

The Newsletter of the Bull Run Civil War Round Table — Vol. XXII, Issue 8, NOVEMBER 2015

**AUTHOR AND HISTORIAN
CHRISTOPHER KOLAKOWSKI
SPEAKS ON “CSS ALABAMA” AT THE
NOVEMBER 12th MEETING**

By Mark Trbovich

CSS Alabama was built in 1862 for the Confederate States Navy at Birkenhead, on the River Mersey opposite Liverpool, England, by John Laird Sons and Company. The *Alabama* served as a successful commerce raider, attacking Union merchant and naval ships over the course of her two-year career, during which she never docked at a Southern port. Her story and exploits will be the subject of our upcoming November 12th lecture by Christopher L. Kolakowski.

Chris Kolakowski received his B.A. in History and Mass Communications from Emory & Henry College, and his M.A. in Public History from the State University of New York at Albany.

Chris has spent his career interpreting and preserving American military history with the National Park Service, New York State government, the Rensselaer County (NY) Historical Society, the Civil War Preservation Trust, Kentucky State Parks, and the U.S. Army.

He has written and spoken on military leadership, the Civil War, American Revolution, Napoleonic Wars, and both World Wars. He is the author of two books by History Press: *The Civil War at Perryville: Battling For the Bluegrass* and *The Stones River & Tullahoma Campaigns: This Army Does Not Retreat*.

Chris currently serves as director of the General Douglas MacArthur Memorial in Norfolk, VA. Members are encouraged to come early to the Centreville Regional Library, 14200 St. Germain

MEMBERSHIP MEETINGS

THURSDAY, November 12, 2015

7 p.m. Centreville Library

**GUEST SPEAKER:
AUTHOR AND HISTORIAN
CHRISTOPHER KOLAKOWSKI**

TOPIC:

“*CSS Alabama*”

Painting of the *CSS Alabama*, from the US Navy's Naval Historical Center.

Dr., Centreville, VA, (703) 830-2223, to get your seat in front.

Please come on out to dinner in November, prior to the meeting, and meet Chris Kolakowski; we will gather at 5 p.m. at Carrabba's Italian Restaurant, 5805 Trinity Pkwy., Centreville, VA; (703) 266-9755 (right next to closed Copper Canyon Grill).

BULL RUN CIVIL WAR ROUND TABLE Executive Committee

President: Mark Trbovich, civilwarnut@comcast.net, 703.361.1396
Past President: Nancy Anwyll, njanwyll@verizon.net
Vice-President: Mark Whitenton, mark.whitenton@gmail.com
Treasurer: Mark Knowles, 703.787.9811
Secretary: John Pearson, brcwrt2009@gmail.com, 703.475.1943
At Large: Charlie Balch, John De Pue, Brian McEnany
25th Silver Anniversary: Brian McEnany and Jim Lewis
Communications/Media: Jim Lewis, antietam1862@verizon.net
Membership: Rob Orrison, orrison76@hotmail.com, 703.431.2869
Preservation: John McAnaw, 703.978.3371
Student Scholarship: Nancy Anwyll (njanwyll@verizon.net) and Rob Orrison (orrison76@hotmail.com)
Sesquicentennial Fairfax: Ed Wenzel, ew136@verizon.net
Sesquicentennial Prince William: Rob Orrison, orrison76@hotmail.com
Field Trips: Rob Orrison, orrison76@hotmail.com, John De Pue
Webmaster: Alan Day, brcwrt-news_events@bullruncwrt.org
Graphic Design: Drew Pallo, dpallo3@verizon.net
Newsletter Editor: Nadine Mironchuk, nadine1861@hotmail.com
Newsletter Team: Sandra Cox, Eric Fowler, Janet Greentree, Jill Hilliard, and Andy Kapfer.

The Bull Run Civil War Round Table publishes the *Stone Wall*.

General Membership meetings are held at 7 p.m. on the second Thursday of each month at:

Centreville Regional Library
14200 St. Germain Drive
Centreville, VA 20121-2255
703.830.2223

For specific meeting dates and information, please visit the Web site: <http://bullruncwrt.org>.

NEWSLETTER ARTICLE SUBMISSION DEADLINE

For the **December-January 2015 issue**, e-mail articles by 9 a.m., Monday, November 23, to Nadine Mironchuk at: nadine1861@hotmail.com.

NEWSLETTER ADVERTISEMENT SUBMISSION DEADLINE

For the **December-January 2015 issue**, advertisers should please click on "Instructions for Advertisers" at <http://bullruncwrt.org> and e-mail ads by noon, November 13, to Charlie Balch at BRCWRTads@gmail.com.

**Support the BRCWRT in its important mission
to educate and to commemorate the battles
and events of the Civil War**

**- PLACE YOUR ADVERTISEMENT IN
THE STONE WALL -**

UPCOMING MEETINGS

November 12, 2015 - Author and Historian Christopher Kolakowski - "CSS *Alabama*"

December 17, 2015 - NPS Ranger Matt Atkinson - "Battle at the Devil's Den - Gettysburg, PA: July 1863"

January 14, 2016 - Dan Toomey - "The War Came By Train"

February 11, 2016 - Kevin Knapp - "The Use of Balloons by Union and Confederate Armies During the Civil War"

March 10, 2016 - Dan Vermilya - "Battle of Kennesaw Mountain, GA"

April 14, 2016 - John Quarstein - "Battle of Mobile Bay"

May 12, 2016 - Chris Mackowski - "Battle at the Mule Shoe Salient"

June 9, 2016 - Anniversary Meeting - Panel of Past BRCWRT Presidents

July 14, 2016 - Ed Bearss - "Battle of 1st Manassas"

August 11, 2016 - John Hennessey - "Battle of 2nd Manassas Campaign"

September 8, 2016 - Jon Hickox - "Historic Finds at Bull Run"

October 13, 2016 - William Backus - "Battle of Bristoe Station"

November 10, 2016 - Bruce Venter - "Kill Jeff Davis, The K&D Richmond, VA Raid"

December 8, 2016 - Dwight Hughes - "CSS *Shenandoah*"

In This Issue

The President's Column

Page 3

Ox Hill Memorial 100th

Page 4

Upcoming Book Releases

Page 5

Ms. Rebelle

Page 6

New Members

Page 8

Calendar of Events

Page 9

Lincoln & the Constitution

Page 10

The President's Column

By Mark A. Trbovich

Bull Run Civil War Round Table Members,

November is the month in which we traditionally give thanks for all we have. Members of the BRCWRT will enjoy many Round Table events this month for which to also be thankful.

The close of the 2015 BRCWRT season marks the end of the Sesquicentennial Anniversary series of lectures relating to significant events and battles of the Civil War years. Throughout the year, the 150th retrospective was extremely successful, and we are so thankful for having been a part of many of these remembrances.

We were so fortunate to have NPS Ranger Beth Parnicza speak on the "Looting of Fredericksburg" at our October meeting. She brought us many insights into what happened there on December 12, 1862, describing the hardships felt by all the citizens as

October speaker was National Park Service Ranger Beth Parnicza.

Photo by Janet Greentree

The Burning of Fredericksburg, VA, December 12, 1862. (Library of Congress).

a great battle was being staged. Every store was gutted and many homes ransacked; such was the destruction wrought by Union troops

throughout that beautiful town on the Rappahannock. Thank you so much, Beth, for coming out to present this lecture – we hope to see you again.

Our November speaker, Chris Kolakowski, will focus on the *CSS Alabama's* exploits, sailing throughout the Atlantic for the Confederacy, raiding Federal ships.

I would like to thank Kimball Brace for organizing the November 9th Library of Congress tour. I look forward to an article detailing that enjoyable tour in our next newsletter. Kim will be conducting a second tour in the spring. Tours sponsored by the BRCWRT have been outstanding this year, and I expect there are even more BRCWRT events in 2016 that you all will want to sign up for.

As always, please continue to spread the word about the BRCWRT to your family and friends, and encourage them to come on out to hear our outstanding speakers.

The 2016 BRCWRT speakers list is complete, as noted last month in the *Stone Wall*, and it forecasts an outstanding BRCWRT 25th Anniversary Year of excellent presentations. The Centreville, VA, Regional Library hosts us every 2nd Thursday of the month.

Our 2015 four-general statue raffle in support of our 2016 Scholarship fund is in full swing. The drawing will be held at our Nov 12th pre-meeting dinner. Thank you, everyone who supported this worthy cause - and good luck.

Our 2016 Election of Officers process began in October and will continue this month. Ed Wenzel will be the leading Nomination Committee again this year. He will take nominations from the floor, as our by-laws state, so please consider a worthy candidate for the four 'Officer' positions available. The final vote will be held at our December meeting.

Please come on out to dinner in November prior to the meeting and meet Chris Kolakowski; we will gather at 5 p.m. Carrabba's Italian Restaurant, 5805 Trinity Pkwy., Centreville, VA; (703) 266-9755 (right next to closed Copper Canyon Grill).

Let us never forget the people who served, and what they did for us. God Bless all of you.

BRCWRT Members Attend Ox Hill Commemoration

“Dispatch” from Gwen Wytenbach, Ed Wenzel and Chuck Mauro

Several “robust” members of the Bull Run Civil War Round Table were among those gathered on the chilly, damp Saturday afternoon of October 3rd at Ox Hill Battlefield Park. About 25 attendees gathered at the site to remember and commemorate the Centennial Anniversary of the dedication of the Kearny and Stevens monuments (1915-2015).

Participation included historians representing Union and Confederate soldiers (as well as a civilian reenactor); Park Authority personnel, clergy, members of the public and friends of the Ox Hill site.

The two monuments commemorate Major General Philip Kearny and Brigadier General Isaac Stevens (posthumously promoted to Major General) who were killed leading Union forces during the Ox Hill (Chantilly) battle. The generals were not buried at the battle site—General Stevens is buried in Newport, Rhode Island, and General Kearny is buried at Arlington National Cemetery.

Both monuments are located where Stevens fell while leading the Federal attack. Kearny, however, was killed in the cornfield about 100 yards west of the site of Stevens’ demise, when he inadvertently rode into Confederate lines.

BRCWRT member Ed Wenzel (left) and Chuck Mauro lay wreaths at the memorials of Major General Philip Kearny and Brigadier General Isaac Stevens at the 100th-year commemoration of the markers. The Ox Hill site is another of the area locales that might have been the stage for small skirmishes, but that had significant consequences for the Union army.

Chuck Mauro of the BRCWRT presided over the ceremony, and all present were asked by Chuck to join in the Pledge of Allegiance. Dr. L. Dean Majette, Senior Pastor of the Ox Hill Baptist Church in Chantilly, gave an inspiring invocation. Chuck summarized the history of the site, beginning with the September 1, 1862, battle and continuing through the original dedication of the monuments in 1915.

BRCWRT member Ed Wenzel summarized the 100-year history from the monuments’ dedication through the creation of the Ox Hill Battlefield Park in 1987, continuing to today.

Jenee Lindner, BRCWRT member and also of the Friends of Historic Fairfax Courthouse, came in period dress and gave a stirring reading of “Kearny at Seven Pines.” She also led those assembled in singing “Battle Hymn of the Republic” and “America.”

At the conclusion of the ceremony, a centennial wreath was placed at the monuments by Chuck and Ed. Those BRCWRT members in attendance were: Jon Vrana, Jenee Lindner, Pete Andrews, Gwen Wytenbach, Drew Pallo, Ed Wenzel, and Nancy Olds.

Jenee Lindner (center), of the Friends of Historic Fairfax Courthouse and a member of the BRCWRT, is flanked by the military at commemoration of the 100-year anniversary of the Ox Hill Memorials.

Photos by Gwen Wytenbach

Books to Look For ~ What's New in Civil War Reading

Looking ahead to the list of soon-to-be-published books (per Amazon.com) is, for many of us, like peeking in the closet to see what gifts are going to be left under the Christmas tree! In the months to come, we will find many new books from our favorite authors of Civil War history; some new editions to update timely material; something to satisfy the individual interest, be it biography, military campaigns, social conditions like urban life in the South or the arc of slavery through American history; political or strategic initiatives like peace talks or reconstruction; and even some new works by old friends and speakers at the BRCWRT.

Because the *Stone Wall* has a stellar book review column, *The Book Corner*, written by Ralph G. Swanson, readers will find some insightful and helpful recommendations about several of the most interesting of the books listed below, I am sure.

And, just in case my sister Paula is reading this and would like to pre-order something for me for the holidays, just randomly choose a dozen or so on the list and put a pretty bow on them!

Publication Month - November 2015:

The Legacy of the Civil War

by Robert Penn Warren and Howard Jones

The Civil War Ends, 1865 - The U.S. Army Campaigns of the Civil War, General Sherman, Grant, Lee, Beauregard, Federals, Confederates, Carolinas Campaign, Potter's Raid, Surrender at Citronelle

by U.S. Government and U.S. Military

The Lost Gettysburg Address: Charles Anderson's Civil War Odyssey

by David Dixon

Lincoln, the Law, and Presidential Leadership

by Charles M. Hubbard and Burrus Carnahan

A Just and Generous Nation: Abraham Lincoln and the Fight for American Opportunity

by Harold Holzer and Norton Garfinkle

Citizen-officers: The Union and Confederate Volunteer Junior Officer Corps in the American Civil War

by Andrew S. Bledsoe

Don't Hurry Me Down to Hades: Soldiers and Families in America's Civil War

by Susannah Ural and Gary Gallagher

Damn Yankees!: Demonization and Defiance in the Confederate South

by George C. Rable

A Rebel War Clerk's Diary: At the Confederate States Capital, Volume 2: August 1863-April 1865

by J. B. Jones and James I. Robertson Jr.

"Double Canister at Ten Yards": The Federal Artillery and the Repulse of Pickett's Charge, July 3, 1863

by David Shultz

Like A Meteor Blazing Brightly: The Short but Controversial Life of Colonel Ulric Dahlgren

by Eric J. Wittenberg

Seizing Destiny: The Army of the Potomac's "Valley Forge" and the Civil War Winter that Saved the Union

by Albert Conner Jr. and Chris Mackowski

Books on the American Civil War Era: A Critical Bibliography

by Walter Westcote

Let Us Die Like Men: The Battle of Franklin, November 30, 1864

by William Lee White

"The Bloody Fifth": The 5th Texas Infantry, Hood's Texas Brigade, Army of Northern Virginia

by John Schmutz

The Second Day at Gettysburg: The Attack and Defense of the Union Center on Cemetery Ridge, July 2, 1863

by David L. Shultz and Scott L. Mingus

Out Flew the Sabers: The Battle of Brandy Station, June 9, 1863 - The Opening Engagement of the Gettysburg Campaign

by Eric J. Wittenberg and Daniel T. Davis

Till the Dark Angel Comes: Abolitionism and the Road to the Second American Revolution

by William S. King

Confederate Cities: The Urban South During the Civil War Era

by Andrew L. Slap and Frank Towers

Something Abides: Discovering the Civil War in Today's Vermont

by Howard Coffin

Avenging Lincoln's Death: The Trial of John Wilkes Booth's Accomplices

by Thomas J. Reed

The 11th Michigan Volunteer Infantry in the Civil War: A History and Roster

by Eric R. Faust

Grenville Mellen Dodge in the Civil War: Union Spymaster, Railroad Builder and Organizer of the Fourth Iowa Volunteer Infantry

by James Patrick Morgans

Empire of Sand: The Struggle for the Southwest, 1862

by Thomas W. Cutrer

December 2015:

American Scoundrel: LOVE, WAR and POLITICS in Civil War America

by Thomas Keneally and Humphrey Bower

Excommunicated from the Union: How the Civil War Created a Separate Catholic America

by William B. Kurtz

Australian Confederates

by Terry Smyth

The Civil War and Reconstruction in Indian Territory

by Bradley R. Clampitt

Beyond Their Years: Stories of Sixteen Civil War Children

by Scotti Cohn

The American Civil War and the Hollywood War Film

by John Trafton

USS Cairo

by Elizabeth Hoxie Joyner

(con't on page 11)

CIVIL WAR TRAVELS WITH MS. REBELLE

Major General Israel Bush Richardson, USA

By Janet Greentree

Nine more Civil War generals' graves were found on Ms. Rebelle's recent trip to Michigan with her sister/traveling companion, Kathe. It would have been 10 generals, with General Joseph Tarr Copeland being buried in the same cemetery as Richardson, but after several attempts, he proved to be "unfindable," even though he is in the same section as General Richardson.

General Richardson was a Vermont-er born in Fairfax, Franklin County, Vermont on December 26, 1815. He was a descendant of the Revolutionary War General Israel Putnam. He graduated from West Point in the class of 1841, after five years at the academy. He graduated 38th out of 58 cadets in that class. Twenty-three of his classmates would become generals during the Civil War. He was one of eight West Point classmates killed in the Civil War, including: Amiel Whipple at Chancellorsville; John Reynolds and Richard Brooke Garnett at Gettysburg; Nathaniel Lyon and Joseph Plummer at Wilson's Creek; John M. Jones at the Wilderness; and Robert S. Garnett at Carrick's Ford. General Richardson would be mortally wounded at the Bloody Lane in the battle of Antietam on September 17, 1862.

General Israel Bush Richardson

Richardson's first assignment was at the Seminole Wars in Florida where he was promoted to first lieutenant on September 21, 1846. He also served in the Mexican War, where he was promoted to captain and then major for his actions during the battles of Contreras, Churubusco and Chapultepec. General Winfield Scott Hancock dubbed him "Fighting Dick," and the name stuck. He married Rita Stevenson in El Paso, Texas on August 3, 1850.

Their only son, Theodore Virginius Richardson, who lived less than a year, died in 1852. Israel served at various posts in the West; he resigned his commission in 1855 and began farming near Pontiac, Michigan. Ms. Rebelle has been unable to find out what happened to his first wife, but died presumably prior to 1861.

In May, 1861, he had just married his second wife, Fannie Traver, when he enlisted in the Union Army and recruited the 2nd Michigan Infantry. Their son, Israel Phillip Augustus Richardson, was born March 18, 1862, in Fairfax County, Virginia. When reporting in May of '61 to General Winfield Scott Hancock in Washington, he was greeted with "I'm glad to have my 'Fighting Dick' with me again."

Richardson served under General Irwin McDowell and saw some action at Blackburn's Ford on July 18th and First Bull Run on the 21st. In his

Above — Battle of Blackburn's Ford. Below - First Bull Run. Gen. Richardson led troops in both these early clashes.

report to General McDowell, he wrote: "On advancing one mile in front of Centreville, I came to a halt near some springs to procure water for the brigade, and General Tyler and myself left with a squadron of

(con't on page 7)

Ms. Rebelle – (con't from page 6)

cavalry and two companies of infantry, for the purpose of making a reconnaissance to the front, which, on arriving one mile in front of Blackburn's Ford, proved that the enemy had a battery in rear of the run, so as to enfilade the road. He had also strong pickets of infantry and skirmishing parties occupying the woods and houses in front of his position. The battalion of light infantry was now ordered to deploy

Above, the 'Bloody Lane' at Antietam; at right, the Pry House, where Richardson was brought after his wounding, and where Pres. Lincoln visited him at the time of Lincoln's famed conference with Union Army leader Gen. George B. McClellan.

Photos by Janet Greentree

Gen. Richardson in front of his tent, 1862.

five hundred yards in front of the eminence upon which this camp is situated, and a position at once taken by the rifled guns, which now opened their fire. This fire was not answered by the enemy until several rounds had been fired, and I pushed forward the skirmishers to the edge of the woods, they driving in those of the enemy in fine style, and then brought up the First Massachusetts Regiment to their support, the skirmishers still advancing into the woods."

His assignment after First Bull Run was to cover the retreat to Washington City. He was promoted to a brigadier general retroactive to May 17, 1861. He fought in the Peninsula Campaign and the battles of Yorktown, Seven Pines, and Seven Days. Richardson was promoted to major general on July 4, 1862. He led his men at Second Bull Run and fought in the Maryland Campaign at South Mountain and Antietam.

During the battle of Antietam, Richardson's 1st Division attacked the Confederate position at both the cornfield and the sunken road, later called Bloody Lane. Around 1 p.m., Richardson took the high ground. As he was going forward up the road,

he was struck by a shell fragment. He was taken to the rear and then to a field hospital, the Pry House, where General McClellan had his headquarters. He was given one of the rooms in which to recuperate.

On October 3, 1862, when President Lincoln conferred with General McClellan at Antietam, Lincoln paid a visit to Richardson in the Pry House. Unfortunately, while Richardson was still in Sharpsburg, infection set into his wound, which allowed pneumonia to set in. He died on November 3, 1862.

At left, Gen. Richardson's mortuary marker at Antietam. Above, marker at Antietam describing actions of Gen. Richardson and the Army of the Potomac's Second Corp at the battle.

Photos by Janet Greentree

(con't on page 8)

Ms. Rebelle – (con't from page 7)

Gen. Richardson's grave memorial at Oak Hill Cemetery in Pontiac, MI.

Photo by Janet Greentree

His body was taken to Detroit, where large crowds lined the streets leading to Pontiac's Oak Hill Cemetery, where it was laid to rest. He was the highest-ranking general from Michigan to be killed in the Civil War. A small cannon stands to the left side of his monument. He is easy to find, as his grave is on the right as you enter the gate.

Richardson's funeral was held at the Fort Street Presbyterian Church in Detroit. The services were led by Reverend Eldridge, who, just the previous year, had married the Richardsons. His body lay in state at the Pontiac Courthouse. His marker reads: "He drew his sword for his country 1841 and sheathed it without dishonor at Antietam 1862."

His men said of him: "He was the plainest general in the army. He wore a straw hat and never wore his uniform jacket in camp, so no rank insignia was displayed. Sometimes he was even mistaken for a wagon driver." His men said that he would tell them, "I won't ask you to go anywhere I won't go myself."

self."

The New York Times, in its obituary of Richardson, referencing First Bull Run, stated: "On the disastrous day which hurled back our army in broken fragments upon Washington, he was conspicuous for his coolness and bravery, and if individual heroism could have turned the tide of battle, it would not have gone against us." Referencing Antietam, it was stated: "In the battle of Antietam he received the wounds that caused his death. He was leading a regiment that had shown signs of wavering under a fierce artillery fire, when a shell, bursting, struck him in the left breast, and his aides bore him from the field." Richardson said: "Tell General McClellan that I have been doing a Colonel's work all day, and am now too badly hurt to do a General's."

The New York Times also stated: "In person Gen. Richardson was tall and commanding; six feet in height, broad chested, powerful in sinew, with an eye like an eagle's, and a voice that rang out above the shrilling of trumpets. He was scarcely the man that even a chivalrous Southerner would select for a personal antagonist on the field. His New England birth betrayed itself in his accents, but none ever joked him for being a Yankee. In manners and dress he was eminently unpretending, and seen sitting in the door of his tent in slouched hat and only semi-uniform, would be selected by the curious observer rather as the type of a farmer than the ideal of a General. But seen on the field of battle, and his character and rank could not easily be mistaken."

On November 3, 2012, the town of Pontiac commemorated the 150th anniversary of General Richardson's death.

NOTE: Ms. Rebelle's hobby is traveling the country finding and honoring the graves of our 1,008 Civil War generals. So far, she has located and photographed 412 -- 169 Confederate and 243 Union. You may contact her at jlgrtree@erols.com.

The Bull Run Civil War Round Table's Newest Recruits!

♦ Jan Croon

♦ David Welker

♦ Barry Walrath

♦ Chester Glod

♦ Scott Diezman

CALENDAR OF EVENTS

November

11 - VA Living history tours of the Hillsman House, centerpiece of the Sailor's Creek battlefield near Rice. 10 a.m.-4 p.m. Free. dcr.virginia.gov/state-parks/park-event-info.shtml?id=SC150022-00

14 - VA Lecture, "Civil War Photographs from the George Eastman House Collection," at Historic Blenheim, 3610 Old Lee Highway, Fairfax. 2 p.m. Free. 703-591-0560.

14 - MD Talk, "US Marines in the Civil War," at the *USS Constellation* in Baltimore's Inner Harbor. 2 p.m. Free with admission. shipscompany.org

14-15 - VA Capitol of the Confederacy Show at Richmond Raceway Complex, Richmond. In association with the Central Virginia Civil War Collectors' Association. For information, 770-630-7296, mike@mkshows.com

19 - DC Book talk, "Lincoln and Shakespeare," at President Lincoln's Cottage in Washington. 6 p.m. reception, 6:30 p.m. lecture. \$10 each. lincolncottage.org

19 - PA Lecture, "A Tale of Two Armies: The Confederate Army of Northern Virginia and the Union Army of the Potomac," at the Majestic Theater in Gettysburg. 7 p.m. Free. gettysburg.edu

1 - PA Anniversary of Lincoln's Gettysburg Address, memorial at the Soldiers' National Cemetery in Gettysburg. nps.gov/gett

20 - PA "An Evening with the Painting," an "after-hours" experience with the Gettysburg Cyclorama at the Gettysburg NMP visitor center. 4:30 and 6:30 p.m. \$20/adult. gettysburgfoundation.org/18

21 - DC-VA Bus tour, "Civil War Battles at Kelly's Ford and Bristoe Station," a Smithsonian tour with Ed Bearss. Leaves 550 C St SW in DC at 7:45 a.m. \$190. Details, registration: smithsonianassociates.org/ (click Civil War).

21 - DC Living history tour, "Courage! The Civil War in Washington," meets at 1001 Pennsylvania Ave NW, Washington. 11 a.m. \$15/adult. historicstrolls.com/civil-war-tour.html

21 - VA Living history, "Thanksgiving in the Trenches," popular annual lantern program explores aspects of life during the siege at the Petersburg National Battlefield (Stop 3 Eastern Front). 5:30 p.m. and 6:45 p.m. Free. Res-

ervations required: 804-732-3531 extension 202. nps.gov/pete

21 - PA Annual Remembrance Day Parade in Gettysburg. Begins 1 p.m. suvchw.org

21 - PA Illumination at the Soldier's National Cemetery in Gettysburg. Luminaries on the graves: 5:30-9:30 p.m. Free. nps.gov/get

22 - VA Lecture, "Happy Birthday, Benjamin Huger!" celebrates the Confederate general, at the Isle of Wight Museum, 103 Main St, Smithfield. 2 p.m. Free. historicleofwight.com

22 - VA Living history, "Artillery Demonstration," at the Petersburg National Battlefield visitor center. 1:30 p.m. and 4:30 p.m. Camp, other demonstrations 1-4:30 p.m. Free with park admission. www.nps.gov/pete

December

5 - MD Talk, "General Jubal Anderson Early: Lee's Bad Old Man," at the National Museum of Civil War Medicine in Frederick. 2:30 p.m. Free with admission. civilwarmed.org

5 - MD Annual illumination at the Antietam National Battlefield in Sharpsburg. 23,000 luminaries represent casualties of the battle. Gates open 6 p.m. Watch for early park road closings. Rain date Dec. 12. nps.gov/anti

5 - VA Lecture, "History in Your Hands," hands-on examination of artifacts from the wreck of the USS Monitor, at the Mariners's Museum in Newport News. 2:30 p.m. Free with admission. marinersmuseum.org

5 - VA "Tea and Tidings," a Civil War Christmas with living history, 19th-century manners, music and more at Pamplin Historical Park, south of Petersburg. 10 a.m. and 2 p.m. Reservations required: pamplinpark.org

5 - VA Lecture, "Union Aid Organizations during the Petersburg Campaign," at Grant's HQ at City Point, part of the Petersburg National Battlefield in Hopewell. 1 p.m. Free. nps.gov/pete

5 - VA "Holidays at Liberia," see the Manassas Civil War headquarters mansion dressed for the holidays. Tours 4-7 p.m. \$15. manassasmuseum.org

5-6 - WV Living history, "Capt. Flagg's US Quartermaster City: Prospects of Peace," at the Harpers Ferry National Historical Park. 11 a.m.-5 p.m. Free with park admission. nps.gov/hafe

(con't on page 10)

Events – (con't from page 9)

6 - VA Living history, "Christmas in Camp," camp and demonstrations at Historic Blenheim, 3610 Old Lee Highway, Fairfax. Noon-4 p.m. Free. 703-591-0560.

6 - VA Civil War Christmas at Mt. Zion Historic Park, 40309 John Mosby Highway, Aldie. 4-6 p.m. Free. 703-327-9777.

11-13 - VA "A Christmas Past" Civil War Grand Civilian Event, "A Christmas Past" Civil War Grand Civilian event at Colonial Williamsburg. High tea, grand ball, concert in the Palace, fife & drum march, gun salutes, caroling, carriage rides, taverns dinner, building tours, illumination events. 1850s-1860s civilian or military attire required. For information, Karen Duffy, 636-775-3330; www.GrandCivilianEvents.com

12 - MD "Museums by Candlelight" in Frederick. Includes the National Museum of Civil War Medicine and other Civil War-related sites. Living history, free admission, more. Living History Event at The Mariners' Museum & Park

12 - VA "Christmas on the Monitor" at The Mariners' Museum & Park, Newport News, 6 p.m. Climb aboard the Monitor for a meal, experience daily life of the enlisted men & officers. For information, 757-596-2222; Mariners-Museum.org

12-13 - VA Living history, "Civil War St. Nicholas," at the Sailor's Creek Battlefield State Park near Rice. Noon-4 p.m. Saturday, 2-4 p.m. Sunday. Free. dcr.virginia.gov/state-parks/park-event-info.shtml?id=SC150022-00

15 - VA "Handling History," special opportunity to "touch" artifacts from the USS Monitor, undergoing conservation at the Mariners' Museum in Newport News. 2 p.m. mariners-museum.org

31 - PA "General Meade Birthday Celebration," living history and memorial at his grave in Laurel Hill Cemetery, 3822 Ridge Ave., in Philadelphia. Noon. thelaurehillcemetery.org

Rust Library Hosts Exhibit - "Lincoln: The Constitution and the Civil War" Through December 18

This traveling exhibit offers a fresh and innovative perspective on Abraham Lincoln, focusing on how he used the Constitution to confront three intertwined crises of the Civil War—the secession of Southern states, slavery and wartime civil liberties.

Lincoln: The Constitution and the Civil War shows how President Abraham Lincoln's leadership and constitutional vision steered the nation through its most turbulent years and into a future that forever changed America. The exhibition is organized into six main exhibit areas: "Secession Winter," "Oath of Office," "Crisis of Secession," "Crisis of Slavery," "Crisis of Civil Liberties," and "Lincoln's Legacy: The Gettysburg Address in His Time and Ours."

Learn how Lincoln's leadership steered the nation through its most turbulent years; all events are at the Rust Library 380 Old Waterford Road NW, Leesburg, VA 20176—703-777-0323:

Meet the Author: James A. Morgan III

Sunday, Nov. 22, 2 p.m. Morgan, an acquisitions librarian for the State Department and a guide at Ball's Bluff Battlefield, will discuss his book *A Little Short of Boats: The Battles of Ball's Bluff and Edwards Ferry, October 21-22, 1861*. Book sale and signing.

Blue & Gray in Black & White: Music from the Civil War with Sparky & Rhonda Rucker

Sunday, Dec. 13, 2 p.m. Soulful music, colorful anecdotes and personal stories relate the causes and events of the American Civil War. Perspectives of both the North and the South are included, along with poignant and humorous insights into the charismatic, larger-than-life personalities of the war. Sparky and Rhonda have performed at the Kennedy Center, the Smithsonian Folklife Festival and NPR's Morning Edition.

Books – (con't from page 5)

The 116: The True Story of Abraham Lincoln's Lost Guard

by James P. Muehlberger

That These Dead

by Kevin Flegler

The Extraordinary Life of Charles Pomeroy Stone: Soldier, Surveyor, Pasha, Engineer

by Blaine Lamb

Gold and Freedom: The Political Economy of Reconstruction

by Nicolas Barreyre and Arthur Goldhammer

Bleeding Blue and Gray: Civil War Surgery and the Evolution of American Medicine

by Ira Rutkow

Against the Grain: Colonel Henry M. Lazelle and the U.S. Army

by James O. Carson

The First Battle of Manassas: An End to Innocence, July 18-21, 1861

by John J. Hennessy

A Confederate Biography: The Cruise of the CSS *Shenandoah*

by Dwight Sturtevant Hughes

The Lost Cause of the Confederacy and American Civil War Memory

by David J. Anderson

Billy Yank: The Uniform of the Union Army, 1861-1865

by Michael J. McAfee and John P. Langellier

Silent Sentinels: A Reference Guide to the Artillery of Gettysburg

by George Newton

The Life of a Union Army Sharpshooter: The Diaries and Letters of John T. Farnham

by William G Andrews

A Civil War Captain and His Lady: A True Story of Love, Courtship, and Combat

by Gene Barr

Triumph and Defeat: The Vicksburg Campaign, Volume 2

by Terrence Winschel

The Campaigns and Battles of General Nathan Bedford Forrest: Kentucky to Chickamauga, 1861-1863

by John R. Scales

The Last Road North: A Guide to the Gettysburg Campaign, 1863

by Dan Welch

The Second Battle of Winchester: The Confederate Victory that Opened the Door to Gettysburg

by Eric J. Wittenberg and Scott L. Mingus Sr.

Victors in Blue: How Union Generals Fought the Confederates, Battled Each Other, and Won the Civil War

by Albert Castel and Brooks Simpson

American Civil War: Support Services of the Union Army

by Rodger Woltjer

Dividing the Union: Jesse Burgess Thomas and the Making of the Missouri Compromise

by Matthew W. Hall

The Confederate Steam Navy: 1861-1865

by Donald L. Canney

The Scorpion's Sting: Antislavery and the Coming of the Civil War

by James Oakes

Commander Will Cushing: Daredevil Hero of the Civil War

by Jamie Malanowski and Derek Shetterly

The Collapse of Price's Raid: The Beginning of the End in Civil War Missouri

by Mark A. Lause

With God on Our Side: Religion and the American Civil War

by A. Glenn Crothers

Crossing Antietam: The Civil War Letters of Captain Henry Augustus Sand, Company A, 103rd New York Volunteers

by Henry Augustus Sand and Peter H. Sand

The Army of Northern Virginia: Organization, Strength, Casualties, 1861-1865

by Darrell L. Collins

January 2016:

Life and Times of Frederick Douglass: The Illustrated Edition

by Frederick Douglass

Marching Home: Union Veterans and Their Unending Civil War

by Brian Matthew Jordan

Ku-Klux: The Birth of the Klan during Reconstruction

by Elaine Frantz Parsons

The Civil War in Missouri: A Military History

by Louis S. Gerteis

The Land Shall Be Deluged in Blood: A New History of the Nat Turner Revolt

by Patrick H. Breen

The Last Years of Robert E. Lee: From Gettysburg to Lexington

by Douglas Savage

1861: The Civil War Awakening

by Adam Goodheart and Jonathan Davis

Fighting for General Lee: Confederate General Rufus Barringer and the North Carolina Cavalry Brigade

by Sheridan Barringer

The Maps of the Wilderness: An Atlas of the Wilderness Campaign, May 2-7, 1864

by Bradley Gottfried

Kill Jeff Davis: The Union Raid on Richmond, 1864

by Bruce M. Venter Ph.D

The Free State of Jones, Movie Edition: Mississippi's Longest Civil War

by Victoria E. Bynum

The Tennessee Campaign of 1864

by Steven E. Woodworth and Charles D. Grear

Herndon on Lincoln: Letters

by William H. Herndon and Douglas L. Wilson

Solomon Northup's Kindred: The Kidnapping of Free Citizens Before the Civil War

by David Fiske

Institutional Slavery: Slaveholding Churches, Schools, Colleges, and Businesses in Virginia, 1680-1860

by Jennifer Oast

February 2016:

Help Me to Find My People: The African American Search for Family Lost in Slavery

by Heather Andrea Williams

Doctoring Freedom: The Politics of African American Medical Care in Slavery and Emancipation

by Gretchen Long

(con't on page 12)

Books – (con't from page 11)

The Green and the Gray: The Irish in the Confederate States of America

by David T. Gleeson

Stories of the South: Race and the Reconstruction of Southern Identity, 1865-1915

by K. Stephen Prince

Gettysburg: An Alternate History

by Peter G. Tsouras

Understanding and Teaching American Slavery

by Bethany Jay and Cynthia Lynn Lyster

Lincoln's Body: A Cultural History

by Richard Wightman Fox

Mourning Lincoln

by Martha Hodes

The Slave's Cause: A History of Abolition

by Manisha Sinha

Bushwhacker Belles: The Sisters, Wives, and Girlfriends of the Missouri Guerrillas

by Larry Wood

Flags of the Civil War

by Philip Katcher

Redeeming the Great Emancipator

by Allen C. Guelzo

Trevilian Station, June 11-12, 1864: Wade Hampton, Philip Sheridan and the Largest All-cavalry Battle of the Civil War

by Joseph W. McKinney

Atlanta 1864: Sherman Marches South

by James Donnell and Steve Noon

Terrible Swift Sword: Union Artillery, Cavalry and Infantry, 1861-1865

by John P. Langellier

The Soldiers' General: Major General Gouverneur K. Warren and the Civil War

by Paula Walker and Robert Girardi

Another Year Finds Me in Texas: The Civil War Diary of Lucy Pier Stevens

by Vicki Adams Tongate

Gaston County, North Carolina, in the Civil War

by Robert C. Carpenter

Food and Agriculture During the Civil War

by R. Douglas Hurt

Alexander Gardner: Visionary Photographer of the American Civil War

by Keith Steiner

The Civil War Years in Utah: The Kingdom of God and the Territory That Did Not Fight

by John Gary Maxwell

March 2016:

Battle Hymn: The Best and Worst Civil War Generals

by Richard Walsh and Charles Hayes

Our One Common Country: Abraham Lincoln and the Hampton Roads Peace Conference of 1865

by James Conroy

Life and Limb: Perspectives on the American Civil War

by David Seed and Stephen C. Kenny

The Immortal Irishman: The Irish Revolutionary Who Became an American Hero

by Timothy Egan

The Civil Wars of Julia Ward Howe: A Biography

by Elaine Showalter

Lone Star Unionism, Dissent, and Resistance: Other Sides of Civil War Texas

by Jesús F. de la Teja

The Complete Civil War Road Trip Guide: More than 400 Sites from Gettysburg to Vicksburg (Second Edition)

by Michael Weeks

Stories of Faith & Courage from Civil War Officers

by Terry Tuley

Bonds of Union: Religion, Race, and Politics in a Civil War Borderland

by Bridget Ford

Virginia in the Civil War

by Joseph D'Arezzo

A Place Called Appomattox

by William Marvel

Their Last Full Measure: The Final Days of the Civil War

by Joseph Wheelan

Soldiers at the Doorstep: Civil War Lore

by Larry S. Chowning

Abraham Lincoln: A History from Within

by John Hay and Nicolay Hay

The Fifth Massachusetts Colored Cavalry in the Civil War

by Steven M. Labarre

April 2016:

Educational Reconstruction: African American Schools in the Urban South, 1865-1890

by Hilary Green

Generals South, Generals North: The Commanders of the Civil War Reconsidered

by Alan Axelrod

Sojourner Truth: Prophet of Social Justice

by Isabelle Kinnard Richman

Africans in the Old South: Mapping Exceptional Lives Across the Atlantic World

by Randy J. Sparks

Behind the Scenes: Or, Thirty Years a Slave, and Four Years in the White House

by Elizabeth Keckley

The Yoga of Abraham Lincoln: Forerunner of the Modern Truth Seeker

by Richard Salva

Two Civil Wars: The Curious Shared Journal of a Baton Rouge Schoolgirl and a Union Sailor on the USS Essex

by Katherine Bentley Jeffrey

Hell Itself: The Battle of the Wilderness, May 5-7, 1864

by Chris Mackowski

Confederate Waterloo: The Battle of Five Forks, April 1, 1865, and the Controversy That Brought Down a General

by Michael J. McCarthy

(con't on page 13)

Books – (con't from page 12)

Abolitionizing Missouri: German Immigrants and Racial Ideology in Nineteenth-Century America

by Kristen Layne Anderson

Sons of the White Eagle in the American Civil War: Polish Officers on Both Sides of the War Between the States

by Mark F. Bielski

Thunder in the Harbor: Fort Sumter, Charleston, and the American Civil War

by Richard Hatcher

Long Past Slavery: Representing Race in the Federal Writers' Project

by Catherine A. Stewart

Lincoln and the Politics of Slavery: The Other Thirteenth Amendment and the Struggle to Save the Union

by Daniel W. Crofts

Reconstruction's Ragged Edge: The Politics of Postwar Life in the Southern Mountains

by Steven E. Nash

Founders' Son: A Life of Abraham Lincoln

by Richard Brookhiser

Suppliers to the Confederacy Volume II: More British Imported Arms and Accoutrements

by Craig L. Barry and David C. Burt

Engineering Victory: How Technology Won the Civil War

by Thomas F. Armistead Jr.

May 2016:

Abraham Lincoln

by Adam I. P. Smith

Father Lincoln: The Untold Story of Abraham Lincoln and His Boys—Robert, Eddy, Willie, and Tad

by Alan Manning

The Voyage of the Slave Ship Hare: A Journey into Captivity from Sierra Leone to South Carolina

by Sean M. Kelley

The Rivers Ran Backward: The Civil War and the Remaking of the American Middle Border

by Christopher Phillips

Astride Two Worlds: Technology and the American Civil War

by Barton C. Hacker

Capital Dames: The Civil War and the Women of Washington, 1848-1868

by Cokie Roberts

My Brother Slaves: Friendship, Masculinity, and Resistance in the Antebellum South

by Sergio Lussana

Lincoln before Lincoln: Early Cinematic Adaptations of the Life of America's Greatest President

by Brian Snee

Haunted by Atrocity: Civil War Prisons in American Memory

by Benjamin G. Cloyd

The Man Who Would Not Be Washington: Robert E. Lee's Civil War and His Decision That Changed American History

by Jonathan Horn

A Self-Made Man: The Political Life of Abraham Lincoln, 1809 – 1849

by Sidney Blumenthal

Confederate Political Economy: Creating and Managing a Southern Corporatist Nation, 1861-1865

by Michael Brem Bonner

Decision at Tom's Brook: George Custer, Tom Rosser, and the Joy of the Fight

by William J. Miller

Attack at Daylight and Whip Them: The Battle of Shiloh, April 6-7, 1862

by Gregory A. Mertz

From Slave to Statesman: The Life of Educator, Editor, and Civil Rights Activist Willis M. Carter of Virginia

by Robert Heinrich and Deborah Harding

Extreme Civil War: Guerrilla Warfare, Environment, and Race on the Trans-Mississippi Frontier

by Matthew M. Stith

Much Embarrassed: Civil War, Intelligence and the Gettysburg Campaign

by George Donne

Bluff, Bluster, Lies and Spies: The Lincoln Foreign Policy, 1861-1865

by Thomas Phillips

Joshua Lawrence Chamberlain and the Petersburg Campaign: His Supposed Charge from Fort Hell, His Near-mortal Wounding, and a Civil War Myth Reconsidered

by Dennis A. Rasbach

Abraham Lincoln: The Critical History of an American Icon

by Alan Sked

The Civil War in Art and Memory

by Kirk Savage

The Portable Frederick Douglass

by Frederick Douglass and Henry Louis Gates

June 2016:

Too Great a Burden to Bear: The Struggle and Failure of the Freedmen's Bureau in Texas

by Christopher B. Bean

Conversations with Lincoln: Little-Known Stories from Those Who Met America's 16th President

by Gordon Leidner

Northern Character: College-Educated New Englanders, Honor, Nationalism, and Leadership in the Civil War Era

by Kanisorn Wongsrichanalai

The Elizabeth Keckley Reader: A Determined Life

by Sheila Smith McKoy

Jefferson, Lincoln, and the Unfinished Work of the Nation

by Ronald L. Hatzenbuehler

The Civil War on the Mississippi: Union Sailors, Gunboat Captains, and the Campaign to Control the River

by Barbara Tomblin

Pickett's Charge: A New Look at Gettysburg's Final Attack

by Phillip Thomas Tucker

William Tecumseh Sherman: In the Service of My Country: A Life

by James Lee McDonough

The Half Has Never Been Told: Slavery and the Making of American Capitalism

by Edward E. Baptist

BULL RUN CIVIL WAR ROUND TABLE

The Stone Wall

P.O. Box 2147

Centreville, VA 20122

2016 Bull Run Civil War Round Table — MEMBERSHIP FORM

We are delighted that you are interested in joining our organization and look forward to seeing you at our next meeting and at our upcoming events!

Annual dues are:

Individual—\$20. Family—\$25. Student (age 22 and under)—\$10.

Make checks payable to: BRCWRT (Bull Run Civil War Round Table). This form may be given to the Treasurer at the General Membership meeting, or mail it to:

Mark Knowles, BRCWRT Treasurer, 169 Applegate Drive, Sterling, VA 20164

NAME_____

ADDRESS_____

CITY_____ **STATE**_____ **ZIP**_____

PHONE_____ **E-MAIL**_____