HARDTACK

A Publication of the Indianapolis Civil War Round Table – December 2002
__
 President – Dr. Lloyd Hunter

 Secretary – Dr. Betty Enloe

 Vice President – Steve Hill

 Treasurer – Doug Wagner

 Hardtack Editor – Debby Chestnut

 Distribution Managers – Dorothy Jones & Peg Bertelli Quiz Master – Tony Trimble

December 9, 2002

Monday – 7:30 p.m. at the Indiana Historical Society

450 W. Ohio St.

(Parking in lot north of the Society off New York St. – Please enter via Northeast Door)
The Letters of Corporal W. H. Records, 72nd Indiana Mounted Infantry, 1862-1865

Presented by Mark Jaeger

William H. Records was an ordinary man who lived in extraordinary times. Born in Ohio, in 1836, Records farmed in Montmorency, Tippecanoe County, Indiana and taught school before the war. In August 1862, no longer able to ignore his country’s call and after much reflection and prayer, William Records enlisted, along with his brother Elisha, in Company I (“Chris Miller Guards”) 72nd Indiana Volunteer Infantry.

In his nearly three years of service, Records traversed the South as a member of Colonel John T. Wilder’s famed “Lightning Brigade” and found himself in the middle of some of the heaviest fighting of the war. Between August 1862 and June 1865, in addition to maintaining a remarkable personal journal, Records wrote constantly to his family, friends and, particularly, to Isabelle “Belle” Pate of Rising Sun, Indiana—the woman who later became his wife. Indeed over 120 of his missives, expressing his personal views on topics ranging from religion to “secesh” to internal company “politics,” to the terrifying experience of combat, have survived to form one of the of the finest extant collections of letters by an Indiana enlisted man. The Records letters reveal a man obsessed, as few others were, by a need to document his experiences during what he clearly realized would be the defining event of his life.

Accordingly, Mark Jaeger will share selected extracts of W. H. Records’ letters to illustrate how one Tippecanoe County, Indiana enlisted man viewed the “War of the Rebellion.”

About the Presenter: Mark Jaeger is current Vice-President of the Camp Tippecanoe Civil War Round Table, Lafayette, Indiana, and has delivered presentations to the Lafayette and Greencastle, Indiana round tables about a variety of subjects including “newspaper letters” and poems submitted to Indiana newspapers by soldier correspondents, Lafayette antebellum and wartime militia units, and the wartime service of the “Gallant Tenth” Indiana Volunteer Infantry (1861-1864). Mark has baccalaureate and master’s degrees from Purdue University in History and Educational Administration, respectively, and currently works as Manager of the Thesis/Dissertation Office at Purdue. Mark is an Air Force retiree and the father of two: Maria, 21, and Michael, 16. He resides in Lafayette, Indiana. Mark is currently co-editing the Records letters, along with David Hovde, for future publication by Purdue University Press.

DINNER AT SHAPIRO’S

ALL MEMBERS AND GUESTS ARE INVITED TO SHAPIRO’S DELI AT 5:30 P.M.

 TO ENJOY DINNER AND FELLOWSHIP PRIOR TO THE MEETING.

[image: image1.wmf]Message from the President

The ICWRT is still looking for a Webmaster—someone who can organize, design, and oversee our new Website. If you have such expertise and would like a fresh challenge or know of someone who would fit that category, please let us know. You can see me or Ray Shortridge, who is temporarily serving in that capacity, if interested.

The 50th Anniversary History Committee has been formed with Alan Nolan, and Vernon Earle as Co-Chairman. The other committee members are Jim Bishop, Tom Krasean, Dan Mitchell, and Nikki Schofield.

Hardtack Editor

Please send book reviews, interesting articles, etc. to place in the Hardtack to me at the following: Debby Chestnut, 441 S. Catherwood Ave., Indianapolis, 46219; E-Mail: dchad@indy.net or chestnud@mail.ips.k12.in.us. Phone: 356-5117 (home) or 226-4101 (work):Fax: 226-3444. I will be on vacation during the holidays, therefore, the deadline for January Hardtack will be: December 16.

Treasurer

We still plan to deliver the Hardtack via E-mail for as many members as possible. Please make your E-mail address available to Dorothy Jones (joejones@iquest.net) and Doug Wagner (dougwag@msn.com).

Preservation Committee Update

On Saturday, October 6, seven ICWRT volunteers traveled to Gettysburg battlefield for a work detail at our adopted 27th Indiana Volunteer Infantry Regiment's position. At the time of the battle, a stone wall was used defensively by the right flank of the 27th Indiana. The wall runs about 500 yards east-west from a point about seventy-five yards northeast of the 27th Indiana's monument. Currently, the wall is in a wood that has grown up since the l930's in the Rock Creek bottoms.

Their mission was to clear brush, brambles, vines and saplings from the wall and to clear a path about 8-foot wide on both sides of the wall. The path will allow visitors to access the wall and to allow park staff to keep the path mowed. Their mission was accomplished.

Thanks for all your hard work: Ray Shortridge, Charlie Hughes, Gerald Jones, Gary and Roy Stair, and Frank and Mary Timmers. Photographs of the task force in action will be published on the website.

--CIVIL WAR QUIZ
By Tony Trimble

Identify the Civil War figure or figures that answered to each of the nicknames below.

1. "Father Neptune"

2. "Rock"

3. "Thunderbolt of the Army of the Potomac"

4. "Tom Fool"

5. "Old Skedad"

Answers to November Quiz: 1) Lucius J. Gartrell; 2) Walker was caputured at Bermuda Hundred when he mistakenly rode into Federal lines; 3) William H.C. Whiting; Douglas McArthur; 4) George Davis; 5) Rose O'Neal Greenhow.

2

SILENT AUCTION

Two classic Civil War books in pristine condition will be offered by silent auction at our December meeting. The first: "Frank Leslie's Illustrated History of the Civil War". It has 512 pages and more than 600 illustrations. The pictures were reproduced from the original ones made by Frank Leslie's war artists. The book is 11 1/2 inches X 15 inches and contains maps and a history of the war.

The second book is titled " Harper's Pictorial History of the Civil War". This book is similar to that of Frank Leslie's. It has 836 pages and is 11 inches by 15 inches. This book is profusely illustrated with sketches just as they appeared during the Civil War in Harper's weekly publication.

The two books will be displayed at the front of the stage, each with a box with a hole in the top. Those interested in owning one of the books should put his or her name on a slip of paper (which is provided) plus the amount they offer for the book. They should drop the slip in the box and hope theirs is the highest bid. Bidding will close when meeting begins. Highest bidders will be announced before our speaker begins.

Indianapolis Civil War Round Table Guide To

Civil War Era Sites in Indianapolis & Central Indiana

Member Action:

The Preservation Committee encourages all ICWRT members and friends to become involved in preparing the ICWRT Guide to Civil War Era Sites in Indianapolis and Central Indiana. Here’s what you can do:

1. Submit sites that you feel should be included in the guide with a brief explanation of why it should be included. Feel free to include pictures and directions for locating the site.

2. Draft an interpretive commentary on a site that is on the list or that you’re recommending should be on it. Or, if you’ve already written something about the site, let us have a copy.

You can hand your materials to Ray Shortridge or Andy O’Donnell at a monthly meeting, mail it to Ray Shortridge/1930 New Haven Drive/Indianapolis 46231, or email it to rayshortridge@netscape.net.

Background:

The Preservation Committee believes that there is a need for a guide to Civil War Era sites that are in Indianapolis and central Indiana to ensure that the region’s extraordinary legacy from that period is preserved. The guide would contain a comprehensive list of the sites along with an interpretative commentary for each site. In addition to assisting the ICWRT in its preservation initiative, the guide would be of great interest to Civil War buffs, educators and their students, tourists, and genealogists.

We believe that this will be an on-going project that will extend over several years. As the interpretive commentaries are produced, we will publish them along with the list on the ICWRT website. At some point, a printed copy might be produced.

The following list illustrates the variety of important sites in the region dating from the Civil War Era:

· Crown Hill Cemetery monuments

· Battle of Pogue’s Run

· Camp Morton (including the Confederate Plot at Crown Hill and the statue of Colonel Richard Owen in the Capitol)

· Cemeteries in the area with Civil War era stones

· Military Park

· Houses and commercial buildings dating from that era

· Governor Morton statue in the Capitol

· Lilly Civil War Museum and the Soldiers and Sailors Monument

· Civil War recipients of the Medal of Honor at the Medal of Honor Memorial

· Civil War exhibits at the Indiana War Memorial

 3

Upcoming Events

· June 20-June 27/28, 2003 - The Indianapolis Civil War Round Table will travel to Charleston, South Carolina, to see The Hunley, C.S.A. submarine. Also, included a city tour of Charleston, Fort Sumter or WWll battleships, evening programs, and more. Details and cost are being worked out and will keep everyone informed. If interested in going please let Nikki Scholfield know. Space is limited. You may contact her at 328-8782 or e-mail at nlschofield@aol.com.
Descendants Reunion for 140th
Anniversary of the Battle of Stones River

The officers and board of The Friends of Stones River National Battlefield will host the first ever reunion for descendants of Union and Confederate soldiers who fought at The Battle of Stones River. The reunion will be held in Murfreesboro, Tennessee on Saturday, December 28 and Sunday, December 29, 2002.

Participants will have the opportunity to meet other descendants of the battle, participate in reunion activities, visit historical sites and attend commemorative programs at the battlefield.

The reunion is part of a series of events, which will commemorate the 140th anniversary of the Battle of Stones River. The battle started on the morning of December 31, 1862 and concluded on January 2, resulting in 22,000 Union and Confederate causalities.

There will be a registration fee of $40.00 per participant with registration open to both descendants and non-descendants. Contact the Friends Group at P.O. Box 4092, Murfreesboro, TN 37133-4092 or e-mail at friends_smb@yahoo.com to register.
Civil War Women's Memorial Unveiled

In Gettysburg

"There's not a better place in Gettysburg to honor all the women because many of them are buried there," stated Evergreen Cemetery Supterintendent Brian A. Kennell. His dream of a monument to the women who endured the battle, serving as nurses, fed soldiers and ran the family households while their husbands and sons were at war, became a reality on November 16 with a 6-foot 8-inch bronze statute being unveiled.

The figure is Elizabeth Thorn, wife of Evergreen Cemetery caretaker Peter Thorn who was away with the 138th PA Infantry. The statue was created by sculptor Ron Tunison who is known for his military figures. She is about 30 years old, six months pregnant with her fourth child, wiping her brow and leaning on the shovel with which she was digging graves. She buried 91 men. During the first day of battle, Elizabeth fled with her parents and children. She returned to the cemetery gatehouse where she lived only to find possessions and food gone. She was ordered to start burying the dead in the rockiest part of the cemetery. Elizabeth Thorn ran the cemetery until her husband returned in l865, and the family stayed there until l874. Both Peter and Elizabeth died in l907 and are buried in Evergreen Cemetery. The daughter she bore in l863 was never healthy and died at age 14.

The Gettysburg Civil War Women's Memorial is located 50 feet southwest of the gatehouse at 799 Baltimore St. The project includes landscaping from the gatehouse to the Soldier's National Cemetery.

4

Civil War Photo Contest

The Civil War Preservation Trust and The History Channel are teaming up to encourage amateur photographers to follow in the footsteps of Mathew Brady, Alexander Gardner and other wartime photographers.

The organizations are sponsoring a national Civil War photography competition to promote appreciation of America's rich Civil War heritage. Deadline for entries is January 1, 2003. Amateur photographers are invited to submit Civil War related photos in six different categories: (1) Endangered Battlefields, featuring a battlefield under threat of destruction; (2) Scenic, showing the natural beauty of Civil War sites; (3) Historic, capturing the solemn effect of a historic structure or monument;
 (4) Reenactment, depicting the drama of a Civil War reenactment; (5) Close-up, examining a detail of a monument or landscape; and (6) Junior Photographer, for photographers under the age of l8.

The grand prize winner will be selected from among the first-place winners in the six categories. The grand prize winner will receive a free registration ($500 value) to CWPT's annual conference or $500 cash. The History Channel will award $250 to the remaining first-place winners in each category. In addition, second and third place winners are eligible for CWPT merchandise and The History Channel gift certificates.

The entry fee is $20 and includes a half-year membership to CWPT. There is no entry for current CWPT members. For contest rules, visit CWPT online at www.civilwar.org

INDIANAPOLIS CIVIL WAR ROUND TABLE

CAMPAIGN 2002-2003

 (This year’s programs Co-sponsored by the Col. Eli Lilly Civil War Museum)

 MEETING DATE

PRESENTOR

TOPIC
 September 9, 2002

Herman Hattaway

The Presidency of Jefferson Davis
 October 14, 2002

Steven W. Hill

Federal Colors of the Civil War

 November 11, 2002

Nancy Baxter

The Fitz John Porter Court

Martial: Helping create a Civil War book

 December 9, 2002

Mark Jaeger

Letters of a “Wilder’s boy,”

72d Indiana Regiment

January 13, 2003

Steve Jackson

My Boys in Blue

February 10, 2003

Howard Madaus

Unit Colors as Reflections of Union

and Confederate War Aims

March 10, 200

Nancy Eckerman

Indiana in the CW: Doctors,

Hospitals, and Medical Care
April 14, 2003

Jeffrey C. Hall

The Stand of the US Army at

Gettysburg

May 12, 2003

William Selm

Indiana State Soldiers and

Sailors Monument

June 12, 2003

Alex Wise

The Tredegar Approach: Historical
Annual Dinner

Interpretation at the Tredegar Iron Works

at Jonathan Byrd's

5

[image: image2.wmf]

A Civil War "Night Before Christmas"

A Visit from St. Sutler

'Twas the night before Christmas, and all through the camp,

He was dressed all in wool from his head to his foot,
 The rations were scarce, and the firewood was damp.

And his clothes were all tarnished with mud and soot.
 Wet stockings were hung by the firesides with care,

A bundle of canned goods he'd flung on his back,

In hopes that by day they'd be dry enough to wear.

And he looked like a sutler just opening his pack.

(That's what he was, of course)

 The soldiers were nestled all snug in their tents,

 While visions of Christmas feasts danced through their heads.

His eyes how they twinkled! His whiskers how merry!
 The General in his wall tent, and I with nightcap,

His cheeks were like roses, his nose like a cherry!
 Had just settled ourselves for a long winter's nap.

His droll little mouth was drawn up like a bow,

And the beard on his chin was as white as snow.

When out on the picket line there rose such a clatter,

I sprang from my cot to see what was the matter.

The stump of a stogie he held in his teeth,

 Away to the provost I flew like a flash,

And the smoke it encircled his head like a wreath.
 Grabbed pistol and leathers and officer's sash.

He had a broad face and a little round belly,

He'd brought vittles for us-fresh pies, cakes, and jelly.

When what to my wondering eyes did appear,

But a miniature wagon and eight Army mules—Queer!

He was chubby and plump-no diet of hardtack,

And a little old driver so lively and quick,

And I was interested in the food in his backpack.

By the way that he cussed he sure wasn't St. Nick.

A wink of his eye and a twist of his head,

Gave me to know he had brought some soft bread.

More rapid than eagles his Army mules came,

And he whistled and shouted and called them by name:

He spoke not a word, but unloaded his treasurers,

Roast turkeys and hams and bottles in full measurers.

"Now Sherman, now Burnside, now Pope and McClernand,

Then laying a finger aside of his nose,

On Rosecrans! On Sheridan! On, Grant and McClelland!

And giving a salute, to his feet he then rose.

To the top of the A-frames and the top of the tent wall,

Dash away, dash away, dash away all!"

He spoke not a word, but unloaded his treasures,

Roast turkeys and hams and bottles in full measure.

(The Reb version..there has to be one, I suppose)

Then laying a finger aside of his nose,

"Now, Stonewall, now Mudwall,

And giving a salute, to his feet he then rose.

Now Longstreet and Baylor!

On, Stuart, on Forrest,

He sprang to his wain, to his team gave a whistle,

On Lee and Dick Taylor".

And away they all flew like the down of a thistle.

And I heard him exclaim as he drove out of sight As Rebs that before the wild Yank onslaught fly, "Happy Christmas to all, and to all a good night." When they meet with an obstacle, manage to shy.

So through company streets the "coursers" they flew,

With a wagon of goodies—and the old sutler too.

 By Celia Mater

And then, in a twinkling, I heard vocal jewels:

The musical hee-haws of eight Army mules.

As I drew in my head and was turning around,

Into the tent the man came with a bound.

Wishing Everyone a Wonderful

Christmas and a Happy New Year!

� EMBED MS_ClipArt_Gallery ���

From the Board

5

_1099125820

