HARDTACK

A Publication of the Indianapolis Civil War Round Table – February 2003

 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

February 10, 2003

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)
Unit Colors as Reflections of

Union and Confederate War Aims

Presented by Howard Madaus

Howard Michael Madaus, noted scholar on flags of the Civil War, and the undisputed dean of expertise on Confederate flags, will present his thought-provoking views on Civil War flags of the Union and Confederate armies and how they reflected the politics, war aims, organizations, resources, and home fronts of the opposing sides.

His conclusions may be surprising. The South was fighting for States Rights—or was it? Which side really fought as a loosely confederated union of states, and which side as a centrally administered nation—and do the flags carried by the soldiers in the field reflect this? What do the flags carried by the Confederate armies suggest? The Union troops were fighting for one united nation—but it was the Union and not the Confederate armies that received hundreds of State flags and carried them into battle through all stages of the war. Midway through the war the Emancipation Proclamation injected a new element into the war aims of the north—how did flags carried by the newly formed black regiments reflect this new policy and new moral dimension? How standardized were the flags carried by contending armies, and how did they reflect the sentiments not only of the soldiers who followed them into battle, but also the people back home? Flags on both sides carried mottoes and symbols, what do these tell us of the soldiers, communities, states, or nations they represented?

About the Presenter: Howard Michael Madaus is Chief Curator at the National Civil War Museum in Harrisburg, PA. He is considered by both Civil War historians and vexillologists (those who study flags) to be the single most knowledgeable expert on Confederate flags. His groundbreaking book Battle Flags of the Confederate Army of Tennessee (1976) remains the benchmark study in the field and set the standard for all military flag studies to follow. In l986 he published Rebel Flags Afloat documenting the flags of the Confederate Navy and Merchant Marine. He also has written on topics related to Union flags—most notably the flags of the Iron Brigade—and on other early US military flags. Mr. Madaus is also an authority on American martial firearms. Before his present position at the National Civil War Museum, he was curator of the William F. Cody Firearms collection at the Buffalo Bill Historical Center in Cody, WY. Before moving to Wyoming, Mr. Madaus was employed for 24 years at the Milwaukee Public Museum, where he was curator of the Nunnemacher Collection of Projectile Arms as well as the museum's extensive military collections. Since l976 he has been working on a comprehensive three-volume work cataloging and describing every known Confederate flag.

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.

Message from the President

The ICWRT has found a Webmaster. Brock Pickett was officially approved and announced at the January meeting. He will organize, design, and oversee our new Website. Brock is a military history buff and administers the Indiana Historical Society's website in addition to being their audio-visual technician.

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. If anyone has any old issues of the Hardtack, the committee would be interested in them.

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. Deadline for March Hardtack: February 24th 2003.
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

Morgan Trail - Dick Skidmore reports that Idot installed the interpretive roadside signs along the Morgan Trail. The project is complete, and Dick and his volunteers are distributing the printed materials to schools in the vicinity of the trail. The Tourism Bureau will be holding a Morgan Trail kick-off celebration somewhere in Harrison County towards the end of February.

Gettysburg - 27th Indiana Volunteer Infantry Work Detail – Will be held on Saturday, April 5. Three volunteers, suffering from cabin fever this winter have already signed up to celebrate Spring at the position of the 27th Indiana Volunteer Infantry at Gettysburg. To volunteer, email Ray Shortridge (rayshortridge@netscape.net). Hospitality get-together before dinner Friday evening (4-6 p.m.) in Ray's room at the Best Inn in Gettysburg at 301 Steinwehr Avenue across from Visitors Center.

Website – Pictures of our preservation projects will be featured on the new Indianapolis Civil War Website at www.indianapoliscwrt.org.

Upcoming Events

· February 21 - Coming to theaters the movie "Gods and Generals." Previews look great!!

· 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, Abraham Lincoln Museum in Cumberland Gap (special evening opening for our visit), Magnolia Plantation on Ashley River Road, Rivers Bridge State Park, tour home of Alexander Hamilton Stephens, Liberty Hall, Confederate Museum in Crawfordsville, GA, Chickamauga, Carter House in Franklin, TN, evening programs, and much more. Details and cost are being worked out and will keep everyone who has signed up informed. UPDATE: James Ogden III, Historian at the Chicamauga and Chattanooga National Military Park will speak to our group Wed. evening, June 25. Tour of the park on Jun. 26. Also, a 45-minute train ride through woodlands and marshes at Magnolia Plantation House. 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.

· Nikki Schofield will be portraying Mary Surratt at the Jefferson County CWRT in February and the Ft. Wayne CWRT in March. She will do Susan Pendleton Lee at the Hamilton Ohio CWRT also in March.

Indiana Historical Society Acquires

Lincoln Collections

The Indiana Historical Society has acquired two nationally significant Abraham Lincoln collections through generous grants funded by the Lilly Endowment and Bank One Foundation. The collections rank with those found in Washington, D.C., Chicago and Fort Wayne. A huge part of the collection will be on display at the Historical Society Building until February 16 for public viewing.

The collections' centerpiece is the original collodion wet-plate negative of the "Portrait of Abraham Lincoln," made by Alexander Gardner. Lincoln sat for this portrait on November 18, l863, just 11 days before delivering the Gettysburg Address. It is one of the best known photographs of Lincoln and was used by Sculptor Daniel Chester French as the model for the Lincoln Memorial in Washington, D.C.

Included in the collection are such items as the original five-page handwritten execution order to Major General Winfield Scott Hancock and read by executing officer General John Hartranft; original sequential photographs of the execution taken by Gardner, who was commissioned by the Army of the Potomac to document the execution; and small original carte de visite photographs of conspirators John Wilkes Booth, David Herold and John Surratt. The photo of Booth was used as a "mug shot" by Colonel Everton Conger to identify his body at Garrett's barn where he was surrounded and killed on April 26, l865.

Another component of the collections consists of nearly 800 items including original photographs, lithographs, engravings and busts of Lincoln. These include contemporary and later images of Lincoln with his family, generals, and cabinet members. Also included are political cartoons, illustrated sheet music and book and newspaper illustrations of the period; a leaf from the sum book used by Lincoln as a boy in southern Indiana to record his school work; a legal document in Lincoln's hand from l840; letters to Thomas Ewing, senator from Ohio (l830-l836) and Schuyler Colfax, Grant's Vice President from South Bend; endorsements of military and political appointments; an l840 election ticket; letters of David Turnham, a neighbor and friend of Lincoln in the l820's and William H. Herndon, Lincoln's law partner; letters from Indiana governor Oliver P. Morton regarding Indiana troops engaged in the Civil War; letters

regarding the visits of both Lincoln's inaugural train stop and his funeral train in Indianapolis; first editions of the published Lincoln-Douglas debates; and drawings by Hoosier General Lew Wallace of the conspirators, created as Wallace sat on the military commission appointed by President Andrew Johnson to try the conspirators.

The new collections will allow Indiana to showcase its ties to Lincoln. After processing has been complete, the collection will be available for research in the William Henry Smith Library at the Historical Society building and will be open to the public five days a week. In the future, portions of the collection will be organized into thematic exhibitions that will travel the state. Items from the collection will also be used for upcoming exhibitions at the Society's headquarters, the Indiana History Center. Visual images from the collection will also be highlighted in a book to be published by the Indiana Historical Society Press and distributed nationally for information and study.

Battlefield Preservation Bill Signed

 On Tuesday, December 17, 2002, President George W. Bush signed into law the Civil War Battlefield Preservation Act of 2002. The bill authorizes $50 million for the protection of historic Civil War battlefields outside the National Park Service.

 This legislation marks an important turning point in the fight to save Civil War battlefields and preserve thousands of hallowed battlegrounds that would have otherwise been lost to sprawl. The Civil War Preservation Trust played a key role in getting the legislation enacted. The organization worked closely with Congressmen Gary Miller (R-Calif.) and George Radanovich (R-Calf.); Senators Paul Sarbanes (D-Md.), Jeff Sessions (R-Ala.) and James Jeffords (I-Vt.); and 15 other cosponsors of the bill.

CIVIL WAR QUIZ
By Tony Trimble

1. Name the inventor of an artillery gun who voluntarily limited the profits he made.

2. At what battle site would you find the Devil's Pulpit?

3. Who said, "Put not your trust in princes and rest not your hopes on foreign nations. This war is

 ours, we must fight it out ourselves." To what did he refer?

4. Whom did McClellan characterize as, "a teller of low stories?"

5. To a soldier, what was, "going down the line?"

Answers to January Quiz: 1) Benjamin Huger; 2) Brig. Gen. Wager Swain; Battle of Corinth; 3) "The Battle Hymn of the Republic; Julia Ward Howe; 4) Winfield Scott Hancock; 5) The exterior slope of a ditch dug to protect a parapet.

 140th Battle of Gettysburg Reenactment

 The 140th Battle of Gettysburg Anniversary Reenactment will take place in Gettysburg, PA, July 4th, 5th, and 6th, 2003. There will be 25,000 to 30,000 reenactors from all over the United States, Europe, and other foreign lands. On Sunday, July 6, 2003, there will be a spectacular full scale, 13,000 man Pickett/Pettigrew charge with aerial explosions and ground charges provided by pyrotechnic experts from Hollywood. There will b e 50 plus cannons on both Confederate and Federal sides.

 If you wish to attend, you must get tickets and hotel reservations as soon as possible because the rooms and the tickets sell out fast. You may visit their website at: www.gettysburgreenactment.com or call (717) 338-1525 to obtain further info.

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,” 72nd Ind. Reg

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

From the Board

5

