

THE FLAGBEARER
www.newbedfordcwrt.org

April 2016 Issue

Greater New Bedford Civil War Round Table

Tuesday, April 26th, 2016, 7:00 pm

Fort Taber~Fort Rodman Military Museum

2016 Speakers

April 26 John Rodrigue

May 24 John Foskett

June 28 Picnic

July-Aug Vacation

September 27 Matthew Cost

October 25 David Prentiss

November 15 Megan Kate

 Nelson

December 13 Holiday Dinner

Jan 24, 2017 TBA

Feb 28, 2017 David Dixon

MEET THE APRIL SPEAKER , - PROFESSOR JOHN C. RODRIGUE

April, brings us Professor John C. Rodrigue, from Stonehill

College. He will feature his book , Lincoln and Reconstruc-

tion. Professor Rodrigue earned his B.A., History from Rut-

gers University, his M.A. , History from Columbia University,

and his Ph.D., History from Emory University. His teaching

and research interests focus on nineteenth-century United

States history, specifically the Civil War and Reconstruction

era, slavery and emancipation, the U.S. South, and African-

American history.

Previous scholarly works touch on Lincoln and reconstruc-

tion, but they tend to speculate on what Lincoln might have

done after the war had he not been assassinated or to ap-

proach his reconstruction plans merely as a means of win-

ning the war. In this thought-provoking

study, John C. Rodrigue offers a succinct

but significant survey of Lincoln’s wartime initiatives while providing a

fresh interpretation of the president’s plans for postwar America.

As the Civil War pro- gressed, Lincoln’s definition of reconstruction

transformed from the mere restoration of the seceded states to a mote

fundamental social, economic, and political reordering of the southern

society and of the Un- ion itself. Based on Lincoln’s own words and writ-

ings, Rodrigue traces the evolution of Lincoln’s thinking on reconstruc-

tion, providing new in- sight into a downplayed aspect of his presidency.

News from the New Bedford Civil War Round Table…….

….We certainly enjoyed March’s speaker , James Conroy.

His topic, the Hampton Roads Lincoln peace conference

was excellent. Attendance was approx 35 members.

….We are starting to fill in the 2017 speaker schedule.

….Please mark your calendar for Saturday May 28th. It is

the day we meet at Rural Cemetery for the annual Civil

War Round Table Memorial Day Ceremony.

...Our May speaker promises to be very interesting. We

feature John Foskett’s artillery lecture.

...Our Scholarship Committee is meeting—working well.

May 2016 Speaker

John Foskett is our May, 2016

speaker. He earned his B.A.

from Notre Dame and his J.D.

from Boston College Law

School. His topic? Let’s assume

you know the Governor of Mas-

sachusetts. Abraham Lincoln

has called for 75,000 troops

after Fort Sumter. The Massa-

chusetts Governor has stopped

by your home and appointed

you Captain, Battery “A”, 1st

Mass Light. This is a newly

formed Battery. What do you do

next. John Foskett will be your

guide. John is a well known

expert on Civil War artillery tac-

tics

2015-2016 Officers

Joe Langlois—President

Bruce Baggarly—V President

Barbara Bedell—Treasurer

Larry Bedell—Secretary

Bobby Watkins—Board of Dir

Bob Macfarlane—Board of Directors

Al Caron—Board of Dir

Bob Randall—Librarian

Larry Roy—Board of Directors

Bob Lytle—Newsletter / Speakers

Cell # is 508-542-7630 and my email

is bobbylee76@comcast.net

 LEARN ABOUT MAJ. MANNING MARIUS KIMMEL

I was recently listening to a lecture on You Tube; -the

scapegoats of the attack

at Pearl Harbor, - one of

them being Rear Admiral

Husband Kimmel. The

lecture was given by his

grandson , who men-

tioned the fact that the

Admiral’s father was a

Civil War veteran. So I

started doing a back-

ground check on Kimmel.

Major Manning Marius

Kimmel was born in Ap-

ple Creek, Perry County,

Missouri on Oct 25, 1832.

He graduated from West

Point in 1857 with high

honors. He fought for

both the North and the

South during the Civil War. He fought for the Union at First

Manassas as a Lieutenant of the 2nd US Cavalry. He then

switched sides and was an Ordnance Officer on the staff of

General Ben McCulloch , and then the Assistant Adjutant

General for General Earl Van Dorn , and General Ma-

gruder. After the war , he spent a year in Mexico , building

the Mexico and Vera Cruz railway. He returned to Hender-

son Kentucky and married Miss Sibella Lambert. He was

employed as an engineer at the St. Bernard Coal Com-

pany at St. Charles, Ky. He settled down in Henderson ,

and raised his family , - 4 boys , 3 girls. He died on Feb

27, 1916, and is buried in Henderson, Fernwood Ceme-

tery.

His son, Husband Edward Kimmel, was a four star admiral

in the United States Navy. He served as Commander-in-

chief, Pacific Fleet at the time of the Japanese attack on

Pearl Harbor. Because of the attack, he was removed from

office and reduced to his permanent two-star rank of Rear

Admiral. He would subsequently retire from the Navy with

that rank. His son, Manning, died when the submarine he

commanded (USS Robalo SS-273) was mined near Pala-

wan in July 1944. In 1994, Kimmel’s family began an effort

to have his four star rank reinstated. President Bill Clinton

turned down this request, as had Ronald Reagan. On May

25, 1999, the United States Senate passed a non binding

resolution exonerating Kimmel and Short, Clinton, and

Bush did not act on this. President Obama is considering it.

LEGACY OF CIVIL WAR GENERALS

Have you ever wondered what some of the more well

known Union Generals did after the end of the Civil War?

Here are a few legacy follow ups.

General Winfield Scott Hancock—After being defeated

by James A. Garfield 1880, Hancock carried on as Com-

mander of the Division of the Atlantic. He was elected

President of the NRA in 1881. He was commander-in-chief

of the Military Order of the Loyal Legion of the United

States veterans from 1879 until his death in 1886. He died

of an infected carbuncle, complicated by diabetes.

General Henry Warner Slocum— Slocum ran as the De-

mocratic candidate for Secretary of State of New York in

1865, but was defeated by fellow Gettysburg General

Francis C. Barlow (Barlow’s Knoll) and bother -in-law of

Robert Gould Shaw (54th CT Reg). Slocum was elected

to the 41st and 42nd Congress (1869-1973_. He worked

for the exoneration of Maj. Gen’l Fitz John Porter who was

court-martialed after Second Bull Run. He later was ap-

pointed president of the Department of City Works of

Brooklyn, NY and was involved in many public works, in-

cluding the Brooklyn Bridge. He was again elected to the

Congress (1883-1885)

General Abner Doubleday– I will skip the references to

baseball. Doubleday mustered out of volunteer service in

1865 , and reverted to the rank of Lieutenant Colonel, and

became Colonel of the 35th US Infantry in 1867. He was

stationed in San Francisco from 1869 through 1871 and he

took out a patent for the cable car railway that still runs

there, receiving a charter for its operation, but signing

away his rights when he was reassigned. He published

several books on the Civil War. In 1878 he lived in Mend-

ham, New Jersey, and became a prominent member of the

Theosophical Society, serving as President. Another

prominent member was Thomas Edison.

Gen’l Oliver O. Howard—From May 1865 to July 1874

General Howard was commissioner of the Freedman’s Bu-

reau and played a major role in the Reconstruction. Era

and had charge of integrating freedmen (freed slaves)

into American society. Howard devised far-reaching pro-

grams and guidelines includ-

ing social welfare in the form

of rations, schooling, courts,

and medical care. In 1874 he

went West to fight in the In-

dian Wars, particularly

against the Nez Perce. He

was Superintendent at West

Point in 1881-1882. He

played a role in founding

Howard University. He also

founded Lincoln Memorial

University in Harrogate, Tn.

WHAT IS A ZOUAVE (zoo-ahh-vah) ?

It was the name given to native North African troops

employed by the French army as fighters and merce-

naries. Their dash, spirit, and heroic style of warfare

caught the fancy of many military observers worldwide

in the 1800’s, including a young American named

Elmer Ellsworth. Ellsworth organized the “US Zouave

cadets”. The first zouave organization in this country,

and toured the north where they participated in pa-

rades and drill competitions. This type of organization

caught on in other areas of the nation and it was this

idea that gave birth to “zouave regiments” during the

Civil War. The uniforms of these regiments were very

distinctive and made them stand out in camp and on

the drill field. Regrettably, their bright red trousers and

sashes also made them good targets on the battlefield.

Zouave uniforms were difficult to obtain in America, so

manufacturers of specialty clothing were employed to

make the uniforms. The uniforms slowly disappeared

from the army as time passed. By the time of the Battle

of Gettysburg, many of these regiments had lost or

worn out their original uniforms, and adopted the stan-

dard Union uniform. There were approximately 75

Zouave regiments raised in the North , and 25 regi-

ments in the South.

As many of you know, Ellsworth, the Colonel of the

11th New York , and a family friend of Abraham Lin-

coln, on the day after Virginia seceded, was ordered

across the Potomac, to seize Alexandria City. The

Colonel was killed by an inn keeper, as the Colonel

removed the Confederate flag from the front of the inn.

Ellsworth’s death became a symbol of the Union

cause.

DIRECTIONS TO OUR ROUND TABLE MEETING SITE @

FORT TABER~FORT RODMAN PARK, NEW BEDFORD, MA

NEW BEDFORD CIVIL WAR ROUND TABLE

2016 MEMBERSHIP

Membership is valid from January to December. Please fill out

this form, with a check made out to “New Bedford CWRT”,

and mail to Barbara Bedell, Treasurer, New Bedford Civil

War Round Table, 74 Hidden Bay Drive, South Dartmouth,

MA 02748

Annual fee is $25.00 for individual and $30.00 for a family

Name(s):______________________________________

Address: ______________________________________

City,State,Zip:__________________________________

Tel: ___

Email:

__

GENERALS FROM PAGE 2

**

IDENTIFY THESE GENERALS

Civil War Generals Buried in New England

General Nathaniel P. Banks (Bobbin Boy Banks)

 Grove Hill Cemetery Waltham Ma

General Ambrose E. Burnside (First President of NRA)

 Swan Point Cemetery, Providence, RI

General Adelbert Ames (Great Grandfather of George

 Plimpton and John F. Kennedy)

 Hildrith Family Cemetery, Lowell, Ma

General Benjamin Franklin (Spoons) Butler Father-in-

 Law to Adelbert Ames. Also Nicknamed “Beast

 Butler” Wrote Civil Rights Act of 1875 ban-

 ning racial discrimination.

 Hildrith Family Cemetery, Lowell, Ma

General Darius N. Couch Commander ll Corps Army of

 the Potomac

 Mount Pleasant Cemetery, Taunton, Ma

General George S. (Pap) Greene Oldest Union General

 at Gettysburg—age 62 At Culp’s Hill, he faced

 Confederate General William “Extra Billy” Smith ,

 age 65

 Greene Family Cemetery, Warwick, RI

General Charles Devens Jr. His troops first to enter

 Richmond. Fort Devens Ma named for him

 Mount Auburn Cemetery, Cambridge, Ma

Brig. Gen’l George Hull Ward. Col of 15th Mass Vol Inf,

 Killed on second day at Gettysburg

 Rural Cemetery, Worcester, Ma

General Timothy Ingraham, Captain of New Bedford

 Home Guards, Captain of Company L, Third Mass

 Regiment, Colonel of 38th Mass Vol Inf Reg, Also

 commanded 1st Brigade, 3rd Div, 19th Corps,

 and was Provost Marshall, Washington D.C. for 2

 years.

 Rural Cemetery, Dartmouth St ,New

 Bedford Ma

 NoteðThe New Bedford Civil War Round

 Table places American flag at his grave

 site on Memorial Day.

How many Civil War Medal of Honor recipients were from

Massachusetts ? - answer (131)

Answers to quiz

John Pope John Buford

John Gibbon Daniel Butterfield

Civil War Generals Buried in New England—

(continued)

General John Sedgwick— Highest ranking Union General

 to fall in Civil War. Commander of Vl Corps.

 “Couldn’t hit an elephant at this distance”

 Cornwall Hollow Cemetery, Conn

General Oliver Otis Howard– See biography on page 2.

 Known as the “Christian General”

 Lake View Cemetery, Burlington, Vt

General Francis Channing Barlow—Enter the war as an

 enlisted man , ended it as General. Known as the

 “Petty Tyrant” , or , the “Boy General”

 Walnut Street Cemetery, Brookline, MA

General Joshua Lawrence Chamberlain—Iconic legendary

 figure of Gettysburg—Medal of Honor recipient

 Pine Grove Cemetery, Brunswick, Maine

General James Barnes—Commanded 18th Mass Vol Rgt—

 Interesting story about his actions—second day of

 Gettysburg at Little Round Top

 Springfield Cemetery, Springfield, MA

Colonel Edward Ephraim Cross—His story is most interest-

 ing. Look him up on line. Foresaw his own death on

 July 2, 1863 at Gettysburg. Commanded 5th New

 Hampshire

 Lancaster, New Hampshire

**

News from Friends of Gettysburg of the Gettysburg

Foundation —Mark your Calendar

April 15,16, 17é.. Spring Muster at the Gettysburg National

Park Museum and Visitor Center

May 7 & 8 é...Heritage Trail hike

May 21 éé Encounters with History- ñMajor John Reynolds

at Gettysburgò

June 4é.. Friends Volunteer Work Day

July 16é.Encounters with History -ñLliad Gettysburgð

Alexander confronts McGilveryò

August 20é. Encounters with HistoryðòSickles Gets Away

with Murderò

September 24é..Encounters with HistoryðAn Overview of

the Battle of Gettysburg

October 7 & 8 é.. Fall Muster at the Gettysburg National Mili-

tary Park Museum and Visitor Center

November 19é. Dedication Day and Remembrance Day Illu-

mination at the Soldiersô National Cemetery

New Book Releases

The Ones They Left Behind….by Antonio Elmaleh

The Extraordinary Life of Charles Pomeroy Stone:

Soldier, Surveyor, Pasha, Engineer….by Blaine Lamb

Redeeming the Great Emancipator….by Allen G.

Guelzo

Heading South to Teach: The World of Susan Nye

Hutchison 1815-1845….by Kim Tolley

The 116: The True Story of Abraham Lincoln’s Lost

Guard….by James P. Muehlberger

Lincoln’s Bold Lion: The Life and Times of Brigadier

General martin Davis Hardin...by James Huffstodt

“If I Have Got To Go and Fight, I Am Willing.: A Un-

ion Regiment Forged in the Petersburg Cam-

paign:The 179th New York Volunteers Infantry 1864-

1865….by Edwin P. Rutan ll

**

 Civil War Events For You To Consider

Through April—”Appomattox” exhibit at West Point

Museum with artifacts from significant participants in

the April 1865 surrender. Open free daily10:30—4:15.

For information, 845-938-3590

May 6—August 28, Virginia. “Wounds Healed,

Wounds Inflicted: Post Civil War Virginia” exhibit

guest curated by John Hennessy at Manassas Museum

in Manassas. For information , 703-368-1873

Through 2016, Pennsylvania , Vice and Virtue. “Tell

Mother I’ve Been Good: Vice and Virtue in the Civil

War” exhibit at the Civil War Museum, Harrisburg, Pa.

Stories, images, artifacts about moral challenges faced

by servicemen. www.nationalcivilwar museum.org

April 24, New York, Grant Ceremony. Grant’s Tomb

Birthday Commemoration at General Grant national

memorial, Manhattan 11 a.m. All Civil War Groups in-

vited to join color guard. For information , 718-383-3180

April 21-24 , DC, Maryland, Virginia Tour . 11th An-

nual Pamplin Park Spring Tour: Defending Wash-

ington, with A. Wilson Greene and local historians to

sites of campaigns that threatened Washington , from

1861-1864. Includes Manassas, Ball’s Bluff, Monocacy,

Fort Stevens, Frederick Douglass House, Lincoln’s Cot-

tage. For information 804-861-2408

www.pamplinpark.org/events

May 20-22, Virginia. N-SSA 133rd National Competi-

tion….Event held at Fort Shenandoah near Winchester,

Va. Member units compete in live-fire matches with

original and reproduction Civil War period muskets, car-

bines, breech-loading rifles, revolvers, mortars and can-

nons. It is the largest black powder event of it kind in the

United States.

POPULAR MUSKETS OF THE AMERICAN CIVIL WAR

