HARDTACK

A Publication of the Indianapolis Civil War Round Table – November 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

November 11, 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 Fitz John Porter Court Martial:

Helping Create a Civil War Book

Presented by Nancy Baxter

The court-martial of General Fitz John Porter remains one of the most infamous politically motivated trials in American history. Indiana scholar and author Nancy Baxter was editor of the first major re-examination and description of the case and its effects to be published since 1950. In her presentation she will discuss the generation of this new book by Curt Anders, the problems and triumphs of research and publication, and how these became entwined with the re-telling of the story of Fitz John Porter. Central to the thesis of the new book was the tracking down of the “Schofield Hearing” papers, which brought new insights into many of the leading figures in the political-military drama and allowed the author and editor to re-examine the hasty and politically minded “railroading” of General Porter during the very time the Battle of Fredericksburg was being fought. What events led up to the Second Battle of Bull Run? How did Fitz John Porter’s successes in the earlier Seven Days Battles and his close friendship with General McClellan affect the court-martial for his alleged misconduct under Pope at Second Bull Run? Why didn’t Porter obey Pope’s orders at that battle? What were the confusing events which led to the going astray of these orders, the false starts and missed deadlines, the cross-purposes which led to military disaster for the Union Army? Most of all, how did politics, subterfuge, and outright lying play their parts in destroying the career of this decent, talented general?

About the Presenter: Nancy Niblack Baxter has been writing since the age of nine, and imbibing the lore of Indiana history for as long—she is part of the McClure family, whose house in Vincennes is the oldest continuously occupied home in the state. Her first major work in Civil War scholarship was the editing of the letters of John R. McClure, published as A Hoosier Farmboy in Lincoln’s Army. She is well-known for her regimental history The Gallant Fourteenth, called by Civil War Times, “the best regimental history in modern times.” She is also the author of a number of works of historical fiction based on Indiana’s past, including: The Movers, Lords of the Rivers, The Dream Divided, All the Bright Sons of Morning, and Charmed Circle. In the year 2000 Ms. Baxter was awarded the Indiana Historical Society’s Eli Lilly Award for Lifetime Achievement in History.

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 is seeking 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.
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 November Hardtack: October 24.

Treasurer

Re-enlistment Dues: If you have not done so, now is the time to submit your dues for the Indianapolis Civil War Round Table’s 2002-2003 Campaign. Cost: $25 Individual - $30 Family. Please mail your dues to: D A Wagner, 5245 Kathcart Way, Indianapolis, Indiana 46254.
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).
---CIVIL WAR QUIZ
By Tony Trimble

1. Name the Georgia congressman who resigned his seat and went home to organize the

7th Georgia Infantry.

2. Where was General William S. Walker captured? How?

3. Name the Confederate graduate of West Point who compiled the highest scholastic record in

 the first 100 years of the Academy. Who finally surpassed it in the 20th century?

4. Who was the 4th and final Attorney General of the Confederate States of American?

5. Name the spy who drowned while trying to avoid capture.

Answers to October Quiz: 1) Conscription Bureau; 2) David H. Reynolds; 3) Theophilus Garrard; 4) U.S.S. Patapsco; Sampson chaired the Board of Inquiry into the sinking of the U.S.S. Maine; 5) Rev. Benjamin Palmer was run over by a street car in New Orleans (1902).

Charleston Trip

Nikki Schofield, Tour Director

 The Indianapolis Civil War Round Table will travel to Charleston, South Carolina, to see The Hunley, C.S.A. submarine, leaving Indianapolis on Friday, June 20, and returning on Friday or Saturday, June 27 or 28, 2003. Exact stops along the route are not yet planned. We will probably stay at Cumberland Gap on the way down, but I do not know where we will stop coming back. We'll take two days traveling each way, because bus drivers cannot be at the wheel longer than ten hours a day.

 I have made reservations for 55 people to see The Hunley on Sunday, June 22. Of course, we will take a city tour of Charleston, where the Civil War began. You will have the option to go to Fort Sumter or see WWII battleships. I will plan evening programs, as I did with the trip to Kentucky in June. I will keep the cost as low as I can, but I'm certain it will be more than last year, because of being more days and more miles. If you are interested in going, please let me know so I can put you on my list. Home phone is: 328-8782. Email: nlschofield@aol.com
2

Reenactors to March for Franklin Battlefield

Civil War reenactors will be marching "Forty for Franklin" on November 15 and 16 to help Save The Franklin Battlefield Inc. (STFB). The 21 uniformed reenactors will march 40 miles over two days to raise funds to help retire the debt on Collins' Farm in Franklin, TN. Collins' Farm is 3.22 acres of core battlefield that STFB purchased in June 2001, preventing it from possible commercial development. The land is on the extreme Confederate right/Federal left of the Franklin battlefield and was on the ground Gen. W.W. Loring's Division passed over as they climbed the railroad embankment and got entangled in the osage orange abatis in front of the Federal trenches.

Each reenactor will portray and represent one of the 17 Union and Confederate states that had regiments engaged at the Battle of Franklin on Nov. 30, l864. The reenactors will march 40 miles from a point along the Natchez Trace, encamping along the way, and into Franklin, ending up at the Collins' Farm property on Lewisburg Pike.

STFB is encouraging groups and the general public to sponsor reenactors on a per mile basis. The pledge is completely tax deductible and can be sent to: Save The Franklin Battlefield, Inc., 418 Lewisburg Ave., Franklin, TN 37064, Att: David Fraley or by email to maurygreys@aol.com. Save The Franklin Battlefield, Inc. is a non-profit, 501 ©(3) all volunteer organization that works for the preservation and development of the Civil War legacy in Frankliln and Williamson County, TN.

Web site at: www.franklin-stfb.o
Glorieta Pass, New Mexico

I received this from Phil DeHaven, Randolph County Civil War Round Table, Union City, IN, and thought it was interesting enough to pass on. (Some editing was done)

My family decided this year that we would get away from the Civil War tours and go to a place that we had never visited. We decided on Santa Fe, New Mexico. It occurred to me that there was a Civil War battle fought near Santa Fe and after a little study I found out that there was more than one. I felt that we should concentrate on Glorieta Pass, which was fought from March 26-28, 1862. It is sometimes referred to as the "Gettysburg of the West", which I didn't know.

Now, do you think that there was any information on Glorieta Pass at all the tourist stops? Yeah, right! We found the area of the battle located along I-25 and New Mexico State Routes 63 and 50 near the small town of Pecos. Some of the battlefield is located within the Pecos National Historical Park. The big attraction at the park is the Pecos Pueblo and rightly so.

In the park brochure a small paragraph states "... the old Koziowski's Stage Station, a tavern and watering stop on the Trail. Two nearby 300-acre tracts preserve the sites of the Civil War action at Glorieta Pass in March 1862. Some parts of the expanded park area will not be open for public use for several years. The Glorieta units are still largely privately owned." And that's it! There is no public access to the portion of the battle fought at Johnson's Ranch (Canoncito) along present day I-25 where the Confederate supply train was destroyed. There is one sign along Highway 50 at Pigeon's Ranch where a six hour battle was fought. That's right, one sign! The area along the pullover is littered with all kinds of trash. There is a pullover at Koziowski's Ranch and Stage Station. (Camp Lewis) Unfortunately we missed a driving tour given by the park ranger by about 10 minutes.

Along Highway 50 there are two large stone markers, one honoring troops from Texas and one honoring troops from Colorado. There are no roadside markers to direct a visitor to the two stone markers. As we drove by we saw other people who had stopped to look at them so we turned around and went back. That's the only way we knew that they were there. The stones are beautiful but around them--animal droppings, beer cans, broken beer bottles and every other imaginable kind of trash.

If Glorieta Pass isn't a Civil War site that needs attention, I don't know what such a site is. There is not a housing development, shopping mall or business complex within miles of the battlefield. There is only I-25. Hopefully someday it will get the attention that the eastern battlefields receive. The Confederate and Union Soldiers that fought and died there deserve as much."

3

"No,Freedom Isn't Free"

I watched the flag pass by one day,

I heard the sound of taps one night,

It fluttered in the breeze.

When everything was still

A young Marine saluted it,

I listened to the bugler play

And them he stood at ease.

And felt a sudden chill.

I looked at him in uniform

I wondered just how many times

So young, so tall, so proud,

That taps meant "Amen,"

With hair cut square and eyes alert

When a flag had draped a coffin

He'd stand out in any crowd.

Of a brother or a friend.

I thought how many men like him

I thought of all the children,

Had fallen through the years.

Of the mothers and the wives,

How many died on foreign soil?

Of fathers, sons, and husbands

How many mother's tears?

With interrupted lives.

How many pilots' planes shot down?

I thought about a graveyard

How many foxholes were soldiers' graves?
At the bottom of the sea

No, freedom isn't free.

Of unmarked graves in Arlington.

No, freedom isn't free.

Remember Veterans Day on November 11. Let us never forget those from the Revolutionary War to the Gulf War and all the wars in-between the sacrifice that was made for our freedom.

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, 2003

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

