

JOHN H. REAGAN CAMP DECEMBER NEWSLETTER

A Christmas Lesson

Copied from Caddo Confederate

We sense it is a broad and angry river that separates us, yet when seen we realize it is a small and gentle stream instead. What we share in common is far greater than what separates us. We all have histories that we feel are important to us and to pass on to future generations. Without our histories to guide us our futures will forever be burdened by repeating the mistakes of the past. Let's learn to reach across our differences and embrace the legacies left by our ancestors.

SONS OF CONFEDERATE VETERANS, TEXAS DIVISION

THE JOHN H. REAGAN CAMP NEWS

www.reaganscvcamp.org

VOLUME 11, ISSUE 12

DECEMBER 2019

Monthly Dispatch

We celebrated the birth of our savior with a Christmas party. The food was excellent and there was a abundance! Our friend Dan Manuel, minister of Crockett Road Church of Christ, provided our entertainment. He is an accomplished singer and accompanies himself on the guitar. This year's party was held at our regular meeting place, the Commercial Bank of Texas. The food and party was enjoyed by all in attendance.

My wife and I prepared a plate of homemade cookies for the ladies at the bank. We are very grateful to the bank for the use of their community room free of charge. The ladies at the bank are so gracious and helpful to our camp that we felt we should recognize them at Christmas.

The winter months are upon us but even though the weather is often not what we wish, we encourage everyone to attend one of our camp meetings. All are welcome!

If you have an interest in the Civil War, you would enjoy our historical programs. We have one every month. If you have an ancestor who served the Confederacy we would be happy to help you research his war record. We have compatriots who are skilled at searching out the history of the soldiers and sailors of the Confederacy.

We meet at 6:30 PM the Third Tuesday of each month at the Commercial Bank of Texas, corner of Lacy and Mallard in Palestine.

John H. Reagan

About 1863
Oct 8, 1818 – March 6, 1905

Post Master General of the Confederate States of America
Secretary of the Treasury CSA

U. S. Senator from Texas
U. S. Rep. from Texas
District Judge

Texas State Representative
First Chairman - Railroad Commission of Texas

A Founder and President of the Texas State Historical Association

Richard Thornton

CAMP MEETINGS

3rd Tuesday of Each Month
06:30 PM

With a meal served at each meeting.

Commercial Bank of Texas on the corner of N. Mallard & E. Lacy Street

The Bank is located just south of the Anderson County Courthouse Annex.

Guests are welcome!
Bring the family.

www.reaganscvcamp.org

www.reaganscvcamp.org

INSIDE THIS ISSUE:

Commander's Dispatch	2
Calendar of Events	3
December meeting pics	4
December Entertainment	5
Honoring Your Ancestor	6
R.E. Lee Calendar	7
Tx Civ. War History for December	8
Confederate Plaza Info	9
Reagan Camp Contacts	10

CALENDAR OF EVENTS

The Reagan Camp will have monthly meetings on the 3rd Tuesday of each month in the Commercial Bank of Texas meeting room.

Jan 21 - Reagan Camp Meeting

Feb 18 - Reagan Camp Meeting

March 17 - Reagan Camp Meeting

April 21 - Reagan Camp Meeting

May 19 - Reagan Camp Meeting

“NOTHING FILLS ME WITH DEEPER SADNESS THAN TO SEE A SOUTHERN MAN APOLOGIZING FOR THE DEFENSE WE MADE OF OUR INHERITANCE. OUR CAUSE WAS SO JUST, SO SACRED, THAT HAD I KNOWN ALL THAT HAS COME TO PASS, HAD I KNOWN WHAT WAS TO BE INFLICTED UPON ME, ALL THAT MY COUNTRY WAS TO SUFFER, ALL THAT OUR POSTERITY WAS TO ENDURE, I WOULD DO IT ALL OVER AGAIN.”

-PRESIDENT JEFFERSON DAVIS-

Memorial Plaza Groundskeeping Calendar

Dec 2019 - Dan Dyer

Jan 2020 - Randy Huffman

Feb 2020 - Randy Huffman

March 2020 - Calvin Nicholson

April 2020 - Andrew Petty

Prayer List

- Compatriot Forrest Bradberry
- Compatriot J.B. Mason
- Compatriot Vernon Holliman
- Past Reagan Camp Historian Gary Williams
- Rod Skelton (former Camp Chaplain)
- United Daughters of the Confederacy
- The Sovereign State of Texas
- The United States of America
- The Sons of Confederate Veterans

This flag flies in honor and memory of over 1,000 Confederate veterans from Anderson County who marched off to war, one third of whom never returned, and the over 500 Confederate veterans from all across the South who are buried in this county. They fought for liberty and independence from a tyrannical and oppressive government. Provided by the John H. Reagan Camp # 2156, Sons of Confederate Veterans. www.reaganscvcamp.org

Above: Reagan Camp's battle flag and sign displayed proudly at intersection of FM 315 and Anderson Cty Rd 448, ten miles north of Palestine.

“DUTY IS THE MOST SUBLIME WORD IN OUR LANGUAGE. DO YOUR DUTY IN ALL THINGS. YOU CANNOT DO MORE. YOU SHOULD NEVER WISH TO DO LESS.”

-GENERAL
ROBERT E. LEE-

JOHN H. REAGAN CAMP DECEMBER MEETING

We had a great time at our December "Christmas" Meeting. We had 17 in attendance at the meeting, and everyone had a great time. Everyone brought a dish (or more) for the meal, and we had enough food to feed 50! The food was delicious, and the fellowship with one another was too! Our next meeting will be January 21st at the Commercial Bank of Texas. We hope to see you there!

JOHN H. REAGAN CAMP DECEMBER CHRISTMAS PROGRAM

Dan Manuel, local minister and producer/director of the Dogwood Jamboree, provided the entertainment for the December meeting for the John H. Reagan Camp. Dan has been entertaining for over 50 years, and is an excellent entertainer. This was the 5th year in a row that Dan has provided our Christmas meeting entertainment. As he has done in the past, he put on an excellent show! He not only provided the entertainment, but he also handed out several CD's for those who were able to answer his Christmas trivia. We really appreciate Dan's willingness to provide the entertainment for our Christmas Party. He put on a GREAT Program and everyone loved it!

A GREAT WAY TO ENSURE THAT YOUR ANCESTOR'S SERVICE AND HONOR IS NOT FORGOTTEN

Many Americans have forgotten that freedom isn't free at all. There have been hundreds of thousands of Americans who have willingly given their life for their country so that we could continue to have the rights of free men. But there is a group of people in our country who have decided that they have the right to take away the rights of others, especially if those others do not agree with their agenda. These people have no respect for the true history of anything that goes against what they want. Although they cannot change true history, they are changing the history books and in so doing are changing what people are taught about the history of our country. These people don't care if they are dishonoring our Confederate ancestors. They care nothing about our ancestor's service. Do you care about preserving your ancestor's service? If so, you can do so by having his service noted in the Confederate Veteran's Memorial Plaza with a paver that will include his name and service information on it for only \$50. It will last for years and years to come and will let countless people see his name and information. It is a wonderful way to give him the recognition that he deserves.

SAMUEL R. CORN CO B 33RD ALA. INF CSA	PVT. DAVID A. BRAY CO H 34TH GA. INF CSA	O. M. ROBERTS CAMP 178 - SCV WAXAHACHE, TEXAS	UPSHUR COUNTY PATRIOTS CAMP 2109 GILMER, TEXAS	PRIMUS KELLY BODY SERVANT GRIMES COUNTY
GEN. HORACE RANDEL CAMP # 1533 CARTHAGE, TEXAS	ERASTUS W DAVIS 31ST MISS INFANTRY 1825-1862	WILLIAM A LOYD 30TH TEXAS CAVALRY COMPANY F PRIVATE	1ST LT. LEWIS P. BROOKS CO. B /7TH GA REGT	ROGER O. MILLS CHAPTER 2466 UDC
PVT. JOHN LAND 54TH GA. INF CO H RUSSELL GUARDS	1ST LT. LEWIS P. BROOKS CO. B 7TH GA REGT	PVT THOMAS M. LORD CO L MARTIN-HOWELL G & LT ART. CSA	CPL J RILEY PATTY 59TH TN MTD INF. CO. A	MARY WEST #26 UDC WACO, TEXAS
PVT T. JEFF PARKS 22ND TX INFANTRY CO K	TERRY LEE HULSEY FOR 24 GA CO I PVT JOHN MCAFEE HULSEY	JAMES HALL BENDY PVT CO. A 25 TEXAS CAV. CSA	JOHN A. BUCHANAN SERGEANT CO H 27TH MISS INFANTRY	JOEL S. WALTERS PRIVATE CO C 12TH MISS INFANTRY
PVT W.C. HERRING 12TH TX INFANTRY CO K	JOHN PINKNEY MANN PVT. CO. K 13 TEXAS CAV. CSA	WILLIAM H L WELLS VA LIGHT ARTILLERY WELLS CLAY PLANO	WILLIAM L. WALTERS PRIVATE CO K 37TH MISS INF REGT	JESSIE C. ROBERTS 1ST LIEUTENANT 20TH TEXAS CAVALRY

ROBERT E. LEE CALENDAR

DECEMBER 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>1 Dec, 1866— To Markie Our communication with the world beyond the Mountains is reduced to one stage a day & the tri-weekly packet boat.</p>	<p>2 Dec, 1862 - to wife I tremble for my country when I hear of confidence expressed in me. I know too well my weakness & that our only hope is in God.</p>	<p>3 Dec, 1860 - to Rooney As an American citizen I prize the Union very highly & know of no personal sacrifice that I would not make to preserve it, save that of honour.</p>	<p>4 Dec, 1863 - I believe a kind God has ordered all things for our good.</p>	<p>5 Dec, 1860 - to Custis The education of a man or woman is never completed till they die. There is always before them much to lean & more to do.</p>	<p>6 Dec, 1846 - To Wife I am one of those silly persons when I have anything to do I can't rest satisfied till it has been accomplished.</p>	<p>7 undated - To Wife It is satisfactory always to have facts to go on; they restrain supposition & conjecture, confirm faith, & bring contentment.</p>
<p>8 undated - With a grateful heart I thank him for his preservation of you thus far & trust to his mercy and kindness for the future.</p>	<p>9 Dec, 1869 - While moderation & temperance in all things are commendable & beneficial, abstinence from spirituous liquors is the best safeguard of morals and health.</p>	<p>10 undated - I shall think of you & my grandson very often during the season when families are united & though absent from you in person, you will always be present in mind.</p>	<p>11 undated - to S.G. Miller Practice habitual temperance, so that you may form the habit in youth & not feel the inclination to depart from it in manhood.</p>	<p>12 Dec, 1851 - To Custis Do your best, and I shall be satisfied.</p>	<p>13 Dec, 1862 - at Mary's Heights It is well that war is so terrible; we should grow too fond of it.</p>	<p>14 Dec, 1860 - to Custis Pay all your debts as soon as possible</p>
<p>15 Dec, 1866 - to Fitzhugh I know of no fitter resting place for a soldier than the field on which he has nobly laid down his life.</p>	<p>16 undated - to wife I expect to die a pauper & I see no way of preventing it. So that I can get enough for you & the girls I am content.</p>	<p>17 undated - to a friend If I could only have my children around me, I could be happy</p>	<p>18 Dec, 1869 - to son I must begin by wishing you a pleasant Christmas & many Happy New Years, & may each succeeding year bring to you & yours increasing happiness.</p>	<p>19 undated - to Mildred I trust many of you will be assembled around the family hearth at dear Arlington for another Christmas. Though absent, my heart will be in the midst of you.</p>	<p>20 undated - to Mildred I hope you will find time to read & improve your mind. Read history, works of truth. Get correct views of life & learn to see the world in its true light.</p>	<p>21 Dec, 1866 - to daughter Mildred Experience will teach you that you will never receive such a love as is felt for you by your father and mother.</p>
<p>22 Dec, 1866 - If I was an artist I would draw a true picture of Traveller. Such a picture would inspire a poet. But I am no artist & can therefore only say he is a Confederate grey.</p>	<p>23 undated - I shall think of you on that holy day & shall pray to the God of heaven to shower his blessings upon you in this world & to unite you all in his courts in the world to come.</p>	<p>24 Dec, 1846 - to sons I hope Santa Claus will fill Rob's stocking tonight; that Mildred's, Agnes's & Anna's may break down with good things. If he only leaves for you one half of what I wish, you will want for nothing.</p>	<p>25 Dec, 1862 - to Mildred You must study hard, gain knowledge & learn your duty to God & your neighbor; that is the great object of life.</p>	<p>26 undated - Occupy yourself in aiding those more helpless than yourself.</p>	<p>27 Dec, 1863 - to M. Stuart Thus is link by link the strong chain broken that binds us to earth & our passage soothed to another world.</p>	<p>28 undated - to Custis There is nothing so military as labour & nothing so important to an army as to save the lives of its soldiers</p>
<p>29 Dec, 1863 - The object of this life is to prepare for a better and brighter world.</p>	<p>30 Dec, 1864 - to Wife I pray daily & almost hourly to our Heavenly Father to come to the relief of you & our afflicted country.</p>	<p>31 undated - to a student We cannot undo the past; that is forever gone; but the future is in our hands.</p>				

JOHN H. REAGAN CAMP

TEXAS CIVIL WAR HISTORY IN DECEMBER

From the Texas State Historical Association— <https://texasdaybyday.com/#feedCarousel>

On December 2nd, 1862, the Confederate government issued \$100 notes bearing a portrait of the renowned Southern beauty Lucy Pickens. Lucy Holcombe was born in 1832 in Tennessee. Between 1848 and 1850 the Holcombes moved to Wyalucing plantation in Marshall, Texas. Lucy became highly acclaimed throughout the South for her "classic features, titian hair, pansy eyes, and graceful figure." In the summer of 1856 she met Francis Wilkinson Pickens, twice a widower and twenty-seven years her senior. Her acceptance of his marriage proposal, it is said, hinged on his acceptance of a diplomatic post abroad. President James Buchanan appointed him ambassador to Russia, and Pickens and Lucy were wed in 1858 at Wyalucing. Lucy was a favorite at the Russian court, but Pickens resigned his

diplomatic post in the fall of 1860 in anticipation of the outbreak of the Civil War. Upon his return home he was elected governor of South Carolina. By selling the jewels that had been given her in Russia, Lucy helped outfit the Confederate Army unit that bore her name, the Lucy Holcombe Legion. Her portrait was also used on the one-dollar Confederate notes issued on June 2, 1862 and 1863, and the \$100 bill of 1864. She was the only woman to appear on Confederate currency. She died in 1899.

On December 6th, 1889, Jefferson Davis, former president of the Confederate States of America, died in New Orleans. Davis, born in Kentucky in 1808 but later a senator from Mississippi, was first in Texas as an army officer during the Mexican War in 1847 with Zachary Taylor's force on the Rio Grande. In 1854, while Davis was United States secretary of war, he recommended the Texas or thirty-second-parallel route for construction of a railroad to the Pacific Ocean, and in 1856 he sent camels to Camp Verde to test the animals' suitability as military transportation. After Reconstruction a movement was launched in Dallas to purchase a homestead for Davis and invite him to move to Texas. In 1875 he was offered the presidency of the newly established Agricultural and Mechanical College of Texas. In declining the appointment, he wrote of his hopes of revisiting Texas, but he never did so.

On December 16th, 1863, Confederate colonel Sul Ross assumed command of a brigade formed from the Third, Sixth, Ninth, and Twenty-seventh Texas Cavalry regiments, and the men in these units thereafter fought together as Ross's Brigade. Lawrence Sullivan Ross was born in Iowa in 1838; his family moved to Texas a year later. He realized his early ambition to become an Indian fighter like his father, Shapley Ross, when he served in campaigns with the Texas Rangers against the Comanches in 1858 and 1860; in the latter year he led the raid that resulted in the recapture of Cynthia Ann Parker. With the coming of the Civil War he joined the Confederate forces and rose to command the Sixth Texas Cavalry. He was promoted to the rank of general soon after taking command of Ross's Brigade. Under his able leadership, his brigade saw action in the Atlanta and Franklin-Nashville campaigns, although Ross was in Texas on furlough when his men surrendered at Jackson, Mississippi, in May 1865. After the war he served Texas as a state senator and then as governor from 1886 to 1891.

December 21, 1861: On this day in 1864, the state legislature established the Frontier Regiment to patrol west of the line of settlements from the Red River to the Rio Grande. Less than a month later, the Confederate Congress authorized the secretary of war to receive the regiment into Confederate service for the protection of the Indian frontier of Texas. President Jefferson Davis vetoed the bill, however, because it withheld the control of the executive of the Confederate States over the troops. In early 1863, after James E. McCord replaced James M. Norris as commander. State authorities finally transferred the regiment to Confederate control in 1864, but only after the legislature approved the establishment of the Frontier Organization to ensure the continued protection of the frontier. During the last eighteen months of the Civil War, the regiment increasingly devoted itself to enforcing Confederate conscription laws, arresting deserters, and tracking down renegades and outlaws.

(Information provide by Texas State Historical Association's "Day By Day" website. You can see other events listed for each day of December on their calendar online at <https://texasdaybyday.com/>)

CONFEDERATE VETERANS MEMORIAL PLAZA INFORMATION

The Confederate Veterans Memorial Plaza had the official opening and dedication on April 13, 2013. It is a beautiful Memorial to the Confederate Veterans. Although it is open for visitors, there is still room along the sidewalks for you to purchase a brick paver in the name of your confederate ancestor. This will ensure that your ancestor's service to the confederacy will not be forgotten, but will be remembered for years to come. If you would like to make a donation for a paver, please contact Dan Dyer at E-mail: danielyer497@yahoo.com or Phone: (903) 391-2224

Would you like to honor you ancestor? There is still room in the plaza for you to have a paver with your ancestor's name and military information. You can also acquire a paver in the name of your SCV Camp.

JOHN H. REAGAN CAMP #2156

c/o Dan Dyer, Adjutant/Treasurer
Palestine, Texas 75802
E-mail: danielyer497@yahoo.com
Phone: (903) 391-2224

Richard Thornton
Palestine, Texas
E-mail: tx_tsar@hotmail.com
Phone: 903-729-3864

Dwight Franklin, Chaplain/Newsletter
Editor: dwrightfranklin1@yahoo.com

Please visit our website @

www.reaganscvcamp.org

The citizen-soldiers who fought for the Confederacy personified the best qualities of America. The preservation of liberty and freedom was the motivating factor in the South's decision to fight the *Second American Revolution*. The tenacity with which Confederate soldiers fought underscored their belief in the rights guaranteed by the Constitution. These attributes are the underpinning of our democratic society and represent the foundation on which this nation was built.

Today, the **Sons of Confederate Veterans** is preserving the history and legacy of these heroes, so future generations can understand the motives that animated the Southern Cause.

The SCV is the direct heir of the United Confederate Veterans, and the oldest hereditary organization for male descendants of Confederate soldiers. Organized at Richmond, Virginia in 1896, the SCV continues to serve as a historical, patriotic, and non-political organization dedicated to ensuring that a true history of the 1861-1865 period is preserved.

Membership in the **Sons of Confederate Veterans** is open to all male descendants of any veteran who served honorably in the Confederate armed forces. Membership can be obtained through either **lineal or collateral** family lines and kinship to a veteran must be **documented genealogically**. The minimum age for full membership is 12, but there is no minimum for Cadet membership. **Friends of the SCV** memberships are available as well to those who are committed to upholding our charge, but do not have the Confederate ancestry.

THE CHARGE TO THE SONS OF CONFEDERATE VETERANS

"To you, Sons of Confederate Veterans, we will commit the vindication of the cause for which we fought. To your strength will be given the defense of the Confederate soldier's good name, the guardianship of his history, the emulation of his virtues, the perpetuation of those principles which he loved and which you love also, and those ideals which made him glorious and which you also cherish."

Lt. General Stephen Dill Lee, Commander-in-Chief

United Confederate Veterans

New Orleans, Louisiana, April 25, 1906.

Camp meetings: 3rd Tuesday Each
Month - 06:30 PM
Snacks served at each meeting.

Commercial Bank of Texas on the
corner of N. Mallard & E. Lacy Street

The Bank is located just south of the
Anderson County Courthouse
Annex.