General Ezra A. Carman (Figure 1), former Colonel of the 13 th NJ and Antietam Board member, dedicated over two decades of his life to the study of the battle of Antietam. He produced a significant Manuscript on the 1862 Maryland Campaign and an Atlas consisting of fourteen maps showing the positions of the troops throughout the battle on September 17, 1862.
As I studied the battle of Antietam, I used both the Manuscript and the Atlas. However, due to the changed landscape, at times it was very confusing and difficult, if not impossible, to locate a particular terrain feature of which Carman had written about that had affected troop movements during the battle. Is it this hill Boyce's battery retreated behind for cover? Is it the west fence of Hagerstown Pike that the 21st NY got tangled up in? Or is it the east fence? And what about those rock ledges? Did Lawton hide his brigade behind all four ledges or just one?
To help alleviate some of the confusion or mystery of where the terrain features are, I proposed to take Carman's The Maryland Campaign of September 1862: Volume II, Antietam edited by Tom Clemens and identify all terrain features listed in the book. I read and re-read Carman's chapters numerous times and color-coded all things terrain. Within days, my book was a rainbow of colored pencil scribblings; yellow for corn, blue for water, dark green for ravine, medium green for woods, light green for grass, brown for fence, black for road, red for farms, etc. Continually debating with myself as to what I should look for, I finally narrowed down my search and created an Index of Terrain Features that significantly affected troop movements. My criteria for what got listed was simple, for example, if the troops used a hill for cover then the hill went on the Index list. If the troops solely advanced over the hill then the hill did not get listed. Amicably settling that argument with myself, I returned to my book and underlined all terrain features that made the cut in purple. I need a new book.
The next step was to locate all the terrain features I had listed in my Index. I took my book and a manageable size of Carman's Atlas and boldly marched out onto the battlefield to do my work. I

braved the blazing sun, and I got sunburnt. I endured numerous blisters from wearing the wrong shoes. I pulled a tick out of my leg. I saw a snake, and that made me reconsider the entire project. I hate snakes, I fear snakes. I plugged on – week after week. I found all the cherished rock ledges without any problems. I found some ledges that Carman didn't include on his Atlas. I guess those ledges did not make the criteria for his list. I walked through the woods. I was attacked by a menacing spotted spider. I climbed steep hills. I got tangled in fences. I was chased by a cow. Was it a yankee or a rebel cow? How can one tell the difference? I figured out the difference between a hollow and a depression. Thankfully, there was only one mention of a basin. I followed ravines to see where they would dump out to determine whether I had the ravine for the 46th NC or the ravine for the 49th NC. At times, I wished a had little fluorescent orange flags so I could leave a trail behind each journey marking my progress. Amidst all this battlefield mayhem, I managed to find the terrain features listed in my Index. Once I decided a spot was a “SPOT”, I marked its location with GPS coordinates and put the coordinates into my Index. My Index of Terrain Features had now become my Index of Coordinates.
The end result of this project is to have advanced Carman's work one step further. By taking the words from his Manuscript and the data from his Atlas, I have created an Index of Coordinates that makes Carman's work tangible. You can read the Manuscript and the Atlas and take the Index of Coordinates onto battlefield to see the exact spot Carman was writing about. Just like Carman, and the soldiers, and myself, now, you can also stand on the hill that Boyce hid behind. You can climb over the fence the 21st NY got caught in. You can hide behind the rock ledge like Lawton's brigade did, too.
Terrain
In order to understand the terrain of Antietam battlefield, a basic explanation of Antietam's geology is necessary. The branch of geology associated with this project is geomorphology.

Geomorphology is the science of Earth's landforms, their description, classification, distribution, origin and significance.
The battle occurred on two geological units. The first unit, Conococheague or limestone, is found primarily at the Northern (Hagerstown Turnpike) portion of the field and transitions at the Central (Sunken Road) portion to the second unit, Elbrook or dolomite and limestone with some shale, that continues through the Southern (Burnside's Bridge) portion of the field.1
Antietam Battlefield is formed from sedimentary rocks. Sedimentary rocks are formed by the accumulation of sediments. There are three basic types of sedimentary rocks: 1. clastic sedimentary rocks such as breccia, conglomerate, sandstone and shale, that are formed from mechanical weathering debris; 2) chemical sedimentary rocks such as rock salt and some limestones (dolomite), that form when dissolved materials precipitate from solution; and, 3) organic sedimentary rocks such as coal and some limestones which form from the accumulation of plant or animal debris:
Limestone is a sedimentary rock that is composed primarily of calcium carbonate. It can form organically from the accumulation of shell, coral, algal and fecal debris.
Dolomite is a chemical sedimentary rock that is very similar to limestone. It is thought to form when limestone or lime mud is modified by magnesium-rich groundwater.
Shale is a clastic (or fine-grained) sedimentary rock that is made up of clay-size weathering (or mud). It typically breaks into thin flat pieces.2
The two main ridges, Hagerstown and Hauser, are not ridges but rather a series of undulating hills running in a north-northeast direction. This is where the majority of limestone rock outcroppings are found. These rock outcroppings form as ledges of rock on the ground surface. This portion of the
1 National Park Service. US Department of the Interior. ANTI-CHOH-HAFE Geologic Resource Evaluation Report, NPSD-310, 2005. Pg. 33.
2 “Sedimentary Rocks.” http://geology.com/rocks/sedimentary-rocks.shtml. 2005-2013. Web. 31 Aug 2013.

battlefield also has low, open relief primarily free from natural obstacles.
The transition from limestone to dolomite and shale occurs in the Sunken Lane area. The ground just north of the lane becomes softer and in between the rigid limestone formations, gentle dips occur. Still present but more sporadic are the rock outcroppings just south of the lane at Piper Farm. Also, south of the lane, ravines and/or intermittent streams start to become noticeable.
In the Burnside's Bridge area, the terrain is predominantly shale which causes the steep banks along Antietam Creek, the rolling terrain, and a highway of ravines. This part of the battlefield has rugged, broken relief full of natural obstacles.
Throughout the Manuscript, there are references to terrain features that affected troop movements. Overwhelmingly, the soldiers noted the rock outcroppings on the Northern portion of the field. Located on the open part of the field, these rock ledges offered some of the only available cover. Carman writes that the 104th and 105th NY “took position behind a rock ledge parallel to the Smoketown Road.” Or, as Lawton placed his brigade “behind such shelter of rocks and ledges, as the open field south of the corn afforded.” Carter “halted at the brow of the ridge, moved up and received a scattering of fire from the ledge 150 yards beyond the road.” “As the ground was undulating and not favorable for the use of of canister [Lt.] Stewart opened fire upon Starke's men with spherical case.” The difference being case will bounce along rippling hills before it explodes while canister will simply fragment everywhere and not focus on a particular target.3
The smaller hills, or dips, spread from south of the Cornfield to north of the Sunken Lane and were consistently used for cover. Time and time again it is stated the troops fell back under the cover of a hill (or, mistakenly, a ridge). This series of hills starts just south of Cornfield Avenue and pushes in a southerly direction to the Piper Farm, where some of the last rock ledges are found. “The regiment [4th
NY] recoiled, and lay down under the cover of the crest.” The line “was closed in to the left, under
3 Carman, Ezra A. The Maryland Campaign of September 1862, Volume II. Thomas G. Clemens, ed., California: Savas
Beatie, 2012. Pgs. 59, 89, 104, 79.

cover of the ridge, to avoid the artillery fire, to which it was exposed.” Meagher marched the 69 th NY “over some troops lying on the ground, under shelter of the brow of the hill.”4
At and just south of the Sunken Lane and Piper Farm is where the terrain becomes rolling and indented with ravines. Sunken Lane itself is broken by a ravine known as Roulette Lane. Anderson “moved up the ravine to his left, halted and formed line, and then moved up the same ravine to Piper's cornfield.” “The nature of the ground, fences, and ravines was such as to have made efficient action as cavalry very difficult.” “Dryer had halted in the ravine separating two parallel ridges.” Squires moved his battery “down a ravine southwest to the road leading to the lower bridge.”5
At Burnside's Bridge the banks of the creek are steep and rocky. To give an idea of the general ground on the Union side, Carman wrote “directly opposite the east side of the bridge is a bluff rising at an angle of over 35 degrees a height of 110 feet, wooded on top and on the east, but open on its western slope. About 300 yards below the bridge another hill, plowed at the time, rises at an angle of 35 degrees to a height of 110 above the Antietam. At a point on the road 260 yards below the bridge a farm road – Rohrbach's - runs northerly through the ravine separating these two hills to the Rohrbach farm house, thence to the Porterstown Road. East and south of the second hill and 375 yards below the bridge was a cornfield of some 30 to 35 acres, on a sloping hill side, the southwest corner of which came down to the stream where the road leaves it to go southeast over a high ridge and on to Rohrersville. In this cornfield is a ravine from which the ground ascends southerly 180 to 190 feet above the stream.” On the Confederate side, the ground abruptly rose above the creek 350 to 375 feet. The Confederate “line was on the crest of the bluff, well sheltered and hidden by the trees” and placed within a quarry on the side of the bluff.6
Now that the geomorphology of the battlefield has been discussed with examples provided
4 Carman/Clemens Pgs. 249, 252, 267.
5 Carman/Clemens Pgs. 243, 363, 378, 385.
6 Carman/Clemens Pgs. 404, 407.

showing the difference between the landforms of the Northern, Central, and Southern portions of the field, it is time to discuss what type of terrain features were created by those landforms. Although Carman does not address this topic, I think having these six definitions readily available will provide an even more rounded perspective of how terrain directly affected troop movements at Antietam.
In regard to terrain, Antietam was full of concealment (hill, ridge, woods, river bank, town), compartments (depression, ravine, sunken lane), obstacles (steep hill, deep ravine, stream), observation points (hill, woods), fields of fire (flat field), and key points (critical natural and cultural features) that impacted tactical operations.7
Concealment hides men and/or material. The value of a concealment spot can change due to the time of day, weather, and season. Light, rain, foliage all change the appearance of concealment. It is imperative to identify areas of concealment and surmise what could be placed in these areas, by both friendly and enemy forces. Early rummaged around the West Woods and kept an eye on an unsuspecting Union force which made the West Woods an excellent concealment spot for his brigade.
A compartment is terrain that is high enough to screen from direct fire or observation. Typically, an area of low ground, such as a depression, is enclosed by high ground, such as a rise or hill, and acts as a pocket of security. If a compartment is long and narrow and leads into/behind enemy lines then it is a corridor. If this corridor is situated behind the main line then it is a cross compartment as it funnels men to and fro. Compartments can have one or several exit/entrances. Piper Farm is an excellent example of a terrain compartment. A commander should identify areas of concealment and compartment to determine what areas needed to be held/taken in order to facilitate troop movements while thwarting enemy movements.
Obstacles are terrain features which hinder movements and can be natural or cultural. At times,
and if used properly, an obstacle can be an asset used against the enemy. Therefore, it is imperative to
7 Musham, H.A. Technique of the Terrain: maps and their use in the field in peace and war . Reinhold Publishing
Corporation, 1944. Pgs. 171-173.

analyze how an obstacle influences any movements. One word here, fence.
Observation points are located on higher ground BUT not on the crest of a ridge/hill. The function of an observation point is to examine the terrain from friendly and enemy viewpoints without the enemy observing in return. Clearly, Cemetery Hill was not a good observation point. Just ask D.H. Hill. These points can vary from a hill to woods but must offer a line of sight to inspect whether the terrain helps or hinders.
Fields of fire are flat fields or crests from which infantry/artillery can directly aim at a target. Not all fields of fire are good for both infantry and artillery so it is necessary to stand on the field to assess the range and then decide on the proper weapon. Hello Cornfield.
Key points are simply that, a prominent terrain feature that if possessed determines the outcome of the operation. Key points can be natural or cultural. At Antietam, the Dunker Church/Plateau was considered the key point.
The Purpose
On August 30, 1890 Congress approved the following appropriation, “For the purpose of surveying, locating, and preserving the lines of battle of the Army of the Potomac and of the Army of northern Virginia at Antietam, and for marking the same, and for locating and marking the position of each of the forty-three different commands of the Regular Army engaged in the battle of Antietam, and for the purchase of sites for tablets the marking of such positions”. In response to the Act, on June 3,
1891, Ezra Carman wrote Quartermaster General R.N. Batchelder and suggested “the first thing to be done should be the collection and collating of data for placing upon a map the proper position of corps, divisions, brigades, and regiments; and locating such positions on the field with reference to stationary objects now existing, such as the Dunkard Church on the right, the bloody lane on the right center and Burnside bridge on the left.” Carman expressed he should be the individual selected to undertake this

assignment due to his “extended personal knowledge of the field and data collected for a history of the battle.” If chosen, Carman promised to proceed to Sharpsburg immediately and was so bold as to suggest his salary should be either $10 daily or $200 monthly. To further bolster his case, Carman reminded Bachelder he participated in the battle with the 13th New Jersey, was stationed in Sharpsburg during November-December 1862, and from 1866-1877 was a member of the Antietam Board of Trustees for Antietam Cemetery.8
Carman did not receive this appointment. Instead, a few days later, on June 17, Colonel John C. Stearns (Figure 2) of Vermont and General Henry Heth (Figure 3) of Virginia were appointed. The two men were to receive $250 monthly for one year while carrying out their duties of “locating and marking the lines of battle at Antietam.” Thus, the Antietam Board was established. 9
Antietam Board & the Michler Map
Stearns and Heth filed the first Antietam Board Report on January 18, 1892. According to the report, the Antietam Board had “marked with temporary stakes the positions of the forty-three different commands of the Regular Army...by a careful study of the reports and documents published in Series I, Vol. XIX, Official Records of the Rebellion, through extensive correspondence with survivors of the several organizations, which participated in the engagement, and from minute examination of the field of battle, aided by maps prepared by the War Department”. The men felt given the circumstances, they had done the best job they could, but due to a large absence of official reports as well as it being three decades since the battle, their work may not be as accurate as they would have liked. 10
Despite the lack of information, the Antietam Board had tentatively determined the lines of battle. In doing so, the errors of Bvt. Brigadier General Nathaniel Michler's 1867 map (Figure 4) of
8 E.A. Carman to Gen. R.N. Batchelder, June 3, 1891, ABC, Entry 707, RG 92, NA.
9 R.N. Batchelder to Sec. of War R. Proctor, June 11, 1891, Endorsement of Sec. of War on back of Batchelder letter, June
17, 1891, ABC, Entry 707, RG 92, NA.

Antietam became painfully obvious. Initially, the Antietam Board had referred to Michler's map for topographical information as well as for marking the lines battle for the two armies. Michler had prepared a hachure map (Figure 5) which shows relief by shading on a 3 inch to 1 mile scale. A short line on a map indicates the direction and steepness of a slope. Hachure lines representing steep slopes are short and close together while those representing gentle slopes are longer, lighter and farther apart. For example, the hachure of South Mountain is very dark illustrating high elevation with short, close lines. The hachure of Cemetery Hill illustrates a low elevation with light hachure lines. Michler, too, had marked the Confederate line of battle for September 16 th and 17th. Both lines were incorrectly located. He never marked the Union line.11
Putting aside Michler's map, the Antietam Board began to mark the lines of battle. The Antietam Board quickly determined the Army of the Potomac's line was not continuous, as it was the aggressor, but the Army of Northern Virginia had a more continuous line, as it was on the defensive. Therefore, marking the Confederate line would be easier. However, because the Union line was erratic, it was necessary to secure additional funds for both more iron tablets and sites to mark Union line. 12
The second report of the Antietam Board was filed on June 10, 1892. The members had been ill which slowed down the progress of their work, however, they had still managed to amass enough information to make possible a “complete series of maps illustrating the great battle of Antietam.” The report next explained the growing problem of marking the positions of the armies with temporary stakes. The stakes were destroyed during the cultivation of the fields and had been replaced by wooden markers but until the iron tablets arrived and the land to which to place the tablets on was acquired, nothing temporary was safe. It was also mentioned that Officers had visited the field and found “it difficult to recognize localities … the general features of the country much changed by the
11 Antietam Board to Gen. R.N. Batchelder, QM Gen., January 18, 1892, ABC, Entry 707, RG 92, NA.

disappearance of bodies of woods, now cultivated fields or orchards.”13
Throughout the latter-half of 1892, the Antietam Board diligently worked on determining the locations of the Union and Confederate lines. Once the locale of both was resolved, the lines would be indicated on the proposed map series. On June 27, 1893 the Antietam Board reported the lines had been located and marked on Map No. 1. Simultaneously, a second map showing the Regular Army positions was in the works. Still facing difficulty of securing sites for the placement of permanent markers, the Antietam Board advocated obtaining the desired land from the farmers through condemnation and appraisal. The Antietam Board further requested that roadways should be constructed in order to keep visitors from damaging the farm land. The proposed areas for the new lanes were at Dunker Church, East Woods, and Bloody Lane because a large number of tablets were to be placed in these areas and would attract the most amount of visitation.14
The 1893 & 1894 Maps
The reports of 1894 conveyed the lack of progress and frustration felt by the Antietam Board members. Reiterating the errors found on the Michler map, the Antietam Board justified the cost and necessity of making a series of maps, “the first of the series showing the position of the two Armies on the morning of September 17th before the battle began; the second showing the extreme advance of the Union forces during the contest; the third showing the positions occupied by the contending armies after the battle terminated.” To complete this map series, the Antietam Board had placed temporary stakes in the ground to mark the placement of infantry and cannon for artillery. Unfortunately, the land onto which the permanent markers and cannon were to be placed was not yet bought and the farmers were only willing to sell through condemnation in order to ensure they all received the same price per
13 Antietam Board to Gen. R.N. Batchelder, QM Gen., June 10, 1892, ABC, Entry 707, RG 92, NA.
14 Antietam Board to Gen. R.N. Batchelder, QM Gen., September 26, 1892 & June 27, 1893, ABC, Entry 707, RG 92, NA.

acre. Because all of the land had yet to be acquired, the map series could not be finished. 15
Undeterred, the Antietam Board did finish Map No. 1 (Figure 6) showing the lines at the start of the battle. A significant portion of Map No. 2 (Figure 7) showing the location of the forty-three Regular Army positions was also finished. Map No. 3 (Figure 8) showing the lines at the close of the battle was nowhere near finished. To aid with the placement, the Antietam Board engaged in a high volume of written correspondence with participants in the battle to help pin down where the positions were. Regrettably, Antietam did not receive funds like other battlefields, such as Chickamauga and Gettysburg, solely to have Officers visit the field and aid with the troop placement. This lack of funding directly contributed to the Antietam Board not being able to end its work in a more timely fashion. To sidestep this monetary situation, the Antietam Board wrote to several Governors who agreed to furnish State delegations to Antietam to aid with the placement. Solving that problem, the Antietam Board was confident that after further consultation with the State delegations it could speedily finish Map No. 3. However, the matter of acquiring the land to permanently mark the field yet remained. 16
In the conclusion of the August 1894 report, General Heth stated Colonel Stearns was retiring due to poor health. With Stearns' resignation, the Stearns & Heth era was over.
George B. Davis
Immediately Quartermaster Bachelder requested a replacement for Stearns. Once again, Carman solicited Bachelder for this appointment but he did not receive it. Instead, Major George B. Davis (Figure 9) became the new President of the Antietam Board. In a month's time, Davis submitted his first report to Secretary of War Daniel S. Lamont. He briefly summarized all points Stearns and Heth had made over the past year and then launched into a forceful argument Antietam Board the obstacles in marking the troop placement at Antietam compared to Gettysburg or Chickamauga. Davis pointed
15 Antietam Board to Gen. R.N. Batchelder, QM Gen., January 13, 1894 & August 3, 1894, ABC, Entry 707, RG 92, NA.
16 Antietam Board to Gen. R.N. Batchelder, QM Gen., January 13, 1894 & August 3, 1894, ABC, Entry 707, RG 92, NA.

out that due to a lack of breastworks or natural positions there were no natural marking of the lines. Furthermore, the majority of points of reference on the field of Antietam, such as woods, fences, crop fields, etc., had either changed or been modified causing extreme difficulty if not impossibility in marking the placement. Therefore, Davis strongly recommended the Antietam Board's existence continue so “a correct map of the battle [could] be prepared, printed, and distributed among surviving participants in the operations with a view to collect and make permanent record, all obtainable knowledge of the positions occupied by the Union and Confederate Armies”; that any points of interest which did not require land acquisition be marked immediately; and for a report to be prepared for Congress outlining the difficulties faced with the placement and the projected expenses to locate all placements be submitted promptly. Lamont must have looked favorably upon Davis' recommendations because the following week, President Davis, Confederate Representative Heth, Historical Expert Carman, and the new Expert Topographer Jed Hotchkiss, were in business as the new Antietam Board.17
Memory Versus Map
During this term, two things of particular note occur. First, in October, Davis wanted a correct map of Antietam prepared to distribute amongst the vets in order to obtain knowledge of positions. However, the existence of a correct map had yet to be made. As a substitute, Carman sent cutouts of the Stearns & Heth Map No. 3 (Figure 8) to the vets. Carman asked the vets to mark the location of their regiment on this map as well as name the regiments who were on the left and right. Carman inquired as to what enemy regiment the vet faced and what the terrain was like each man fought on. Over the next decade, Carman receives thousands of letters answering his questions. A fair amount of letters stated
17 QM Gen. R.N. Batchelder to Sec. of War Daniel S. Lamont, August 4, 1894, ABC, Entry 707, RG 92, NA. E.A. Carman to QM Gen. R.N. Batchelder, July 30, 1894, ABC, Entry 707, RG 92, NA. Maj. George B. Davis, JAG, to Sec. of War, October 4, 1894, ABC, Entry 707, RG 92, NA.

the vets could not remember such details. It had been over thirty years since the battle and their memory simply failed them. For example,
Pete G. Haines of the Corps of Engineers:
I have no recollection of the name of the battery that took our place on the west side of Antietam Creek, when we first withdrew; nor can I now state what battery we relieved when we returned to substantially the same position at 5 P.M.. I say substantially the same position, because in the morning one section was on the right of the road and the other on the left. In the afternoon the entire battery was on the right of the road.
I cannot now state whether we recrossed Antietam Creek in order to replenish ammunition or not. I think it probable, for we had used a good deal in the forenoon engagement. 18
B.F. Eshlesman of the Washington Artillery was equally fact free:
I am somewhat mystified about the location of Branch's and French's batteries as marked on the map you sent me. I have been endeavoring to obtain some information from old reports or memo, that will establish the position occupied by the 4th. Co. Washington Artillery during the afternoon. If the batteries referred to are properly located then my position must have been to protect a ford still lower down the river, the name of which I cannot recollect, but the name Snavely's Ford is familiar and I was under the impression that it was the ford that I was sent to guard. I am endeavoring to get hold of some old reports which many establish the position.19
W. F. Gordon of Braxton's Battery:
I very much regret I am unable to furnish you the information you desire relative to the position of Braxton's (Confed) battery on the afternoon of Sep. 17th 1862 - I have clear recollections of the battery's movements +c on that day but know little of the topography of the ground + so find it impossible to fix points on the map.
Other vets claimed to have no helpful memories of the battle but yet described the terrain and
18 P. G. Haines to E.A. Carman, August 22, 1896, NA-AS.
19 B.F. Eshlesman to E.A. Carman, December 11, 1899, NA-AS.

movements in great detail. For example,
Ro. W. Withers of the 42nd VA:
I do not mark the map, because I think you can do so much more accurately from this statement. I don't pretend to correctness, but it is the best I can do under the circumstances. The fact is I know less about the battle of Sharpsburg than any of the many I participated in. The cause I presume was we were completely broken down from loss of sleep and forced marching, therefore paid but little attention to details, and cared but little whether we lived or died.
Withers then tells how his regiment moved from its camp in the West Woods at dawn towards the North Woods. He passed a frame barn that had two long straw ricks and pressed a little further until the line was formed on the crest of a ridge in a stubble-field. The enemy infantry he faced was stretched along a post and rail fence with the artillery behind it located in a ravine. 20
It is unclear as to what regiment J.B. Howe belonged to, but based upon his letter to Carman, it can be guessed he was operating in the vicinity west of Mumma's Farm and east of Dunker Church:
We moved directly towards a stone church on a road in front and a little to the left. My recollection is, that we were
not moved to the left as you speak of, but kept our position till night closed the scene. I do not remember of the burned
buildings, burying ground, or apple orchard, you speak of.
We was in a meadow, with a cornfield to the left, with a fence running diagonal in front. There was no buildings or spring near by.
As to what troops was near by I could not state.
It had been a good many years since that day, it was hard to remember just what did take place.
Again, Howe claimed not to remember much.21
Wm. L. Smith of the 15th VA:

I will endeavor by this letter and my tracing upon the map to locate our position at Sharpsburg so as to make it as plain as I can recollect after thirty odd years absence from a strange spot, and only a few hours occupancy of same and those under peculiar circumstances not calculated to increase our faculties of observation.
Smith continued with a two page letter describing details down to the exact distance and direction of a movement or the type of wall the enemy hid behind. His regiment dislodged the enemy from behind a stone wall and drove them ¾ of a mile north. In this distance, the enemy hid behind three more stone walls until they finally secured a spot on the top of a hill.22
W. J. Montgomery of Branch's Brigade:
I regret that I cannot give you more definite information than I am able to do. I have not visited the Antietam Battlefield since the battle. Being a subordinate officer and very much occupied with what was transpiring I did not notice the topography of the country very closely, and upon examining the map, I am unable to mark with any certainty.
Montgomery described the fighting in the cornfield and how the Confederates were enfiladed and driven back 100 yards where safety was found a rock fence. He also apologized for not knowing the names of the farmers lands he fought on and thus not knowing where he fought on the battlefield. 23
Another situation that occurred with frequency was vets clearly recalling their positions and the surrounding topography but not being able to identify either on the map Carman sent to them. In this case, the memories were not faulty, but the map given to them was. Numerous vets could identify with certainty where they were located during the battle but simply could not reconcile the memory to the map. For example,
James M. Garrett of Winder's Brigade (Figure 10):
I cannot vouch for the least accuracy of the positions marked, but I believe, if I could visit the field and the face of

the country is not too much changed, I could locate the positions almost exactly. Taking the Dunkard Church as a reckoning point, which I presume you have located accurately, I think the angle of your 'west wood,' does not extend far enough
forward, hence I have prolonged these woods.24
The difference between the West Woods in the Stearns & Heth 1894 map and Carman's 1908 map is strikingly obvious. If the woods were extended, as they are in Carman's 1908 map, Garrett could have easily identified his location. But, due to a faulty map, namely the Stearns & Heth map, Garrett is unable to provide accurate answers.
In a five page letter to Carman, H.A. Brown of the 1st NC (Figure 11):
Having no data and it having been near 35 years since the battle was fought, one would think that it would be almost impossible to remember with any degree of accuracy, circumstances that took place then. But these things are indelibly impressed upon my memory, and if I was on the ground, I feel sure that I could point out the exact position of my regiment at different times during the battle. I have no doubt that your map is accurate, but it does not exactly correspond with my memory in several particulars, for instance, the Sunken Road seems to be too near the Boonesboro road, and S. Mumma house is too near the Dunkard Church.25
Clearly, Brown convinced Carman of the terrain and sequence of events as Carman wrote a follow-up letter asking Brown to further discuss “how far into the corn-field did you advance” to which Brown provided a lengthy response.26
Jas. Dinkins of Barksdale's Brigade (Figure 12):
[I] have examined the maps enclosed, showing a section of the battle field of Antietam (Sharpsburg). I note your request for information [in] regard [to] the location mentioned. I am unable I regret to say, to serve you with accuracy in pointing out the fence, or in fact any object or position from the maps enclosed. I have a very distinct recollection of the
24 J.M. Garrett to E.A. Carman, February 25, 1895, NA-AS.
25 H.A. Brown to E.A. Carman, August 27, 1897, NA-AS.

ground over which we passed, as well as the objects we passed. I believe however if you will indicate the position of the line of battle I may then be able to locate some of our positions as well as Ransom's brigade, Kershaw's and Cobb's. 27
The rail fence Dinkins referred to is more than likely the one on the western edge of the West Woods. He explained to Carman that his regiment formed a line at the rail fence on the edge of the woods just as Ransom's brigade gave way and passed through Barksdale's brigade in retreat. It's easy to see why he cannot locate that rail fence on the 1894 map - it has no rail fence. 28
Other vets sent letters with sketches, some elaborate with extensive side notes. It makes one wonder if any of these were what caused Carman to place a unit where he did on his Atlas.
Without attempting to be humorous, Jas. D. Bondurant of Jordan's Battery provided a very basic sketch (Figure 13) of his position with the comment “This is my recollection but I was busy cramming grape shot + canister in my gun and may be off but don't think I am” scribbled in the bottom left corner of his letter. Carman must have been interested because a second letter from Bondurant appeared a few days later stating Jordan's Battery was “1/2 miles in advance of the rail fence...I think we were surpoted [sic] by Hoods Div in the morning.” Notice Jordan's battery is pushed slightly ahead of a rail fence. 29
Frank Palmer of the 16th NY sent a brief letter to Carman but drew his entire stay at Antietam (Figures 15 & 16). On his sketch, Palmer indicated his regiment was first placed in the East Woods around noon. According to Carman, around 3p.m. the 5th Maine and 16th NY were ordered to the left of Irwin to fill in a gap between Irwin and Brooks. Palmer marked this as position 2 on his map and wrote “I remember well our men [the 7th Maine] charging and fighting through the cornfields to our left front
27 J. Dinkins to E.A. Carman, July 15, 1897, NA-AS.
28 J. Dinkins to E.A. Carman, July 15, 1897, NA-AS.

to near Pipers house and their falling back to the sunken road or low ground to our left where the 16 th
[NY] advanced to its 2 position in the afternoon of the 17th.”30
James Lane of Branch's Brigade wrote a six page letter and also included a descriptive map (Figure 16). He stated he was ordered to form the 28th NC “in the road...but cannot be certain of my exact position.” In his letter, Lane drew angles of the Federal line and stated he always thought based on these angles and where Hill's Division hit the Federal line, “that Hill was further to the right than the enemy supposed, that his right struck the Federal flanking line” and marked this as 2 on his map. Lane also brought up an intriguing point, that Hill wrote of brigadiers according to seniority in his Official Report and not in order they were positioned on the field. Lane stated the correct line from right to left was Gregg, Archer, Branch.31
Battle Avenues
The second item of immediate concern to Davis in late 1894 was the development of the avenues proposed the previous year by Stearns and Heth. As Davis was preparing drafts for the permanent iron tablets, he recognized there was a desperate need for these avenues on the battlefield in order to protect the farmers land from being trampled and, more importantly, to open up the field so specific areas of action could be easily viewed.
In regards to the marking of the lines of battle and the cost associated with this endeavor, Davis and Heth submitted a report to Lamont on November 7, 1894. The report explained the marking may be done either “by acquiring the entire area upon which the battle was fought and erecting markers or monuments thereon … [or] by acquiring a minimum of land, in the shape of lanes and avenues crossing
30 F. Palmer to E.A. Carman, Undated, NA-AS.
31 J.H. Lane to E.A. Carman, March 22, 1895, NA-AS.

the principal positions, and erecting thereon such tablets as are necessary to mark the principal movements of both armies during the battle.” The Antietam Board offered a plan of opening up the entire field and clearly marking the several phases of the battle. The funds were appropriated and by acquiring the ten acres of land at various spots on the battlefield work began on what today is known as Bloody Lane, Starke Avenue, Confederate Avenue, Mansfield Avenue, and Rodman Avenue.32
For obvious reasons, the first lane Carman focused on was Bloody Lane. Since the lane was already a “lane”, it was simply a matter of securing the land and preserving it to the condition it had been in during the battle.
Davis recommended the construction of an avenue at the Joseph Poffenberger Farm so the permanent tablets would be closer to the actual battle lines and advised Carman it was necessary “to make a short road from the Hagerstown Pike to the Smoketown Road, leaving the Hagerstown Pike somewhere near the Miller's house … the distance is very short, and it occurs to me that such a lane from the Hagerstown Pike to the Smoketown Road will enable us to erect tablets for the First, Second, and Twelfth Corps which will put them somewhere near their respective lines of advance.” 33
In the East Woods, Carman urged for another smaller avenue to be run along the already existing lane to enhance the view of the field.34
Davis also suggested “that a short lane running from a point very near the Dunkard Church over toward what is left of the North Woods, which marks the end of Sedgwick's assault, and the Confederate line of advance, would be of great advantage to us in marking that part of the field. I do no think that the lane need to be over a quarter of a mile in length, and aside from opening up that part of the field, it ought to take us over to where a good view could be had of one of the outcropping ledges made use of by the Confederates” and “will catch Patrick's Brigade of the First Army Corps also.”
32 Antietam Board to Sec. Of War Lamont, November 7, 1894, ABC, Entry 707, RG 92, NA.
33 George B. Davis to E.A. Carman, October 31, 1894, ABC, Entry 707, RG 92, NA.
34 E.A. Carman to George B. Davis, December 18, 1894, ABC, Entry 707, RG 92, NA.

(Figure 17)35
Carman readily agreed with Davis' idea for an avenue near the Miller House but was of opinion that rather than the lane north of Miller's, the placement should be at “the patch of woods NW of the West Woods … the distance is much shorter … and no historic point would be lost.”36
Another avenue wanted by Carman was located from Boonsboro Pike to Burnside Bridge. From the turnpike, the lane would follow the fence line and, according to Carman, “commands a fine view of the entire Federal position south of the Boonsboro bridge to the Burnside Bridge, including McClellan's headquarters.”37
Hotchkiss provided Davis with a color-coded map illustrating what he thought should be preserved. He colored the East, North, and West Woods green, the lanes brown, an acre for the Bloody lane and its observation tower, and, very interestingly, a new lane called “Battle Avenue” (Figure 18) which ran along the southern edge of the “Big Corn-field”. Hotchkiss plainly stated “if these pieces, as thus colored, were secured and the woods restored, what constituted, essentially, the ground of Antietam will be secured, and one of the most unique battle-fields of the war would be preserved in its original condition.”38
Patrick's Brigade
When planning the location of the lanes, it is made clear in the correspondence that each lane's location was chosen with a specific purpose in mind. The Antietam Board wanted the field to be opened as much as possible so visitors could readily understand what happened during the battle, and stated as much. Typically, the Antietam Board spoke of what could be viewed from a particular lane in broad terms, such as a Confederate or Federal position. Therefore, when Davis made the statement that
35 George B. Davis to E.A. Carman, October 31, 1894 & March 11, 1895, ABC, Entry 707, RG 92, NA.
36 E.A. Carman to George B. Davis, November 3, 1894, ABC, Entry 707, RG 92, NA.
37 E.A. Carman to George B. Davis, November 5, 1894, ABC, Entry 707, RG 92, NA.
38 Jed Hotchkiss to George B. Davis, November 30, 1894, ABC, Entry 707, RG 92, NA.

the lane running from the Dunker Church to the North Woods, currently Confederate Avenue, “will catch Patrick's Brigade of the First Army Corps also”, it is of interest as to why Davis would concern himself with the movements of a single brigade, especially a brigade in a supporting role. While Davis' motives may never be known, Confederate Avenue provides a successful example of how the Antietam Board wanted an avenue to work, and therefore, a look at Patrick's Brigade is worth mentioning. 39
Marsena Patrick (Figure 19) was born on March 15, 1811 near Watertown, NY. He attended West Point and graduated in 1835. Patrick served in the Seminole and Mexican Wars and resigned from the army in 1850. He returned to New York and worked for railroads until he became President of NY State Agricultural College in 1859. When the Civil War began, Patrick enlisted in the NY State Militia as Inspector General. In March 1862 he was Brigadier of Volunteers and was sent to the Shenandoah Valley where he fought against Stonewall Jackson. He then was transferred to the Army of the Potomac and commanded the 2nd Brigade, 3rd Division, I Corps of the Washington DC defenses. Patricks's brigade was renumbered 3rd Brigade for the Maryland Campaign. His brigade consisted of four regiments from upstate New York:40
21st NY - “First Buffalo Regiment”. Organized in Elmira May 13, 1861.
23rd NY - “Southern Tier Regiment”. Organized in Elmira May 16, 1861.
35th NY - “Jefferson County Regiment”. Organized in Elmira June 3, 1861.
80th NY - Originally 20th Militia (3 month enlistment June-August 1861) became 3 year enlistment September/October 1861. Organized in Kingston.41
On the morning of September 17th, Patrick was located in the North Woods (Figure 20). At dawn he received orders to move forward (or south). Patrick passed through the North Woods, a
39 George B. Davis to E.A. Carman, March 11, 1895, ABC, Entry 707, RG 92, NA.
40 Downey, Brian. “Marsena Rudolph Patrick Biography.” http://antietam.aotw.org. 1996-2013. Web. 31 Aug 2013.
41 New York State Division of Military and Naval Affairs: Military History. New York Civil War Units Infantry.”

plowed field, an orchard, a small meadow and halted in a shallow basin on the Miller Farm, just south of the house. Patrick's brigade remained in this shallow basin for 5-7 minutes.42
Between 6 and 6:20 a.m. (Figure 20), Patrick took three of his regiments west across the
Hagerstown Pike with the objective of securing the northern West Woods. The three regiments, 35th,
21st, 23rd, formed a line perpendicular to the pike, in front (south) of the Miller barn on broken, rocky ground. Cyrus Churchill of the 35th told Carman the brigade “formed line of battle in front of and to the right of the barns and stacks of the Millers.” Thomas W. Bishop of the 21st wrote “we were directed westward and crossed the turnpike near Miller's farm building … here the ground became rocky and broken.”43
The 80th NY crossed the pike and was put in position slightly forward of the Miller barn by 7 a.m. (Figure 21). This regiment was to act as support for Stewart and his two guns located on a rise of ground in front of the 80th. The left flank of the 80th was near the pike and the right flank was in rear to the guns.44
As the 80th found its place, Patrick placed the 35th and 21st at the edge of West Woods tree line and tasked the 23rd with clearing the Confederates out of the northern portion of the West Woods. The
35th and 21st were to act in support of Brigadier General John Gibbon's 7th WI and 19th IN. Gibbon's two regiments were located at a prominent rock-ledge approximately 130 yards in front of the New Yorkers. This rock-ledge starts at the Miller barn and runs south for 270 yards. At the northern end by the barn, the rock-ledge is 40 yards from Hagerstown Pike, and 160 yards at the southern end.45
Around 7:20 a.m. (Figure 21), the 7th WI and 19th IN climbed over the rock-ledge and advanced across a field to the pike. Once these two regiments left the ledge, the 35 th, 21st, and rejoining 23rd took
42 U.S. War Department. The War of the Rebellion: Official Records of the Union and Confederate Armies. Series I. Vol.
19. Washington DC:GPO, 1887. Pgs 241-243.
43 35th NY, Carman Notes, NA-AS. T.W. Bishop to E.A. Carman, January 21, 1898, NA-AS.
44 Carman/Clemens Pg. 79.
45 U.S. War Department. The War of the Rebellion: Official Records of the Union and Confederate Armies. Series I. Vol.
19. Washington DC:GPO, 1887. Pgs 241-243. Carman/Clemens Pgs. 75-76.

their place at the rock-ledge. Cyrus Churchill stated the rock-ledge was a “natural breastwork.” 46
Within minutes (Figure 22), the 7th WI was pushed back to the ledge by Wofford's Confederates. As the 7th WI retreated, the 35th, 21st, and 23rd advanced through the regiment to the pike. In the heat of the excitement, the 21st muddled its way through a ditch on the side of the post and rail fence of the pike. Unable to throw the fence down, the 21st climbed over it, crossed the pike, and climbed over the next fence to chase the Confederates in the Cornfield. On a map John E. Ransom returned to Carman, Ransom marked where the 21st got tangled up in the fences and Carman noted that the “regiment was engaged in Hagerstown pike, both sides of the road were ditched and flanked on post and rail fence that could not be thrown down.”47
Meanwhile, the 19th IN was slightly further south on the pike and being fired upon by Starke's men. This successful flank attack caused the 19th IN to fall back which in turn forced the 21st NY to also retreat. The 21st had to go up and over the pike's fences again, and it, the 23rd NY, 35th NY, and 19th IN all found safety behind the rock-ledge with the 7th WI. John W. Boilean of the 23rd NY stated we “charged to the pike where it [23rd] got enemy on the flank ... the rebels [then] flanked us and we had to fall back across the field to the ledge of rocks.” Bishop of the 21 st stated “an attempt was made to recover the ground, but we were compelled to seek the shelter of the woods and rocks again.”48
Patrick's Brigade (Figure 22) relocated to the meadow just north of the Miller barn where the men had their morning coffee and waited for their ammunition to be replenished. Gibbon's two regiments retired even further north to the North Woods. So, an attack that was made at 7:20 a.m. by Gibbon's Brigade, gained momentum at 7:30 a.m. with Patrick's brigade, was over by 8 a.m. for both brigades, still was important enough to be mentioned in correspondence between Davis and Carman with the end result being the construction of Confederate Avenue, which provided a view of the
46 Carman/Clemens Pg. 105. 35th NY, Carman Notes, NA-AS. 23rd NY, Carman Notes, NA-AS. Marsena Patrick Journal,
NA-AS.
47 Carman/Clemens Pgs. 105-106. 21st NY, Carman Notes, NA-AS. Patrick Journal, NA-AS.
48 Carman/Clemens Pg. 107. 23rd NY, Carman Notes, NA-AS. T.W. Bishop to E.A. Carman, January 21, 1898, NA-AS.

movements of Patrick's brigade the rock-ledge (or rock-outcropping).49
The Hotchkiss Map
Within days of receiving his appointment, Jed Hotchkiss (Figure 23) conferred with Carman and wrote a letter to Davis on October 20 regarding his plans for the Antietam map. Hotchkiss' planned to enlarge the 1867 Michler map four times, in four separate sheets, beginning with the Northwestern section or Map No. 1. Hotchkiss told Davis “the northwestern sheet, as laid out, will take in a large portion of the active field of operations and enable me to complete the topography and General Carman and myself to locate the lines of battle, &c. in a very short time; in fact he will be ready to do just this as soon as I get the sheet to him with the roads, fields, houses, and streams located on it, and he can be at that while I am finishing up the topography.” His goal was to have the Northwestern sheet to Carman by October 29th so Carman could work on the troop placement and he could direct his attention to the Southwestern sheet. However, two days later, Hotchkiss decided that an enlargement of the Michler map by three times was adequate. The entirety of the map would be four feet square, and still in four separate sheets. To aid with the enlargement, Hotchkiss requested that Davis send him a copy of the Michler map. Unfortunately, the War Department's copy of the map had been lost, but portions of Michler's field notes were found and later passed along to Carman.50
What is puzzling about Hotchkiss' plan is why he even bothered with the Michler map. He was aware of how inaccurate the Michler map was so why he proposed to enlarge an inaccurate map and add topographical details to this map that clearly did not represent the field at the time of the battle is bewildering. Hotchkiss possessed amazing skills and was fully capable of surveying the battlefield so that an accurate map could be prepared. He had taken the time and care to survey the field as indicated
49 Carman/Clemens Pg. 107. Patrick Journal, NA-AS.
50 Jed Hotchkiss to George B. Davis, October 20 & 22, 1894, George B. Davis to Jed Hotchkiss, October 31, 1894, ABC, Entry 707, RG 92, NA.

by his extensive field notes. Unfortunately, his intent of creating a grand map of Antietam was never carried out.51
On November 9th, Hotchkiss informed Davis the Northwestern sheet (Figures 24 & 25) would be ready for photolithing the following week. Hotchkiss requested to have 250 copies made for “use in working out the details of the topography, the location of lines of battle, movements of troops, lines of woods, ledges of rocks, &c, as preliminary work for use in completing the finished map of the battlefield.” Although the Norris Peters Company was consulted for estimates for printing Hotchkiss' map, his map remained unpublished due to a lack of funding according to Davis. In fact, Hotchkiss' map was never finished. Over the next few months, Hotchkiss worked sporadically on the map until Davis and Carman, beyond disappointed, informed Hotchkiss in Spring 1895 that there was no funding left for his work. Hotchkiss continued to work on the map but soon realized nothing would come of his efforts.52
The following summer, Hotchkiss attempted to be reappointed as Expert Topographer on the Antietam Board and passionately wrote “I have done more work in this matter of permanent value that any one that has been connected with it except Gen. Carman and all I want is to have the opportunity to complete my work and have proper credit for it and not let someone else and especially some one on the other side come in and get credit of my labors … this was the battle of R.E. Lee and Stonewall Jackson ... and I know if these two had the choosing of anyone to represent them in securing an accurate map of this battlefield with their men properly located on it that they would unhesitatingly solely choose your humble servant.” His plea was in vain.53
51 Jed Hotchkiss to George B. Davis, May 16, 1895, ABC, Entry 707, RG 92, NA.
52 Jed Hotchkiss to George B. Davis, November 9, 1894 & May 16, 1895, Norris-Peters Company to George B. Davis, November 24, 1894, George B. Davis to Jed Hotchkiss, May 13, 1895, ABC, Entry 707, RG 92, NA.
53 Jed Hotchkiss to Hon. Henry St. George Tucker, May 30, 1896, George W. Davis to Hon. Henry St. George Tucker, July

Enter Cope
In July 1895, George B. Davis was reassigned to a teaching position at West Point. His replacement, Major George W. Davis (Figure 26), became President of the Antietam Board on August
1. A few weeks later, Heth and Carman were let go due to a lack of funding. From August 1895 to June
1896, Davis familiarized himself with the Antietam Board's previous work and crafted a plan for the future work. Upon Davis' request, on July 1, 1896 Heth and Carman were reinstated and the three men set out to improve and/or construct the battlefield avenues and prepare maps of troop positions. 54
Still desiring a map of the field, on November 27, 1896 Davis requested Colonel John P. Nicholson, Chairman of the Gettysburg Commission, send his topographical engineer, Colonel Emmor B. Cope (Figure 27), to Antietam to lend his expertise. Davis explained the Antietam Board had found many errors with the Michler map in regards to the scale and measurement of the roads, hence the Stearns & Heth maps based on the Michler map were wrong, and a map from Hotchkiss had never been received. The Antietam Board yet aspired “to publish a map that shall be free from such in accuracies and upon it plat positions of troops. It is not proposed to make a contour map – for that we have not the means – but I think errors known to exist can be easily corrected and there is no one so competent for this work as Colonel Cope who was in the battle and is very familiar with the kind of work to which I allude.” Nicholson agreed to the exchange but made it very clear that Cope was on loan to Antietam and that his real work was at Gettysburg.55
Cope arrived in Sharpsburg with two assistants, H.W. Mattern and James Hewitt, and began surveying the field with Carman on December 8th. By the 18th, Cope had completed the survey and found many more errors than Carman had anticipated. Carman disclosed “Cope has completed his transit work of the entire field contained within the fighting lines and some distance outside and many
54 George W. Davis to Sec. Of War Lamont, June 27, 1896, Sec. Of War Lamont to George W. Davis, June 30, 1896, ABC,
Entry 707, RG 92, NA.
55 George W. Davis to Colonel John P. Nicholson, November 27, 1896, John P. Nicholson to George W. Davis, November

errors have been found in addition to those I had noted. For instance the Michler survey makes nearly
400 feet more to the Dunkard Church than it really is and the Smoketown road is all wrong.” 56
Davis and Carman were so impressed with the speed and accuracy of Cope's work they immediately asked Nicholson to allow Cope to visit Sharpsburg again. Davis positively declared “Cope is the ideal man to make this map [and] he understands exactly what we need and should have the credit for it.” Thus, the fight over Colonel Cope began.57
After the initial survey of Antietam, Cope returned to Gettysburg to continue his map work there. When Davis asked for Cope to return to complete the Antietam map, Nicholson responded that it would be a huge inconvenience to lose Cope from Gettysburg for even two days. Davis begged, and eventually Nicholson relented. Cope himself wanted to return to Antietam and remarked “as far as it goes it is the most satisfactory piece of work to me that I ever did.”58
The next hurdle was to establish how long it might take Cope to finish the Antietam map. Davis wanted Cope “to complete the topography (field work) covering all the area fought over, say between McClellan's and Lee's Headquarters, and between Snavely's and Poffenberger's.” Nicholson stressed the work at Gettysburg had priority. Cope judged it would take three months of good weather to contour the field and another ten days after that for Mattern to trace the work. Once that was completed, Cope could make a base map to which topographical details could be added. By sheer luck Nicholson assented and a survey team for Antietam was assembled in March. For the most part, Cope was to remain at Gettysburg and supervise the Antietam work from there. The team that headed to Antietam consisted of Mattern, Hewitt, and Cope Jr.59
56 Colonel Emmor B. Cope to George W. Davis, December 2, 1896, E.A. Carman to George W. Davis, December 18, 1896, ABC, Entry 707, RG 92, NA.
57 George W. Davis to John P. Nicholson, December 29, 1896, ABC, Entry 707, RG 92, NA.
58 John P. Nicholson to George W. Davis, December 31, 1896, George W. Davis to John P. Nicholson, January 5, 1897, Emmor B. Cope to George W. Davis, January 4, 1897, ABC, Entry 707, RG 92, NA.
59 Emmor B. Cope to George W. Davis, January 9, 1896, George W. Davis to Emmor B. Cope, January 7, 1897, ABC, Entry 707, RG 92, NA.

Initially in November 1896, a contour map was deemed out of the question due to how labor intensive it was. Rather quickly, Cope convinced Davis and Carman that a contour map was the way to go and even began surveying contour lines during his first survey. On December 15 th, Carman noted “some contours have been run and many details filled in.” Davis informed Nicholson on December 29 th “the contouring is now what he [Cope] will need to do in the field. When it comes to drawing the map to show the details o f topography 1862, General Carman can supply the information as to fences, cultivation, old buildings, etc.” As such, a discussion about contour line intervals was needed and occurred in March 1897. It was decided by Davis that “while contours at 5 feet vertical intervals would be more desirable, in view of our limited means and the need of speedy completion I feel that we must be content with a display of the topography in less detail, so have concluded to say that a delineation of contours of ten feet vertical intervals will be as much in detail as you will undertake” and only to contour the ground fought over which was approximately six square miles.60
By late May, the conflict of Gettysburg's engineers working at Antietam had reached the breaking point. In order to finish the Antietam work, Cope had sent Mattern and team to Antietam and supervised the work from Gettysburg. However, due to poor weather, progress was slow. Carman requested to keep Mattern another two weeks at which time the topographical work would be completed and Carman alone could locate “on the map and the tablets, gun monuments, some fencing not yet in, and prominent ledges of rocks.” Upon his return to Gettysburg, Mattern would have all necessary data for Cope to draw the map.61
Although Nicholson had agreed to the two week extension and permitted Mattern to remain at Antietam until June 15th, this led to more tense correspondence between Davis and Nicholson. Davis told Nicholson “when I made my original request for Colonel Cope's temporary assistance. I had no
60 George W. Davis to John P. Nicholson, November 27 & December 29, 1896, E.A. Carman to George W. Davis, December 15, 1896, George W. Davis to Emmor B. Cope, January 16, 1897, ABC, Entry 707, RG 92, NA.
61 E.A. Carman to George W. Davis, May 27, 1897, ABC, Entry 707, RG 92, NA.

thought whatever of a contour survey. All I had in mind was a re-running and measurement of the roads and free hand sketching of the inequalities of the surface, but the Colonel quickly convinced me that we ought to have five foot contours, and every subsequent act has been to carry out this suggestion. The idea of five foot contours was quickly abandoned as involving too much work, and lately we have separated them by a still greater vertical.”62
Nicholson also complained “our engineers have not concentrated their thoughts and work upon this Field (Gettysburg), but our desire having been to aid you in your good work which appeared to be only for a few weeks and which has lengthened into months, my colleagues feel that this can no longer be done without the most serious injury to our plans and subjecting ourselves to a reprimand for the delay in the completion of the work allotted to us. Therefore, I must ask you to make arrangements so as not to divide the time of Colonel Cope and Mr. Mattern, for upon Mr. Mattern's return to Gettysburg he will be compelled to give every hour of his time to our work and to that alone.” Davis immediately replied he was much surprised at Nicholson's letter and pointedly stated “there remains the platting of the field notes upon the base map, a work that can not be done properly by anybody save Mr. Mattern,
-- in fact a good deal of it can not be done at all from the notes except by him; this for obvious reasons,
--and this platting ought to be done at Sharpsburg, so that when any doubt exists respecting the completeness or meaning of the field notes, Mr. Mattern can quickly visit the locality, clear up the doubt and go on with his platting in which Mr. Dunn can not assist.” Davis then threw down the gauntlet and stated “I also recognize that whether Mattern returns or stays the public interest must suffer; for either your work will be neglected or the Antietam map must be abandoned for an indefinite time ... under these circumstances ... [I] request that you come at once to Washington so that you and I may lay the matter before our common superior, the Secretary of War, for his orders in this case.” Nicholson declined this meeting and Mattern was allowed to remain at Sharpsburg until July. 63
62 George W. Davis to John P. Nicholson, May 28 & June 15, 1897, ABC, Entry 707, RG 92, NA.
63 John P. Nicholson to George W. Davis, June 9 & 14, 1897, George W. Davis to John P. Nicholson, June 14 & 15, 1897,

By late July Cope was ready to make Antietam's map. He asked Davis the following questions, “Do you desire the first copy representing the field as it is now? Upon what scale do you wish the copy made? Do you wish that copy completed before any other work is undertaken? Do you wish the map drawn in about the style of the map you saw here partly finished by me. You will recall that it was a map on a 6 inch scale with the roads shown in tint, contours of ten feet of elevation, every fifth contour slightly darker, the timber lines and roads as they were during the battle, the fence lines generally omitted to allow General Carmen to mark them as they were during the battle … [and] it will do very well to take a point at or near Burnside's Bridge as the lowest point of the field.” Davis responded he approved of the contour style and to make the map of the field in its present condition on the 6 inch to a one mile scale.64
He also instructed Cope that “the map of the field as it now is will have no names of farm houses and groups of buildings, etc., but the buildings themselves will be delineated. The map of the field as it existed in 1862 will have the names of farm houses, etc., as it then was.” The process of how Davis wanted things done was “the first map made is the one to show the present field ... Carman will mark upon a photograph what is to be changed as respects buildings, fences, woods, etc. the tracing will be returned to you from the map engraver and upon it you will copy General Carman's indications to show the fields, fences, roads and building of 1862 … the second tracing will then be photographed and upon several copies of it, General Carman will indicate the positions of troops in the successive stages of the battle. After the second tracing is photographed it will also be engraved … when all is done, what we will have in the shape of manuscript maps will be 1. The Battlefield of 1897 on drawing paper. 2. The Battlefield of 1862 on tracing linen as altered.” 65
Discussions also surrounded altitude above mean tide water at Burnside Bridge. The closest
ABC, Entry 707, RG 92, NA.
64 Emmor B. Cope to George W. Davis, July 17, 1897, George W. Davis to Emmor B. Cope July 20, 1897, ABC, Entry
707, RG 92, NA.
65 George W. Davis to Emmor B. Cope, July 20 & September 27, 1897, ABC, Entry 707, RG 92, NA.

recorded reading was at the B&O Railroad in Keedysville and measured 391.73 feet. Burnside Bridge is a little further south and would have had a different reading. As a result, Davis and Cope designated the water level at Burnside Bridge as the base point of reference, or -0- elevation, and all contours would radiate out from that point in multiples of ten. Snavely's Ford was about five feet lower than Burnside Bridge and marked the extreme south of the map but because it fell within the first multiple of ten, another contour line was not added. When it came time to finalize the title page of the map, Cope suggested using the word approximately instead of at in regards to datum to sea level. At remained and the figure given was 315 feet (Figures 28 & 29).66
1898
On January 26, 1898, Carman wrote the Antietam map was almost completed and, in his opinion, “the best war map ever made.” On February 2, Davis extended thanks to Nicholson on behalf of the Antietam Board for the services of Cope and Mattern. He now only waited on the return of the completed map and tracings from Cope.67
Davis had already been reassigned to field duty in May with the outbreak of the Spanish- American War, he wrote his last Antietam Board report on July 12, 1898. He stated the work of the Antietam Board was done except for the troop position maps and upon “completion of these maps … [there] will be a permanent record … of the position and movement of the troops on the field of Antietam, where the mortality and other casualties were greater than in any other one day's battle in the history of the Nation.” As far as the status of the maps went; the map of the battlefield as it existed in
1898 was nearly complete, the map of the battlefield as it existed in 1862 was in an advanced state, and the 6 or 8 troop position maps were dependent upon the completion of the 1862 battlefield map. Davis
66 George W. Davis to Emmor B. Cope, July 15, 1897, Emmor B. Cope to George W. Davis, August 6, 1897 & January 25,
1898, W.W. Duffield to E.A. Carman, July 14, 1897, ABC, Entry 707, RG 92, NA.
67 E.A. Carman to George W. Davis, January 26, 1898, George W. Davis to Emmor B. Cope, February 2, 1898, George W.

then recommended that the work be allowed to continue, and continue under the supervision of Carman. Of Carman, Davis stated he is “the only person I know who is competent to do the plotting and to supervise the work … [and] has made the field of Antietam a subject of constant study.” 68
Atlas of the Battlefield of Antietam
Although employed as a Clerk in the War Records Office since January 1898, Carman continued to work on the troop position maps for the next six years on his own time. He released the Atlas of the Battlefield of Antietam in 1904 (Figure 30). The Atlas consisted of fourteen maps, almost double the original amount intended. Credits went to George W. Davis, Henry Heth, Ezra Carman, Emmor B. Cope, H.W. Mattern, and artist Charles H. Ourand. One thousand copies were printed and largely distributed to Congress, libraries, and universities. Less than two hundred copies were left to give to those who fought at Antietam. Along with the Atlas, also came the following instructions from Carman, “Should you perceive any error, however slight, in the position of your regiment, I hope you will have no hesitation in so advising me.” And thus the flood of the letters began. 69
Carman received the highest volume of letters from January to March 1905. Many letters simply thanked Carman and stated no errors had been found with the Atlas. Others did find errors and advised Carman of the necessary corrections. Certain corrections were as easy as adding an arrow for direction or a commander's name. Some corrections involved repeated correspondence between Carman and the veteran and resulted in a significant change. Carman released a revised edition of the Atlas in 1908 (Figure 30). A comparison of the 1904 and 1908 editions not only shows the corrections, but more importantly, how much Carman got right the first time. Examples of changes;
68 George W. Davis to Sec. Of War Russell A. Alger, July 12, 1898, ABC, Entry 707, RG 92, NA.
69 Fred Barger to E.A. Carman, February 4, 1905, NYPL Box 3, Folder 4. Lilley, David A. “The Antietam Battlefield
Board and Its Atlas: or the Genesis of the Carman-Cope Maps.” Lincoln Herald 82, No. 2 (1980), 380-386.

F.L. Hitchcock of the 132nd PA (Figure 31):
Map No. 10 is incorrect in the position of the 132d. It was in the new line of Kimball's Brigade, which is correctly given, and so continued the remainder of the day.70
R.B. Wilson of the 12th OH (Figure 32):
About noon the brigade moved to the left, (the 12th Ohio in the advance), to the ford below the bridge, and crossed the ford in advance of any other troops...I note, that at 12:15 it is shown moved to the left in the direction of the ford from its first position, but it does not appear from the Atlas when and where it crossed the Antietam. 71
Dr. Jos. R.C. Ward of the 106th PA (Figure 33):
Map #8 is all wrong as far as it applies to our Brigade and Division...the Brigade was intact and not broken up. The
42 NY was part of Dana's Brigade and was with the Brigade until Gorman's men broke and came back through them and carried with them nearly the whole of Dana's Brigade, leaving our Brigade alone in that wood. 72
J.C. Delaney of the 107th PA (Figure 34):
On Map 3 the 107th is not credited with any position, while each of the other regiments constituting Duryea's Brigade is plainly given after the Brigade fell back from the corn field. The error no doubt is due to the fact that the 97, 104, and 105th New York Regiments fell back from the southern edge of the corn field before we did. I remember distinctly seeing the three regiments all of whom were on our left, falling back some time before the orders were obeyed by us...Now it seems to me our regiment should have its position on map number 3 for certainly we were not all put out on that memorable day.73
On January 23, Delaney further argued the position of the 107th PA on Map 3:
The first half of our Regt. after leaving our position on southern edge of corn field was directly in front of an apple orchard. This orchard as I recall it was possibly two hundred feet north of the corn field... we should be placed on the right of the 97th N.Y. --- map #3.74
70 F.L. Hitchcock to E.A. Carman, January 12, 1905, NYPL Box 3, Folder 3.
71 R.B. Wilson to E.A. Carman, January 27, 1905, NYPL Box 3, Folder 3.
72 Jos. R.C. Ward to E.A. Carman February 15, 1905, NYPL Box 3, Folder 4.
73 J.C. Delaney to E.A. Carman, January 16, 1905, NYPL Box 3, Folder 3.
74 J.C. Delaney to E.A. Carman, January 23, 1905, NYPL Box 3, Folder 3.

Sylvester Byrne of the 72nd PA (Figures 35 & 36):
We reached the Hagerstown Road in fair alignment considering that we advanced by regimental front a distance of two miles from the Antietam Creek. We were hastily “dressed to the right” on the pike and went into action in the woods on
the west side of the road known as the Dunker Church Woods. The entire regiment fought in these woods. The left of the
regiment extended down to, but did not reach the Church - (see enclosed sketch) We did not advance into the woods more
than 20 yards.75
On March 22, Byrne modified the distance into the woods from 20 yards to nearer 10 yards.76
Two days later, Byrne further explained the movement of the 72nd PA:
Your informant who states that the regiment advanced across the open field into the woods beyond, about where the Brigade Monument stands is only half correct. We did advance across the open field, but it was the ploughed field east of the Hagerstown road. We did enter the woods but it was the Dunker Church woods on the west side of the road.77
A few days later Byrne also weighed in on the position of the 69th PA:
[I] will say in reply that I have carefully examined the Atlas (sheet no. 8) which you kindly sent me. It is my opinion (although I do not speak from personal observation) that the position of the 69 th P.V. should be marked about where the 42d N.Y. fell back from, or on a line, and to the left of the 106 th P.V. … [and] on Sheet no. 8- I notice that the 72 d has been marked as Divided with the 69th between – This I think decidedly wrong – Notwithstanding what others say I cannot make myself believe that the 69th was in the position as indicated by sheet 8.78
It is clear Carman had no hesitation in making a change to the Atlas if he determined it was warranted. However, not every letter stating an error was made on the 1904 Atlas resulted in a correction on the 1908 Atlas. For example;
James Dinkins of Barksdale's Brigade (Figure 37):
75 Sylvester Byrne to E.A. Carman, March 15, 1905, NYPL Box 3, Folder 4.
76 Sylvester Byrne to E.A. Carman March 22, 1905, NYPL Box 3, Folder 4.
77 Sylvester Byrne to E.A. Carman, March 17, 1905, NYPL Box 3, Folder 4.
78 Sylvester Byrne to E.A. Carman, March 22, 1905, NYPL Box 3, Folder 4.

You put Barksdale into action about 9 or 9³° am ... My recollection is that we arrived at Sharpsburg and halted in or near a little grave yard, at ten – we then moved forward at 10³° and formed line in rear of DH Hill – Soon we were ordered to move by the left flank + and in passing the Dunkard Church, met the wounded of Kershaws + Semmes brigade passing to the rear – It was fully 10³°.79
Fred Barger of 49th NY (Figures 38 & 39):
There was a crest, or ridge, in our front, at nearly a right angle with the turnpike, extending to our rear, (shown, approximately, by parallel pencil lines on a tracing of a portion of Map #11, herewith) The 33d and 77th regiments went in on higher ground than the other regiments of the brigade, and were at once exposed to a severe fire from the troops and batteries in the woods about the Church. They were obliged to face by the rear rank … and they re-formed under protection of the ridge parallel with the turnpike, at our right and rear, (a little farther to the rear than indicated on Map #11.) I am sure that the 7th Maine (the left regiment of the brigade) passed to the left of Mumma's house, and was entirely cornfield, from which they made their disastrous charge to the Piper house in the afternoon. When we reached the ridge in our front, none of the troops were at our right, and we received a terrific flank-fire of musketry from the enemy about the Dunker Church … [we moved] back about ten to fifteen feet, where we were protected, on both our front and right … we occupied this position until about noon on the 18th, when we were relieved.
I think the marks I have made on the tracing show the actual position occupied by the regiments of the brigade, from the time the charge was made until we were relieved. 80
Carman released the 1908 revised edition of the Atlas in January 1909. Again, a limited supply of one thousand copies was printed and distributed. No doubt Carman received letters requesting corrections for the revised edition but his health declined as 1909 progressed and he unable to work on the Atlas anymore. Carman died on December 25, 1909 and was buried in Arlington National Cemetery on December 31.81
79 James Dinkins to E.A. Carman, February 9, 1905, NYPL Box 3, Folder 4.
80 Fred Barger to E.A.Carman, February 4, 1905, NYPL Box 3, Folder 4.
81 Lilley, David A. “The Antietam Battlefield Board and Its Atlas: or the Genesis of the Carman-Cope Maps.” Lincoln

Conclusion
Since June 3, 1891 Carman's goal was to collect data “for placing upon a map the proper position of corps, divisions, brigades, and regiments” for the battle of Antietam. Although not a founding member of the Antietam Board, Carman utilized the work completed by Stearns and Heth to further his objective when he became a member on October 8, 1894.82
The three maps made by Stearns and Heth laid the ground work for what would become the Atlas of the Battlefield of Antietam. Unfortunately for Carman, the 1894 Base Map was faulty and caused confusion when Carman sent cutouts of it to the veterans in order to determine positions during the battle.
Fortunately for us, the difficulty posed by the flawed Base Map provides a look behind the scenes of how Carman created the Atlas. Numerous hand-drawn maps illustrate what the veterans absorbed in their sphere of action and provide a snapshot into history at a specific time in a specific place.
As previously addressed, the maps made by Michler, Stearns & Heth, and Hotchkiss were all in error. However, the contour map produced by Cope was precise and used for the Atlas. According to Carman, Cope's map was “the best war map ever made.”83
Even after the Antietam Board was permanently disbanded in 1898, Carman continued his work. After six years of tireless dedication he released the Atlas of the Battlefield of Antietam in 1904. It was a piece of history and a work of art. Closer to perfection, Carman released a revised edition of the Atlas in 1908. The 1908 Atlas is what is currently referred to today for the study of the battle. Over one hundred years later, Carman's Manuscript and Atlas are still the definitive study guides and as George W. Davis stated in 1898, the Atlas is “a permanent record … of the position and movement of
82 E.A. Carman to Gen. R.N. Batchelder, June 3, 1891, ABC, Entry 707, RG 92, NA.
83 E.A. Carman to George W. Davis, January 26, 1898, ABC, Entry 707, RG 92, NA.

the troops on the field of Antietam.”84
84 George W. Davis to Sec. Of War Russell A. Alger, July 12, 1898, ABC, Entry 707, RG 92, NA.

