

Camp Communicator

Sons of the Union Veterans of the Civil War

Frederick H. Hackeman CAMP 85 October 2020

Commander's Ramblings

Brothers,

Well, we've accomplished half of what needs to be done this Fall - the nomination and election of the coming year's Officers. The voting returns didn't include all Camp brothers but we did manage to get a quorum. We've retained the same Officers and will now need to appoint two positions: *Patriotic Instructor* and *Chaplain*. I will be contacting a couple Brothers that I feel can do these things - and asking them to help the camp with these two duties. I'll list the functions of each below.

The next thing that needs to happen this Fall is the installation of these Officers and Appointed positions. The Department Commander Terry McKinch will want this to be a ZOOM meeting. As such and considering the probable continuing state of safety requirements we'll need to have **EVERYONE** in the ZOOM meeting. I will discuss with the Department officer(s) that will be conducting the Installation restricting the meeting to just the Installation to allow for all of our camp Brothers to be able to take part and then get back to their evening. Three or four of us have been in ZOOM meetings and it isn't complicated. As I work through October I'll have more information on the arrangements to pass on to you.

Commander to
Page 4

Chaplain Duties: It's basically this from Constitution and Regulations - mostly #a, #d & #f

In this Issue

Page 1 - Commander's Ramblings

Page 2 - Battle of Bristoe Station

Page 4 - National & Department Events

Page 5 - Civil War Time Line

Page 6 - All for the Union and the Boys in Blue

Page 7 - Company A, 14th Michigan Volunteer Infantry, SVR

Page 10 - **Book Review:** Mounted Operations from Brandy Station Through Falling Waters, June 9 – July 14, 1863

Page 11 - Member Ancestors List

Next Camp Meeting

****November 7****, 2020 - 6 p.m.

ZOOM Meeting for Instillation of Officers

CAMP TRAINING AIDS

As located on the Department of Michigan web site. It is recommended that Camp members visit these URLs and familiarize themselves with the information contained within these documents.

Handbook of Instruction for the Department Patriotic Instructor
<https://www.suvcwmi.org/hq/Department%20PI%20Handbook.pdf>

Handbook of Instruction for the Camp Patriotic Instructor
Missing link

Handbook of Instruction for the Civil War Memorials Officer
<https://www.suvcwmi.org/hq/Michigan%20CWM%20Handbook.pdf>

Department Membership Initiative
<https://www.suvcwmi.org/hq/DeptMemInitiative.pdf>

Department of Michigan Member Recruitment & Retention Report
<https://www.suvcwmi.org/hq/Dept%20of%20Michigan%20Member%20Recruitment%20&%20Retention.pdf>

National Chaplain's Handbook
<https://www.suvcwmi.org/hq/Dept%20of%20Michigan%20Member%20Recruitment%20&%20Retention.pdf>

Recommended Education & Additional Department Officer Duties
<https://www.suvcwmi.org/hq/Department%20Orders/Series%202017-18/Recommended%20Ed%20&%20Add%20Dept%20Officer%20Duties.pdf>

Battle of Bristoe Station

The Battle of Bristoe Station was fought on October 14, 1863, at Bristoe Station, Virginia, between Union forces under Maj. Gen. Gouverneur K. Warren and Confederate forces under Lt. Gen. A. P. Hill during the Bristoe Campaign of the American Civil War. The Union II Corps under Warren was able to surprise and repel the Confederate attack by Hill on the Union rearguard, resulting in a Union victory.

BRISTOE CAMPAIGN

The Union army was led by Maj. Gen. George G. Meade, the Confederates by General Robert E. Lee. Lee had stolen a march, passing around Cedar Mountain, the site of a battle in 1862. This forced Meade to retreat toward Centreville. By withdrawing, Meade prevented Lee from falling on an exposed flank of the Army of the Potomac. Maj. Gen. Gouverneur K. Warren, commanding II Corps in Maj. Gen. Winfield S. Hancock's absence, was following V Corps on this retreat. On October 13, II Corps fought an encounter with Maj. Gen. J. E. B. Stuart's cavalry near Auburn, Virginia, the First Battle of Auburn, nicknamed "Coffee Hill" (Confederate shells interrupted Federals who were boiling coffee). Warren had to push Stuart aside and, at the same time, retreat before the advance of the Confederate corps of Lt. Gen. Richard S. Ewell. On October 14, as Warren moved toward Bristoe Station, Stuart's cavalry harassed the rear guard at the Second Battle of Auburn.

Lt. Gen. A. P. Hill, leading the Confederate Third Corps, was advancing on Ewell's left. He reached Bristoe Station on October 14. (The town is variously called Bristoe, Bristow, and Bristo in contemporary newspapers.) Hill tried to harass the rearguard of V Corps just across Broad Run, but he missed the presence of II Corps just coming up from Auburn. Seeing Heth's advance, Warren rapidly deployed his forces behind an embank-

Meeting Schedule

Our meeting schedule is Alternate months between September through May meeting on the 2nd Thursday of every month except as noted. At 6:00 PM.

Location -

Currently -
Lincoln Twp
Public Library

7th corps Kepi patch

ment of the Orange and Alexandria Railroad near Bristoe Station. The result was a powerful ambush as Hill's corps moved to attack the Union rear guard across Broad Run.

BATTLE

Map of Bristoe Station Battlefield core and study areas by the American Battlefield Protection Program

Maj. Gen. Henry Heth's division moved to attack V Corps, but it was redirected to attack II Corps. Union artillery, including the battery of Capt. R. Bruce Ricketts, opened fire on the Confederates; and infantry fire soon was added. Despite this, Heth's men briefly secured a foothold in the lines of Col. James E. Mallon in the second division under Brig. Gen. Alexander S. Webb. The Confederates were driven back, and five guns of a Confederate

battery were captured in a Federal counterattack. Col. Mallon was killed in the fighting. The Confederate division of Maj. Gen. Richard H. Anderson attacked the lines of Brig. Gen. Alexander Hays's division and was also repelled. Brig. Gen. Carnot Posey was mortally wounded in that attack. Two of Heth's brigade commanders, William Whedbee Kirkland and John Rogers Cooke, were badly wounded.

AFTERMATH

Park at the site of the battle

Union casualties were 540, Confederate about 1,380. Warren, seeing Lt. Gen. Richard S. Ewell's Second Corps coming up on his left, eventually had to withdraw. Lee is said to have cut off Hill's excuses for this defeat by saying, "Well, well, general, bury these poor men and let us say no more about it." The Union forces won the battle, but they had to retreat to Centreville, Virginia, before standing their ground. When they pulled back, starting on October 18, the Confederates destroyed much of the Orange and Alexandria Railroad. Meade had to rebuild the railroad when he reoccupied the area around Bristoe Station. Warren won such reputation as a corps commander that he was given V Corps as a regular assignment after Hancock returned to the Army of the Potomac in 1864.

BATTLEFIELD PRESERVATION

The Civil War Trust (a division of the American Battlefield Trust) and its partners have acquired and preserved 168 acres (0.68 km²) of the battlefield.

Ancestor Biographies Needed

Whatever you may have on your ancestor's life story submit for inclusion of future issues. It can be short or long as it takes to tell us about your ancestor's life, i.e., what he did before the war, where he served, and if he survived, what he did after the war - farmer, merchant, politician, etc. And if your family history has a photograph submit that, too.

Gen
Warren

Gen
A P Hill

Upcoming Events

National

TBD

Department News

The September issue of the "Ramblings of the Irish Rifle" the newsletter for Company A, 14th Michigan Volunteer Infantry, SVR

https://www.suvcwmi.org/SVRWEBPAGE/Ramblings/SVR_NL_SEP2020.pdf

Camp

- **November 7 2020 Camp ZOOM meeting Installation of Officers**

Commander from Page 1

since the others we haven't had an occasion yet thankfully to perform. #c would happen if/ when we can do the Last Veteran in Berrien Co at Crystal Spring cemetery.:

Section 2. Camp Chaplain- The purpose of the office of Chaplain is to conduct such devotional services as directed by the Camp or Department. The Chaplain shall perform such duties as are prescribed by the Ritual of the Order or indicated by the official blank forms, or directed by the Commander. The activities of the Camp Chaplain should include:

- (a) Conducting prayer at all meetings.
- (b) Conducting grave site services for Brothers and important dignitaries.
- (c) Conducting memorials for grave dedication or rededication ceremonies of veterans - especially Union veterans.
- (d) Serving as custodian of the Camp Bible unless assigned to another Camp officer.
- (e) Preparing an annual necrology of Camp Brothers and submitting the list to Department Chaplain.
- (f) Serving as coordinator for the Camp's Memorial Day ceremony.
- (g) Becoming familiar with the duties of the office as set forth in the Order's Rituals and Ceremonials.

Patriotic Instructor Duties: Basically, at this point in time, it's primarily (a) and the need to report camp PI data to Department Patriotic Instructor. He can solicit and accept contributions for any of these items from any Camp 85 Brother.

Section 1. Camp Patriotic Instructor- The purpose of the office of Patriotic Instructor is to educate and provide Brothers and the general public with information that will help to foster patriotism among the membership and the populace in general. Camp Patriotic Instructor shall perform such duties as are prescribed by the Ritual of the Order or indicated by the official blank forms, or directed by the Commander. The activities of the Camp Patriotic Instructor should include:

- (a) Presenting at each Camp meeting information on such items as –
 - (1) Civil War military, civilian and other great American leaders,
 - (2) National and state holidays,
 - (3) The United States Flag,
 - (4) Duties of citizenship such as voting,
 - (5) Great Civil War battles and battles of other wars, and
 - (6) Great American artifacts and sites;
- (b) Providing public displays and orations on patriotism as called upon;
- (c) Providing awards of recognition to deserving individuals as deemed necessary or ordered by the Camp.
- (d) Any member of a Camp may nominate for a Flag Certificate Award, a person, company or agency that proudly, conspicuously and properly flies or display the United States Flag. The Flag must be properly displayed as outlined in Public Laws 94-344, known as the Federal Flag Code, which contains rules for the handling and displaying of the United States Flag. . . .

Yours in Fraternity, Charity, and Loyalty
Steve Williams, Frederick H. Hackemann, Camp 85 Commander

Officers 2020 - 2021

- Camp Commander: Steven Williams
- SVC: Rex Dillman
- JVC: Charles L Pfauth Sr
- Secretary :Ray Truhn
- Treasurer : Ray Truhn
- Council 1: Charles L Pfauth Jr
- Council 2: Keith Chapman
- Council 3: Charles L Pfauth Sr
- Patriotic Instructor: Ted Chamberlain
- Chaplain : Steven Williams
- Graves & Memorials: Rex Dillman
- Historian: Rex Dillman
- Signals Officer: Steven Williams
- Guide: Jeff Chubb
- Guard: Jeff Chubb
- Color Bearer: Rex Dillman
- JROTC contact: Unassigned
- Editor: Steve Williams
- sarwilliamssa@gmail.com

The purpose of this newsletter is to inform the members of **Frederick H. Hackeman Camp 85** of activities and events related to the mission of the SUCVW and its interests.

If you wish to place a civil war article or SUCVW item please submit to the Editor at sarwilliamssa@gmail.com

The Editor reserves the right to censor and/or edit all material submitted for publication to the Camp Communicator newsletter without notice to the submitter.

Camp Website

Be sure and visit our Camp Website at <http://www.sucvwm.org/camps/camp85.php>.

Sutler Links

Link to list of vendors for any items to fill out your uniform and re-enactor accessories.

<http://www.fighting69th.org/sutler.html>

<http://www.ccsutlery.com/>

<http://www.crescentcitysutler.com/index.html>

<http://www.regqm.com/>

<http://www.cjdaley.com/research.htm>

<http://www.fcsutler.com/>

<https://www.militaryuniformsupply.com/civil-war-reenactment-clothing-gear>

Department of Michigan Officers

Commander -	Terry McKinch, PCC
Senior VC -	Nathan Smith, CC
Junior VC -	David Ramsey
Members of the Council -	
	Charles Worley, PDC
	Steven S Martin, CC
	David S. Smith
Secretary -	Dick Denney, CC
Treasurer -	Bruce S.A. Gosling
Chief of Staff	Donald Shaw
Counselor -	James B. Pahl, PCinC
Chaplain -	Steve Williams, CC
Patriotic Instructor -	David Kimble, CC
Color Bearer -	Edgar J. Dowd, PCC
Signals Officer -	Robert R. Payne, PCC
Editor, "Michigan's Messenger" -	
	Richard E. Danes, PCC
Historian -	Keith G Harrison, PCinC
Guide -	L. Dean Lamphere, Sr.
Guard -	Gene Taylor
Graves Registration Officer-	Richard E. Danes, PCC
GAR Records Officer-	Gary L. Gibson, PDC
Civil War Memorials Officer-	John H. McGill
Eagle Scout Coordinator -	Nathan Tingley
Camp-At-Large Coordinator -	L. Dean Lamphere, Jr., PDC
Camp Organizer	James B. Pahl, PCinC
Military Affairs Officer -	Edgar J. Dowd, PCC
Aide-de-camp	Keith Harrison

Civil War Time line:

October in the Civil War

1861

Oct 21 - Battle of Ball's Bluff or Leesburg VA A stunning defeat of the Federal forces. **Oct 24** Transcontinental Telegraph Completed. Completed by Western Union from Denver to California. The people of western Virginia voted to form a new state.

1862

Oct 3 - Battle of Corinth MS. Oct 4 - Battle of Corinth Second day. Confederates withdraw. **Oct 8 Battle of Perryville or Chaplin Hills, KY** Confederates withdraw. **Oct 24 Rosecrans replaces Buell. Oct 25 -** President Lincoln, piqued at McClellan's delays after Antietam, wired the commander of the Army of the Potomac. "I have just read your despatch about sore tongued and fatigued [sic] horses. Will you pardon me for asking what the horses of your army have done since the battle of Antietam that fatigue anything?" **Oct 30 -** Emperor Napoleon III of France proposed to Russia and Great Britain that they should unite in making overtures of mediation in the American Civil War.

1863

Oct 2 - The Augusta GA., *Constitutionalist* defined a major problem of the Confederate citizen of Mississippi and elsewhere: "If he takes refuge further East, he is censured for leaving home; and if he remains home to raise another crop in the Confederate lines, as soon as the Union enemy again presses forward, his supplies will once more be taken by the Confederate cavalry, and his cotton committed to the flames again!" **Oct 5 - Torpedo Boat attack on New Ironsides. Oct 9 - Bristoe VA, Campaign to October 22. Oct 13 - Union Candidates Successful.** In Ohio voter decisively defeated Democrat Clement Vallandigham from his exile in Canada for Governor; elected Democrat John Brough running on Republican ticket for Ohio governor. Gov. Andre Curtin was reelected in Pennsylvania; Union candidates also won in Indian and Iowa. **Oct 14 - Engagement at Bristoe Station, VA. Oct 16 - Grant to Command Division of the**

Mississippi. Oct 27. - Chattanooga Relieved, Charleston Bombardment Renewed.

1864

Oct 5 - Engagement at Allatoona GA. Oct 7 - Capture of CSS Florida. Oct 9 - Engagement at Tom's Brook , VA. Oct 11 Elections in Pennsylvania, Ohio, and Indiana showed the Republicans and Lincoln Supporters stronger than had been supposed. Oct 13 - Maryland voters adopted a new state constitution which included abolition of slavery. Oct 19 - Battle of Cedar Creek or Belle Grove, VA / Confederate raid on St. Albans VT. Confederate Lieut. Bennet Young and about 25 Confederate soldier attacked St. Albans robbing three banks of over \$200,00.00. Pursued back across US-Canadian border they were arrested with \$75,000.00 recovered. Oct 3 - Battle of Westport MO. Oct 27 - Engagement of Burgess' Mill or Boydton Plank Road VA / Sinking of CSS Albemarle, Plymouth NC

Source: *The Civil War Day by Day, An Almanac 1861-1865*, E B Long, 1971, Doubleday.

All for the Union and the Boys in Blue

Gifts to the Sons of Union Veterans of the Civil War directly benefit our Mission and have lasting impact on the preservation of the legacy of our ancestors who fought to preserve the Union. The Sons of Union Veterans of the Civil War, National Organization is deeply grateful for support from all individuals and organizations as we continue our work to "keep green the memory" of the Union Soldiers, Sailors, Marines and Revenue Cutters, 1861-1865.

As a 501(c)3 non-profit organization, gifts to the Sons of Union Veterans of the Civil War, National Organization are tax-deductible.*

Donations may be mailed to:

Sons of Union Veterans of the Civil War, National Organization
c/o National Treasurer
17 Rubins Walk
Fredericksburg, VA 22405-2881

The Sons of Union Veterans of the Civil War offers an online option to make giving even more streamlined and convenient. Simply click on the button below and enter your tax deductible* donation in any amount to make your gift with credit or debit card. This service is provided through Paypal, and you do not need a Paypal account to take advantage of this single-gift method of giving.

Interested in setting up a recurring, monthly gift? Paypal now provides a mechanism to receive recurring gifts, but a Paypal account is required to take advantage of this unique option.

<https://www.paypal.com/donate?token=COtxmqyaG-cCDZAUibSTEXyVs3dhTGKfTxJds7W2ZI0Wz9WV EswFRTIUCKXGxKpVvdH83M8VTgLkWer4e>

* Donations currently not tax deductible for residents of Washington D.C.

Military Order of
the Loyal Legion
of the
United States

Hereditary membership in the Military Order of the Loyal Legion of the United States (MOLLUS) is open to men who are descendants (e.g., great great grandson, great grand nephew, etc.) of commissioned officers of the Union forces during the Civil War. Web site - <http://suvvw.org/mollus/mbrfrm.htm>

Please Note: Non-hereditary membership (Associate Companion) may be available in some (but not all) of the Commanderies. Associate affiliation is based on a percentage of the number of hereditary members in each Commandery. Consequently, movement to elect Associates may be delayed until such time as there are enough hereditary Companions present in the particular Commandery.

Company A, 14th Michigan Volunteer Infantry, SVR

Summer 2020 Great Lakes National Cemetery

Peter Armistead
Earl Armistead
Robert Armistead
Civil War,
World War I,
World War II
members of
the Armistead
Family interred
at Great Lakes National
Cemetery

Members of the Sons of Union Veterans of the Civil War, Department of Michigan, and Company A of the 14th Michigan Sons of Veterans Reserve, all from various Camps within the Department of Michigan, on August 26, 2020, participated in a very special interment at the Great Lakes National Cemetery in Holly, Michigan.

Civil War Veteran Peter Arm(i)sted, served in Company H, 3rd Michigan Cavalry. He enlisted at Port Huron, Michigan on September 25, 1861 at the age of 30. He mustered in on October 12, 1861. Peter participated in battles at New Madrid, Missouri, March 26, 1862, and Island Number 10, Tennessee, April 1862 and was captured on July 20, 1862 at Rienzi, Mississippi. He was pardoned on September 7, 1862 at Vicksburg, Mississippi and rejoined his unit and participated in battles at: Corinth, Mississippi, October 3 and 4; Iuka, Mississippi, September, 19, 1862; Hatchie's Bridge, Tennessee, October 5, 1862; Hudsonville, Tennessee, November 16, 1862; Lumkins Mill, Mississippi, November 30, 1862; Oxford, Mississippi December 2, 1862; Coffeeville, Mississippi December 5, 1862; and, Jackson, Mississippi, June 13, 1863. Peter was discharged on a Surgeon's Certificate of Disability at St. Louis, Missouri on March 29, 1864. Peter is the Great Great Grandfather of Robert Armistead.

Top Row: Ron Shull, David Kimble, Lloyd Lamphere, Sr, John Minor. Front Row: Duaine "Badger" Phillips, Ed Dowd, Bob "Sailor" Boquette, Howard Lloyd

Great Lakes National Cemetery Assistant Director Christo-

pher English said this was a very special service as it is the first time a Civil War Veteran has been buried in the Great Lakes National Cemetery.

Earl Armstead was a veteran of World War I. Earl is the Great Uncle of Robert Armstead . Robert Armstead served in World War II. Robert was drafted in 1944 and served in Company B, 804th Tank Destroyer Battalion. Robert is the Father of Robert Armstead.

Their descendant, Robert Armstead, arranged to have all three of his ancestors re-interred at the Great Lakes National Cemetery where they could reside side-by-side.

Michigan's Messenger

is a quarterly publication of and for the membership of the Department of Michigan, Sons of Union Veterans of the Civil War.

Current Spring Issue is at

https://www.suvcwmi.org/messenger/2019/V28_N2.pdf

National Officers

Commander-in-Chief Edward .Norris, PDC CinC@suvcw.org
 Senior Vice CinC Brian C. Pierson, PDC SVCinC@suvcw.org
 Junior Vice CinC Michael A. Paquette, PDC JVCinC@suvcw.org
 National Secretary Jonathan C. Davis, PDC secretary@suvcw.org
 National Treasurer D. Michael Beard, PDC treasurer@suvcw.org
 National Quartermaster James L. Lyon qm@suvcw.org

Council of Administration

Council of Admin (20) Kevin P. Tucker, PDC CofA6@suvcw.org
 Council of Admin (21) Bruce D. Frail, PDC CofA4@suvcw.org
 Council of Admin (21) Peter J. Hritsko, Jr, PDC CofA2@suvcw.org
 Council of Admin (22) Harry W.Reineke IV, PDC CofA3@suvcw.org
 Council of Admin (22) Kevin L. Martin, PDC CofA5@suvcw.org
 Council of Admin Donald W. Shaw, PCinC CofA1@suvcw.org

Non-voting

Banner Editor James B. Pahl, PCinC banner@suvcw.org
 National Signals Officer James P. McGuire, PDC signalsofficer@suvcw.org

Side Trips - - - Turn Right - August 2020 "

Right Turn group at the Michigan Monument, Andersonville Prison

At the Monument to Providance Spring, almost 166 years to the day it appeared, saving countless Union Soldiers lives.

*Ft Sumter,
Charleston Harbor*

*With a cannon in
position to defend the fort*

How to Join Us

Membership in the Sons of Veterans Reserve is open to any Member (Hereditary), Junior (Hereditary), or Associate (Non-hereditary) of the Sons of Union Veterans of the Civil War. To be in the SVR you must be a Member or Associate in the SUVCW.

To become a member of Company A, 14th Michigan Company A, you will need to download and complete a membership application. Follow the simple instructions on the application and mail it to: Captain

Dean Lamphere 1062 Four Seasons Blvd, Aurora, Illinois 60504. Please include \$5.00 payment. Our annual dues are minimal and are currently \$5.00.

Book Review

Mounted Operations from Brandy Station Through Falling Waters, June 9 - July 14, 1863

by Bradley M. Gottfried

The Maps of the Cavalry in the Gettysburg Campaign: An Atlas of Mounted Operations from Brandy Station Through Falling Waters, June 9 - July 14, 1863 continues Bradley M. Gottfried's efforts to study and illustrate the major campaigns of the Civil War's Eastern Theater. This is his seventh book in the ongoing Savas Beatie Military Atlas Series.

The Maps of Gettysburg, Gottfried's inaugural and groundbreaking atlas published in 2007, covered only a small portion of the cavalry's actions during the seminal campaign. This book addresses that topic in-depth in a way that no other study has ever achieved. Gottfried covers the opening battle of the campaign at Brandy Station in detail, followed by the actions at Aldie, Middleburg, and Upperville, where Jeb Stuart's cavalry successfully halted Alfred Pleasonton's probes toward the Blue Mountain passes in an effort to determine the location of Robert E. Lee's army. The movements toward Gettysburg are covered in a series of maps, including the actions at Westminster, Hanover, and Hunterstown. The five major actions on July 2-3 at Gettysburg take up a considerable portion of the book and include the fight at Brinkerhoff Ridge, and four more on July 3 (Stuart against David Gregg northeast of the town, Wesley Merritt's fight along Emmitsburg Road, Judson Kilpatrick's actions near the base of Big Round Top, and Grumble Jones's near-destruction of the 6th U.S. Cavalry near Fairfield).

The cavalry also played a vital role during Lee's retreat to the Potomac River. The numerous fights at Monterrey Pass, Smithfield, Boonsboro, Funkstown, and Hagerstown were of critical importance to both sides and are covered in detail. The book concludes with the fight at Falling Waters and ends with an epilogue recounting events occurring in Virginia through the end of July.

The Maps of the Cavalry in the Gettysburg Campaign plows new ground by breaking down the entire campaign into sixteen map sets or "action sections," enriched with 82 detailed full-page color maps. These cartographic originals bore down to the regimental and battery level, and include the march to and from the battlefield and virtually every significant event in between. At least two—and as many as ten—maps accompany each map set. Keyed to each piece of cartography is a full-facing page of detailed text describing the units, personalities, movements, and combat (including quotes from eyewitnesses) depicted on the accompanying map, all of which make the cavalry actions come alive.

This presentation allows readers to easily and quickly find a map and text on virtually any portion of the campaign. Serious students will appreciate the extensive and authoritative endnotes and complete order of battle, and take it with them on trips to the battlefields. A final bonus is that the maps unlock every other book or article written on any aspect of the cavalry's actions during this important campaign.

Perfect for the easy chair or for stomping the hallowed grounds, The Maps of the Cavalry in the Gettysburg Campaign is a seminal work that belongs on the bookshelf of every serious and casual student of the battle.

We are always looking for content suggestions, comments, Book Reports, Family Civil War stories, advice.

Send your contributions to the Editor at sarwilliamssa@gmail.com

.....

Member Ancestors

Compiled from current and past member information.

Red Text indicates publication of a biography in the *Camp Communicator*

Current Members		Ancestor		Unit
Theodore J	Chamberlain	Chamberlain	Jeremiah M	Pvt, Co B 176 th OH Vol Inf
Keith Alan	Chapman	Stillman	Samuel	Pvt, Co B 94 th IL Inf
Steven	Chapman	Stillman	Samuel	Pvt, Co B 94 th IL Inf
Jeffrey L	Chubb	Brownell	(William) Henry	Pvt., Merrill's Horse, MO
Harold L	Cray	Bassett	George W	Pvt., Co F 54th Reg Ohio Inf
Rex	Dillman	Yaw	Benjamin Franklin	Pvt, Co G 26 th MI Inf Reg,
Richard	Gorske	Hackeman	Frederick H	Cpl, Co L 1 st IL Lt Artillery
Rodney Samuel	Krieger	Krieger	Jacob	Pvt, Co I, 19th MI Inf
Glenn	Palen	Palen	Charles	Pvt Co E 128 th IN Inf
Charles L	Pfauth Jr	Shophbach	Henry	Pvt, Co F 52 nd PA Vol Inf
Charles L	Pfauth Sr	Shophbach	Henry	Pvt, Co F 52 nd PA Vol Inf
Ray	Truhn	Goodenough	Alonzo	Pvt, Co A 2 nd VT Inf
Steven Allen	Williams	Carter Mountjoy/Munjoy Wetmore Wetmore Wetmore	Oren George W Abiather Joy/JA Gilbert Helon/Hellen	Pvt, Co B 186 th NY Vol Inf Pvt, 11 th MI Vol Cavalry & 1 st MI Sharpshooters Pvt 66 th IL Inf Pvt 2 nd Reg NE Cavalry Pvt 13 th Reg IA Inf
Matthew Carter	Williams	Carter	Oren	Pvt, Co B 186 th NY Vol Inf
Past Members		Ancestor		Unit
Roger C	Gorske	Hackeman	Frederick H	Cpl, Co L 1 st IL Lt Artillery
Kenneth A	Gorske	Hackeman	Frederick H	Cpl, Co L 1 st IL Lt Artillery
Dennis L	Gorske	Hackeman	Frederick H	Cpl, Co L 1 st IL Lt Artillery
Michael	Gorske	Hackeman	Frederick H	Cpl, Co L 1 st IL Lt Artillery
Irving	Hackeman	Hackeman	Frederick H	Cpl, Co L 1 st IL Lt Artillery
Richard	Horton	Horton, Jr	William	
Virlin	Dillmam	Mason	Daniel W	
Daniel	Stice	Pegg	Henry Riley	Co E 17 IN
Amasa	Stice	Pegg	Henry Riley	Co E 17 IN
Douglas	Christopher Morales	Terwilliger	Albert Eugene	Co B Batt 9 NY HA

Camp Communicator

Sons of the Union Veterans of the Civil War

Frederick H. Hackeman CAMP 85

NO OCTOBER BIRTHDAY TO CELEBRATE

Address Label here

First Class Postage

Editor
5955 Red Arrow Hwy
Coloma, MI 49038