardly judicial
murdering afterwards.

As strangers poured in, the enemy took positions round
about, so as to prevent any escape, within shooting distance
of the engine house and Arsenal. Capt. Brown, seeing their
manœuvres, said: “We will hold on to our three positions,
if they are unwilling to come to terms, and die like men.”

All this time, the fight was progressing; no powder and
ball were wasted. We shot from under cover, and took
deadly aim. For an hour before the flag of truce was sent
out, the firing was uninterrupted, and one and another of the
enemy were constantly dropping to the earth.

One of the Captain’s plans was to keep up communication
between his three points. In carrying out this idea,
Jerry Anderson went to the rifle factory, to see Kagi and
his men. Kagi, fearing that we would be overpowered by
numbers if the Captain delayed leaving, sent word by Anderson
to advise him to leave the town at once. This word
Anderson communicated to the Captain, and told us also at
the Arsenal. The message sent back to Kagi was, to hold
out for a few minutes longer, when we would all evacuate the
place. Those few minutes proved disastrous, for then it
was that the troops before spoken of came pouring in, increased
by crowds of men from the surrounding country.
After an hour’s hard fighting, and when the enemy were
blocking up the avenues of escape, Capt. Brown sent out his
son Watson with a flag of truce, but no respect was paid to
it; he was fired upon, and wounded severely. He returned
to the engine house, and fought bravely after that for fully an
hour and a half, when he received a mortal wound, which he
struggled under until the next day. The contemptible and
savage manner in which the flag of truce had been received,
induced severe measures in our defence, in the hour and a half
before the next one was sent out. The effect of our work
was, that the troops ceased to fire at the buildings, as we
clearly had the advantage of position.

Capt. A. D. Stevens was next sent out with a flag, with
what success I will presently show. Meantime, Jeremiah
Anderson, who had brought the message from Kagi previously,
was sent by Capt. Brown with another message to John
Henrie, but before he got far on the street, he was fired upon
and wounded. He returned at once to the engine house,
where he survived but a short time. The ball, it was found,
had entered the right side in such manner that death necessarily
ensued speedily.

Capt. Stevens was fired upon several times while carrying
his flag of truce, and received severe wounds, as I was informed
that day, not being myself in a position to see him
after. He was captured, and taken to the Wager House,
where he was kept until the close of the struggle in the evening,
when he was placed with the rest of our party who had
been captured.

After the capture of Stevens, desperate fighting was done
by both sides. The marines forced their way inside the
engine-house yard, and commanded Capt. Brown to surrender,
which he refused to do, but said in reply, that he was
willing to fight them, if they would allow him first to withdraw
his men to the second lock on the Maryland side. As
might be expected, the cowardly hordes refused to entertain
such a proposition, but continued their assault, to cut off
communication between our several parties. The men at the
Kennedy Farm having received such a favorable message in
the early part of the day, through Thompson, were ignorant
of the disastrous state of affairs later in the day. Could
they have known the truth, and come down in time, the result
would have been very different; we should not have been
captured that day. A handful of determined men, as they
were, by taking a position on the Maryland side, when the
troops made their attack and retreated to the bridge for
shelter, would have placed the enemy between two fires.
Thompson’s news prevented them from hurrying down, as they
otherwise would have done, and thus deprived us of able
assistance from Owen Brown, a host in himself, and Tidd,
Merriam and Coppic, the brave fellows composing that band.

The climax of murderous assaults on that memorable day
was the final capture of the engine house, with the old Captain
and his handful of associates. This outrageous burlesque
upon civilized warfare must have a special chapter to
itself, as it concentrates more of Southern littleness and cowardice
than is often believed to be true.

CHAPTER XIII.

THE CAPTURE OF CAPTAIN JOHN BROWN AT THE ENGINE HOUSE.

One great difference between savages and civilized nations
is, the improved mode of warfare adopted by the latter.
Flags of truce are always entitled to consideration, and an
attacking party would make a wide departure from military
usage, were they not to give opportunity for the besieged to
capitulate, or to surrender at discretion. Looking at the
Harper’s Ferry combat in the light of civilized usage, even
where one side might be regarded as insurrectionary, the
brutal treatment of Captain Brown and his men in the charge
by the marines on the engine house is deserving of severest
condemnation, and is one of those blood-thirsty occurrences,
dark enough in depravity to disgrace a century.

Captain Hazlett and myself being in the Arsenal opposite,
saw the charge upon the engine house with the ladder, which
resulted in opening the doors to the marines, and finally in
Brown’s capture. The old hero and his men were hacked
and wounded with indecent rage, and at last brought out of
the house and laid prostrate upon the ground, mangled and
bleeding as they were. A formal surrender was required of
Captain Brown, which he refused, knowing how little favor
he would receive, if unarmed, at the hands of that infuriated
mob. All of our party who went from the Farm, save the
Captain, Shields Green, Edwin Coppic and Watson Brown,
(who had received a mortal wound some time before,) the
men at the Farm, and Hazlett and I, were either dead or
captured before this time; the particulars of whose fate we
learned still later in the day, as I shall presently show. Of
the four prisoners taken at the engine house, Shields Green, the
most inexorable of all our party, a very Turco in his hatred
against the stealers of men, was under Captain Hazlett,
and consequently of our little band at the Arsenal; but when
we were ordered by Captain Brown to return to our positions,
after having driven the troops into the bridge, he mistook the
order, and went to the engine house instead of with his own
party. Had he remained with us, he might have eluded the
vigilant Virginians. As it was, he was doomed, as is well-known,
and became a free-will offering for freedom, with his
comrade, John Copeland. Wiser and better men no doubt
there were, but a braver man never lived than Shields
Green.

CHAPTER XIV.

SETTING FORTH REASONS WHY O. P. ANDERSON AND A. HAZLETT
ESCAPED FROM THE ARSENAL, INSTEAD OF REMAINING, WHEN
THEY HAD NOTHING TO DO—TOOK A PRISONER, AND WHAT
RESULTED TO THEM, AND TO THIS NARRATIVE, THEREFROM—A
PURSUIT, WHEN SOMEBODY GOT KILLED, AND OTHER BODIES
WOUNDED.

Of the six men assigned a position in the arsenal by Captain
Brown, four were either slain or captured; and Hazlett
and myself, the only ones remaining, never left our position
until we saw, with feelings of intense sadness, that we could
be of no further avail to our commander, he being a prisoner
in the hands of the Virginians. We therefore, upon consultation,
concluded it was better to retreat while it was possible,
as our work for the day was clearly finished, and gain a
position where in the future we could work with better success,
than to recklessly invite capture and brutality at the
hands of our enemies. The charge of deserting our brave old
leader and of fleeing from danger has been circulated to our
detriment, but I have the consolation of knowing that,
reckless as were the half-civilized hordes against whom we
contended the entire day, and much as they might wish to
disparage his men, they would never have thus charged us.
They know better. John Brown’s men at Harper’s Ferry
were and are a unit in their devotion to John Brown and the
cause he espoused. To have deserted him would have been
to belie every manly characteristic for which Albert Hazlett,
at least, was known by the party to be distinguished, at the
same time that it would have endangered the future safety of
such deserter or deserters. John Brown gave orders; those
orders must be obeyed, so long as Captain Brown was in a position
to enforce them; once unable to command, from death,
being a prisoner, or otherwise, the command devolved upon
John Henry Kagi. Before Captain Brown was made prisoner,
Captain Kagi had ceased to live, though had he been living,
all communication between our post and him had been
long cut off. We could not aid Captain Brown by remaining.
We might, by joining the men at the Farm, devise plans
for his succor; or our experience might become available on
some future occasion.

The charge of running away from danger could only find
form in the mind of some one unwilling to encounter the difficulties
of a Harper’s Ferry campaign, as no one acquainted
with the out-of-door and in-door encounters of that day will
charge any one with wishing to escape danger, merely. It is
well enough for men out of danger, and who could not be induced
to run the risk of a scratching, to talk flippantly about
cowardice, and to sit in judgment upon the men who went with
John Brown, and who did not fall into the hands of the Virginians;
but to have been there, fought there, and to understand
what did transpire there, are quite different. As Capt.
Brown had all the prisoners with him, the whole force of the
enemy was concentrated there, for a time, after the capture
of the rifle factory. Having captured our commander, we
knew that it was but little two of us could do against so many,
and that our turn to be taken must come; so Hazlett and I
went out at the back part of the building, climbed up the
wall, and went upon the railway. Behind us, in the Arsenal,
were thousands of dollars, we knew full well, but that
wealth had no charms for us, and we hastened to communicate
with the men sent to the Kennedy Farm. We travelled
up the Shenandoah along the railroad, and overtook one of
the citizens. He was armed, and had been in the fight in the
afternoon. We took him prisoner, in order to facilitate our
escape. He submitted without resistance, and quietly gave
up his gun. From him, we learned substantially of the final
struggle at the rifle factory, where the noble Kagi commanded.
The number of citizens killed was, according to his
opinion, much larger than either Hazlett or I had supposed,
although we knew there were a great many killed and wounded
together. He said there must be at least seventy killed,
besides wounded. Hazlett had said there must be fifty, taking
into account the defence of the three strong positions. I do
not know positively, but would not put the figure below thirty
killed, seeing many fall as I did, and knowing the “dead
aim” principle upon which we defended ourselves. One of
the Southern published accounts, it will be remembered, said
twenty citizens were killed, another said fifteen. At last it
got narrowed down to five, which was simply absurd, after so
long an engagement. We had forty rounds apiece when we
went to the Ferry, and when Hazlett and I left, we had not
more than twenty rounds between us. The rest of the party
were as free with their ammunition as we were, if not more so.
We had further evidence that the number of dead was larger
than published, from the many that we saw lying dead around.

When we had gone as far as the foot of the mountains, our
prisoner begged us not to take his life, but to let him go at
liberty. He said we might keep his gun; he would not inform
on us. Feeling compassion for him, and trusting to his
honor, we suffered him to go, when he went directly into
town, and finding every thing there in the hands of our enemies,
he informed on us, and we were pursued. After he had
left us, we crawled or climbed up among the rocks in the
mountains, some hundred yards or more from the spot where we
left him, and hid ourselves, as we feared treachery, on second
thought. A few minutes before dark, the troops came in
search of us. They came to the foot of the mountains, marched
and counter-marched, but never attempted to search the
mountains; we supposed from their movements that they feared
a host of armed enemies in concealment. Their air was
so defiant, and their errand so distasteful to us, that we concluded
to apply a little ammunition to their case, and having
a few cartridges on hand, we poured from our excellent position
in the rocky wilds, some well-directed shots. It was
not so dark but that we could see one bite the dust now and
then, when others would run to aid them instantly, particularly
the wounded. Some lay where they fell, undisturbed,
which satisfied us that they were dead. The troops returned
our fire, but it was random shooting, as we were concealed
from their sight by the rocks and bushes. Interchanging of
shots continued for some minutes, with much spirit, when it
became quite dark, and they went down into the town. After
their return to the Ferry, we could hear the drum beating for
a long time; an indication of their triumph, we supposed.
Hazlett and I remained in our position three hours, before we
dared venture down.

CHAPTER XV.

THE ENCOUNTER AT THE RIFLE FACTORY.

As stated in a previous chapter, the command of the rifle
factory was given to Captain Kagi. Under him were John
Copeland, Sherrard Lewis Leary, and three colored men from
the neighborhood. At an early hour, Kagi saw from his position
the danger in remaining, with our small company, until
assistance could come to the inhabitants. Hence his suggestion
to Captain Brown, through Jeremiah Anderson, to leave.
His position being more isolated than the others, was the first
to invite an organized attack with success; the Virginians
first investing the factory with their hordes, before the final
success at the engine house. From the prisoner taken by us
who had participated in the assault upon Kagi’s position, we
received the sad details of the slaughter of our brave companions.
Seven different times during the day they were fired
upon, while they occupied the interior part of the building,
the insurgents defending themselves with great courage, killing
and wounding with fatal precision. At last, overwhelming
numbers, as many as five hundred, our informant told us,
blocked up the front of the building, battered the doors down,
and forced their way into the interior. The insurgents were
then forced to retreat the back way, fighting, however, all the
time. They were pursued, when they took to the river,
and it being so shallow, they waded out to a rock, mid-way, and
there made a stand, being completely hemmed in, front and
rear. Some four or five hundred shots, said our prisoner,
were fired at them before they were conquered. They would
not surrender into the hands of the enemy, but kept on fighting
until every one was killed, except John Copeland. Seeing
he could do no more, and that all his associates were
murdered, he suffered himself to be captured. The party at
the rifle factory fought desperately till the last, from their
perch on the rock. Slave and free, black and white, carried
out the special injunction of the brave old Captain, to make
sure work of it. The unfortunate targets for so many bullets
from the enemy, some of them received two or three balls.
There fell poor Kagi, the friend and adviser of Captain
Brown in his most trying positions, and the cleverest man in
the party; and there also fell Sherrard Lewis Leary, generous-hearted
and companionable as he was, and in that and other
difficult positions, brave to desperation. There fought John
Copeland, who met his fate like a man. But they were all
“honorable men,” noble, noble fellows, who fought and died
for the most holy principles. John Copeland was taken to
the guard-house, where the other prisoners afterwards were,
and thence to Charlestown jail. His subsequent mockery of
a trial, sentence and execution, with his companion Shields
Green, on the 16th of December—are they not part of the
dark deeds of this era, which will assign their perpetrators to
infamy, and cause after generations to blush at the remembrance?

CHAPTER XVI.

OUR ESCAPE FROM VIRGINIA—HAZLETT BREAKS DOWN FROM
FATIGUE AND HUNGER—NARROW ESCAPE IN PENNSYLVANIA.

I have said elsewhere, that Hazlett and I crossed over to
the Maryland side, after the skirmish with the troops about
nightfall. To be more circumstantial: when we descended
from the rocks, we passed through the back part of the Ferry
on the hill, down to the railroad, proceeding as far as the
saw-mill on the Virginia side, where we came upon an old
boat tied up to the shore, which we cast off, and crossed the
Potomac. The Maryland shore once gained, we passed along
the tow-path of the canal for some distance, when we came to
an arch, which led through under the canal, and thence to the
Kennedy Farm, hoping to find something to eat, and to meet
the men who had been stationed on that side. When we
reached the farm-house, all our expectations were disappointed.
The old house had been ransacked and deserted, the provisions
taken away, with every thing of value to the insurgents.
Thinking that we should fare better at the school-house,
we bent our steps in that direction. The night was
dark and rainy, and after tramping for an hour and a half,
at least, we came up to the school-house. This was about two
o’clock in the morning. The school-house was packed with
things moved there by the party the previous day, but we
searched in vain, after lighting a match, for food, our great
necessity, or for our young companions in the struggle.
Thinking it unsafe to remain in the school-house, from fear
of oversleeping ourselves, we climbed up the mountain in
the rear of it, to lie down till daylight.

It was after sunrise some time when we awoke in the
morning. The first sound we heard was shooting at the
Ferry. Hazlett thought it must be Owen Brown and his
men trying to force their way into the town, as they had been
informed that a number of us had been taken prisoners, and
we started down along the ridge to join them. When we got
in sight of the Ferry, we saw the troops firing across the
river to the Maryland side with considerable spirit. Looking
closely, we saw, to our surprise, that they were firing upon a
few of the colored men, who had been armed the day before
by our men, at the Kennedy Farm, and stationed down at the
school-house by C. P. Tidd. They were in the bushes on the
edge of the mountains, dodging about, occasionally exposing
themselves to the enemy. The troops crossed the bridge in
pursuit of them, but they retreated in different directions.
Being further in the mountains, and more secure, we could
see without personal harm befalling us. One of the colored
men came towards where we were, when we hailed him, and
inquired the particulars. He said that one of his comrades
had been shot, and was lying on the side of the mountains;
that they thought the men who had armed them the day
before must be in the Ferry. That opinion, we told him,
was not correct. We asked him to join with us in hunting
up the rest of the party, but he declined, and went his way.

While we were in this part of the mountains, some of the
troops went to the school-house, and took possession of it.
On our return along up the ridge, from our position, screened
by the bushes, we could see them as they invested it. Our
last hope of shelter, or of meeting our companions, now
being destroyed, we concluded to make our escape North.
We started at once, and wended our way along until dark,
without being fortunate enough to overtake our friends, or to
get any thing to eat. As may be supposed, from such incessant
activity, and not having tasted a morsel for forty-eight
hours, our appetites were exceedingly keen. So hungry were
we, that we sought out a cornfield, under cover of the night,
gathered some of the ears,—which, by the way, were
pretty well hardened,—carried them into the mountains,—our
fortunate resource,—and, having matches, struck fire,
and roasted and feasted.

During our perilous and fatiguing journey to Pennsylvania,
and for some time after crossing the line, our only food
was corn roasted in the ear, often difficult to get without risk,
and seldom eaten but at long intervals. As a result of this
poor diet and the hard journey, we became nearly famished,
and very much reduced in bodily strength. Poor Hazlett
could not bear the privations as I could; he was less inured to
physical exertion, and was of rather slight form, though inclined
to be tall. With his feet blistered and sore, he held
out as long as he could, but at last gave out, completely
broken down, ten miles below Chambersburg. He declared
it was impossible for him to go further, and begged me to go
on, as we should be more in danger if seen together in the
vicinity of the towns. He said, after resting that night, he
would throw away his rifle, and go to Chambersburg in the
stage next morning, where we agreed to meet again. The
poor young man’s face was wet with tears when we parted.
I was loth to leave him, as we both knew that danger was
more imminent than when in the mountains around Harper’s
Ferry. At the latter place, the ignorant slaveholding aristocracy
were unacquainted with the topography of their own
grand hills;—in Pennsylvania, the cupidity of the pro-slavery
classes would induce them to seize a stranger on suspicion,
or to go hunting for our party, so tempting to them is
the bribe offered by the Slave Power. Their debasement in
that respect was another reason why we felt the importance
of travelling at night, as much as possible. After leaving
young Hazlett, I travelled on as fast as my disabled condition
would admit of, and got into Chambersburg about two hours
after midnight.

I went cautiously, as I thought, to the house of an acquaintance,
who arose and let me in. Before knocking, however,
I hid my rifle a little distance from the house. My appearance
caused my friend to become greatly agitated.
Having been suspected of complicity in the outbreak, although
he was in ignorance of it until it happened, he was
afraid that, should my whereabouts become known to the
United States Marshal, he would get into serious difficulty.
From him I learned that the Marshal was looking for Cook,
and that it was not only unsafe for me to remain an hour, but
that any one they chose to suspect would be arrested. I represented
to him my famished condition, and told him I would
leave as soon as I should be able to eat a morsel. After
having despatched my hasty meal, and while I was busy
filling my pockets with bread and meat, in the back part of
the house, the United States Marshal knocked at the front
door. I stepped out at the back door to be ready for flight,
and while standing there, I heard the officer say to my friend,
“You are suspected of harboring persons who were engaged
in the Harper’s Ferry outbreak.” A warrant was then produced,
and they said they must search the house. These
Federal hounds were watching the house, and, supposing that
who ever had entered was lying down, they expected to
pounce upon their prey easily. Hearing what I did, I
started quietly away to the place where I left my arms, gathered
them up, and concluded to travel as far as I could before
daylight. When morning came, I went off the road some
distance to where there was a straw stack, where I remained
throughout the day. At night, I set out and reached York,
where a good Samaritan gave me oil, wine and raiment.
From York, I wended my way to the Pennsylvania railroad.
I took the train at night, at a convenient station, and went to
Philadelphia, where great kindness was extended to me; and
from there I came to Canada, without mishap or incident of
importance. To avoid detection when making my escape, I
was obliged to change my apparel three times, and my journey
over the railway was at first in the night-time, I lying in
concealment in the day-time.

CHAPTER XVII.

A WORD OR TWO MORE ABOUT ALBERT HAZLETT.

I left Lieut. Hazlett prostrate with fatigue and hunger,
the night on which I went to Chambersburg. The next day,
he went into the town boldly, carrying his blanket, rifle and
revolver, and proceeded to the house where Kagi had boarded.
The reward was then out for John E. Cook’s arrest, and suspecting
him to be Cook, Hazlett was pursued. He was
chased from the house where he was by the officers, dropping
his rifle in his flight. When he got to Carlisle, so far from
receiving kindness from the citizens of his native State,—he
was from Northern Pennsylvania,—he was arrested and
lodged in jail, given up to the authorities of Virginia, and
shamefully executed by them,—his identity, however, never
having been proven before the Court. A report of his arrest
at the time reads as follows:—

“The man arrested on suspicion of being concerned in the insurrection
was brought before Judge Graham on a writ of habeas corpus to-day.
Judge Watts presented a warrant from Governor Packer, of Pennsylvania,
upon a requisition from the Governor of Virginia for the delivery of
the fugitive named Albert Hazlett. There was no positive evidence to
identify the prisoner.”

Hazlett was remanded to the custody of the Sheriff. The
Judge appointed a further hearing, and issued subpœnas for
witnesses from Virginia, &c. No positive evidence in that
last hearing was adduced, and yet Governor Packer ordered
him to be delivered up; and the pro-slavery authorities made
haste to carry out the mandate.

CHAPTER XVIII.

CAPT. OWEN BROWN, CHARLES P. TIDD, BARCLAY COPPIC, F. J.
MERRIAM, JOHN E. COOK.

In order to have a proper understanding of the work done
at Harper’s Ferry, I will repeat, in a measure, separately,
information concerning the movements of Capt. O. Brown
and company, given in connection with other matter.

This portion of John Brown’s men was sent to the Maryland
side previous to the battle, except Charles P. Tidd and
John E. Cook, who went with our party to the Ferry on
Sunday evening. These two were of the company who took
Col. Washington prisoner, but on Monday morning, they
were ordered to the Kennedy Farm, to assist in moving and
guarding arms. Having heard, through some means, that
the conflict was against the insurgents, they provided themselves
with food, blankets, and other necessaries, and then
took to the mountains. They were fourteen days making
the journey to Chambersburg. The weather was extremely
bad the whole time; it rained, snowed, blew, and was freezing
cold; but there was no shelter for the fugitive travellers,
one of whom, F. J. Merriam, was in poor health, lame, and
physically slightly formed. He was, however, greatly relieved
by his companions, who did every thing possible to
lessen the fatigue of the journey for him. The bad weather,
and their destitution, made it one of the most trying journeys
it is possible for men to perform. Sometimes they would
have to lie over a day or two for the sick, and when fording
streams, as they had to do, they carried the sick over on their
shoulders.

They were a brave band, and any attempt to arrest them
in a body would have been a most serious undertaking, as all
were well armed, could have fired some forty rounds apiece,
and would have done it, without any doubt whatever. The
success of the Federal officers consisted in arresting those
unfortunate enough to fall into their clutches singly. In this
manner did poor Hazlett and John E. Cook fall into their
power.

Starvation several times stared Owen Brown’s party in the
face. They would search their pockets over and over for
some stray crumb that might have been overlooked in the
general search, for something to appease their gnawing hunger,
and pick out carefully, from among the accumulated dirt
and medley, even the smallest crumb, and give it to the comrade
least able to endure the long and biting fast.

John E. Cook became completely overcome by this hungry
feeling. A strong desire to get salt pork took possession of
him, and against the remonstrances of his comrades, he ventured
down from the mountains to Montaldo, a settlement
fourteen miles from Chambersburg, in quest of it. He was
arrested by Daniel Logan and Clegget Fitzhugh, and taken
before Justice Reisher. Upon examination, a commission
signed by Captain Brown, marked No. 4, being found upon
his person, he was committed to await a requisition from
Governor Wise, and finally, as is well-known, was surrendered
to Virginia, where he was tried, after a fashion, condemned,
and executed. It is not my intention to dwell upon the failings
of John E. Cook. That he departed from the record, as
familiar to John Brown and his men, every one of them
“posted” in the details of their obligations and duties, well-knows;
but his very weakness should excite our compassion.
He was brave—none could doubt that, and life was invested
with charms for him, which his new relation as a man of family
tended to intensify; and charity suggests that the hope of
escaping his merciless persecutors, and of being spared to his
friends and associates in reform, rather than treachery to the
cause he had espoused, furnishes the explanation of his peculiar
sayings.

Owen Brown, and the other members of the party, becoming
impatient at Cook’s prolonged absence, began to suspect
something was wrong, and moved at once to a more retired
and safer position. Afterwards, they went to Chambersburg,
and stopped in the outskirts of the town for some days, communicating
with but one person, directly, while there.
Through revelations made by Cook, it became unsafe in the
neighborhood, and they left, and went some miles from town,
when Merriam took the cars for Philadelphia; thence to
Boston, and subsequently to Canada. The other three travelled
on foot to Centre County, Pennsylvania, when Barclay
Coppic separated from them, to take the cars, with the rifles
of the company boxed up in his possession. He stopped at
Salem, Ohio, a few days, and then went to Cleveland; from
Cleveland to Detroit, and over into Canada, where, after remaining
for a time, he proceeded westward. Owen Brown
and C. P. Tidd went to Ohio, where the former spent the winter.
The latter, after a sojourn, proceeded to Massachusetts.

CHAPTER XIX.

THE BEHAVIOR OF THE SLAVES—CAPTAIN BROWN’S OPINION.

Of the various contradictory reports made by slaveholders
and their satellites about the time of the Harper’s Ferry conflict,
none were more untruthful than those relating to the
slaves. There was seemingly a studied attempt to enforce
the belief that the slaves were cowardly, and that they were
really more in favor of Virginia masters and slavery, than of
their freedom. As a party who had an intimate knowledge
of the conduct of the colored men engaged, I am prepared to
make an emphatic denial of the gross imputation against
them. They were charged specially with being unreliable,
with deserting Captain Brown the first opportunity, and going
back to their masters; and with being so indifferent to the work
of their salvation from the yoke, as to have to be forced into
service by the Captain, contrary to their will.

On the Sunday evening of the outbreak, when we visited
the plantations and acquainted the slaves with our purpose to
effect their liberation, the greatest enthusiasm was manifested
by them—joy and hilarity beamed from every countenance.
One old mother, white-haired from age, and borne down with
the labors of many years in bonds, when told of the work in
hand, replied: “God bless you! God bless you!” She then
kissed the party at her house, and requested all to kneel,
which we did, and she offered prayer to God for His blessing
on the enterprise, and our success. At the slaves’ quarters,
there was apparently a general jubilee, and they stepped forward
manfully, without impressing or coaxing. In one case,
only, was there any hesitation. A dark-complexioned free-born
man refused to take up arms. He showed the only want
of confidence in the movement, and far less courage than any
slave consulted about the plan. In fact, so far as I could
learn, the free blacks South are much less reliable than the
slaves, and infinitely more fearful. In Washington City, a
party of free colored persons offered their services to the
Mayor, to aid in suppressing our movement. Of the slaves
who followed us to the Ferry, some were sent to help remove
stores, and the others were drawn up in a circle around the
engine-house, at one time, where they were, by Captain Brown’s
order, furnished by me with pikes, mostly, and acted as a
guard to the prisoners to prevent their escape, which they did.

As in the war of the American Revolution, the first blood
shed was a black man’s, Crispus Attuck’s, so at Harper’s
Ferry, the first blood shed by our party, after the arrival of
the United States troops, was that of a slave. In the beginning
of the encounter; and before the troops had fairly
emerged from the bridge, a slave was shot. I saw him fall.
Phil, the slave who died in prison, with fear, as it was reported,
was wounded at the Ferry, and died from the effects of it.
Of the men shot on the rocks, when Kagi’s party were compelled
to take to the river, some were slaves, and they suffered
death before they would desert their companions, and their
bodies fell into the waves beneath. Captain Brown, who was
surprised and pleased by the promptitude with which they
volunteered, and with their manly bearing at the scene of violence,
remarked to me, on that Monday morning, that he was
agreeably disappointed in the behavior of the slaves; for he
did not expect one out of ten to be willing to fight. The
truth of the Harper’s Ferry “raid,” as it has been called, in
regard to the part taken by the slaves, and the aid given by
colored men generally, demonstrates clearly: First, that the
conduct of the slaves is a strong guarantee of the weakness of
the institution, should a favorable opportunity occur; and,
secondly, that the colored people, as a body, were well represented
by numbers, both in the fight, and in the number who
suffered martyrdom afterward.

The first report of the number of “insurrectionists” killed
was seventeen, which showed that several slaves were killed;
for there were only ten of the men that belonged to the Kennedy
Farm who lost their lives at the Ferry, namely: John
Henri Kagi, Jerry Anderson, Watson Brown, Oliver Brown,
Stewart Taylor, Adolphus Thompson, William Thompson,
William Leeman, all eight whites, and Dangerfield Newby
and Sherrard Lewis Leary, both colored. The rest reported
dead, according to their own showing, were colored. Captain
Brown had but seventeen with him, belonging to the Farm,
and when all was over, there were four besides himself taken
to Charlestown, prisoners, viz: A. D. Stevens, Edwin Coppic,
white; John A. Copeland and Shields Green, colored. It is
plain to be seen from this, that there was a proper per centage
of colored men killed at the Ferry, and executed at Charlestown.
Of those that escaped from the fangs of the human
bloodhounds of slavery, there were four whites, and one colored
man, myself being the sole colored man of those at the
Farm.

That hundreds of slaves were ready, and would have joined
in the work, had Captain Brown’s sympathies not been aroused
in favor of the families of his prisoners, and that a very different
result would have been seen, in consequence, there is
no question. There was abundant opportunity for him and
the party to leave a place in which they held entire sway and
possession, before the arrival of the troops. And so cowardly
were the slaveholders, proper, that from Colonel Lewis Washington,
the descendant of the Father of his Country, General
George Washington, they were easily taken prisoners. They
had not pluck enough to fight, nor to use the well-loaded arms
in their possession, but were concerned rather in keeping a
whole skin by parleying, or in spilling cowardly tears, to excite
pity, as did Colonel Washington, and in that way escape
merited punishment. No, the conduct of the slaves was beyond
all praise; and could our brave old Captain have steeled
his heart against the entreaties of his captives, or shut up the
fountain of his sympathies against their families—could he,
for the moment, have forgotten them, in the selfish thought of
his own friends and kindred, or, by adhering to the original
plan, have left the place, and thus looked forward to the prospective
freedom of the slave—hundreds ready and waiting
would have been armed before twenty-four hours had elapsed.
As it was, even the noble old man’s mistakes were productive
of great good, the fact of which the future historian will record,
without the embarrassment attending its present narration.
John Brown did not only capture and hold Harper’s
Ferry for twenty hours, but he held the whole South. He
captured President Buchanan and his Cabinet, convulsed the
whole country, killed Governor Wise, and dug the mine and
laid the train which will eventually dissolve the union between
Freedom and Slavery. The rebound reveals the truth. So
let it be!

[From the New York Tribune.]

HOW OLD JOHN BROWN TOOK HARPER’S FERRY.

A BALLAD FOR THE TIMES.

[Containing ye True History of ye Great Virginia Fright.]

 John Brown in Kansas settled, like a steadfast Yankee farmer,

 Brave and godly, with four sons—all stalwart men of might;

 There he spoke aloud for Freedom, and the Border-strife grew warmer,

 Till the Rangers fired his dwelling, in his absence in the night—

 And Old Brown,

 Osawatomie Brown,

 Came homeward in the morning, to find his house burned down.

 Then he grasped his trusty rifle, and boldly fought for Freedom;

 Smote from border unto border the fierce invading band;

 And he and his brave boys vowed—so might Heaven help and speed ’em!—

 They would save those grand old prairies from the curse that blights the land;

 And Old Brown,

 Osawatomie Brown,

 Said—“Boys, the Lord will aid us!” and he shoved his ramrod down.

 And the Lord did aid these men, and they labored day and even,

 Saving Kansas from its peril—and their very lives seemed charmed;

 Till the Ruffians killed one son, in the blesséd light of heaven—

 In cold blood the fellows slew him, as he journeyed all unarmed;

 Then Old Brown,

 Osawatomie Brown,

 Shed not a tear, but shut his teeth, and frowned a terrible frown.

 Then they seized another brave boy—not amid the heat of battle,

 But in peace, behind his plough-share—and they loaded him with chains,

 And with pikes, before their horses, even as they goad their cattle,

 Drove him, cruelly, for their sport, and at last blew out his brains;

 Then Old Brown,

 Osawatomie Brown,

 Raised his right hand up to Heaven, calling Heaven’s vengeance down.

 And he swore a fearful oath, by the name of the Almighty,

 He would hunt this ravening evil, that had scathed and torn him so—

 He would seize it by the vitals; he would crush it day and night: he

 Would so pursue its footsteps—so return it blow for blow—

 That Old Brown,

 Osawatomie Brown,

 Should be a name to swear by, in backwoods or in town!

 Then his beard became more grizzled, and his wild blue eye grew wilder,

 And more sharply curved his hawk’s nose, snuffing battle from afar;

 And he and the two boys left, though the Kansas strife waxed milder,

 Grew more sullen, till was over the bloody Border War,

 And Old Brown,

 Osawatomie Brown,

 Had grown crazy, as they reckoned, by his fearful glare and frown.

 So he left the plains of Kansas and their bitter woes behind him—

 Slipt off into Virginia, where the statesmen all are born—

 Hired a farm by Harper’s Ferry, and no one knew where to find him,

 Or whether he had turned parson, and was jacketed and shorn,

 For Old Brown,

 Osawatomie Brown,

 Mad as he was, knew texts enough to wear a parson’s gown.

 He bought no ploughs and harrows, spades and shovels, or such trifles,

 But quietly to his rancho there came, by every train,

 Boxes full of pikes and pistols, and his well-beloved Sharp’s rifles;

 And eighteen other madmen joined their leader there again.

 Says Old Brown,

 Osawatomie Brown,

 “Boys, we have got an army large enough to whip the town!

 “Whip the town and seize the muskets, free the negroes, and then arm them—

 Carry the County and the State; ay, and all the potent South;

 On their own heads be the slaughter, if their victims rise to harm them—

 These Virginians! who believed not, nor would heed the warning mouth.”

 Says Old Brown,

 Osawatomie Brown,

 “The world shall see a Republic, or my name is not John Brown!”

 ’Twas the sixteenth of October, on the evening of a Sunday—

 “This good work,” declared the Captain, “shall be on a holy night!”

 It was on a Sunday evening, and before the noon of Monday,

 With two sons, and Captain Stevens, fifteen privates—black and white—

 Captain Brown,

 Osawatomie Brown,

 Marched across the bridged Potomac, and knocked the sentinel down;

 Took the guarded armory building, and the muskets and the cannon;

 Captured all the country majors and the colonels, one by one;

 Scared to death each gallant scion of Virginia they ran on,

 And before the noon of Monday, I say, the deed was done.

 Mad Old Brown,

 Osawatomie Brown,

 With his eighteen other crazy men, went in and took the town.

 Very little noise and bluster, little smell of powder, made he;

 It was all done in the midnight, like the Emperor’s coup d’etat:

 “Cut the wires: stop the rail-cars: hold the streets and bridges!” said he—

 Then declared the new Republic, with himself for guiding star—

 This Old Brown,

 Osawatomie Brown!

 And the bold two thousand citizens ran off and left the town.

 Then was riding and railroading and expressing here and thither!

 And the Martinsburg Sharpshooters, and the Charlestown Volunteers,

 And the Shepherdstown and Winchester Militia hastened whither

 Old Brown was said to muster his ten thousand grenadiers!

 General Brown,

 Osawatomie Brown!

 Behind whose rampant banner all the North was pouring down.

 But at last, ’tis said, some prisoners escaped from Old Brown’s durance,

 And the effervescent valor of Ye Chivalry broke forth,

 When they learned that nineteen madmen had the marvellous assurance—

 Only nineteen—thus to seize the place, and drive them frightened forth;

 And Old Brown,

 Osawatomie Brown,

 Found an army come to take him encamped around the town.

 But to storm with all the forces we have mentioned was too risky;

 So they hurried off to Richmond for the Government Marines—

 Tore them from their weeping matrons—fired their souls with Bourbon whiskey—

 Till they battered down Brown’s castle with their ladders and machines;

 And Old Brown,

 Osawatomie Brown,

 Received three bayonet stabs, and a cut on his brave old crown.

 Tallyho! the old Virginia gentry gathered to the baying!

 In they rush and kill the game, shooting lustily away![A]

 And whene’er they slay a rebel, those who come too late for slaying,

 Not to lose a share of glory, fire their bullets in his clay;

 And Old Brown,

 Osawatomie Brown,

 Saw his sons fall dead beside him, and between them laid him down.

 How the conquerors wore their laurels—how they hastened on the trials—

 How Old Brown was placed, half-dying, on the Charlestown Court-House floor—

 How he spoke his grand oration, in the scorn of all denials—

 What the brave old madman told them—these are known the country o’er.

 “Hang Old Brown,

 Osawatomie Brown,”

 Said the Judge, “and all such rebels!” with his most judicial frown.

 But, Virginians, don’t do it! for I tell you that the flagon,

 Filled with blood of Old Brown’s offspring, was first poured by Southern hands:

 And each drop from Old Brown’s life-veins, like the red gore of the dragon,

 May spring up a vengeful Fury, hissing through your slave-worn lands;

 And Old Brown,

 Osawatomie Brown,

 May trouble you more than ever, when you’ve nailed his coffin down!

FOOTNOTES:

[A] “The hunt was up—woe to the game enclosed within that fiery circle!
The town was occupied by a thousand or fifteen hundred men,
including volunteer companies from Shepherdstown, Charlestown, Winchester,
and elsewhere; but the armed and unorganized multitude largely predominated,
giving the affair more the character of a great hunting scene
than that of a battle. The savage game was holed beyond all possibility
of escape.”—Virginia Correspondent of Harper’s Weekly.

[From the Boston Liberator.]

JOHN BROWN OF OSAWATOMIE.

BY G. D. WHITMORE.

 So you’ve convicted old John Brown! brave old Brown of Osawatomie!

 And you gave him a chivalrous trial, lying groaning on the floor,

 With his body ripped with gashes, deaf with pain from sabre slashes,

 Over the head received, when the deadly fight was o’er;

 Round him guns with lighted matches, judge and lawyers pale as ashes—

 For he might, perhaps, come to again, and put you all to flight,

 Or surround you, as before!

 You think, no doubt, you’ve tried John Brown, but he’s laid there trying you,

 And the world has been his jury, and its judgment’s swift and true:

 Over the globe the tale has rung, back to your hearts the verdict’s flung,

 That you’re found, as you’ve been always found, a brutal, cowardly crew!

 At the wave of his hand to a dozen men, two thousand slunk like hounds;

 He kennelled you up, and kept you too, till twice you saw through the azure blue,

 The day-star circle round.

 No longer the taunt, our history’s new, “our hero is yet to come”—

 We’ve suddenly leaped a thousand years beyond the rolling sun!

 And, sheeted round with a martyr’s glory, again on earth’s renewed the story

 Of bravery, truth, and righteousness, a battle lost and won;

 A life laid down for the poor and weak, the immortal crown put on;

 The spark of Luther’s touched to the pile—swords gleam—black smoke obscures the sun—

 And the slave and his master are gone!

 Ages hence, when all is over that shocks the sense of the world to-day,

 Pilgrims will mount the western wave, seeking the new Thermopylæ;

 Then, for that brave old man with many sons, mangled and murdered, one by one,

 Whose ghosts rise up from Harper’s gorge, Missouri’s plains, and far away

 Where Kansas’ grains wave tinged with their blood, will the column rise!

 The Poet’s song and History’s page will the deeds prolong of John of Osawatomie,

 The Martyr to Truth and Right!

[From the New York Independent.]

THE VIRGINIA SCAFFOLD.

 Rear on high the scaffold altar! all the world will turn to see

 How a man has dared to suffer that his brothers may be free!

 Hear it on some hill-side looking North and South and East and West,

 Where the wind from every quarter fresh may blow upon his breast,

 And the sun look down unshaded from the chill December sky,

 Glad to shine upon the hero who for Freedom dared to die!

 All the world will turn to see him;—from the pines of wave-washed Maine

 To the golden rivers rolling over California’s plain,

 And from clear Superior’s waters, where the wild swan loves to sail,

 To the Gulf-lands, summer-bosomed, fanned by ocean’s softest gale,—

 Every heart will beat the faster in its sorrow or its scorn,

 For the man nor courts nor prisons can annoy another morn!

 And from distant climes and nations men shall westward gaze, and say,

 “He who perilled all for Freedom on the scaffold dies to-day.”

 Never offering was richer, nor did temple fairer rise

 For the gods serenely smiling from the blue Olympian skies;

 Porphyry or granite column did not statelier cleave the air

 Than the posts of yonder gallows with the cross-beam waiting there;

 And the victim, wreathed and crownéd, not for Dian nor for Jove,

 But for Liberty and Manhood, comes, the sacrifice of Love.

 They may hang him on the gibbet; they may raise the victor’s cry,

 When they see him darkly swinging like a speck against the sky;—

 Ah! the dying of a hero, that the right may win its way,

 Is but sowing seed for harvest in a warm and mellow May!

 Now his story shall be whispered by the firelight’s evening glow,

 And in fields of rice and cotton, when the hot noon passes slow,

 Till his name shall be a watch-word from Missouri to the sea,

 And his planting find its reaping in the birthday of the Free!

 Christ, the crucified, attend him, weak and erring though he be;

 In his measure he has striven, suffering Lord! to love like Thee;

 Thou the vine—thy friends the branches—is he not a branch of Thine,

 Though some dregs from earthly vintage have defiled the heavenly wine?

 Now his tendrils lie unclaspéd, bruised and prostrate on the sod,—

 Take him to thine upper garden, where the husbandman is God!

“OLD JOHN BROWN.”

BY REV. E. H. SEARS.

 Not any spot six feet by two

 Will hold a man like thee;

 John Brown will tramp the shaking earth,

 From Blue Ridge to the sea,

 Till the strong angel comes at last,

 And opes each dungeon door,

 And God’s “Great Charter” holds and waves

 O’er all his humble poor.

 And then the humble poor will come,

 In that far-distant day,

 And from the felon’s nameless grave

 They’ll brush the leaves away;

 And gray old men will point the spot

 Beneath the pine-tree shade,

 As children ask with streaming eyes

 Where “Old John Brown” is laid.

DIRGE

Sung at a Meeting in Concord, Mass., Dec. 2, 1859.

 To-day, beside Potomac’s wave,

 Beneath Virginia’s sky,

 They slay the man who loved the slave,

 And dared for him to die.

 The Pilgrim Fathers’ earnest creed,

 Virginia’s ancient faith,

 Inspired this hero’s noblest deed,

 And his reward is—Death!

 Great Washington’s indignant shade

 For ever urged him on—

 He heard from Monticello’s glade

 The voice of Jefferson.

 But chiefly on the Hebrew page

 He read Jehovah’s law,

 And this from youth to hoary age

 Obeyed with love and awe.

 No selfish purpose armed his hand,

 No passion aimed his blow;

 How loyally he loved his land,

 Impartial Time shall show.

 But now the faithful martyr dies,

 His brave heart beats no more,

 His soul ascends the equal skies,

 His earthly course is o’er.

 For this we mourn, but not for him,—

 Like him in God we trust;

 And though our eyes with tears are dim,

 We know that God is just.

Transcriber’s note

Minor punctuation errors have been changed without notice. Inconsistencies in hyphenation have
been standardized. Except for the errors listed below, spelling has been retained as originally published.

The following printer errors has been changed:

	Page 4:
	“been loft unsaid”
	“been left unsaid”

	Page 16:
	“aided in the accouchment”
	“aided in the accouchement”

	Page 42:
	“would all evacute the”
	“ would all evacuate the”

	Page 51:
	“to blusn at the”
	“to blush at the”

*** END OF THE PROJECT GUTENBERG EBOOK A VOICE FROM HARPER'S FERRY; A NARRATIVE OF EVENTS AT HARPER'S FERRY ***

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/5443746143710377496_cover.jpg
A VOICE FROM HARPER'S FERRY.

NARRATIVE OF EVENTS

AT

HARPER’S FERRY;

WITH

INCIDENTS PRIOR AND- SUBSEQUENT TO ITS CAPTURE BY
CAPTAIN BROWN AND HIS MEN.

BY

OSBORNE P. ANDERSON,

ONE OF THE NUMBER,

BOSTON:
PRINTED FOR THE AUTHOR,
1%61,

