

SONS OF CONFEDERATE VETERANS, TEXAS DIVISION

THE JOHN H. REAGAN CAMP NEWS

www.reaganscvcamp.org

VOLUME 11, ISSUE 6

JUNE 2019

Commander's Dispatch

We had a wonderful meeting with great fellowship. Purple hull peas with cornbread and hamburger casserole was served. Strawberry cake, pecan pie was the dessert. The compatriots in attendance seem to bring a healthy appetite. To all who are not attending our meetings you are missing some great meals.

Summer is a time for vacations and our attendance was good even considering this fact. We had two visitors and we wish to remind everyone that visitors are always welcome.

A program on Lt.

General Stephen Dill Lee was given by Commander Richard Thornton. Our charge was written by Lt. General Lee and he was an early supporter of our organization. His history was unknown to many of us compatriots. His military career is amazing and he was a true hero of the Confederate Army.

The camp is growing! We are obtaining new members but we can always find room for additional members. Invite your friends to attend our meetings. Most will truly enjoy our programs.

Our only mission is to honor our Confederate ancestors and to preserve the true history of the

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

South and to educate all on the Cause for which our ancestors fought and died during the War Between the States .

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	1
Calendar of Events	2
June Meeting Pics	3-4
June Historical Program by Richard Thornton	5-7
Honoring Your Ancestor	8
R.E. Lee Calendar	9
Tx Civ. War History for June	10
Confederate Plaza Info	11
Reagan Camp Contacts	12

Memorial Plaza Groundskeeping Calendar

July 2019 - Dwight Franklin
 August 2019 - Andrew Harris
 Sept 2019 - Richard Thornton
 Oct 2019 - Alton Moore
 Nov. 2019 - Dan Dyer
 Dec 2019 - Dan Dyer
 Jan 2019 - Randy Huffman
 Feb 2019 - Randy Huffman
 March 2019 - Calvin Nicholson
 April 2020 - Andrew Petty
 May 2020 - David Franklin
 June 2020 - Marc Robinson
 July 2020 - Dwight Franklin

Prayer List

- Compatriot Forrest Bradberry
- Compatriot J.B. Mason
- Adjutant Dan Dyer's sister
- 2nd Lt Commander Calvin Nicholson
- Toni Ray (wife of past comdr Rudy Ray)
- Compatriot Vernon Holliman
- Past Reagan Camp Historian Gary Williams
- Past Davis/Reagan UDC Pres. Dollye Jeffus
- 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

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.

Tuesday July 16—July Meeting
 Program by Calvin Nicholson (part 1)

Tuesday August 20—August Meeting
 Program by Calvin Nicholson (part 2)

Tuesday September 16 - September Meeting
 Program by Andrew Petty

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.reaganstvcamp.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.

“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-

“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 MAY MEETING JUNE 18, 2019

We had a great meeting at the Commercial Bank of Texas on June 18, 2019 with 12 members and 2 visitors in attendance. The night started off with a delicious meal that consisted of Hamburger Casserole, fresh picked Purple Hull Peas, Cornbread, Fresh Tomatoes, Cucumbers, Deviled Eggs, Cantaloupe, Homemade Strawberry Cake, Pecan Pie, Ice Cream and Sweet Tea. We would like to thank Dan Dyer, David Franklin, Doug Smith, Alton Moore, Richard Thornton, and Dwight Franklin for bringing food for the meal. Everything was delicious. The July meeting will be held on July 16th. Hope to see you there.

The monthly meetings are held on the 3rd Tuesday of every month. We are a group of men who are proud of our heritage, and we appreciate being able to learn more about the war between the states. Each meeting has a historical program that will allow you to learn more about specific people or events from the war. If you would like to attend with us, you are welcome to come. We meet at 6:30 pm and the meeting is usually over by 8 or 8:30. We welcome men, women and children at the meetings, and they will be treated with respect.

JOHN H. REAGAN CAMP JUNE MEETING JUNE 18, 2019

We always have a good time eating a meal together and hearing an historical program. If you would like to give an historical program, please let David Franklin know so he can get you scheduled. You can do the program on whatever you decide. They are scheduled several months in advance, so please let him know as soon as possible.

JOHN H. REAGAN CAMP JUNE HISTORICAL PROGRAM GENERAL STEPHEN DILL LEE PG 1

Reagan Camp Commander, Richard Thornton, presented the camp with the historical program at the June meeting. Richard's subject for the night was General Stephen Dill Lee. Richard told many interesting things about Stephen Dill Lee and the life he lived. We appreciate Richard for always being willing to do whatever he can for the Reagan Camp. The following information on Lee was taken from the website https://en.wikipedia.org/wiki/Stephen_D._Lee

Stephen Dill Lee (September 22, 1833 – May 28, 1908) was an American politician who served as the 1st president of Mississippi State University from 1880 to 1899. Prior to that, Lee was a senior officer of the Confederate States Army in the Eastern and Western theaters of the American Civil War.

Stephen Dill Lee was born in Charleston, South Carolina, on September 22, 1833, the son of Thomas Lee and his wife Caroline Allison. He was raised in Abbeville, South Carolina. He possibly volunteered for service with the United States Army during the Mexican-American War. Lee entered the United States Military Academy at West Point in 1850, graduating four years later and standing 17th out of 46 cadets. On July 1, 1854, he was commissioned a second lieutenant in the 4th Infantry Regiment. Lee was promoted to the rank of first lieutenant on October 31, 1856. He served as the 4th Regiment's Quartermaster from September 18, 1857, to February 8, 1861.

Lee was serving as adjutant of Florida as well as his regiment's quartermaster in 1857 during the Seminole Wars. From 1858 to 1861 he was assigned to the western frontier, posted in Kansas and then in the newly created Dakota Territory. Lee then resigned his U.S. Army commission twelve days later to enter the Confederate service.

American Civil War After resigning from the U.S. Army in 1861, Lee entered the Confederate forces as a captain in the South Carolina Militia. (Unlike many Confederate officers called Lee, he was no relation to Robert E. Lee.)

On March 6 he was assigned as the Assistant Adjutant General and Assistant Inspector General of the Forces at Charleston, and on March 16 he was appointed a captain in the Regular Confederate States Artillery. Beginning on April 11 Lee was aide-de-camp to Brig. Gen. P.G.T. Beauregard. That same day he delivered an ultimatum from Beauregard to Union Maj. Robert Anderson, demanding the evacuation of Fort Sumter, which was refused and after bombardment the fort fell on April 14, precipitating the start of the Civil War. According to Carl Sandburg, Captain Lee and 3 other men with full power from Beauregard to decide what to answer Anderson heard him say he would be starved out in a few days. Anderson offered to "evacuate Fort Sumter in 3 days and avoid the useless effusion of blood." They could have taken Anderson's reply back to Beauregard, have it telegraphed to Jefferson Davis to see if they would wait 3 days more to see if Anderson would surrender after his food was gone. "It seemed almost as though the 4 men had decided before they came what they would say, which was: "Beauregard will open fire on Fort Sumter in one hour from this time." This probably was not, as it seems, the last opportunity to avoid war because "Sumter was a symbol, a Chip on the Shoulder." It was "framed" by Lincoln and the South was eager to meet the challenge. (ibid, p. 206) Sandburg calls this war "the Second American Revolution.". When Beauregard received permission to organize two regular companies of artillery on May 11, Lee was assigned to command one of them (the other went to Capt. Charles S. Winder.) Lee's company was assigned to Castle Pinckney until May 30, when it was sent to Fort Palmetto on Cole's Island, arriving June 1.

In June 1861 Lee resumed his position in the South Carolina Militia, and then in November he was promoted to the rank of major in the Confederate Army. Lee commanded a light battery in Hampton's Legion in Gen. Joseph E. Johnston's army later in 1861. He was promoted to lieutenant colonel in March 1862, and was the artillery chief for Maj. Gen. Lafayette McLaws' division of the Army of Northern Virginia from April to June 17, and then in the same role under Brig. Gen. John B. Magruder until July.

Continued on the next page

**JOHN H. REAGAN CAMP
JUNE HISTORICAL PROGRAM
GENERAL STEPHEN DILL LEE PG 2**

Lee participated in the 1862 Peninsula Campaign, notably during the Battle of Seven Pines on May 31 and June 1, the Battle of Savage's Station on June 29, during the Seven Days Battles from June 25 to July 1, and the Battle of Malvern Hill also on July 1. He briefly served in the 4th Virginia Cavalry in July, was promoted to colonel on July 9, and assumed command of an artillery battalion of Maj. Gen. James Longstreet's Corps that same month. Under Longstreet, Lee fought in the Second Battle of Manassas that August and then Battle of Sharpsburg on September 17, where his guns played a prominent role in defending the ground near the famed Dunker Church. The following is a summary of Lee's involvement at Sharpsburg:

...he deployed late on the 15th on the West side of Antietam Creek. He exchanged fire with the Federal batteries [across] the creek on the 16th the fight becoming more intense as sundown approached. On the morning of the 17th he positioned his batteries on the high ground near the Dunkard Church, and was heavily engaged against the assaults of the Federal I and XII Corps through the Cornfield and to the West Woods. About 10AM, he was ordered to the vicinity of Sharpsburg in the face of Burnside's afternoon drive from the Lower Bridge, and was furiously engaged there as well.

On November 6, 1862, Lee was promoted to the rank of brigadier-general. Leaving the artillery branch, Lee briefly led an infantry division during the Battle of Chickasaw Bayou from December 26–29, where he repulsed the attacks of Union Maj. Gen. William T. Sherman. Beginning in January 1863 he led a brigade in the Department of Mississippi & Eastern Louisiana until that May, when he was ordered to take command of Lt. Gen. John C. Pemberton's artillery defending access to the Mississippi River at Vicksburg. Lee fought notably during the Battle of Champion Hill on May 16, where he was wounded when he was hit in a shoulder. Military historian Jon L. Wakelyn praises Lee's performance in this action, saying "he was the hero of the battle of Champion Hills."

Lee served throughout the 1863 Siege of Vicksburg until Pemberton's surrender to Maj. Gen. Ulysses S. Grant on July 4, becoming a prisoner of war. While on parole, he was promoted to the rank of major-general on August 3, 1863. Beginning on August 16 Lee was assigned to command the cavalry of Department of Mississippi & Eastern Louisiana, and he was officially exchanged on October 13. During that time, General Joseph E. Johnston sent Lee's small cavalry force of 2,500 men to Tennessee to reinforce General Braxton Bragg, who was beginning to lay siege to Federal-occupied Chattanooga. Lee rode from northern Mississippi into northern Alabama, where he met Confederate cavalry commander Joseph Wheeler who had just conducted a raid through central Tennessee and convinced Lee his plans would be hopeless against the great number of Union troops in the region.

Lee was then given command of the Department of Alabama & East Louisiana on May 9, 1864. Troops in Lee's department under Maj. Gen. Nathan B. Forrest scored a victory at the Battle of Brice's Crossroads on June 10, and seriously threatened Union supply lines supporting Sherman in Georgia. Lee personally reinforced Forrest but the combined Confederate force was defeated at the Battle of Tupelo, ensuring the safety of Sherman's supply lines.

Lee was promoted to lieutenant-general on June 23, 1864, making Lee the youngest at this grade in the Confederate States Army. On July 26 he was assigned to lead the Second Corps. Army of Tennessee, commanded by John B. Hood. During the Atlanta Campaign, Lee fought at the Battle of Ezra Church on July 28 and was in command of the extended line in south west Atlanta in August 1864. His troops with the attachment of William B. Bate's Division and a Brigade of Georgia Militia defeated Schofield's movement to break the railroad lines at East Point at Utoy Creek. For this action he published a general order recognizing Bate's Division for defeating the attack of the combined US XXIII and XIV Corps. He was also in command of his corps at the Battle of Jonesborough on August 31 and September 1. Lee fought in the Franklin-Nashville Campaign and was severely wounded in the foot at the Battle of Spring Hill on November 29, but did not give up the command until an organized rearguard took over the post of danger.

Continued on the next page

**JOHN H. REAGAN CAMP
JUNE HISTORICAL PROGRAM
GENERAL STEPHEN DILL LEE PG 3**

In regard to the confused and disappointing fight at Spring Hill, Lee considered it "one of the most disgraceful and lamentable occurrences of the war, one that is in my opinion unpardonable." He then participated in the Battle of Franklin on November 30. Lee's men arrived at Franklin at 4 p.m. with orders from Hood to support Benjamin R. Cheatham's force if necessary. Meeting with Cheatham, Lee decided the situation was dire and attacked at 9 p.m., taking serious losses from the Union position and from Confederate artillery as well. Following the campaign's Battle of Nashville on December 15–16, Lee kept his troops closed up and well in hand despite the general rout of the rest of the Confederate forces. For three consecutive days, they would form the fighting rearguard of the otherwise disintegrated Army of Tennessee. Lee was wounded in the foot by shell fragments on December 17.

Upon recovery, Lee joined Gen. Joseph E. Johnston during the 1865 Carolinas Campaign. On February 9 he married Regina Harrison, with whom Lee would have one child, a son named Blewett Harrison Lee. When the remnants of Johnston's Army of Tennessee was re-organized in early 1865, Lee was left without a command matching his rank, and his commission as a lieutenant-general was canceled on February 23; however, on March 23 he was appointed a "temporary" lieutenant-general. Lee surrendered at that rank with Johnston's forces in April and was paroled on May 1.

After the War After the war Lee settled in Columbus, Mississippi, which was his wife's home state and during the greater part of the war his own territorial command, and devoted himself to planting. He served as a state senator in 1878, and was the first president of the Agricultural and Mechanical College of Mississippi (modern-day Mississippi State University) from 1880 to 1899. Lee served as a delegate to the state's constitutional convention in 1890. In 1895 Lee was the first chairman of the Vicksburg National Park Association and was instrumental in the congressional passage of the law creating the national park in 1899. He also was an active member (and from 1904 commander-in-chief) of the United Confederate Veterans society. On March 2, 1900, the subject was president of the Mississippi Historical Society who under an act of the state legislature of that date, was given authority to appoint the Mississippi Historical Commission, a forerunner of the state agency to act as custodian of the official records and historical materials of the state. In 1902, Lee, himself, became a trustee of the Mississippi Department of Archives and History.

In 1887 Lee wrote an article for the first volume of *Battles and Leaders of the Civil War*, and he published *Sherman's Meridian Expedition and Sooy Smith's Raid to West Point* in 1880. Lee died in 1908 in Vicksburg, Mississippi, and was buried in Friendship Cemetery located in Columbus. He fell sick after giving a speech to former Union soldiers from Wisconsin and Iowa, four of the regiments whom he had faced in battle 45 years earlier at Vicksburg. The cause of his death was attributed to a cerebral hemorrhage. At the time Lee was also planning the next reunion of the United Confederate Veterans, held on June 9, 1908.

Based on Lee's familiarity with the three major arms of a Civil War-era army, military historian Ezra J. Warner summarized him as an able and versatile corps commander, saying "Despite his youth and comparative lack of experience, Lee's prior close acquaintanceship with all three branches of the service —artillery, cavalry, and infantry—rendered him one of the most capable corps commanders in the army." He was entered into the Mississippi Hall of Fame. Lee is also memorialized with a statue by Henry Hudson Kitson in the Vicksburg National Military Park dedicated in 1909, as well busts in the center of the Drill Field at Mississippi State University and Friendship Cemetery in Columbus. Lee Hall at Mississippi State University is also named in his honor. Some colleagues have called him 'the father of industrial education in the South'. The Lt. Gen. Stephen D. Lee Camp No. 545 of the Sons of Confederate Veterans in Vicksburg, the Stephen D. Lee's Caledonia Rifles Camp No. 2140 in Caledonia and the Captain Stephen D. Lee Chapter No. 301 of the Military Order of the Stars and Bars in Charleston, SC were named in his honor. On April 25, 1906, in a speech given at New Orleans, Louisiana, Lee gave the following 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."

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	ICHN 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 CLAW PLANO	WILLIAM L. WALTERS PRIVATE CO K 37TH MISS INF REGT	JESSIE C. ROBERTS 1ST LIEUTENANT 20TH TEXAS CAVALRY

ROBERT E. LEE CALENDAR

JUNE 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						<p>1 June 1864 - to Jeff Davis My daily prayer to the great Ruler of the world is that He may shield you from harm, guard you from evil & give you peace the world cannot take away</p>
<p>2 undated - You cannot be a true man until you learn to obey</p>	<p>3 June, 1863 - to wife I trust that a kind Providence will watch over us, & notwithstanding our weakness & sins will yet give us a name & place among the nations of the earth.</p>	<p>4 June, 1864 - to wife We are all in the hands of our Merciful God, whom I know will order all things for our good & upon Him is my whole faith & reliance.</p>	<p>5 June, 1839 - to his wife Mildness & forbearance, tempered by firmness & judgment, will strengthen their [children] affection for you, while it will maintain your control over them.</p>	<p>6 undated - to Markie I shall therefore have the great pleasure of being at Arlington Saturday where my affections & attachments are more strongly placed than at any other place in the World.</p>	<p>7 undated - No tears at Arlington! No tears!</p>	<p>8 June, 1863 - to wife What a beautiful world god has given us! What a shame that men endowed with reason & knowledge of right should mar His gifts.</p>
<p>9 June, 1861 - to wife I should like to retire to private life, if I could be with you & the children, but if I can be of any service to the state or her cause I must continue.</p>	<p>10 June, 1862 - to wife I cannot help grieving [grandson's death] but when I reflect upon his great gain by his merciful transition from earth to Heaven, I think we ought to rejoice.</p>	<p>11 June, 1863 - to Charlotte Wicham Some good is always mixed with the evil in this world</p>	<p>12 undated - to wife My trust is in our Heavenly Father to whom my supplications continually ascend for you, my children, & my country!</p>	<p>13 June, 1863 - I grieve over the desolation of the country& the distress to innocent women & children occasioned by spiteful excursions of the enemy, unworthy of a civilized nation.</p>	<p>14 June, 1864 - to Jeff Davis We have only to do our whole duty, & everything will be well.</p>	<p>15 June, 1869 - to Robert You will have to get married if you wish to prosper.</p>
<p>16 undated - I have great reluctance to speak on political subjects. I have, however, said I think all who can should register & vote.</p>	<p>17 June, 1865 - to Col. Taylor Tell [our returned soldiers] they must all set to work & if they cannot do what they prefer, do what they can.</p>	<p>18 undated - to College Faculty We must be very careful how we are influenced by hearsay.</p>	<p>19 undated - to wife In this time of great suffering to the state & country, our private distresses we must bear with resignation like Christians.</p>	<p>20 undated - to Robert With the improvement of your farm, proceeds will increase & with experience, judgment, & economy, will augment greatly.</p>	<p>21 undated - to Trustees I need not enlarge upon the importance of a good library to the advancement of the college. A useful literary institution cannot be maintained without it.</p>	<p>22 June, 1851 - to Custis I am opposed to the theory of doing wrong that good may come of it. I hold to the belief that you must act right whatever the consequences.</p>
<p>23 undated - I am fond of independence. It is that feeling that prompts me to come up strictly to the requirements of law & regulations.</p>	<p>24 June, 1861 - No one can say what is in the future, nor is it wise to anticipate evil. But it is well to prepare for what may reasonably happen & be provided for the worst.</p>	<p>25 undated - to Custis In regard to duty do your duty in all things—you cannot do more—you should never wish to do less.</p>	<p>26 undated - to Agnes You know how pleased I am at the presence of strangers, what a cheerful mood their company produces.</p>	<p>27 June, 1863 - to his men It must be remembered that we make war only upon armed men & that we cannot take vengeance for the wrongs our people have suffered.</p>	<p>28 undated - As a general principle you should not force young men to their duty, but let them do it voluntarily & thereby develop their characters.</p>	<p>29 June, 1854 - to Markie Nor is it possible for us always to do 'the good that we would,' & omit 'the evil we would not.'</p>
<p>30 June, 1864 - to wife Do you recollect what a happy day 31 years ago this was? How many hopes & pleasures it gave birth to! God has been merciful & kind to us.</p>						

JOHN H. REAGAN CAMP

TEXAS CIVIL WAR HISTORY IN JUNE

From the Texas State Historical Association

June 1, 1864 On this day, celebrated Confederate partisan Adam Rankin (Stovepipe) Johnson was promoted to the rank of brigadier general. Johnson was born in Henderson, Kentucky, and moved to Texas in 1854. There he gained a reputation as the surveyor of much virgin territory in West Texas, as an Indian fighter, and as a stage driver for the Butterfield Overland Mail. With the outbreak of the Civil War Johnson returned to Kentucky and enlisted as a scout under Nathan Bedford Forrest. His subsequent exploits as commander of the Texas Partisan Rangers within the federal lines in Kentucky earned him a colonel's commission in August 1862 and a promotion to brigadier general in 1864. One of his most remarkable feats was the capture of Newburgh, Indiana, from a sizable Union garrison with only twelve men and two joints of stovepipe mounted on the running gear of an abandoned wagon. This episode won him his nickname. Johnson was blinded and captured at a skirmish at Grubb's Crossroads in August 1864. Upon his release he returned to Texas, where he lived for his remaining sixty years and founded the town of Marble Falls, "the blind man's town."

June 11, 1865 On this day, an estimated fifty desperados broke into the state treasury in Austin, one of the boldest crimes in Texas history. The robbery occurred during the chaotic period immediately after the downfall of the Confederacy in the spring of 1865. Gen. Nathan G. Shelley informed George R. Freeman, a Confederate veteran and leader of a small company of volunteer militia, that the robbery was imminent. By the time Freeman and about twenty of his troops arrived at the treasury, the robbers were in the building. A brief gunfight erupted in which one of the robbers was mortally wounded; all the other robbers fled toward Mount Bonnell, west of Austin, carrying with them about \$17,000 in specie, more than half of the gold and silver in the state treasury. None was ever captured. The loot was never recovered, although some of the money was found strewn between the treasury building and Mount Bonnell. Freeman and his company of volunteers were later recognized by the state for their service in defending the public treasury, but the resolution providing a reward for their services never passed the legislature.

June 19, 1865 On this day ("Juneteenth"), Union General Gordon Granger arrived in Galveston and issued General Order Number 3, which read in part, "The people of Texas are informed that, in accordance with a proclamation from the Executive of the United States, all slaves are free. This involves an absolute equality of personal rights and rights of property between former masters and slaves, and the connection heretofore existing between them becomes that between employer and hired labor." The tidings of freedom reached the approximately 250,000 slaves in Texas gradually as individual plantation owners informed their bondsmen over the months following the end of the war. The news elicited an array of personal celebrations, some of which have been described in *The Slave Narratives of Texas* (1974). The first broader celebrations of Juneteenth were used as political rallies and to teach freed African American about their voting rights. Within a short time, however, Juneteenth was marked by festivities throughout the state, some of which were organized by official Juneteenth committees.

June 25, 1864 - On this day, a skirmish between Confederate and Union forces was fought at Las Rusias, a colonia located one mile north of the Rio Grande in southwest Cameron County. Confederate officer Refugio Benavides of Laredo led a company and joined John Salmon (Rip) Ford to overrun Union forces. Ford, a colonel of the Second Texas Cavalry who engaged in border operations protecting Confederate-Mexican trade, praised Benavides for his gallant conduct during the battle. Las Rusias had also been the site of a skirmish on April 25, 1846, when Mexican troops ambushed an American patrol; the shedding of "American blood upon American soil" sparked the Mexican War.

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: dwightfranklin1@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.