
North Alabama
Civil War Generals:

13 Wore Gray, the Rest Blue

A selection of Essays from the Authors of
the

Tennessee Valley Civil War Round Table

i

This book is dedicated to two previous presidents
of the

Tennessee Valley Civil War Round Table

Brian Hogan who served between 1993 - 2007

and

John Allen who served between 2007 - 2012

ii

A Message from the TVCWRT President, Carol Codori

“Never doubt that a small group of thoughtful, committed citizens
can change the world; indeed, it's the only thing that ever has.”

- Margaret Mead

 This book is the work of one small group of thoughtful,
committed citizens: the Little Round Table (LRT). They’re a
segment of our 200+ member Tennessee Valley Civil War Round
Table. They meet in seminar style in addition to our regular
meeting, to delve deeply into the conflicts of 1861-1865.
 Most participants would be too humble to say the LRT can
change the world! I will say from personal experience, however,
that their sessions had the power to stir me to become a more
serious student. I’m sure that this well-researched record about
Civil War leaders can also motivate you.
 Major thanks go to LRT founder and coordinator John Allen.
His excellent introduction will enlighten. I shall simply add that
our entire TVCWRT appreciates his vision and devotion. We
also thank Arley McCormick, a tireless worker for all of our
Tennessee Valley Civil War Round Table events and the person
who spearheaded this project. Thanks to our editor Jacque
Procter Reeves, President of the Huntsville-Madison County
Historical Society and member of our Civil War Round Table.
She is a model citizen-scholar who has given many hours to
this work.
 For the finale of the American Civil War Sesquicentennial in
2015, it seems fitting to prepare a record of these key LRT
sessions from the past several years. It is my honor to invite

you to share our historical legacy.

Carol A. Codori, President

Tennessee Valley Civil War Round Table

iii

Preface

 This book grew out of a topic in the Tennessee Valley Civil War
Round Table’s (TVCWRT) spin-off discussion group, the “Little”
Round Table. Long-time member and former president of the
TVCWRT, Brian Hogan, began to notice in his research, that there
were enough Civil War generals from North Alabama to form the basis
of a Little Round Table (LRT) discussion. And so it was. Initially,
there were a dozen generals, but further research turned up five more.
The generals were assigned to individual members of the LRT group,
who gave oral reports on them at LRT monthly meetings.
 We were enthralled with the results. I encouraged Arley McCormick,
our newsletter editor, to collect the research notes and put them into a
booklet; and so, we did. But after nearly a year, that booklet grew to
become this book.
 Five of the seventeen generals fought for the Union during the Civil
War. A few generals had been U.S. soldiers, but switched sides when
the South seceded. Several others were already out of the army, but
rejoined one side or the other when hostilities broke out.
 Here, in alphabetical order, are snippets of the 17 generals in this
book:

USA Maj. Gen. David B. Birney was from Huntsville, Alabama.
Most illustrative of David Birney's seriousness and dedication to the
Union and the Republican Party is one of the final episodes of his life:
after Birney's health collapsed on October 8th, 1864, he was rushed by
train from the York Peninsula in Virginia to his home in Philadelphia in
order to convalesce. State elections were occurring at that time, and
Birney had himself carried to the polls where he voted a straight
Republican ticket. He died eleven days later. In his delirium, he

iv

shouted orders and encouraged his men. His last words were “Keep
your eyes on that flag, boys!”

USA Brevet Maj. Gen. William Birney, David Birney’s brother, was
also from Huntsville. Our author found it ironic that William Birney’s
ambition to lead U.S. Colored troops on the battlefield in all-black
brigades and divisions was undone during the Appomattox Campaign.
The undoing was by his own Union commander, Maj. Gen. E.O.C.
Ord, who relieved Birney from command of the one U.S.C.T. division
involved in the pursuit of Lee's army. His command was divided up by
assigning each brigade to another division in the pursuing force. This
took place two days before Lee's Army was surrounded and forced to
surrender at Appomattox.

USA Brig. Gen. Thomas Turpin Crittenden was born in Huntsville,
Alabama, but grew up in Texas and became a lawyer. After enlisting in
the Union Army, he led his brigade in battle during the second day of
Shiloh. He was a competent commander and leader, but his career and
reputation were ruined when he and his entire command were captured
at Murfreesboro, Tennessee, by Nathan Bedford Forrest's cavalrymen.

CSA Brig. Gen. James Deshler was a native of Tuscumbia, Alabama.
He graduated from West Point in the same class with J.E.B. Stuart.
After secession, he joined the Confederate Army and was promoted up
the ranks from Captain to Brigadier General by the time he was 30.
However, at the Battle of Chickamauga, Deshler was killed by an
exploding Union artillery shell while inspecting his brigade.

CSA Maj. Gen. John Brown Gordon was born in Upson County,
Georgia and moved to Jackson County, Alabama to manage his
family’s interest in coal mining. He had no previous military
experience but his Civil War exploits could be the subject for a
character study and military tactics of the era. He was involved in most
of the Army of Northern Virginia’s battles and carried the scars of
bravery with him till he died in 1904.

http://en.wikipedia.org/wiki/Nathan_Bedford_Forrest

v

CSA Brig. Gen. John Gregg was a native of Lawrence County,
Alabama, and graduate of LaGrange College near Florence. He was a
newspaper man, a lawyer, and a judge. In the Civil War, he fought for
the Confederacy in both the Western and Eastern Theaters. During the
Battle of Chickamauga, Gregg was shot in the neck and left for dead.
His body was robbed by Federal soldiers. But he recovered, despite the
severe wound. His death at the age of 36 came less than one year
before the end of the war at the Battle of Richmond. He was buried in
his adopted home state of Texas, where a county was named in his
honor.

USA Brig. Gen. Andrew Jackson Hamilton, of Huntsville, Alabama,
became a lawyer and politician in Texas, where he was forced to flee to
the north because of his anti-secession views. President Lincoln
appointed him Military Governor of Texas, and Secretary of War,
Edwin Stanton, commissioned him a Brig. Gen. over volunteers. After
the war, he served as a Justice on the Texas Supreme Court.

USA Brig. Gen. Daniel McCook Jr. was from the famous family of
“Fighting McCooks.” Born in Ohio, he attended college in Florence,
Alabama. He was a law partner in Kansas with William Sherman. At
the Battle of Kennesaw Mountain, he was mortally wounded, then
promoted to Brig. General for his bravery. He was a poet, and was
revered by his men.

CSA Brig. Gen. John Hunt Morgan, a native of Huntsville, was the
leader of Morgan's Raiders, known as the “Thunderbolt of the
Confederacy” for his bravery and daring exploits. He is best known
for a daring attack north of the Ohio River referred to as Morgan's
Raid when, in 1863, he and his men rode more than 1,000 miles
covering a region from Tennessee, up through Kentucky, into Indiana
and on to southern Ohio. This would be the farthest north any
uniformed Confederate troops penetrated during the war. He was killed
in an ambush in Greeneville, Tennessee, in September 1864. His early
home in Huntsville still stands.

http://en.wikipedia.org/wiki/Morgan%27s_Raid
http://en.wikipedia.org/wiki/Morgan%27s_Raid

vi

CSA Brig. Gen. Edward A. O’Neal, of Madison County, Alabama,
was a lawyer and a dedicated leader, but was found in disfavor for
actions at Gettysburg. Still, he continued to contribute to the war effort
until the end. In 1882, O’Neal was elected Governor of Alabama.

CSA Brig. Gen. Edmund Winston Pettus, a native of Athens,
Alabama, served as a U.S. Army lieutenant in the Mexican War, but
later rose to Brig. General in the Confederate Army where he exhibited
conspicuous bravery. Following the end of hostilities, he was a leader
of the Ku Klux Klan in Alabama, and later was elected to the U.S.
Senate where he became the last of the Confederate brigadiers to sit in
the upper house of Congress. His brother, John, was governor of
Mississippi.

CSA Brig. Gen. Philip D. Roddey was a favorite son of Moulton,
Alabama, where he was first a tailor, then a sheriff, and then a
steamboat owner. To keep the Union Army from capturing his
steamboat, Roddey burned it. He then joined the Confederate Army,
raised a cavalry company, and shot up the ranks to become a Brig.
General, fighting under Generals Wheeler and Forrest. After the war,
he was a successful businessman, first in Tuscaloosa, then in New York
City, and later in London, England, where he died in 1897.

CSA Brig. Gen. Lawrence Sullivan “Sul” Ross was a Texan, but
attended college at Florence, Alabama. He was an Indian fighter (and
seriously wounded), a Texas Ranger, one of the youngest Confederate
generals, a two-term governor of Texas, and was president of Texas
A&M University.

CSA Brig. Gen. Edward Dorr Tracy Jr. moved from his native
Georgia to Huntsville, Alabama, as a young man to set up his law
practice. He married the daughter of a prominent architect before he
answered the call to fight for the Confederacy. After surviving the
battles of First Bull Run, Shiloh, and Chickasaw Bayou, the 29-year-

vii

old Gen. Tracy was killed in action at Port Gibson, Mississippi, on May
1, 1863. His young widow followed him in death in 1868.

Leroy Pope Walker of Huntsville was the first Confederate States
Secretary of War, and it was he who transmitted from Montgomery,
Alabama, the orders to fire on Fort Sumter. Later in the war, he served
as a Brigadier General in Mobile, Montgomery and Tuscumbia.
Returning to Huntsville to practice law, he served as a military court
judge and attorney in north Alabama until the end of the war. His last
case, before his death, was to successfully defend a former Confederate
accused of robbing the Federal payroll near Muscle Shoals – Frank
James.

CSA Joseph “Fightin’ Joe” Wheeler has the rare distinction of
serving as a general during wartime for two different armies: first as a
noted cavalry general for the Confederate States, and later as a general
in the U.S. Army during the Spanish-American War. Following the
Civil War, he settled near Rogersville, Alabama, and served multiple
terms as a U.S. Representative.

CSA Maj. Gen. Jones Mitchell Withers, from Madison County,
Alabama, participated in three wars and was rewarded with high rank
for his exemplary performances. He was an attorney, a newspaper
editor, a cotton broker, and a popular mayor of Mobile, Alabama.

CSA Brig. Gen. Sterling Alexander (S.A.M.) Wood was a lawyer
and newspaper editor from Florence, Alabama, before the war. In the
Confederate Army, he was an ambitious officer who was criticized for
not controlling his troops in battle. He resigned before the Battles for
Chattanooga. After the war, Wood became an Alabama legislator and a
law professor at the University of Alabama.

 Thanks are due to the volunteer authors of these chapters, some of
whom are Civil War scholars and authors in their own right. Special

http://en.wikipedia.org/wiki/General_officer
http://en.wikipedia.org/wiki/Cavalry
http://en.wikipedia.org/wiki/Confederate_States_Army
http://en.wikipedia.org/wiki/United_States_Army
http://en.wikipedia.org/wiki/Spanish-American_War

viii

thanks are due to Arley McCormick and Jacquelyn Reeves, who helped
write, edit, and coordinate this project.

- John Allen

ix

Table of Contents

USA Maj. Gen. David B. Birney,

------ Author -------------- David Lady -------------------------- Page - 1

USA Brevet Maj. Gen. William Birney,

------ Author ------------- David Lady --------------------------- Page - 5

USA Brig. Gen. Thomas Turpin Crittenden,

-------Author ------------- Emil Posey --------------------------- Page - 8

CSA Brig. Gen. James Deshler,

------- Author ------------ Clark Moore ------------------------ Page - 24

CSA Maj. Gen. John Brown Gordon,

-------Author------------- Arley McCormick------------------ Page - 29

CSA Brig. Gen. John Gregg,

------- Author ------------ Robert P. Reeves ------------------- Page - 38

USA Brig. Gen. Andrew Jackson Hamilton,

------- Author ------------ Brian Hogan ------------------------ Page - 46

USA Brig. Gen. Daniel McCook Jr.,

------- Author ------------ Arley McCormick ----------------- Page - 51

CSA Brig. Gen. John Hunt Morgan,

------- Author ----------- Jacquelyn Procter Reeves --------- Page - 58

CSA Brig. Gen. Edward A. O’Neal,

-------- Author ---------- Arley McCormick ------------------ Page - 66

x

CSA Brig. Gen. Edmund Winston Pettus,

-------- Author ---------- Mike Morrow ----------------------- Page - 73

CSA Brig. Gen. Philip D. Roddey,

--------- Author --------- Arley McCormick ------------------ Page - 78

CSA Brig. Gen. Lawrence Sullivan “Sul” Ross,

--------- Author --------- A.E. Elmore ------------------------- Page - 88

CSA Brig. Gen. Edward Dorr Tracy Jr.,

-------- Author ----------- Jacquelyn Procter Reeves --------- Page - 95

CSA Brig. Gen. Leroy Pope Walker,

-------- Author ----------- Kent Wright ------------------------ Page - 107

CSA Joseph “Fightin’ Joe” Wheeler,

-------- Author -----------Wil Elrick --------------------------- Page - 113

CSA Maj. Gen. Jones Mitchell Withers,

-------- Author ----------- John H. Allan----------------------- Page - 130

CSA Brig. Gen. Sterling Alexander (S.A.M.) Wood,

-------- Author ----------- Arley McCormick ----------------- Page - 150

Contributing Authors, Artist, and Photography -------- Page - 159

Tennessee Valley Civil War Round Table History ------ Page - 166

1

David Birney
 Political General, Abolitionist, Warrior

 By David Lady

 David Birney was born on a plantation
outside of Huntsville, Alabama, the son of
a rich Kentucky planter, newspaper
publisher, and presidential candidate,
James G. Birney. James became one of the
most notorious of Southern abolitionists
as he grew into middle age, and in 1833,
the family returned to Kentucky where
James emancipated his slaves. The family
then moved to Ohio and Pennsylvania.
Youngest son, David, was educated in
Massachusetts and practiced law in
Philadelphia. Like his father, he was

prominent in the abolitionist movement and the pre-war Republican
Party.
 In 1861, David Birney raised the 23d Pennsylvania Infantry
Regiment, largely at his own expense. Initially appointed as Lieutenant
Colonel, 23d Pennsylvania, he was promoted to colonel in August,
1861. Although a non-professional, he was promoted to brigadier
general in 1862. He was a “political general,” and much resented within
the Army of the Potomac for his support of the Republican Party, the
abolitionist movement, and for being critical of Major General George
McClellan. Serving as regimental and later brigade commander with
the Army of the Potomac’s Third Corps, Birney was befriended by
Generals Phil Kearney and Joe Hooker, who were also harsh critics of
General McClellan.

David Birney (1825-1864)

2

 Birney aggressively sought political support for his promotion, which
made him very unpopular with his fellow officers – despite his proven
competence. Theodore Lyman, a Federal staff officer, described him in
this way:

 He was a pale, Puritanical figure, with a demeanor of
unmoveable coldness; only he would smile politely
when you spoke to him. He was spare in person, with a
thin face, light-blue eyes, and sandy hair. As a General
he took very good care of his Staff and saw they got due
promotion. He was a man, too, who looked out for his
own interests sharply and knew the mainspring of
military advancement. His unpopularity among some
persons arose partly from his own promotion, which,
however he deserved, and partly from his cold covert
manner.

 David Birney was noted as a good disciplinarian and trainer of
soldiers and as a competent – even brilliant – fighting commander. He
was also arrogant and contentious, followed his own counsel and
disdained contrary opinions and even lawful orders. Accused by his
own corps commander of disobeying orders at the Battle of Fair Oaks,
a court martial found him not guilty due to testimony of his brigade
commander. He was also accused of failing to support Major General
Meade’s assault on Jackson’s Second Confederate Corps during the
Battle of Fredericksburg, but was never charged with dereliction or
disobedience.
 Birney was promoted to major general in May, 1863 for displaying
fine leadership at Chancellorsville, where his division had suffered the
heaviest casualties in the Army. He was by now regarded as one of the
best of the Federal division commanders, and as the Army of the
Potomac marched toward Gettysburg, David Birney was identified as a
potential army corps commander should there be casualties among the
higher ranking officers.

3

 On the morning of the second day of the Battle of Gettysburg in July
1863, Major General Dan Sickles, commanding the Federal Third
Corps, ordered his divisions forward from Cemetery Ridge to occupy
the Peach Orchard. General Andrew Humphreys’s Second Division
was formed in line of battle along the Emmitsburg Road, and General
Birney was forced to stretch his first division’s line over too much
territory in order to occupy the ground between Devil’s Den and the
Peach Orchard. He had no second line of troops and no reserve, so
there was much ground to cover with his men.
 Late in the day, General Sickles was seriously wounded and carried
from the battlefield. Birney, as senior division commander, became the
temporary corps commander, but his line of battle was already pierced
by the Confederate attack at the Peach Orchard salient, and his entire
division began their withdrawal toward Cemetery Ridge. Birney’s
attempt to hold his men firmly along a line from Emmitsburg Road
toward Little Round Top was undone by the rapid advance of
Barksdale’s Brigade and other Confederate forces, and he was forced to
withdraw the entire third corps toward Cemetery Ridge. His troops
suffered heavy casualties along the way.
 David Birney was himself wounded the afternoon of July 2, but
returned to lead the third corps after receiving first aid. He was
extremely distraught by the defeat of the third corps, and remarked that
he wished he had been shot and killed like his horse. Later that evening,
his spirits revived and he reorganized his corps to support the battle line
along Cemetery Ridge. During General Meade’s council of war that
evening, General Birney was one of the officers who voted to stay on
the defensive. His men were placed to help resist Pickett’s Charge the
next day, but were not called on to engage the Confederates.
 In 1864, during General Grant’s march toward Richmond, David
Birney commanded a division in the Army of the Potomac’s Second
Corps. He led his men with distinction during the Battles of the
Wilderness, Spotsylvania, Cold Harbor, and during the assaults on
Petersburg. In the autumn of that year, General Grant appointed him to
permanent command of the Tenth Corps of the Army of the James, who
at that time served in the siege works opposite Richmond.

4

 Birney’s last fight was an offensive north of the James River, along
the Darbytown Road on October 6 and 7, 1864. He led his Tenth Corps
from the front although he suffered from malaria. By October 7,
General Birney’s health had deteriorated, and he became bedridden and
delirious. He was rushed by train to his home in Philadelphia in order
to convalesce. State elections were occurring at that time, and Birney
had himself carried to the polls where he voted a straight Republican
ticket. He lingered until October 19, 1864. In his delirium, he shouted
orders and continued to encourage his men. His final words were
“Keep your eyes on that flag, boys!”

5

William Birney
 Scholar, abolitionist, leader of freed black

 By David Lady

 William Birney was the older brother of
David and was also born in Huntsville,
Alabama. Following the family’s move north,
he was educated at Yale and first worked as a
lawyer. After his move to Europe, he worked
as a professor of literature in England and
France. William returned to United States in
1853, and worked as newspaper publisher of
The Daily Register in Pennsylvania.
 In 1861, he entered the 1st New Jersey
Infantry as a captain, and led his company at
the First Battle of Bull Run. He was later

appointed as Major of the 4th New Jersey Infantry, but quickly became
their colonel, and as such, led the regiment at Chancellorsville. Many
suspected that he owed his promotion to political influence for “as a
combat soldier, he was a fine linguist.”
 Perhaps it helped that he had influential friends in the Lincoln
administration and Congress. In 1863, William Birney was appointed
Colonel of the 22d United States Colored Troops (USCT), composed of
newly freed slaves. He was soon promoted to brigadier general and was
made one of three superintendents employed to enlist escaped slaves
into Federal regiments. In less than a year, he had enlisted seven USCT
regiments.
 Among these regiments was the Fourth USCT, initially part of the
garrison of Baltimore, Maryland. On July 20, 1863, two companies of
the Fourth USCT (Companies A and B, which had been in uniform for

William Birney (1819-
1907)

6

only five days), represented the United States Army at a garrison colors
presentation ceremony. General Birney made the presentation speech.
The following excerpt indicates his strong feelings for free blacks
enlisting in the U.S. Army:

 The flag they present you today is in token of their
loyalty. Their hearts are true. Whoever else may be
swayed from duty, the black remains firm. Pluck him
from the very core of rebeldom and he is a true man.
You may trust him. All his aspirations are for the
success of the right, the triumph of the nation. For him
the success of traitors is his own degradation, the
dishonor of his family, the doom of his race to perpetual
infamy.

 In 1864, William Birney led a brigade of USCT to the Department of
the South, where he became the Commanding General of the Federal
District of Florida. Later, he and his brigade went with the Tenth Corps
to Virginia as part of the Army of the James. He led his brigade without
much distinction in the battles around Bermuda Hundred and north of
the James River during the Siege of Petersburg. In December 1864, his
brigade was assigned to the 2d Division of the all-USCT Twenty-Fifth
Corps and he was soon appointed to command a division. In 1865,
General Birney ran afoul of his corps and later Army Commander,
Major General Edward O.C Ord, who considered him a mediocre
commander and a poor disciplinarian. General Ord was also initially
opposed to employing USCT regiments in combat.
 William Birney’s division was included in the detachment of the
Army of the James that moved south of the Appomattox River by
General Ord to strengthen the final assault of Petersburg. Following the
fall of Petersburg and Richmond, Ord led these units in pursuit of the
Army of Northern Virginia.
 On April 7, 1865 (two days before Lee’s surrender), General Birney
was relieved of duty by General Ord and sent to take command of the
army depot at City Point, Virginia. Ord later stated that he wanted the

7

black units under his best commanders for the final fight with the Army
of Northern Virginia. The two brigades of Birney’s former division
were each assigned to other Federal divisions, and the both fought the
next day in the battle line which repulsed the Army of Northern
Virginia’s final attack of the war near Appomattox Court House.
 William Birney was later brevetted major general in the post-war
mass brevet promotion of deserving officers (this “omnibus brevet” of
over 500 Federal officers at one time was an honorary promotion in
recognition of their good service upon demobilization, there being no
military awards for distinguished service at this time). He resided in
Florida and later Washington D.C. after the war, where he served as a
U.S. Attorney for the District of Columbia. William Birney died in
1907 at his home in Forest Glen, Maryland.

http://en.wikipedia.org/wiki/Forest_Glen,_Maryland

8

Thomas Turpin Crittenden
A Casualty of Not-So-Friendly Fire

 By Emil Posey

 The storm clouds had been forming for
months, but no Northern state was really
ready for hostilities. True to tradition,
when the war came, the brunt of the fight
was borne by the national militia rather
than the Regular Army, which was too
small. Throughout Indiana, as throughout
the North, men flooded to enlistment
stations. In Indianapolis, the state capital,
500 volunteers showed up the first day.
The next day, the number had risen to

1,000 and to 2,400 on the third day. North
and South, patriotic fever was running

high. On April 25, 1861, the 6th Indiana Volunteer Infantry, its 782 men
rounding out the six three-month regiments of Indiana’s initial quota,
was organized at Camp Morton in Indianapolis. Four days later, on
April 29, its officers were sworn in. Commanding them was Colonel
Crittenden.
 Thomas Turpin Crittenden was born October 16, 1825 in Huntsville,
Alabama. Reared in Texas and educated at Transylvania College in
Lexington, Kentucky, he settled in Missouri where he practiced law
until the outbreak of the Mexican War. In that conflict, he served as a
second lieutenant with the Missouri volunteers. Five days after the

Thomas Turpin Crittenden
(1825-1905)

9

surrender of Fort Sumter on April 14, 1861, he was appointed captain
of Company A in the 6th Indiana Volunteer Infantry. Eight days later,
on April 27, 1861, he was appointed the commanding colonel.
 The 6th Indiana Volunteer Infantry was one of the six three-month
regiments formed in Indiana in response to President Lincoln’s first call
for 75,000 men. It left Indianapolis on May 30 by way of Cincinnati,
Ohio and Parkersburg, Virginia for the scene of conflict in
northwestern Virginia, in what was to become West Virginia. The
regiments arrived at Webster, Virginia on June 2, joined other Union
forces, and marched with them that same night through a drenching
rain some 14 miles to an area near Philippi in Barbour County, (West)
Virginia where it had its first taste of battle on June 3. (A battle history
of the 6th Indiana Infantry written in 1891 says it was the first Indiana
regiment to see battle, but that claim is murky since other Indiana
regiments were also involved.) The Battle of Philippi was a limited
engagement, often characterized as a skirmish rather than a battle. To
those involved, it was a significant action. And while its effects were
limited in time and space, it was the first Union victory. (The Battle of
Fairfax Court House, fought June 1, considered the first land battle of
the war, was truly a skirmish between a small Union Regular Army
cavalry force and Virginia militia infantry with inconclusive results.)
 The area in which Colonel Crittenden and the 6th Indiana Volunteer
Infantry would operate in this early campaign was important for the
lines of communication traversing it, particularly the Baltimore and
Ohio (B&O) Railroad and the turnpikes that crossed it. The terrain was
hilly and movement was constricted to valleys. Philippi was important
as it sat astride a thoroughfare – the Beverly-Fairmont Turnpike, a
gravel road completed in 1852 – which included a covered bridge over
the Tygart Valley River.

10

 The area now known as West Virginia
was referred to in antebellum times as
Virginia's Trans-Allegheny region. It
presented much greater challenges to
transportation than did less rugged
portions of the state. However, there was
a goal on the western side. There, at and
beyond the western edge of the
Appalachian plateau, the terrain became
less hilly. In addition, navigable
waterways like the Kanawha River and the
Ohio River led to the Mississippi River,

and thence to the Gulf of Mexico.

Map of Civil War sites in West Virginia, courtesy of the National
Park Service

http://en.wikipedia.org/wiki/Kanawha_River
http://en.wikipedia.org/wiki/Ohio_River
http://en.wikipedia.org/wiki/Mississippi_River

11

 Construction of the B&O Railroad began in 1811 at Cumberland and
the road reached Wheeling, Virginia (now West Virginia) on the Ohio
River in 1818. Just to the south, the state-funded Staunton and
Parkersburg Turnpike which is today known as Virginia Route 47 and
US 250, was constructed to provide a direct route for the settlements of
the Shenandoah Valley to the Ohio River by way of the Tygart Valley
and Little Kanawha Rivers. The Staunton and Parkersburg was
maintained by fees collected at toll houses placed at regular intervals.
 On May 4, 1861, Robert E. Lee, formerly a colonel in the U.S. Army,
but now having resigned his commission and been appointed a major
general and commanding the Virginia militia, recognized the
importance of this area. He ordered Colonel George Porterfield to
organize forces at Grafton in northwest Virginia to hold and protect
both the main line and the Parkersburg branch of the Baltimore and
Ohio Railroad at that location. Colonel Porterfield arrived in the area
on May 14, 1861. He found mixed secessionist and pro-Union
sentiment in the area. More importantly, he found that Virginia militia
was just being formed in various locales. He organized these disparate

companies into the 25th Virginia
Infantry, the 31st Virginia Infantry,
and the 9th Battalion of Virginia
Infantry, and occupied Grafton on
May 25. On May 27, he learned that
Union regiments under the overall
departmental command of Major
General George B. McClellan were
headed toward Grafton. He decided
that his position at Grafton was
untenable, and on May 28, he
withdrew his force to Philippi, about
30 miles to the south of Grafton.
Also on May 28, McClellan placed

the entire Union force in western Virginia, about 3,000 men, under the
command of Brigadier General Thomas A. Morris. On May 30,
Colonel Kelley occupied Grafton.

http://en.wikipedia.org/wiki/Wheeling,_Virginia
http://en.wikipedia.org/wiki/West_Virginia
http://en.wikipedia.org/wiki/Ohio_River
http://en.wikipedia.org/wiki/Ohio_River
http://en.wikipedia.org/wiki/Staunton_and_Parkersburg_Turnpike
http://en.wikipedia.org/wiki/Staunton_and_Parkersburg_Turnpike
http://en.wikipedia.org/wiki/Shenandoah_Valley
http://en.wikipedia.org/wiki/Ohio_River
http://en.wikipedia.org/wiki/Tygart_Valley
http://en.wikipedia.org/wiki/Little_Kanawha_River
http://en.wikipedia.org/wiki/Toll_house
http://en.wikipedia.org/wiki/Grafton,_West_Virginia
http://en.wikipedia.org/wiki/Baltimore_and_Ohio_Railroad
http://en.wikipedia.org/wiki/Baltimore_and_Ohio_Railroad
http://en.wikipedia.org/wiki/25th_Virginia_Infantry
http://en.wikipedia.org/wiki/25th_Virginia_Infantry
http://en.wikipedia.org/wiki/31st_Virginia_Infantry
http://en.wikipedia.org/wiki/Major_General_(United_States)
http://en.wikipedia.org/wiki/Major_General_(United_States)
http://en.wikipedia.org/wiki/George_B._McClellan
http://en.wikipedia.org/wiki/Brigadier_General_(United_States)
http://en.wikipedia.org/wiki/Thomas_A._Morris

12

 Union forces approaching Philippi, totaling about 3,000, were under
the overall command of Brigadier General Thomas A Morris,
commander of Indiana Volunteers, and were organized into two
“divisions,” one under the Union Colonel Benjamin Franklin Kelley (a
Virginian serving in the Union Army) and the other under Indianan
Colonel Ebenezer Dumont, comprising Colonel Crittenden’s 6th Indiana
Volunteer Infantry along with Colonel Dumont’s 7th Indiana and the
14th Ohio under Colonel James B. Steedman. Because he lost the
planned element of surprise when Colonel Dumont’s advance elements
were spotted by local civilians who gave alarm to Confederate forces,
the Union’s assault early on the morning of June 3 did not go according
to plan, and the Confederate force, some 700-800 recruits under
Confederate Colonel George A. Porterfield of Virginia, were able to
retire from the battlefield with few casualties. Nonetheless, it was a
victory for the Union and the Indianans, including Colonel Crittenden
and his 6th Indiana Volunteers.
 The campaign was not over. Actions were to continue: the Battle of
Rich Mountain on July 11 and the Battle of Corrick’s Ford on the
Cheat River on July 13, which were both Confederate defeats. The 6th
Indiana Volunteers were involved, but details are lacking.
 During this campaign, the Union forces lost 37 killed and 87
wounded versus Confederate losses of 135 killed, 280 wounded, and
1,025 captured. While the 6th Indiana suffered no killed or wounded,
they did participate in a campaign that effectively cleared West
Virginia of Confederate forces. Major General George B. McClellan
wrote to Indiana Governor O. P. Morton:

 Governor, I have directed the three months’ regiments
from Indiana to move to Indianapolis, there to be
mustered out and re-organized for the three years’
service. I can not permit them to return to you without
again expressing my high appreciation of the
distinguished valor and endurance of the Indiana troops,
and my hope that but a short time will elapse before I

13

have the pleasure of knowing that they are again ready
for the field. Very respectfully…

 Colonel Crittenden and the regiment returned to Indianapolis and
were discharged on August 2, thus ending the 6th Indiana Volunteer
Infantry’s service. Brigadier General Morris was equally effusive:

Officers and Soldiers of the Brigade,

 The term of service for this brigade in the Army of the
United States having expired, and the relations of
officers and soldiers about to be dissolved, the General,
in relinquishing his command, deems this a fit occasion
to express his entire approbation of the conduct of the
brigade, whether in camp, on the march, or in the field
of battle. The General tenders to all his thanks for the
soldierly bearing, cheerful performance of every duty,
and the patient endurance of the privations and fatigues
of campaign life, which all have so constantly exhibited.
Called suddenly by the National Executive from the ease
and luxuries of home life, to the defense of our
Government, the officers and soldiers of this brigade
have voluntarily submitted to the privations and
restraints of military life; and, with the intelligence of
free Americans, have acquired the arts of war as readily
as they relinquished their pursuits of peace. They have
cheerfully endured the fatigue of long and dreary
marches by day and night through rain and storm; they
have borne the exhaustion of hunger for the sake of their
country. Their labor and suffering were not in vain. The
foe they met and vanquished. They scattered traitors
from their secure entrenchments in the gorges of Laurel
Hill, stripped of the munitions of war to flee before the
vengeance of patriots. Soldiers, you have now returned
to the friend whose prayers went with you to the field of

14

strife. They welcome you with pride and exultation. To
your State and country acknowledge the value of your
labors. May your future career be as your past has been
– honorable to yourselves and serviceable to your
country!

 Generals McClellan’s and Morris’s words were high praise, but such
is understandable for troops having acquitted themselves well in their
first taste of the field. The experience and field craft they learned
during the course of this campaign would be sorely needed in the
months and years ahead.
 On September 20, the unit was reorganized at Camp Noble at
Madison, Indiana, as the 6th Indiana Infantry for three years of service
with Colonel Crittenden still in command. Lieutenant Colonel Hiram
Prather, second in command, and a few other officers reentered service
for three years with the new 6th Indiana Infantry as well. Most of the
other officers transferred to other units as the expansion of the Union
Army continued apace.
 Numbering only about 500 officers and men (the regiment was one
company short), Colonel Crittenden immediately moved the 6th Indiana
from Madison to Louisville, Kentucky. Confederate forces under
newly commissioned Brigadier General Simon B. Bruckner, a native
Kentuckian, had moved into Bowling Green, Kentucky on September
18. (The 6th Indiana fancied themselves the first Union troops to enter
that border state, and so it was in this particular area, but actually Union
Brigadier General Ulysses S. Grant was the first into Kentucky, having
crossed the Ohio River from Cairo, Illinois to occupy Paducah,
Kentucky on September 6.) The regiment moved about 40 miles south
of Louisville to a point near Elizabethtown on September 22. There, it
was joined by 300 more recruits that had left Madison under Lieutenant
Colonel Prather’s charge, thus bringing the regiment to full strength.
 Union forces concentrated in this area, and the 6th Indiana Infantry
was assigned to Rousseau’s Brigade of McCook’s Division, part of
Brigadier General Don Carlos Buell’s army. It was here that the
regiment settled into its organization, becoming fully armed and

15

equipped, honed its field craft skills, and began its tactical and
maneuver training as all new regiments do.
 It was not all drill and hard work, however. On Thanksgiving Day,
some 200 ladies arrived by train to treat the 6th Indiana to a
“sumptuous” dinner as a way to thank the regiment for having
protected them from General Bruckner’s Rebel forces that had been
advancing from the south. After the dinner, the regiment was presented
with a flag from the ladies on which was inscribed: “From the ladies of
the Sixth Ward, Louisville, Ky., to the Sixth Regiment, Indiana
Volunteers.”

 On December 9, the regiment began a movement along with the rest
of the Union force to Munfordsville, Woodsonville, and on towards
Bowling Green, which had been the provisional Confederate capital of
Kentucky. It wintered along the Green River, north of Bowling Green,
until March 1862. It was a cold winter filled with drill, dress parade,
and picket duty during the day; euchre, letter writing, and more picket
duty evenings and nights. For most of the officers and men, boredom,
tedium, and hardship were punctuated by letters and occasional
packages from family and friends – always against the backdrop of
remembrances of home.
 But the winter passed and the war went on. In February after

Brigadier General Grant captured
Fort Henry, located on the
Tennessee River, and Fort
Donelson, located on the
Cumberland River, thus opening
the way south through western
Tennessee, General Buckner’s
forces vacated Bowling Green and
moved to join Confederate
General Albert Sydney Johnston’s
Army of Mississippi that was

assembling in the vicinity of
Corinth, Mississippi. Now-Major

Shiloh Battlefield and vicinity
(http://www.sonofthesough.net)

16

General Grant, who had been promoted after capturing the forts, and
his Army of the Tennessee began a movement south through Tennessee
toward Corinth, which was an important rail intersection. Newly-
promoted Major General Buell’s Army of the Ohio moved
southwestward in support of General Grant. A major clash was
brewing, and it would happen near Pittsburg Landing on the west bank
of the Tennessee River in April 1862, in what would come to be known
as the Battle of Shiloh. Colonel Crittenden and the 6th Indiana Infantry
would be there.
 In March, the 6th Indiana Infantry marched to Nashville. It was a
long, tiring march and the weary men went into camp near that city. On
March 15, the movement resumed, this time towards the Duck River
and then on towards Savannah on the east bank of the Tennessee River,
just north of Pittsburg Landing. They arrived on the morning of April 7,
the second day of the battle. The first day, April 6, had been a closely
run battle for General Grant’s forces, but with reinforcements from
General Buell’s Army of the Cumberland, which included the 6th
Indiana Infantry, on the next day, the course of the battle turned around.
 Colonel Crittenden and the 6th Indiana Infantry arrived in Savannah
about 8:00 p.m. the evening of April 6. By 11:00 p.m., they were
aboard steamers headed to Pittsburg Landing. It was raining heavily
and by the time they arrived, Union soldiers were in a disorganized
mass on the west bank of the river.

 …we could hardly find standing room on the
shore…It was simply mud and rain everywhere. I don’t
think our regiment got one hundred feet from the river’s
edge where we got off that night and I think I give the
experience of every member of the old Sixth when I say
that the night of the 6th of April, 1862, was the worst
night of our entire three years’ service…Language fails
me when I undertake to describe the terrible sufferings
and hardships of that night after we landed, and in
giving my own experience I expect that I but voice the
sentiment of every member if the regiment. My clothes

17

were wet to the skin, my feet and ankles were blistered,
and my legs pained me so badly that to sleep would
have been impossible, even had there been any chance
for it; but none but the dead could sleep. Standing in the
open air in mud ankle deep, and the rain simply coming
down in torrents and, to make matters worse, it turned
cold; the rapid heavy marching through the day had
warmed us to a copious sweat, and in cooling off we
passed to the other extreme, and with no possible chance
for exercise; and to add to this condition, there was a
hospital within thirty steps of us, where the doctors were
busy dressing the wounded, extracting balls, and
amputating shattered limbs. The groans and shrieks of
the wounded and dying drowned every other noise
except the pelting rain.

 As endless as the night seemed to the regiment, it passed all too
quickly. Close to 5:00 a.m., Colonel Crittenden finished his conference
with the brigade commander, Brigadier General Rousseau, and gave the
bugler the order to sound “Fall In!” As soon as it formed, the regiment
was moved forward. Other regiments preceded it; still others followed.
 General Buell’s three divisions that had crossed the river throughout
the night took their place in General Grant’s line. They formed the left
wing, with their extreme left resting on the Tennessee River: Brigadier
General William Nelson’s division (which had crossed the river on the
evening of April 6) was on the left next to the river. Brigadier General
Thomas L. Crittenden’s (a cousin of our Colonel Crittenden) was in the
middle, and Brigadier General Alexander M. McCook’s was on the
right. General Rousseau’s 4th Brigade was the left-hand brigade in
General McCook’s line, joining General’s Crittenden’s right. Along
with the 6th Indiana, it comprised the 1st Ohio, 5th Kentucky, and two
battalions of U. S. Regulars.
 By the time night fell on April 6, the Confederate forces had attacked
all day, pushing General Grant’s forces back toward the river, but they
could go no further. Units were intermixed with little unit cohesion

18

above brigade level, and there was no reserve that Confederate General
P. T. Beauregard, who had taken command after General Johnston was
killed earlier that day (about 2:30 p.m.), could call upon. Jubilant, but
exhausted Confederate troops occupied abandoned Union camps. They
searched for food and other abandoned goods left by retreating Union
troops. They collapsed from exhaustion when they could search no
more. That night, General Beauregard slept in General Sherman’s
captured tent near Shiloh Church. General Beauregard planned to
resume the offensive the next morning and drive the Union forces into
the river. General Grant, however, had plans of his own.
 Union forces started their counterattack at dawn, beginning on the
Union left. General Nelson began the advance at about 5:00 a.m., but
General Buell soon halted him in order to allow the other two divisions
to move into the line. They did not resume their advance until about
9:00 a.m. On the other side of the line, General Sherman started his
advance shortly after General Nelson moved forward. General Grant’s
other divisions received their attack orders by 8:00 a.m., and by 10:00
a.m., Union forces were attacking all along the line. By around 2:30
p.m., General Beauregard issued his order to retreat. The afternoon
ended with Union forces back at their original encampments. The
Confederates had withdrawn, relatively unmolested, back toward
Corinth.
 Colonel Crittenden and the 6th Indiana Infantry was involved from the
beginning. General Rousseau’s brigade had an advanced position in the
line and repulsed two Confederate charges. They were relieved in the
line only when they had to retire to replenish ammunition. They also
participated in the advance as the Confederate forces withdrew to
General Grant’s forces’ original camps and beyond.
 The battle ended in an important Union victory. Union losses totaled
13,047 (1,754 killed, 8,408 wounded, and 2,885 captured or missing).
The 6th Indiana Infantry’s portion of this total: 7 killed, 6 wounded,
none captured or missing. No officers were lost.
 April 8 was given over to finding suitable campground, taking stock
of the living and burying the dead (this extended to beyond those of the

19

regiment), and reflecting on what they had been through.
Unfortunately, the rain continued for the better part of two weeks.
 General Grant’s and General Buell’s armies consolidated under
Major General Henry Wager Halleck. Near the end of April, the army
began a general move toward Corinth. This included the 6th Indiana
Infantry, but the regiment and Colonel Crittenden parted ways. He was
promoted to brigadier general effective April 28. Shiloh had been a
huge battle, and the 6th Indiana Infantry played a relatively minor, but
nonetheless significant, role. It’s ranks had “seen the elephant” and
acquitted themselves well, as had Colonel Crittenden. Hence, his
promotion.
 Details on this period of now-Brigadier General Crittenden’s career
are obscure. The reason for his promotion is presumed to be based on
the quality of his performance as a regimental commander up to this
point, particularly in the movement to Pittsburg Landing and his
handling of the regiment on the second day of the Battle of Shiloh.
There is no record of him having been assigned another command upon
his promotion or that he was given any leave of absence, so presumably
he was reassigned to a staff position within General Buell’s Army of
the Ohio.
 Following the battle, General Halleck moved his headquarters to
Pittsburg Landing and assumed field command of all Union forces in
the area: the Army of the Tennessee - with General Grant reassigned to
become General Halleck’s deputy; General John Pope’s Army of the
Mississippi, and General Buell’s Army of the Ohio. General Halleck
redesignated these as “wings” (right, center, and left, respectively).
The total force, although estimates vary, was some 100,000-120,000
men, the largest army the Union had yet put into the field under a single
commander. General Halleck’s plan was to seize Corinth, Mississippi.
He was quite cautious, however, and took about four weeks to move
the 20 or so miles from the Shiloh battlefield, followed by another
month of siege of the city. Nonetheless, this leviathan force, along with
depletion of Confederate ranks around Corinth due to illness, prompted
General Beauregard to vacate Corinth on May 29 and retire his forces
further southward to Tupelo, Mississippi.

20

 At this point, General Halleck broke up the large command – General
Sherman was sent to Memphis, General Grant resumed command of
the Army of Tennessee, General Pope was to hold a covering position
south of Corinth, and General Buell and his Army of the Ohio was sent
east to take Chattanooga. It is this direction that General Crittenden’s
story takes us.
 General Buell’s movement toward Chattanooga began on June 10.
The move across northeastern Mississippi and into Alabama was easy
enough, but it was slow going past Decatur, Alabama. Summer heat
and a low Tennessee River forced reliance on the Memphis &
Charleston Railroad which, by this time, was not up to the challenge.
Confederate guerilla activity in the area contributed to the logistical
burdens.
 In the meantime, General Beauregard had incurred the deep
displeasure of Confederate President Jefferson C. Davis and was
replaced by General Braxton Bragg in Tupelo. Prompted by President
Davis, General Bragg contemplated a renewed advance northward to
retake Corinth, but determined it impractical. Instead, he left a covering
force near Tupelo and moved some 35,000 men to Chattanooga, by
way of Mobile, Alabama. General Bragg and his men arrived in
Chattanooga on July 28, well before the Army of the Ohio. Beaten to
his goal, General Buell spread his forces across northern Alabama and
central Tennessee in preparation for his next move. As part of this
positioning, General Crittenden was ordered to Murfreesboro,
Tennessee to become its garrison commander. The stage was now set
for the climax of his all too brief military career.
 Enter Confederate Colonel Nathan Bedford Forrest, who became the
instrument of General Crittenden’s downfall. We must back up a bit,
though, since this was not the first time Colonel Forrest was on the
same battlefield as Colonel Crittenden. Back on April 8, the day after
the Battle of Shiloh, Union forces under General Sherman, with two
infantry brigades and some accompanying cavalry, moved down the
road to Corinth and attempted to harass and reconnoiter the
withdrawing Confederate forces. Colonel Forrest was charged with
covering the withdrawal. In a bold move, Colonel Forrest engaged

http://en.wikipedia.org/wiki/Chattanooga,_Tennessee
http://en.wikipedia.org/wiki/Nathan_Bedford_Forrest

21

General Sherman in what became known as the Battle at Fallen
Timbers, due to the large number of downed trees on the field. In
typical Forrest style, he led his 300-strong cavalry force in an attack on
the 77th Ohio Infantry. The Union pickets caved in and a melee ensued.
As more Union forces joined the fray, Colonel Forrest’s men began to
pull back, leaving him exposed. He wasn’t aware of this until he found
himself in the midst of Union infantrymen, all of whom seemed most
intent on doing him great bodily harm. He fought his way out, but not
without being severely wounded at pointblank range.

 The wound was survivable, and Colonel Forrest was sent to Memphis
to recuperate. He rejoined his men in June. By that time, the Battle of
Corinth had occurred and Union General Buell was headed east.
Colonel Forrest was relieved of his cavalry command and on June 11,
with a small, handpicked escort, was sent to Chattanooga to organize a
cavalry brigade. It consisted of the 8th Texas Cavalry (popularly known
as Terry’s Texas Rangers; Colonel John A. Wharton), the 2nd Georgia
Cavalry (Colonel J. K. Lawton), and the 2nd Georgia Cavalry Battalion
(Lieutenant Colonel James J. Morrison).
 They were mostly green troops, but his officers and NCOs trained
them up quickly, and on July 9, he led them out of Chattanooga on a
raid into middle Tennessee. He moved through McMinnville,
Tennessee on July 11 and arrived near Murfreesboro in the early
morning of July 13 with a force totaling about 1,400 men.
Coincidentally, General Crittenden arrived that day as well.
 Murfreesboro was an important Union supply depot on the Nashville
& Chattanooga Railroad. On March 8, the 23rd Brigade, Army of the
Ohio, was organized there under Colonel William Duffield. It consisted
of the 3rd Minnesota Infantry under Colonel Henry C. Lester; the 9th
Michigan Infantry under Colonel John G. Parkhurst; a cavalry
command that included the 3rd Battalion of the 7th Pennsylvania
Cavalry and the 1st Squadron of the 4th Kentucky Cavalry, and two
sections of Battery B, Kentucky Light Artillery. On May 9, Colonel
Lester assumed command. On June 26, he divided his command into
three separate camps in and about town: the 3rd Minnesota and the
artillery battery were about 1½ miles north of town on the east side of

22

Stones River; five companies of the 9th Michigan and Kentucky cavalry
squadron were about ¾ mile east of town on Liberty Pike; one
company of the 9th Michigan held the court house; three companies of
the 9th Michigan had been sent to Tullahoma (and thus were out of the
action), and the remaining troops occupied the center of town. Colonel
Duffield returned on July 11. With him was General Crittenden.
 The next day, July 12, Colonel Duffield resumed command of the
brigade and General Crittenden assumed command of the post. Absent
the three Michigan companies, he had about 1,700 men. This was more
than the 1,400 available to Colonel Forrest, but they were scattered and
not mutually supporting. The extent to which he familiarized himself
with the situation is not known, but in the event he either had too little
time to assess the deployments and routine or to make changes, or he
did not make good use of the time he had. For example, the Union
cavalry patrolled the area roads during the day, but returned to camp at
dusk each day. More problematic, the unit commanders were
quarrelsome, which reduced their ability and inclination to cooperate
with each other.
 Colonel Forrest knew of the garrison and general dispositions in
Murfreesboro from his scouts. When he arrived at around 4:30 a.m. on
July 13, he immediately attacked. He split his command into three
groups, and the action that followed essentially was three separate
actions. The 9th Michigan fought well, but surrendered about 11:30 a.m.
when no support was forthcoming. The 3rd Minnesota also fought well,
repulsing three Confederate charges, but they finally succumbed at
about 3:30 p.m. Some time during the day (presumably in the
morning), General Crittenden was captured. With less than 24 hours in
command, he and the 23rd Brigade were added to Colonel Forrest’s
victory roll. Colonel Forrest’s command captured something over 1,200
Union prisoners, four cannon, 600 horses and mules, and large
quantities of weapons and stores. They also tore up railroad track in
the area and destroyed Union supplies that they could not take along
with them.
 This incident – General Crittenden’s 15 minutes of fame – virtually
ended his career. General Buell remarked, “Few more disgraceful

23

examples of neglect of duty and lack of good conduct can be found in
the history of wars.” It was strong criticism from a man with General
Buell’s reputation. He was relieved of command on October 24
following the Battle of Perryville for dilatory tactics, i.e., for following
the Confederate withdrawal too slowly.
 It isn’t clear whether General Crittenden was sent to a Confederate
military prison or if he was paroled. In any event, he was released and
returned to service in October 1862.
 Details after his return to duty are sparse. Early in 1863, he was
given command of a brigade (possibly 3rd Brigade, 1st Division, XX
Corps, Army of the Cumberland), but resigned in May. He moved to
Washington, D.C., in 1868 and, in 1885, he moved to San Diego where
he was a real estate developer. He died while on a vacation trip at East
Gloucester, Maine, September 5, 1905, and was buried with full
military honors in Section 7, Grave 8274, of Arlington National
Cemetery. His wife, Elizabeth Baldwin Crittenden, was buried with
him after her death two years later.
 And so we have Thomas Turpin Crittenden. He did not make a big
impact in the historical record of the Civil War. Still, he was a
competent regimental commander that organized a solid infantry
regiment, led them in their baptism of field life in (West) Virginia in
the first months of the war, reorganized them into a regiment ready to
serve a much longer term, subsequently moved them as part of the
Army of the Ohio into Kentucky, thence to Savannah, Tennessee and
the Battle of Shiloh, followed by a ponderous campaign in northern
Mississippi, and then on to Murfreesboro, Tennessee and his date with
destiny. It was in Murfreesboro that his career ended due to what may
very well have been nothing more than frustration and lashing out on
the part of his senior commander whose own career prospects were
dimming. In an abrupt turn of events, General Crittenden’s career was
unfairly cut short by some not-so-friendly fire. Such are the vicissitudes
of war.

24

 James Deshler
 By Clarke Moore

 James Deshler possessed the zeal of a
first-generation Southerner. Born to
transplanted Pennsylvanians, the future
Confederate general was fiercely proud of
his Alabama home.
 It was this pride that, upon the outbreak
of the Civil War, led him to abandon his
United States Army commission, renounce
his familial ties to Northern relatives and,
ultimately, lose his life along the banks of
Chickamauga Creek.
 James Deshler was born in Tuscumbia,
Alabama, in 1833. His parents, David and
Eleanor Taylor Deshler, left Pennsylvania

in 1828 when David Deshler accepted a job on the Tuscumbia Railway.
Through this opportunity and others, the Deshler Family prospered and
became a part of the growing community of Tuscumbia.
 James Deshler and his siblings were raised in the wealth and comfort
afforded them by the prosperity of their father. This prosperity did not
shield the family from heartache, however. In fact, the Deshler family
suffered more than their fair share of sorrow. Two of the three children
died prematurely. Charlotte Ann, the only girl, died in 1844, at the age
of 13. Only a year later, the oldest son, David Deshler Jr, died while
swimming in the Hudson River. He was a cadet at the United States
Military Academy at West Point at the time.
 Following the lead of his older brother, James was offered an
appointment to West Point in 1850. The time he spent at West Point
demonstrated the potential and character that would later come to

Brigadier General James
Deshler (February 1833 -

September 1863

25

define him. While he was a cadet, James Deshler excelled in his
academic course work. His hard work earned him the 7th position in
the Class of 1854, ahead of fellow classmates J.E.B. Stuart, Stephen D.
Lee, and Archibald Gracie, Jr. The son of General Robert E. Lee –
George Washington Custis Lee – graduated first in the same class.
 As an upperclassman, James Deshler befriended an underclassman
that would go on to serve with distinction in the Civil War. This cadet,
who would serve as chief of artillery under James Longstreet, was
Edward P. Alexander. In his book, “Fighting for the Confederacy: the
Personal Recollections of General Edward Porter Alexander,” he
recalled James Deshler as a “…special friend to me at West Point
where he was a first class man when I was a plebe...He was a rather
small but very well built, active, energetic, & fine looking fellow with
very attractive manners & qualities.” Alexander also attributes his life-
long fear of heights to a serious fall he took while climbing Indian
Falls, at the goading of Deshler, while he was a cadet at West Point.
 After graduation, James Deshler was assigned to the Third U.S.
Artillery in California. After serving a year, James was transferred to
the Tenth U.S. Infantry. While serving in the Tenth, James saw combat
in Nebraska during the campaign against the Lakota Sioux Indians. He
also participated in the Mormon War of 1858 in Utah. During his time
with the Tenth, James Deshler was promoted to first lieutenant.
 James Deshler remained in the U.S. Army while talk of secession
spread throughout the country. Alabama’s secession in January, 1861
did make an impression on him, however. In May, 1861, James took a
leave of absence from his post. In stark contrast to most other officers
who left the Army to serve in the Confederate States Army, Deshler
never resigned his commission. When he failed to return from an
authorized leave of absence, the Army followed procedure and
removed his name from the rolls of active officers.
 With all haste, Deshler volunteered for service in the Confederate
States Army. He was given a commission as a captain and assigned to
service in Loring’s Artillery in Western Virginia. During this time,
Deshler served as the adjutant general of Henry Jackson’s Brigade. In
this post, Deshler participated in the Battle of Greenbrier River in

26

September, 1861 and the Battle of Allegheny Summit in December,
1861. During the latter action, Deshler was critically wounded – shot
through both thighs – and forced to take a leave of absence.
 After returning to duty, Deshler was promoted to colonel and
transferred to the staff of Theophilus Holmes. This service required
Deshler to move to North Carolina. Deshler remained in North Carolina
until Holmes was ordered to join the defense of Richmond during the
Peninsula Campaign. During this campaign, Deshler served as chief of
artillery for Holmes.
 After the Peninsula Campaign, Holmes was given command of the
Trans-Mississippi Department. Deshler accompanied Holmes on the
move. Upon arrival, Deshler was given command of an infantry
division, comprised of Texans, and stationed at Fort Hindman at
Arkansas Post, Arkansas.
 During the early part of January, 1863, Deshler participated in the
Battle of Arkansas Post, where he commanded one wing of the
Confederate lines that defended Fort Hindman. When the Fort was
decimated and forced to surrender, Deshler refused. He was prepared
to continue the fighting. General William T. Sherman, whose forces
were part of the Union assault, convinced Deshler that there was no
chance of victory and that he should surrender. Sherman continued to
engage Deshler in conversation by inquiring if he had relatives living in
Columbus, Ohio. Deshler responded rather defensively, in a tone so
memorable that Sherman recorded the incident. Deshler informed
Sherman that he had no relatives living north of the Ohio River.
 After the surrender, Deshler and his forces became prisoners-of-war
and were held in Union custody. Their confinement continued until
May, 1863 when he was released in a prisoner exchange. When he
reported for duty, Deshler learned that he had been promoted to
brigadier general and transferred to the Army of Tennessee, currently
operating in central Tennessee.
 Deshler resumed command of his infantry brigade. The Texans had
been joined by additional troops from Arkansas to bolster the strength
of the brigade. Deshler and his brigade were part of Major General
Patrick Cleburne’s Division. The brigade participated in the retreat

27

from Tennessee and the abandonment of Chattanooga.
 Deshler was an active participant in the fighting at Chickamauga. His
brigade was engaged in the night assault conducted by Cleburne on
September 19, which resulted in the capture of three Union field pieces
and two regimental banners. Members of Deshler's brigade later said it
was an unusually dark night. It was remarked that the only targets were
the rifle blasts from the forces to the front.
 The fighting continued on September 20. Deshler’s men provided
cover fire for two other brigades involved in fierce fighting. When the
brigade failed to make sufficient progress, Cleburne rode to personally
inspect the cause of delay. When he began to question Deshler about
the reasons for his hesitancy, Deshler responded, rather fiercely, “Well,
it’s not my fault!” Cleburne ascertained that Deshler was positioned
behind another brigade and he quickly resolved the alignment issue.
 Upon taking the new position, Deshler continued to lead his brigade
from the front. During an inspection of positioning and cartridge boxes,
Deshler exposed himself to the Union guns. A shell struck him in the
chest and killed him instantly as it literally tore his heart from his body.
After the fighting, his body was buried on the battlefield by a friend.
 After the war, the friend who had buried Deshler brought his father,
David Deshler, to the battlefield to have his son’s body disinterred. The
elder Deshler carried the body back to Tuscumbia and had him buried
in Oakwood Cemetery.
 Roger Mills, who had taken over command of Deshler’s Brigade after
this death, later remarked about him: “…He poured out his own blood
upon the spot watered by the best blood of the brigade. Amongst the
host of brave hearts that were offered the altar of sacrifice for their
country on that beautiful Sabbath, there perished not one, nobler,
braver, or better than his. He lived beloved, and fell lamented and
mourned by every officer and man of his command.”
 General Robert E. Lee wrote, “There was no braver soldier in the
Confederate Army than Deshler.”
 Deshler was memorialized with a monument on the Chickamauga
Battlefield. With no heirs to inherit his property, David Deshler, whose
wife had died the year his son graduated from West Point, left his entire

28

estate to the City of Tuscumbia with the stipulation that it be used for
the education of white women and that it be named for his son, James
Deshler. The Deshler Female Institute opened in 1874, but it was
damaged by a tornado soon after. Members of the local Masonic Lodge
repaired the buildings, but due to lack of funds, the school closed in
1917.
 The buildings were torn down in 1924 and a new school building was
erected, and named Deshler High School. A quarter century later, the
present Deshler High School was built, and continues to carry the name
of James Deshler, the granted wish of a broken-hearted father.

29

 Major General John Brown
Gordon

 “The Miniball Magnet”

 By Arley McCormick

 John B. Gordon was not a West Point graduate,
never served in the Mexican War, and he had no
previous military experience, yet he was elected
captain of a company composed of
unsophisticated mountain men ready and willing
to fight for the entire war. It is ironic that these
Confederate patriots lived in the tri-state corner
of Alabama, Georgia, and Tennessee – right in
the middle of the Nickajack region that is famous
for organizing to secede from the Confederacy
because of their Northern sympathies. From a
coal mine manager to a major general and corps
commander, John B. Gordon participated in
almost every significant and insignificant battle
in the Eastern Theater, often within arm’s reach

of the immortal Robert E. Lee. John Gordon’s
military career can be traced from battle to battle as General Johnson
and subsequently Lee led the Army of Northern Virginia. Gordon
carried the wounds of war his entire life as well as stories of near
misses from nearly every engagement with the Union Army.
 He was not an Alabama native, but found his way to Jackson
County to manage and expand the coal mining business interests of his
family. John B. Gordon was born to a plantation owner and minister,
Zachariah Herndon Gordon and his wife Malinda on February 6, 1832.
The plantation of his birth was situated along the banks of the Flint
River in Upson County, Georgia and he was the fourth of his parent’s

http://www.georgiaencyclopedia.org/articles/geography-environment/flint-river
http://www.georgiaencyclopedia.org/articles/geography-environment/flint-river
http://www.georgiaencyclopedia.org/articles/counties-cities-neighborhoods/upson-county

30

twelve children. The family later moved to Walker County, in the
northwestern corner of Georgia, where his father operated a coal mine.
 John Gordon was a strong student and attended the University of
Georgia for a time but quit to study law and became a lawyer in
Atlanta. The law lost its appeal, primarily due to a lack of clients, and
he decided to join his father in the coal mining business. He and his
young wife, Fannie Rebecca, had a complex living arrangement. His
memoirs indicate their home was in Jackson County, Alabama; his
mailing address was in Tennessee, and his operating mine was in
Georgia.
 The corners of the tri-state area were seething with political anxiety
and the sentiments of the population argumentatively divided. Although
the majority of Jackson County residents clearly were not interested in
secession, they found themselves bound to Alabama. Mr. Gordon, with
his charismatic personality, was elected to captain a motley bunch of
tough, undisciplined, poorly armed southern patriots that included
mountain men and coal miners.
 In April of 1861, Fort Sumter fell and the youthful banter and ridicule
of their Northern cousins turned to action. John Gordon’s company,
without an invitation or direction, departed from home and loved ones.
They abandoned their horses to join the infantry rather than the cavalry,
and only because of the fear the war would be over before they had a
chance to fight. They rushed to the capitol of Georgia to offer their
services. John and Fanny arranged to have their children live with his
parents and Fanny traveled with him throughout the war.
 Arriving in Atlanta, the streets began to fill with citizens watching the
grotesque, undisciplined, mob of men that Captain Gordon referred to
as a mountain company. The only article of apparel that Gordon’s
unruly bunch had in common was a coon skin cap, including the tail
dangling down the back of their neck. There was laughter and cheers as
they meandered down the street. Laughter because of their unusual
rough appearance and cheers because they were volunteering to fight.
In a very short time the locals began to refer to them as the “Raccoon
Roughs.” The moniker stuck and they retained the name until the end
of the war.

http://www.geni.com/people/Fannie-Gordon/6000000003177938448

31

 The Georgia Governor was probably impressed, but with insufficient
arms, uniforms, and other accoutrements, his telegram to John Gordon
advised the captain to return to the mountain country until called.

 Captain Gordon informed the
Raccoon Roughs of the
governor’s recommendation, but
they were not persuaded to wait.
They decided to go to
Montgomery Alabama. They
walked and rode the train, and in
each place they stopped, they
crowded through town
accompanied by cheers, well
wishers, food, and probably a
swig or two. It was never really a
parade, more of an amusing mob
as the Raccoon Roughs were
unschooled in the manner of
marching on parade. They didn’t
mind soaking in all the attention.
 On May 1, 1861 the Raccoon
Roughs became company I of the
6th Alabama Infantry and Captain
Gordon was elected a major of
the regiment on May 14th, 1861.
The Regiment’s first assignment
in the field was Corinth,
Mississippi but they were quickly

ordered to the Eastern Theater.
The First Battle of Bull Run occurred on July 21, 1861 and the 6th
Alabama arrived too late to participate.
 Commanders are evaluated every day by their superiors, their
subordinates, and themselves and Colonel John B. Gordon became
recognized as a splendid example of a commander. He was slender,

32

erect, encouraging, steadfast and always trooping the line; possibly the
most enduring of all, oblivious to the noise and risk of battle.
 At Seven Pines on May 31, 1862, Colonel Gordon, Commander of
the 6th Alabama Infantry Regiment, was elevated to command
Brigadier General Robert E. Rodes’s Brigade. The Brigadier was
wounded it the fight after being directed to conduct a premature attack.
Major General D.H. Hill, the Division Commander, became anxious
and impatient. After a five hour delay, he directed the assault against
the green troops of Union General Casey’s Division. An acoustic
shadow (a topographical phenomenon created by wind currents and
physical obstructions) concealed the sound of the battle from
commanders only two and a half miles away. Reinforcements from
General Longstreet arrived, yet General Rodes’s Brigade, by this time
wounded and replaced by Colonel Gordon, had pressed the Union
forces well beyond Seven Pines. Not for the first time, Colonel Gordon
was recognized for his astute leadership and decision making skill
under fire.
 The Seven Days Battle Campaign ended at Malvern Hill on July 1,
1862. Preceding the battle, Colonel Gordon met with Stonewall
Jackson and recorded his thoughts from that interview in his biography.
Colonel Gordon walked away from the discussion with a single
principle – keep faith in your own judgment and let the results validate
your decision.
 Colonel Gordon participated in the ill-advised assault on Malvern
Hill. The troops were within 200 yards of the Union artillery positions,
taking devastating casualties, when Colonel Gordon’s blouse was badly
torn by shrapnel. The handle of his revolver was shattered; his canteen
was struck, draining water onto his trousers. An artillery shell stunned
him, blinded him as it blasted dirt in his eyes, and left him disoriented.
The remnants of the command were saved only by the dark of night
that concealed the withdrawal.
 General Robert E. Lee’s Confederates began taking positions
between Antietam Creek and the Potomac River on September 15,
1862. Union forces under Major General George B. McClellan began
to arrive on the afternoon of the 15th and probed the right flank of the

http://en.wikipedia.org/wiki/Topography

33

Confederate line on the evening of the 16th. At 6 a.m. on September
17, Colonel Gordon and the 6th Alabama Infantry held the line at a
terrain feature local residents referred to as the Sunken Road. They
could hear the battle erupting to the west, their left. The 6th Alabama,
along with other regiments of Major General D. H. Hill’s Division, had
strengthened their position by piling fence rails along the embankment.
They stood ready.
 At 9:30 a.m., the Sunken Road became the center of furious fighting
as the 6th Alabama solidly held the center left of the line for the next
four hours. The Union’s Irish Brigade led the fourth assault to the right
of Colonel Gordon’s command. New York brigades turned the right
flank of the A.P. Hill’s Division and occupied slightly higher ground.
The Sunken Road became the Bloody Lane. Colonel John B. Gordon
went down with his face buried in his cap and into blood soaked soil
but only after being wounded twice in the right leg, twice in the left
arm and once in the face, five times in all. The blood from his face
wound filled his cap and drained slowly through a bullet hole in the

cap. He may have
drowned in his own
blood if not for a
Union soldier that
turned him on his
back. Colonel Gordon
was removed from the
field before the
fighting ceased.
 General D.H. Hill
characterized Colonel
Gordon as a
“Christian hero,”
clearly amplifying the
excellence of his
former deeds at Seven
Pines and Malvern

Hill. General Hill further

34

remarked that, “Our language is not capable of expressing a higher
complement.”
 Colonel Gordon’s wife was never far from the battlefield and General
Early once remarked that he wished she would stay away. This time her
presence was useful. The colonel was filthy with the stench of death
and dying, but he wanted to ensure his wife could fine him. As she
entered the area, he struggled to rise with a greeting. “Here’s your
handsome husband. [I’ve] been to an Irish wedding,” he said. His
young wife nursed him back to health and Colonel Gordon was
promoted to brigadier general on November 1, 1862.
 He was appointed to command the Georgia Brigade in General Jubal
Earl’s Division in the Army of Northern Virginia from April 11, 1863
to May 8, 1864. On July 1, 1863, just north of Gettysburg,
Pennsylvania, he directed a frontal attack against Barlow's Knoll,
pinning down the defenders while other brigades enveloped the
defenders’ exposed flank. Another Georgian command in synch with
General Gordon continued the assault. Coincidently, they were the
same Union brigades that had been the initial target of “Stonewall”
Jackson’s flanking attack at Chancellorsville. They were overwhelmed
and conducted a very disorderly retreat.
 During the Wilderness Campaign on May 6, 1864, Brigadier General
Gordon reconnoitered the Union lines west of the plank road and
recommended to General Early that he conduct a flank attack. Initially,
General Early disapproved but General Lee, upon visiting General
Early, approved the plan although all do not agree that General Lee
intervened. General Gordon attacked the flank, driving back a green
New York regiment until darkness and terrain halted the movement.
Union forces had time to reinforce the flank and halt the initiative. The
attack caused concern in the Federal camp and influenced a maneuver
some distance away.
 At Spotsylvania, General Gordon was to command Major General
Early’s Division, but not before acting as the reserve brigade behind
Ewell’s Division and plugging a gap in the Confederate line breached
by Union General Hancock’s Corps. General Gordon sent more
brigades into the breach. In a move similar to the events at the Widow

35

Tapp’s farm at the Battle of the Wilderness, General Lee was directed
by General Gordon and his men to move to the rear. As a result, they
closed the breach on the eastern leg of the Mule Shoe in about 30
minutes fighting.
 Major General John B. Gordon employed his division at Monocracy
on July 9, 1864. When it was obvious that Confederate cavalry could
not break the Union flank, General Early directed General Gordon’s
Division to attack. He launched a three pronged attack at the center and
both flanks of the regiments on his front and the Union right fell back,
allowing the Confederate division to enfilade the remaining Union line.
They retreated toward Baltimore.
 Petersburg, Virginia was under siege and General Lee’s Army was
hungry, ill, and lacking in all things necessary to continue the fight. At
a war council, Major General Gordon was asked his opinion. He
offered three recommendations: offer peace terms to the enemy, retreat
from Richmond and Petersburg to link with General Joseph E. Johnson
in North Carolina, or fight without delay. The discussion was heated.
On March 6, he was instructed to join General Lee at his headquarters.
General Gordon was told “there seemed to be but one thing that we
could do – fight. To stand still was death. It could only be death if we
fought and failed.”
 At 4:30 a.m. on March 25, 1865, General Gordon launched his attack
against Fort Stedman with sharpshooters and engineers masquerading
as deserters. Relying on surprise and speed, the masqueraders disarmed
the pickets, and three groups of 100 men each quickly followed. The
ploy was a complete surprise and the Union troops at Fort Stedman
were overwhelmed. The breach of the Union line was nearly 1000 feet
long, but Union leaders reacted quickly and retook at least two captured
batteries. While General Gordon launched a division against Fort
Haskell, he watched the division repulsed with overwhelming artillery.
The breach was countered, and in the absence of additional support, the
rallying Union forces of over 4000 quickly closed the breach. By 7:30
a.m., with Generals Lee and Gordon watching, the stragglers signified
the attack had failed.

36

 The last page in Major General Gordon’s war record can be regarded
as the end of the Confederacy. General Lee, on April 12, 1865, met
General Grant at Appomattox Court House. Their war was over. Major
General Gordon, commanding the remnants of his II Corps, marched
the unit in front of the courthouse. Union General Joshua Chamberlain
and the assembled Union Army were there as well. Each rendered a
ceremonial salute to the other, one as the victor, the other the valiant
foe.
 Mr. Gordon and his wife returned to their family. At 33 years of age,
he was a hero throughout the state. He resumed a law practice for a
time and quickly launched another career. He vigorously opposed
Federal Reconstruction policies and was unsuccessful in his bid for
governor in 1868, but was elected to the U.S. Senate in 1872. He served
two stints in the Senate before he resigned in 1880 to take a position
with a railroad company. Yet, once again, he returned to politics and in
1886 was elected for a term as the Governor of Georgia. Afterwards, he
returned to the Senate where he served until 1897. There were rumors
that he served as the Grand Dragon of the Ku Klux Klan at one time. In
1890, he became the first Commander-in-Chief of the United
Confederate Veterans. In 1903, he published his memoirs,

“Reminiscences of the Civil War.”
 General John B. Gordon died on
January 9, 1904 at Miami, Florida at
the age of 71. Tributes after his passing
were reported from many sources.
John W. Worsham, a former soldier
with the 21st Virginia Infantry
Regiment who also served with
General Stonewall Jackson wrote,
“Gordon always had something
pleasant to say to his men, and I will
bear my testimony that he was the
most gallant man I ever saw on a
battlefield, he had a way of putting
things to the men that was irresistible,

37

and he showed the men, at all times, that he shrank from nothing in
battle on account of himself.”
 President Theodore Roosevelt summarized the thoughts of many who
knew him by saying, “A more gallant, generous, and fearless gentleman
and soldier has not been seen by our country.”
 His memory lives at the U.S. Army’s Fort Gordon, Georgia, home of
the U.S. Army Signal Center. General John B. Gordon is buried at
Oakland Cemetery in Atlanta and a statue stands on the Georgia State
Capitol Grounds

38

 Brigadier General
 John Gregg

 By Robert P. Reeves

 Confederate Brigadier General John
Gregg was described as a rugged,
unrelenting fighter without personal fear.
He was even called pugnacious. Gregg
believed his position in battle was at the
front, leading his men, not directing them
from the rear. This belief continuously put
him in harm’s way and would eventually
lead to his death.
 John Gregg was born September 28,
1828 in Lawrence County, Alabama, to
Nathan Gregg and Sarah Pearsall Camp.
He graduated from LaGrange College, the
first chartered college in the state of
Alabama (now the University of North

Alabama), in 1847, where he was subsequently employed as a
professor of mathematics. He later studied law in Tuscumbia, Alabama.
John Gregg relocated to Freestone County, Texas in 1852, and settled
in the town of Fairfield. He was elected as a district judge and served in
that position from 1855 until 1860.
 In 1855, John Gregg’s wife, Mollie, died. In 1858, Gregg returned to
Alabama, traveling to Morgan County where he took as his second
wife, Mary Francis Garth. Both were thirty years old when they spoke
their vows, “In sickness and in health - Till death do us part.”
Unfortunately, that would come all too soon.
 Mary Francis Garth was raised in the lap of luxury in Decatur,
Alabama. Friends described Mary as, “An unusual woman - a direct

Brigadier General John
Gregg (September 1828 -

October 1864)

39

descendant of Patrick Henry. She was a tall slender woman of military
carriage and as firm in mind and character as her husband or any
General for that matter.....she was a tender Christian woman.” Mary’s
father, General Jessie Garth, was a state senator as well as one of the
wealthiest plantation owners in the state. His worth would be
equivalent to nearly four million dollars today. He was also a Unionist
and stated he would gladly give up his hundreds of slaves and all his
wealth to save the Union. Jessie Garth’s political stand put him at odds
with his new son-in law. John Gregg was a staunch secessionist and he
quickly returned to Texas with his new bride and continued his law
practice.
 Gregg was one of the founders of the Freestone County Pioneer, the
first newspaper in Freestone County. His partner in this venture was
Morris Reagan, brother of his good friend John H. Reagan. He used his
paper and political clout to call for a secession convention following
the election of Abraham Lincoln as president in 1860.
 John Gregg served as a delegate to the Texas Secession Convention
in Austin, in January 1861. The delegation issued the Ordinance of
Secession on February 1, 1861. Gregg was one of six members of the
convention that were elected to represent Texas in the Provisional
Confederate Congress in Montgomery, Alabama, and later in
Richmond, Virginia.
 Gregg began his service in the Provisional Confederate Congress on
February 15, 1861, but immediately after the first Battle of
Manassas/Bull Run in July 1861, he resigned to enter the Confederate
Army. He returned to Texas and formed the 7th Texas Infantry,
becoming its colonel in September. John Gregg was ready for action
and more than ready to defend what he believed to be Southern rights
and liberties afforded by the Constitution.
 John and Mary were in their third year of marriage when he went to
war. He led the regiment in several small battles before he and the 7th
saw their first significant action at the Battle of Fort Donelson,
Tennessee from February 12 to February 16, 1862. He and his men
were captured along with most of the garrison. He was sent to Fort
Warren in Boston, Massachusetts for confinement. On August 15,

40

1862, Colonel Gregg was released in a prisoner swap and sent home to
Texas, but he didn’t stay for long. Soon after his release, Gregg got
word that President Jefferson Davis promoted him to brigadier general.
 In September of 1862, the new general left for Mississippi to join
William H.T. Walker’s Division. Gregg commanded a brigade
consisting of his 7th Infantry, 3rd, 10th, 30th, 41st, and 50th Tennessee
Infantry regiments and the 1st Tennessee Battalion. He and his brigade
helped repel the assault made by U.S. General William T. Sherman at
Chickasaw Bayou. Sherman lost over 1,100 men compared to less than
200 Confederate casualties. General Gregg and his men played
significant roles in the battles of Fort Raymond and Jackson, as well.
 On May 12, 1863, Gregg’s Brigade met McPherson’s 17th Corps in
Raymond, where he and his men fought with absolute abandon. It was
good they did, because he had led his brigade of 3,000 men into battle
against a Union force numbering upwards of 12,000. For six hours, the
battle raged before the Confederates were forced to retreat. Gregg was
then pulled back to Jackson, Mississippi by General Joseph E.
Johnston, where he and his men fought bravely before Johnston was
forced to retreat from the town.
 After the fall of Vicksburg, Gregg’s 10th Brigade, known widely as
Gregg’s Brigade, was sent to Braxton Bragg’s army in Georgia. At the
Battle of Chickamauga, the brigade was assigned to Longstreet’s
Corps. His men were part of the force that broke the Federal Army.
During the fighting there, Gregg was shot in the neck and severely
wounded on September 20, 1863. He was left for dead and Union
soldiers even robbed him of all of his valuables. John Gregg was found
alive and sent to Marietta, Georgia, to recuperate. During the months
spent in recovery, his beloved wife, Mary, joined him and helped to
nurse him back to health. The Greggs remained together until January
1864, when John was transferred to Virginia.
 On January 11, 1864, at a train station in Dalton, Georgia, Mary said
goodbye to her husband as they boarded separate trains. Mary’s train
would take her south to her father’s home in Decatur, while John’s train
headed north to Richmond. The parting was emotional and one has to
wonder if the thought crossed her mind, was this her last time to see

41

him alive? Little did she know, the answer would come just nine
months later. General John Gregg was killed during the Siege of
Petersburg.
 Gregg recovered, despite the severity of his neck wound, and was
rewarded by General Longstreet for his valor in the battle. Longstreet
placed Gregg in command of John Bell Hood’s old Texas brigade in
Robert E. Lee’s Army of Northern Virginia. He was a perfect fit for
this brigade. The man even favored Hood in appearance. Gregg was a
very capable brigade commander and probably would have made a
bold division commander if given the chance. He and his men
participated in many of Lee’s campaigns in the spring of 1864,
including the Battle of the Wilderness, the Battle of Cold Harbor, the
Battle of Spotsylvania Courthouse and the Siege of Petersburg. He was
repeatedly commended for his bravery under fire and on the second day
of the Battle of the Wilderness, when Longstreet’s Corps checked the
victorious onset of the Federals, General Gregg and his Texans won
immortal fame. General Robert E. Lee was well aware of Gregg’s valor
and during the Siege of Petersburg, Lee sent Gregg and his men north
of the James River to drive the Federals from in front of Richmond.
 The Richmond-Petersburg Campaign (June 15, 1864 – March 25,
1865) was a Union effort to capture the city of Petersburg, Virginia.
During the Battle of Chaffin’s Farm, Union forces captured Fort
Harrison from the Confederates on September 30. Robert E. Lee
realized the severity of the loss of Fort Harrison and personally brought
10,000 reinforcements under Major General Charles Field north from
Petersburg. On September 30, 1864, Lee ordered a counter-attack to
retake Fort Harrison, now commanded by Union Major General
Godfrey Weitzel, who had replaced the wounded Union Major General
Edward Ord. The Confederate attacks were uncoordinated and were
easily handled.
 This prompted Lee, on October 7, to order an offensive on the right
flank of the Union forces, which were under the command of
Lieutenant General Ulysses S. Grant.
 The Union defensive lines, commanded by Brigadier General August
V. Kautz and Major General David B. Birney, were positioned along

42

the length of New Market Road, with further Union Cavalry defending
Darbytown Road. The initial Confederate attack, commanded by Major
Generals Robert Hoke and Charles W. Field, was successful in
dislodging the Union Cavalry from Darbytown Road. The Union
Cavalry forces were routed from the field, and the Confederates
attacked the Union defensive lines on the New Market Road.
 During this attack, Brigadier General John Gregg and his Texas
Brigade came against a Federal position fortified with abatis,(a
defensive obstacle made by laying felled trees on top of each other with
branches, sometimes sharpened, facing the enemy).To make matters
worse, the Union soldiers were armed with Spencer repeating rifles.
Undaunted, Gregg led his men forward and actually penetrated the
Federal lines, but Gregg was shot in the neck for the second time, this
time fatally, during a counter attack along Charles City Road. His
second in command was shot in the shoulder and wounded. The attack
quickly fell apart.
 The following article appeared in a Richmond newspaper, The
Richmond Whig on October 8, 1864:

 The gallant General Gregg, commanding a Texas
Brigade fell in the advance. Among other casualties we
have to report: General Bratton, of South Carolina,
badly wounded; Colonel Haskell, Seventh South
Carolina Infantry [Cavalry], severely wounded in face
and Major Haskell, of the South Carolina Artillery, also
wounded. Rumor stated that General Gary had been
killed.

 In an October 10 communique from City Point, Virginia, Lieutenant
General Ulysses S. Grant sent word of the results of the battle that took
place at Darbytown and New Market Road to Secretary of War
Stanton. He wrote, “Our entire loss in the enemy’s attack on our lines
on Friday, the 7th instant, does not exceed 300 in killed, wounded and
missing. The enemy’s loss is estimated by General Butler at 1,000.”

43

 Just as Grant had anticipated, the fighting around Chaffin’s Farm
forced Lee to shift his resources, and that helped the Union Army south
of Petersburg win the Battle of Peebles’s Farm. After October, the two
armies settled into trench warfare that continued until the end of the
war. The fighting around Chaffin’s Farm cost the nation nearly 5,000
casualties.
 After his death, the body of 36-year-old John Gregg lay in state in the
Confederate Capital of Richmond. His men loved him so much that Lee
granted their request to escort his body to Hollywood Cemetery for
burial.
 It was reported that “days elapsed from the time General Gregg was
killed until the poor wife knew of her bereavement.” Mary Gregg had
been staying at the home of her father in Decatur when the War
Department of the Confederacy brought the heartbreaking news.
Confederate Postmaster-General John Regan wrote to Mary:

My Dear Madam,

 I am called to perform the most melancholy duty.
Your noble husband and my best friend has fallen in
battle. I will not mock the grief which awaits you by
more words. Keen and bitter as is my own sorrow for
the loss of so dear a friend, and of an officer so valuable
to the country and so esteemed by all. I wish it were in
my power to bear a portion of the deeper and holier grief
which must fall on you, the partner of his joys and
sorrows, and the cherished idol of his heart.

 Friends later recalled her reaction. “Her soul was plunged in grief
beyond all other grief. For weeks, her sorrow knew no bounds. No
comfort came to the aching heart. No desire in life seemed hers save
that the body of her dead husband should find a last resting place safe
from the hands of the enemy.”
 Mary grieved for weeks, but managed to fight her depression enough
to decide she could not, nor would not rest until she traveled to Virginia

44

to claim her husband’s body. Before doing so, she traveled to
Aberdeen, Mississippi, where her father owned property. She hoped to
find Aberdeen a suitable place to live as well as bury her husband. She
then had to make her way to Virginia to retrieve John Gregg’s body,
but this would not be easy, as the Confederacy had unraveled and a trip
through enemy lines was extremely hazardous. Mary Gregg used all of
her and her father’s influence and called in many favors before she
finally secured an escort, Sgt. E.L. Sykes, a Confederate soldier and
family friend, to accompany her.
 On January 18, 1865, the pair began their perilous journey - traveling
by way of the Mobile and Ohio Railroad and Alabama River.
Approximately one month later, they arrived in Virginia where Mary
Gregg anxiously claimed her husband's body. Unfortunately, it was all
too much for her as she succumbed to a nervous breakdown and had to
wait weeks before recovering the strength to return to Mississippi with
John’s body. The trip back to Aberdeen took another full month and
was filled with horrendous adventures. Mary and Sgt. Sykes could have
shouted for joy as their carriage finally crossed the border into
Mississippi. In April of 1865, her resolve paid off as Mary Gregg
gained a level of peace and contentment by burying her husband at the
Odd Fellows Cemetery on the outskirts of Aberdeen.
 A monument to General John Gregg reads “To the memory of
General John Gregg of Texas - A Christian soldier and patriot. Born in
Lawrence Co. Alabama Sept. 2, 1828: And fell before Richmond in
behalf of Southern rights and constitutional Liberty October 7, 1864.”
 Gregg County, Texas, established in 1873, was named for General
Gregg. It is one of eighteen Texas counties named for soldiers and
statesmen of the Southern Confederacy.
 As Mary Gregg settled into her new life in Aberdeen, she became a
successful planter and was one of the city’s most prominent citizens.
She was among the women whose efforts began a Memorial Day
observance. Later, she became famous for her work with orphans as
well as the afflicted. For the remaining thirty years of her life, she never
left the town in which her husband's remains were interred. Mary Garth
Gregg died in 1897 and, following a solemn and impressive ceremony,

45

was laid to rest next to her husband. Her tombstone simply reads, “Mrs.
General John Gregg.”

46

Brigadier General
Andrew Jackson Hamilton

 By Brian Hogan

 It is not known when the Hamilton family
arrived in Madison County as there are no
records available prior to 1809. An 1809
census of Madison County, Mississippi
Territory, conducted by the surveyor
Thomas Freeman, named James C.
Hamilton as head of the household,
however it listed only the number of others
in the household, i.e., three white people
and four free slaves. James C. Hamilton
was a lawyer, and was admitted to the
Twickenham Bar in 1810.

 James C. Hamilton, born in 1785, was
married to Jane Bayless. Their son, Morgan
Calvin Hamilton, was born in 1809, and

perhaps he was the third white member of the family when the census
was taken. Andrew Jackson Hamilton, the subject of this story, was
born in Madison County on January 28, 1815.
 On October 7, 1813 the citizens of Madison County were alarmed by
a report that a large body of Creek Indians was within a day’s march of
Huntsville. Just five weeks earlier, several hundred soldiers and
members of their families were killed by Creek Indians in the Ft. Mims
Massacre about 35 miles north of Mobile. With the horrible details still
fresh in their minds, a panic spread throughout the area.
 The report proved to be a false alarm, but it prompted many able-
bodied men to organize a militia force. Among them was James C.

Brigadier General Andrew
Jackson Hamilton

(January 1815 - April 1875)

47

Hamilton, who recruited a company of mounted guards in November,
1813 and became their captain. His company was ordered into service
by Colonel Peter Perkins, Madison County, Mississippi Territory and
assigned to Andrew Jackson’s army. The company appears to have
mustered out on July 13, 1814.
 A Huntsville Historical Marker notes that General Andrew Jackson
came through Huntsville on October 11, 1813, en-route to the Creek
Indian Wars. The culmination was the Battle of Horseshoe Bend, where
Jackson’s army soundly defeated the “Red Stick” Creek warriors in
March, 1814. This battle basically ended any further Indian uprisings.
General Andrew Jackson went on to defeat the British in the Battle of
New Orleans in January, 1815.
 It would seem obvious then that when James Hamilton’s second son
was born in 1815, he was named Andrew Jackson Hamilton, after the
Hero of the South.
 Andrew Jackson Hamilton, after attending the common schools,
studied law and was admitted to the bar in 1841. He practiced law in
Talladega until late in 1846 when he joined his brother in Texas. He
practiced law in LaGrange, Fayette County for three years before he
moved to Austin. His brother, Morgan Calvin Hamilton, moved to
Texas in 1837 – the same year that their father died.
 In 1849, the Governor appointed him Acting Attorney General – the
beginning of his political career. Hamilton represented Travis County
in the State House of Representatives from 1851-1853, where he
aligned himself with a faction of the Democratic party that opposed
secession, reopening the slave trade and other Southern extremist
demands. In 1859, he was elected to the U.S. House of Representatives.
He was the last Texas representative to leave Congress, preferring to
remain in his seat even after Texas officially left the Union.
 After his return to Texas in 1861, he won a special election to the
State Senate, but his anti-slavery and anti-Confederacy stance led to
plots against his life. In July, 1862, he fled to Mexico. Hamilton left
Mexico with other Texas refugees aboard the American brigantine N.
Berry and landed in New Orleans in early September, 1862.

48

 As he made his way north, Hamilton spoke in many Northern cities
about dis-unionists and the “slave power” that he believed was trying to
subvert democracy and the rights of non-slave owners.
 On November 14, 1862, Hamilton was commissioned a brigadier
general by Secretary of War Edwin M. Stanton, and appointed Military
Governor of Texas, headquartered in New Orleans. He was to “re-
establish and maintain, under military form, the functions of civil
government, until the loyal inhabitants of Texas shall be able to assert
their constitutional rights and privileges.”
 Hamilton had no military command, but Stanton instructed Major
General N. P. Banks, commander the Department of the South, to
support him by assigning a governor’s guard, commanded by a
competent officer.
 The only military action he was involved in was the attempt to
capture Galveston Texas, the main port on the Gulf from where
blockade runners would transport cotton. He pushed the Army and
Navy to mount an attack, which they did on January 1, 1863. The
attack was unsuccessful and two of eight ships were lost. One was
captured and the other was blown up, after it was grounded, to prevent
capture. Three companies of 260 men of the 42nd Massachusetts
Infantry, that had landed on December 24, 1862, were also captured by
a Confederate force said to number 3000.
 It has been claimed that some of Hamilton’s “entourage” were cotton
traders and that he had arranged that they could accompany the
expedition. There is no direct evidence of this but it could be true.
General Banks’s after-action report to Major General Halleck on
January 7, 1863 includes the following:

 ...General Hamilton is not a bad man, but he does not
manifest great force of character, and is surrounded by
men who came here...for base, speculative purposes and
nothing else....He explains their presence by saying that
in the North he became indebted to them for pecuniary
assistance. I sent him notice that they would be required

49

to leave the department if their course was approved by
him....

 Hamilton spent the remainder of the war in New Orleans, serving no
real purpose.
 With the beginning of Reconstruction, President Andrew Johnson
appointed Andrew Jackson Hamilton as the Provisional Governor of
Texas in July, 1865.
 In the Handbook of Texas Online, James A. Marten wrote:

 ...[Hamilton’s] career during Reconstruction was
stormy and frustrating...he pursued a program of trying
to limit officeholders to former Unionists, ratifying the
Thirteenth Amendment to the U. S. Constitution, and
granting economic and legal rights (although not the
vote) to freedmen. When the Texas Constitutional
Convention of 1866 refused to enact most of his
suggestions, he rejected presidential Reconstruction and
promoted the harsher program of the Radical
Republicans, (and) endorsed black suffrage and helped
organize the Southern Loyalists’ Convention in
Philadelphia in September, 1866....

 Hamilton was defeated in the 1866 election for governor by former
Confederate Brigadier General James W. Throckmorton. Surely his
defeat was a result of his policies. Ironically, Throckmorton was to last
only one year. He was removed from office by order of Union General
Philip Sheridan as “an impediment to reconstruction.”
 Hamilton’s political views changed and he became one of the leading
Moderate Republicans in Texas, opposing his own brother Morgan
Hamilton, who was a leading Radical Republican spokesman in the U.
S. Senate. Morgan Hamilton was elected in1870 and served until 1877.
 Andrew Jackson Hamilton again ran for governor in 1869 and lost to
a Radical Republican. Hamilton would not seek public office again, but
resumed his practice of law. He died from tuberculosis on his farm near

50

Austin on April 11, 1875. He is buried in Oakwood Cemetery there. He
was preceded in death by his father, James C., who died in 1837 and his
brother Morgan Calvin Hamilton, who died in San Diego in 1893.

51

Brigadier General
Daniel McCook Jr.

 “Colonel Dan of the Tribe of Dan”

 By Arley McCormick

 The day before his death, members of the
McCook family gathered to hear an official of
the Federal Army inform Colonel Daniel
McCook, Jr. that he had been promoted to the
rank of brigadier general. Only 29-years-old,
General McCook, uncomfortable and struggling
to breathe, politely rejected the appointment
saying, “It is too late now.” He died on July 17,
1864 from the wound sustained at the Dead
Angle on Kennesaw Mountain, Georgia.
 Daniel Jr. was the sixth son and the eighth of
twelve siblings born to Daniel, a Presbyterian
elder and Sunday-school superintendent, and Martha McCook at
Carrollton, Ohio on July 22, 1834. All ten of their sons fought for the
Union although not all during the Civil War.
 Daniel, Sr. had two brothers, John and George, and between them,
either fifteen or seventeen (the historical record is not clear) served.
Hence the moniker “The Fighting McCooks” became a familiar term in
the North during the war. Occasionally, people would speak of the
“Tribe of Dan” or the “Tribe of John,” a reference to these warrior
families. The McCooks had a reputation as leaders in the community
with a manner about them that was regal, compassionate, and tempered
with good judgment. Daniel, Jr. enjoyed reading, quoting poetry, and
seemed to enjoy the fair ladies in any community where he lived.
 When it was time for a formal education, Daniel, Jr. went south to
LaGrange College in North Alabama. The college was respected and

General Daniel
McCook Jr.

July 1834 – July 1864

52

revered for a disciplined curriculum that included geography,
mineralogy, grammar, arithmetic and the study of classics, both Greek
and Latin. Upon graduating from LaGrange in 1858, he returned home
to Steubenville, Ohio to study law.
 The entire country was consumed in a hostile political climate. It was
no surprise that Dan McCook, Jr. followed the action and on January 1,
1859 he added his name to the partnership of a Leavenworth, Kansas
law firm that became Sherman, Ewing, & McCook. Leavenworth was a
bustling little city competing with the Missouri cities of St. Joseph and
Kansas City for people and industry and near the center of the most
savage repercussions to the Kansas-Nebraska Act. It was an ideal
location for an ambitious lawyer.
 William Tecumseh Sherman took him under his wing and became
well acquainted with Dan McCook’s skills. Daniel’s quick thinking
was very useful. Late in the spring of 1859, an Irishman came into the
Leavenworth law office with a legal problem regarding the boundary of
his rented property. Sherman, jotting down the necessary information,
quickly passed the case to McCook. Over a month passed and the
excited Irishman returned to the office looking for McCook. In Daniel’s
absence, he spoke to Sherman again, explaining he must go to court
immediately and Sherman sent him to the court to find McCook. The
Irishman quickly returned and Sherman found himself poorly prepared
and in front of the judge requesting a continuance. The offended party
and his witnesses were present and standing before the judge. The
judge denied the continuance and Sherman lost the case. Upon
returning to the law office, Daniel was informed of the judge’s
decision. He thought for a minute and then advised his client that the
judge’s decision would take 10 days to enforce and he should
immediately return to his shanty, pick it up, and move it to unclaimed
property there-by he would not have anything on the disputed property
that could be confiscated or subject to the award decree. The Irishman
followed the recommendation and thus avoided further financial loss.
 1859 passed and the political climate became more aggressive and
violent. John Brown raided Harper’s Ferry in October and was hanged
in December. As the divisiveness between North and South deepened,

53

young Daniel made every effort to lead a normal life. In 1860, Daniel
McCook’s reputation as a lawyer was well established. Julia Elizabeth
Tibbs of Platt County, Missouri captured his heart and they were
married that year.
 While Daniel, Jr. was fighting legal battles in Kansas, 63-year-old
Daniel, Sr. was making ready to fight a battle of a different sort in
Washington D.C. On Friday, April 12, 1861, at 4:30 a.m., Confederate
batteries fired on Fort Sumter. The following day, the fort was
surrendered and evacuated. Six days later, Daniel McCook, Sr. and 60
other western supporters conducted dismounted drill on the velvet
carpet of the East Room of the White House. The men were recruited
earlier in the lobby of the Willard Hotel and marched up Pennsylvania
Avenue and announced to the president they had come to save him
from the hands of 15,000 Southerners rumored to be marching toward
the capital to hang him.
 On May 1, 1861, Daniel McCook, Jr. became the captain of the
Shield Grays, an infantry company formed at Leavenworth and on June
3rd, they were ushered into the 1st Kansas Infantry. Nearly a month later
on July 1, 1861, his brother, Private Charles Morris McCook, was
killed at the Battle of Bull Run. Their father watched the Confederates
overwhelm his brother’s unit and shouted for him to surrender, but he
reportedly responded, “Father, I will never surrender to a rebel!”
Private McCook was dead at the age of 19.
 The 1st Kansas Infantry marched off to the August 10 Battle of
Wilson’s Creek, but Daniel fell ill with pneumonia and missed it. The
1st Kansas Infantry took massive casualties and after the battle, Daniel
McCook’s brother, Brigadier General Alexander McCook, secured an
appointment for him as assistant adjutant general on his staff with the
2st Division Volunteers of the Army of the Ohio. Captain McCook
joined the division on November 9, 1861. With his brother’s division,
he crossed the Tennessee River onto Pittsburg Landing on April 7,
1862, where he was involved in General Grant’s counterattack on the
left flank of the Union line. He accompanied the division to the siege of
Corinth that began in April 1862.

54

 In May 1862, the Ohio Governor, David Tod, requested that young
Dan McCook come to Columbus and recruit soldiers for the newly
formed 52nd Ohio Infantry. His recruits were from various counties and
population centers in Ohio. On July 15, 1862, McCook was appointed
the colonel of the new regiment and promptly and affectionately
referred to as “Colonel Dan” by his men.
 August 6, 1862 was another devastating day for the McCook family.
Brigadier General Robert McCook, a respected and revered commander
who had returned to his unit prematurely, ill and not totally recovered
from a wound, was shot and killed by Rebel partisan cavalry near
Huntsville, Alabama. The uproar and misinformation surrounding his
death spread quickly throughout the north and all the way to the White
House. Colonel Dan was training, equipping, and preparing his
regiment for the front line when he received the news. He had little
time to mourn, as his regiment loaded on trains on the August 25,
destined for Louisville, Kentucky. In Cincinnati, the train halted for the
representatives of the city to present a silk national flag inscribed
“McCook’s Avengers” in reference to the killing of his brother who
was 34 years of age. The regiment arrived in Lexington the following
day, and the first mission was to provide the rear guard for units badly
defeated at the Battle of Richmond, Kentucky. The 52nd Ohio arrived in
Louisville on September 6 and became part of the 36th Brigade, 11th
Division, Army of the Ohio.
 Colonel Daniel McCook moved up to command the 36th Brigade in
the 11th Division, III Corps at the Battle of Perryville, which took place
on October 8, 1862. He provided valuable service and was held in
reserve. His cousin, Major General Edward Moody McCook,
commanded the II Corps. The Union Army reorganized several times in
the months following Perryville and Stones River. Daniel was in
command of the 2nd Brigade, 2nd Division, Reserve Corps, Army of
the Cumberland when more bad news was delivered. Daniel McCook
Sr., his father, and the patriarch of the “Tribe of Dan,” was killed at the
Battle of Buffington Island on July 19, 1863. Daniel McCook Jr. would
soldier on, participating in several minor engagements between

55

Perryville and Chickamauga. The real trial began, however, when
Sherman initiated the Atlanta Campaign.
 After Chickamauga, Dan’s brother Alexander was dragged through
court-martial proceedings for his conduct while in command. He was
relieved from command and no longer served in the Western Theater.
Daniel, a colonel commanding a brigade – normally a brigadier
general’s position – was no longer held in reserve. His brigade would
participate aggressively in the Atlanta Campaign and was nearly always
engaged in the fighting.
 Kennesaw Mountain loomed near the prize – Atlanta, Georgia.
Colonel Daniel McCook Jr., Commander of the 3rd Brigade in the 2nd
Division of the XIV Corps; Army of the Cumberland, met his Waterloo
on June 27, 1864. The entire leadership from General Henry Thomas
down had surveyed the Confederate defense along the ridge line, and
determined that Cheatham Hill offered the best opportunity for
successfully routing them. It was the shortest distance between the
Union line and the flags of the two seasoned Confederate divisions of
Major Generals Patrick R. Cleburne and Benjamin F. Cheatham, facing
them along a fish hook.
 Even with the shorter distance, it would have been difficult. The units
had to cross a small valley with a creek, up a gentle slope toward a
wooded ridge and hilltop where the opposing troops had dug in with
solid earthwork, entanglements out in front, and the flanks of the Union
regiments would be exposed to artillery as well as infantry weaponry.
As the brigade officers mused that this was the best opportunity for
success, they knew speed would be essential. Once on the move, they
must keep moving and quickly.
 At sunrise, the units marched from their assembly area to within 600
yards of the Rebels. The brigades formed in closely packed columns
with ten paces between each line. On the order, “check cartridge boxes”
then “fix bayonets,” troops knew battle was imminent. Colonel Daniel
McCook Jr. had dismounted his horse and strolled to the front of his
command. Along the way, he could hear occasional recommendations
from his officers and men to remain at the rear of the column. He

56

turned, faced his command, offering encouragement and a quote from
Horatius:

 Then out spake brave Horatius,
 The Captain of the Gate:

 To every man upon this earth
 Death cometh soon or late.
 And how can man die better
 Than facing fearful odds,
For the ashes of his fathers,

 And the temples of his gods.

 If the Confederate line had not observed the Union preparation, they
soon heard and felt 15 minutes of artillery fire raining down. Then there
was silence. The Union line was not ready. At this hour, the direction
was to wait while the leading regiments aligned properly. Two cannons
would fire to signal the advance. There was no doubt the Confederate
line was waiting – ready to unleash hell.
 It was mid-morning before the signal came and the trumpets blared,
the unfurled flags waved in a slight breeze that marked the center if
each regiment. McCook’s skirmishers moved out from beneath the
cover of brush and trees followed by the waves of regiments.
 The time had come. “Quick March!” came the order, followed by the
instruction, “Maintain your Interval!” A final warning from the
commanders, “Steady boys!” was followed by the release, “Double
quick!” Over 1800 yelling blue clad demons of the brigade charged up
the slope toward the Rebel line.
 Patrick Cleburne’s division and artillery crews watched as the
Federals headed their way. The first Federal Regiment was 40 yards
away from the breastwork when the Confederate line erupted. It
smashed the heads of the Union columns and orderly redeployment
became impossible. The surge of blue continued to move as men at the
rear pushed and crowded, tripping and falling, making it impossible to
maintain order or lines. Each soldier struggled alone in a crowd,
running pell-mell into the slaughter. Four color bearers fell in turn and

57

there were no tactics, just fighting with both sides firing their weapons
into one another’s faces, stabbing with their bayonets, swinging their
rifle butts like bats, and throwing stones or chunks of wood. Dead
bodies collapsed on top of the wounded. Rifles became foul with burnt
powder.
 Reinforcement for the Rebels came as Col. Daniel McCook, Jr.
reached and leapt to the top of the parapet, slashing with his sword at
Rebels who tried to stop him with their bayonets. He bellowed above
the melee, “Forward the flag!”
 A private screamed at the commander, “Colonel Dan, for God's sake
get down, they will shoot you!”
 “God damn you!” the Colonel yelled back, “Attend to your own
business!” The private’s observation was realized as a Rebel bullet
pierced his chest and McCook fell down from the earthwork onto the
bodies of his fallen troops.
 “Stick it to them, boys!” he gasped as he was quickly carried to the
rear. The “Dead Angle” was indeed the end of the battle, the war, and
the life of Colonel Daniel McCook Jr.
 The colonel was removed from the battlefield and treated at an aid
station but it was certain that the bullet piercing the right side of his
chest, four inches below the collar bone, struck the lung. The only
possible result was a slow, lingering death. Arrangements were made
quickly to remove him to his home in Steubenville, Ohio.
 On July 17, 1864, he died. The final remarks he made to his
command must certainly have been learned at LaGrange College in
Alabama. He served in a Brigadier General position from September
1862 until his death. Another “Fighting McCook” was heralded in the
papers and gazettes around the north as the fourth McCook to sacrifice
his life for the cause. His death left his wife, Julia, and newborn baby
girl without a husband and father. His remains were buried in the
Spring Grove Cemetery, Spring Grove, Ohio.

58

Thunderbolt of the Confederacy

By Jacquelyn Procter Reeves

 Using dull knives smuggled out of the
mess hall, six prisoners housed in the
Ohio state penitentiary began to dig
under their bunks. Among those men
were John Hunt Morgan, known by the
Yankees as the “Thunderbolt of the
Confederacy,” Thomas Hines, and Dick
Morgan. It was difficult to dig through
the concrete floor, but they were
persistent. On a cold November night in
1863, the prisoners-of-war were finally
ready to make their escape. But while
the story could have ended there,
General John Morgan would not leave
well enough alone.

 John Hunt Morgan was born in Huntsville, Alabama on June 1, 1825.
Several days after his birth, the Morgan family moved into their home
at 558 Franklin Street, located in the heart of present-day Twickenham
Historic District. He was the oldest of ten children born to Calvin
Morgan and Henrietta Hunt Morgan. But their time in Huntsville would
not last long. The family lost their home in 1831 when Calvin
Morgan’s business fell on hard times.
 At that time, the Morgans left the Tennessee Valley and moved to
Lexington, Kentucky, home to Henrietta Hunt Morgan’s family. Young
John Morgan’s propensity for fighting made itself known early, for in
1844 he was suspended from Transylvania College for dueling with
another student.

John Hunt Morgan
(June 1825 - September 1864)

59

 Like many of the men who would later serve in the Civil War,
Morgan enlisted in the army to fight in the Mexican-American War. He
participated in the Battle of Buena Vista, also known as the Battle of
Angostura. In that February 23, 1847 battle, 5,000 Americans serving
under Major General Zachary Taylor fought – and sent running –
12,000 Mexican soldiers under the command of the self-proclaimed
president of Mexico, Santa Anna. Taylor’s men were supported by the
Mississippi Rifles, led by Colonel Jefferson Davis, a man who would
play a major part in an upcoming war that would change the course of
America’s history. Major Braxton Bragg, another name that would
become synonymous with the future American Civil War, was ordered
by General Taylor to “double shot your guns and give them hell!” The
famous quote would be re-written slightly and serve as Taylor’s
campaign slogan that would propel him to the White House as
President of the United States in 1848.
 Although the Americans stubbornly held their position and gave the
Mexicans the hell Taylor had prescribed, Santa Anna boasted that the
battle was a Mexican victory and took his army with him in retreat to
Agua Nueva.
 At the conclusion of the war, John Hunt Morgan returned to
Kentucky and in 1848 married Rebecca Bruce. Tragedy struck five
years after their marriage, as 23-year-old Rebecca Morgan gave birth to
a stillborn son and an infection in her leg necessitated its amputation.
Becky lingered in bad health for years. She died on July 21, 1861.
 Apparently there was no love lost between Morgan and his wife’s
family. Becky’s health problems put a strain on their relationship and
perhaps his in-laws also disapproved of Morgan’s continued interest in
military matters. He raised a company of infantry, the Lexington Rifles,
and spent much of his time in drill. In 1861, the Civil War cast its ugly
shadow on the nation, and with Becky’s death, Morgan was free to
leave. As colonel of the newly established 2nd Kentucky Cavalry
Regiment, Morgan began to implement the guerilla tactics he knew
best.
 Brigadier General J. T. Boyle wrote in his July 18, 1862 report that
Cynthiana, Kentucky was surrounded by Morgan’s men. “His force is

60

reported to me as about 2,500; it is estimated by some as over 3,000. I
do not believe these reports, though his army increases daily. They
spread every possible lie….”
 On that same day, Cincinnati Mayor George Hatch sent a report to
Secretary of War Edwin Stanton that Morgan was making his way
through Kentucky. “My informant shook hands with him and was
disarmed by him. Cynthiana surrendered at 5:30 p.m. Boyd’s
Station…expects to be attacked every moment.” Every male resident
was ordered to arm themselves and go to their voting stations, prepared
to defend the city.
 The following day, the number of Morgan’s Raiders was reported to
be 30,000, a considerable increase from the estimated 2,500! Brigadier
General Boyle sent a note to Major General Don Carlos Buell. His
anger was transparent:

 …I shall levy heavy contribution on his uncles and
other secessionists; it is the only way to prevent a
repetition of his raids. I shall publish orders forbidding
any secessionists standing for office, and see that those
who desire the overthrow of the Government do not
acquire influence from official positions…The domestic
rebels will subside for a season, though there are bands
over the State.

 Two days later, he wrote, “As soon as I am rid of Morgan, I will clear
out that region.” The following day, he wrote, “Morgan at Crab
Orchard, going toward Somerset; my force pursuing him. He is too far
ahead to overtake….” Later that same day he wrote, “…He has the best
mounted men in the world.”
 Morgan accumulated enemies quickly. It wasn’t enough for him to
defeat the enemy in battle – he taunted them as well. On July 22, 1862,
he sent a letter to George Dunlap, a U.S. Representative from
Kentucky:

61

 Just completed my tour through Kentucky. Captured
sixteen cities, destroyed millions of dollars’ worth of
United States property. Passed through your county, but
regret not seeing you. We paroled 1,500 Federal
prisoners.
 Your old friend, John H. Morgan, Commanding
Brigade

 On December 7, 1862, Morgan led his men at the Battle of Hartsville,
Tennessee. Snow covered the ground as his force of 1,400 men
marched toward the camp of Union Colonel Absolom B. Moore, 104th
Regiment Illinois Infantry, located near the Cumberland River. Greatly
outnumbered and miserably cold, Morgan’s shivering men and their
horses crossed the icy Cumberland River at 3 a.m. along with the men
under the leadership of Basil Duke. Some Confederates did not cross,
waiting to capture any Union soldiers who might try to escape to
Lebanon, while others waited near Hartsville on the Gallatin Road for
the same reason.
 The battle began at about 6:45 a.m. “The Rebels are coming!” a
servant shouted to the Union soldiers eating breakfast. An order was
issued to sound the long drumroll – the prelude to battle. Four hundred
yards from the camp, the Confederate cavalry was forming a line as the
bugle sounded double-quick and then full speed. The Union soldiers
waited as the Confederates advanced another 300 yards. With the ear-
splitting screech of the dreaded Rebel Yell, the Confederate attack
began.
 The Battle of Hartsville lasted one hour, fifteen minutes. At the
conclusion, a Confederate soldier said, “Never in my life have I looked
upon anything so beautiful, so charming and so soul-satisfying as that
white rag given to the breeze by the hand of a surrendered Yankee.”
 Morgan and his men captured 1,800 men along with their arms and
ammunition. Morgan’s men had suffered because of their inadequate
clothing, now frozen after the river crossing. His order to the Union
prisoners of war was succinct. “Come out of those overcoats!”

62

 Among the captives was Union Colonel Absolom Moore who was
sent to a prison where he remained until his exchange early the
following year. Moore made his belated report on February 25, 1863,
and explained his defeat by writing that he was badly outnumbered. He
reported that he was attacked by a Confederate army of 5,000 to 6,000
strong, a far cry from the actual 1,400. President Lincoln allowed him
the opportunity to resign.
 The Rebel victory was a much-needed boost to the sagging morale of
the Southland. For this, Confederate President Jefferson Davis would
personally reward John Hunt Morgan with the rank of brigadier
general.
 In the same month, Morgan married Tennessean Martha “Mattie”
Ready, the daughter of U.S. Representative Charles Ready. The
wedding ceremony was a true celebration. Confederate General
Leonidas Polk, known as the “Fighting Bishop,” performed the
ceremony. In attendance were President Jefferson Davis, General
Braxton Bragg, General John Breckinridge, General William Hardee,
and General Benjamin “Frank” Cheatham.
 Morgan and his men had already made a name for themselves. They
were hand-picked and carefully trained by their leader. George
“Lightning” Ellsworth, a member of Morgan’s Raiders, was an
accomplished telegrapher who intercepted important information and in
turn, sent out misinformation to the Union Army. The raiders blew up
the Big South Tunnel near Gallatin, Tennessee and otherwise wreaked
havoc upon the Union-held railroad lines. According to some sources,
like the legendary Robin Hood before them, Morgan and his men even
stole supplies from the Union Army and distributed them to the
struggling civilians in the towns they passed through.
 Most of Morgan’s notoriety was gained by his actions in the summer
of 1863, known as the Great Raid of 1863. Morgan and his raiders
crossed the Ohio River, rode through southern Indiana and Ohio,
making him the first and only Confederate to penetrate so far into the
Union territory. In that three weeks, the raiders took approximately
1,200 prisoners of war and raided 17 towns. About 700 of his men were
captured on July 19, but Morgan held out until July 26 when he and

63

several others of his men surrendered near Salineville, Ohio. It was at
this time that they became guests of the State of Ohio.
 On November 27th, Morgan and his men were ready to make their
escape from their cells in the Ohio State Penitentiary in Columbus.
After several days of digging with spoons through concrete, lime
mortar and brick, they reached the foundation of the building. This had
to be dug through before they could begin their horizontal tunnel and
final upward tunnel to the surface. After several weeks, the tunnel was
finished. John Morgan, who was housed on the second floor, switched
places with his brother Dick when it was time to be confined to their
cells for the night. Dick would not be part of the escape party. Some
time after midnight, John Morgan arranged his bunk to appear that he
was sleeping soundly. He slipped into the tunnel under Dick’s bunk and
made his way down until he met the other five men in the tunnel. From
the surface, they still had to cross a high wall, but on the other side an
unexpected surprise waited for them. Union guards warmed themselves
next to a bonfire.
 Their very lives depended on their sure-footed silence. They
scattered, making their way as far as they could from their prison home.
Thomas Hines and John Morgan, on the other hand, bought train tickets
to Cincinnati and sat down beside a Union soldier. As they passed the
Ohio State Penitentiary, the officer, who had no idea who his new
friend was, glibly pointed out that the Confederate raider, John Hunt
Morgan, was a prisoner there. Morgan’s quick-witted reply was
something like, “May they guard him always as they do right now.”
 Morgan and his wife, Mattie, were soon reunited. They were in
Richmond in early 1864. They went to Abingdon, Virginia in late
March where he took command of the Southwestern Virginia
Department. There was trouble however, within the Confederate Army.
Morgan and his men were reckless. Like most guerilla raiders, he
operated on the fringes and oftentimes crossed over the boundaries of
good sense and took liberties with his orders. While he wasn’t
technically insubordinate, he was painfully close. In addition, his best
soldiers were in prison camps and many in his command were

64

considered untrustworthy. By this time, the physical toll on him was
apparent.
 On September 4, 1864, his luck ran out. Morgan and his men were in
Greeneville, Tennessee for a brief rest. Morgan was staying at the large
home of a family friend, Mrs. Catherine Williams. Sometime in the
night, Union forces surrounded the house. It was rumored that they had
been tipped off by a Union sympathizer. According to some sources, he

was executed while in the act of
surrendering, by Union Private Andrew
Campbell, a member of Company G, 13th
Tennessee Cavalry. Although the official
Union report stated John Morgan was
killed while trying to escape, the fact that
he was the only one of his men shot, even
as others were fleeing, tends to support
the first theory.
 It is widely believed that the informant
was Lucy Williams, the daughter-in-law
of Mrs. Catherine Williams.
 Morgan’s body was thrown onto the
back of a horse and paraded up and down
the streets as the Union detachment

celebrated their kill. He was stripped and thrown into a ditch.
Confederate Major Withers, one of the only staff officers taken
prisoner, asked that he be allowed to return his commander’s body to
Morgan’s widow in Abingdon, Virginia, who was two months
pregnant.
 A memorial service was held in Abingdon for the slain general before
he was transported to Richmond for a military funeral. Finally, in 1868,
Morgan’s brother brought him back to Lexington, Kentucky for his
final interment. Morgan was admired by the South, considered reckless
by his superiors, and dreaded by his enemies. But everyone knew who
he was. At his third and final funeral, four years after he was killed,
over 2,000 people turned out to say good-bye to Huntsville’s own
Thunderbolt of the Confederacy.

John Hunt Morgan
by Brenda Milam Morgan

65

 Johnnie Hunt Morgan was born in early April, 1865. She died at age
23 of typhoid fever, and today there are no direct heirs of John Hunt
Morgan.

66

Edward A. O’Neal
of the “Fighting O’Neals”

 By Arley McCormick

 Edward A. O’Neal was born in Madison
County on September 20, 1818. He
graduated from the Green Academy in
Huntsville, and then in 1836 from La
Grange College near Florence, Alabama.
He tutored in law under James W.
McClung of Huntsville, and he became a
member of the bar in 1840. Through hard
work and diligence, he became a
Commanding General in the Confederate
Army. After the war, he went on to
become the 26th Governor of Alabama.
But the path was not always accompanied
with cheers and bravado - there was pain,

humiliation, and grieving along the way.
 Edward O’Neal was a first generation American whose father
emigrated from Ireland. His mother, who was from South Carolina, was
a descendant of French Huguenots. He grew up in Huntsville, and after
graduating at the top of his class from La Grange College, he married,
in 1838, Mary Olivia Moore, the daughter of Dr. Alfred Moore of
Huntsville. Together, they had nine children. Their two sons went on to
fight in the Civil War as well. Alfred Moore O’Neal became a major in
11th Alabama Infantry and Edward Asbury O’Neal Jr. was aid-de-camp
for Major General Robert Emmett Rodes in the Army of Northern
Virginia. Thus they were known, in the Florence community, as the
“Fighting O’Neals.”

67

 In 1841, O'Neal was elected to Alabama’s fourth judicial circuit court
to fill an unexpired term. In this capacity, he served four years. He
eventually moved to the growing community of Florence to establish a
law firm. He was quickly accepted and became an influential leading
citizen. Often neighbors and acquaintances would stop by his modest
home, take a sip of water and pass the time discussing politics, family,
and events occurring in the community. Edward O’Neal was a popular
resident with many friends and associates.
 The 1850s were turbulent years in the country. The rhetoric was
vicious and constant between abolitionists and states’ rights advocates,
who attempted to influence politicians in support of their position.
Edward O’Neal grew into an avid Secessionist. When Alabama passed
its Ordinance of Secession on January 11, 1861, and Abraham Lincoln
was inaugurated as the 16th President of the United States on March 4,
he knew what he had to do. In June, at the age of 43, Captain O’Neal
and his two sons marched off to war, three of many residents of North
Alabama to cast their lot with the Confederate Army.
 Upon arriving in Virginia, Edward O’Neal was immediately
promoted to Major, 9th Alabama Infantry Regiment. In March 1862, he
was commissioned as a Lieutenant Colonel and in time promoted to
Colonel and placed in command of the 26th Alabama Infantry
Regiment. In less than a month, he led his regiment at Yorktown.
General Joe Johnston’s Confederate forces blocked the advance of the
Union forces under General George McClellan as they drove up the
peninsula to threaten Richmond. Although not engaged, O’Neal and his
regiment were ready. General McClellan’s timidity resulted in a month-
long standoff.
 General Johnston worried that the Union Navy might attack his
flanks. He withdrew up the peninsula toward Richmond. At
Williamsburg on May 5, along with General D. H. Hill’s division, a
portion of the rear guard engaged Union troops. In the ensuing standoff,
the Confederate Army withdrew. O’Neal’s brigade participated in the
skirmish without significant impact.
 On May 31, Colonel O’Neal’s first major contribution in battle won
him a vote of confidence from General Rains. Assigned to Major

68

General D. H. Hill’s division, a regiment in Brigadier General Gabriel
J. Rains’s Brigade, the 26th Alabama Infantry executed a key maneuver
toward the Union Army’s left flank that helped delay the Union forces
and eventually withdraw from the peninsula. Unfortunately, his horse
was killed beneath him. O’Neal was severely wounded by shell
fragments and spent several weeks recuperating before he rejoined his
regiment.
 Bloody battles erupted in a series of gaps on September 14, 1862:
Crampton, Turner, and Fox, in the South Mountain area of Maryland.
The Army of Northern Virginia was returning from Maryland. A small
Confederate force under Major General D. H. Hill protected Turner and
Fox Gaps – two vital passes through the South Mountain range. Early
on September 14, 1862, General McClellan’s Union Army pressed their
advantage in numbers. Colonel O’Neal, under the command of
Brigadier General Robert Rodes’s Brigade, fought to hold the field as
casualties mounted. They were outnumbered nearly 12 to 1. After
seven hours of fighting, the Union divisions made a relentless charge
on the northern end of Turner’s Gap. General Longstreet prevented a
rout by reinforcing the line along a cornfield fence.
 As darkness fell, the Union forces broke through the Rebel line but
ended the assault as darkness fell. As the sun set over South Mountain,
the exhausted Confederates still maintained control of Turner’s Gap.
 The Confederate generals abandoned South Mountain before daylight
on September 15. In the end, that bloody day bought the Confederate
Army valuable time to consolidate its position for the battle along
Antietam Creek. Colonel O’Neal was temporarily out of action again
because of wounds he received in the fight.
 O’Neal received praise for his action at Chancellorsville between
April 30 and May 3, 1863. On May 2, while serving under Major
General A.P. Hill’s division on the left of the Army of Northern
Virginia, Colonel O’Neal’s regiment held a position to the right and
adjacent to Iverson’s regiment, straddled the Orange Turnpike, and
pressed the Union force’s hard. By 7 p.m., Colonels O’Neal and
Iverson had secured terrain all the way to the Wilderness Church. They

69

continued to press the Federal forces till 9 p.m. Again, Colonel O’Neal
was slightly wounded and was taken from the field on May 3.
 Two months later, Colonel O’Neal was commanding Major General
Rodes’s old brigade, a brigadier general’s position, which encompassed
the 3rd Alabama, 5th Alabama, the 12th Alabama and his former
regiment, the 26th Alabama. Major General Rodes was commanding the
Division in A.P. Hill’s Corps as the horrendous Battle of Gettysburg,
fought on July 1, 2, and 3, was about to begin.
 There is always confusion in battle and battle is always accompanied
by the unexpected. General Lee directed his commanders not to jump
into the fray before he could consolidate the Army of Northern
Virginia. General Hill, from his vantage point on Oak Ridge, could
observe the arrival of two Union regiments, judge their number, and
may have intended a limited engagement. The engagement indeed
began as a duel between artillery batteries. Colonel O’Neal was given
orders to advance his brigade south along the eastern slope of the ridge
in tandem with Colonel Iverson’s Brigade and clear the Union
skirmishers fronting Culp’s Hill.
 Unfortunately, the two-regiment assault was not executed well. He
could have been too anxious to execute, perhaps it was inexperience, or
simply an oversight, but Colonel O’Neal launched his brigade without
consultation or coordination with Colonel Iverson, and rather than lead
the assault, he remained behind with the 26th Alabama. The assaulting
regiments almost immediately came under fire from long and short
range musketry, and as they approached to within about 80 to 100 yards
of a stone fence, the Union forces stood up and placed direct fire on
their entire line, causing massive casualties and a huge number of men
to be captured. The initial engagement lasted no longer than 30 seconds
and nearly destroyed two regiments. Colonel O’Neal consolidated the
regiments and continued to press the attack, but they were repulsed
again and again.
 Colonel O’Neal may not have been in a position to observe the entire
field or the consequences of his order. He failed to call for
reinforcement, and he did not recall the attack. The result was that his
two regiments were mauled. Nothing he could do after that fatal assault

70

could retrieve the loss in manpower or his superior’s faith in his ability
to command. In the aftermath of Gettysburg, his reputation was
irreparably damaged. The recommendation for his promotion to
brigadier general that had preceded the Gettysburg Campaign was
suspended for a time and eventually submitted by General Lee to
President Davis, with a recommendation to withdraw his name from
consideration. President Davis obliged.
 Colonel O’Neal continued to serve, knowing his career was in
jeopardy, and knowing that General Lee held his future on the letter he
would eventually submit to the President. In the aftermath of
Gettysburg, of the 171 infantry regiments engaged, 46% of their
command and staff had become casualties. The old warriors in the
Army of Northern Virginia expected their commanders to lead from the
front, yet after so many had been killed, that expectation did not
change.
 At the Battle of New Hope Church, which occurred from November
27 to December 2, 1863, O’Neal’s regiment again saw action, but the
final engagement of the year was inconsequential. The Confederate and
Union armies went into winter quarters. Upon the reconsolidation of
the Army of Northern Virginia in early 1864, O’Neal and his regiment
returned to Alabama to replenish its ranks. Within a few months, a
rejuvenated command was ordered to Dalton, Georgia.
 Colonel O’Neal, with his 26th Alabama Regiment, was in Mobile,
Alabama, where Colonel James Cantey, who served with Stonewall
Jackson in the Army of Northern Virginia, had been detached to
organize a brigade. By April 1864, he had organized a brigade of three
regiments, the 17th and the 26th and the 29th Alabama Regiments and
one, the 37th Mississippi Regiment. Colonel Cantey had a solid
reputation as a regiment commander. He had been promoted to
brigadier general on January 8, 1864 but he was frequently absent from
his command due to illness. Consequently, Colonel O’Neal would get
another opportunity to command a brigade during the Atlanta
Campaign

 The Army of the Tennessee was his new command. When Colonel
O’Neal arrived, General John B. Hood, with whom he was well

71

acquainted from their service in the Army of Northern Virginia, was
the second corps commander. The 26th Alabama was assigned to
General Polk’s Third Corps, formerly the Army of the Mississippi.
Major General Edward C. Walthall was his division commander.
 On the eve of Battle at Peachtree Creek, General Joseph Johnston was
relieved by Jefferson Davis and General Hood assumed command of
the Army of the Tennessee. On July 20, 1864, Colonel O’Neal found
himself commanding Cantey’s Brigade and on line facing a federal
division positioned north of Collier Road. Colonel O’Neal’s Alabama
and Mississippi regiments attacked aggressively – as ordered – with
initial success, enfilading the unit in their front and striking the flank of
the XIV Corps along Howell Mill Road. In time, Union artillery caught
them in a cross fire and decimated their ranks. They continued to fight
until flanked, and then fell back in disorder.
 The Army of Tennessee’s bold strike failed, but Colonel O’Neal’s
Brigade, with significant losses, acquitted themselves very well.
Considering the horrendous destruction caused by the Union artillery,
they fell back and regrouped at their previous breast work to await
further orders.
 Eight days later, Major General Walthall’s Division, while marching
toward and ultimately into the Battle of Ezra Church fought on July 28,
1864, was consulted by Major General S. D. Lee and Major General
Alexander Stewart regarding the stubborn resistance by the Union line.
Not wanting to miss an opportunity to smash the Union Army, Walthall
deployed Colonels O’Neal and Reynolds Brigades to attack the Union
right. They did so with vigor, repeatedly, and with great losses. General
Walthall’s growing concern that the support on his right had not
materialized, challenged General Stewart to bring another brigade to
his left. Precious time passed, and there was still no support on General
Walthall’s right. Consequently, he directed the reserve to deploy to his
rear and ordered Colonels O’Neal and Reynolds to execute a passage of
lines to the rear, withdrawing through the lines of the reserve division.
Once again, Colonel O’Neal and his command met the task with severe
losses.

72

 Shortly after the Battle of Ezra Church, the Confederate Military
Command conceded that Atlanta was lost and reorganized in an attempt
to distract General Sherman from advancing further into Georgia.
General Hood moved the Army of the Tennessee north and west toward
Alabama in an attempt to recover Tennessee. He retained the 26th
Alabama Infantry Regiment in his formation, but relieved Colonel
Edward O’Neal from command of Cantey’s Brigade and the 26th
Alabama Infantry Regiment. Hood placed him on detached service,
rounding up deserters in the region of North Alabama.
 The fight for the Confederacy was lost forever in another hard year,
and Edward O’Neal and his sons returned to Florence to rebuild their
lives. Edward O’Neal resumed his law practice and after being elected
to the Alabama Constitutional Convention, chairing the Committee on
Education, and campaigning vigorously for Winfield Scott Hancock for
president, he was elected to the governor’s chair serving from 1882-
1886. His son, Emmet O’Neal, continued the political legacy and
served two terms as governor between 1911 and 1915.
 While Edward O’Neal’s military superiors may have found fault in
his command capability and denied him the rank of brigadier general,
his family, friends, and political allies would always refer to their local
hero as “general.” Military service during the Civil War was a
dangerous proposition under any circumstances. The constant threat
and exposure to disease and petulance that modern sanitary and
medical understanding significantly mitigate; the constant stress of the
responsibility for the lives of those that serve with you and around you,
all take a toll that is aggravated further by the fog of war and the
collective errors induced by weather, terrain, tactical intelligence,
action, judgment, and of course – the enemy. Edward O’Neal may not
have lived up to the standard of some of his senior officers, but he was
wounded several times, served honorably, and died in bed surrounded
by his family and friends in Florence, Alabama on November 7, 1890.
Edward A. O’Neal dedicated the majority of his life to the South and
the people of the State of Alabama.

73

Brigadier General
 Edmund Winston Pettus

 By Mike Morrow

 Edmund Winston Pettus was born in
Limestone County, Alabama on July 6,
1821. He was the youngest son in a
family of nine children. His father, John
Pettus, was a planter and former soldier in
the Creek Indian Wars. He died when
Edmund was still a child. His mother was
a daughter of Captain Anthony Winston
of Virginia, a veteran of the American
Revolution.
 Edmund Pettus was educated in the
public schools and at Clinton College in

New Middleton, Tennessee. He was
admitted to the bar in 1842, and began his

practice of law at Gainesville, Alabama. In 1844, he was elected
solicitor of the 7th circuit. In June 1844, he married Mary, daughter of
Judge Samuel Chapman. She was his faithful and devoted wife for
more than 60 years. Three of their six children, two daughters and a
son, survived to adulthood. Their son, Francis L. Pettus, served as
Speaker of the House and later as President of the Senate in the
Alabama Legislature.
 Edmund Pettus served as a lieutenant in the Mexican War with
Alabama volunteers from 1847 to 1849. In 1849, he traveled to
California, one of the many famous “Forty-niners.” In 1853, Pettus
returned to Alabama and was elected as a judge of the 7th circuit in
1855. He resigned the office in 1858 to return to private practice in

Edmond Winston Pettus
(July 1861 - July 1907)

74

Dallas County, Alabama. Excepting his Civil War service, he continued
his practice until elected to the U.S. Senate at age 76.
 After Alabama’s secession in 1861, Pettus was sent as a
commissioner to the secession convention of Mississippi, where his
older brother John J. Pettus was governor. He joined the Confederacy
as a founding member of the 20th Alabama Infantry Regiment. He was
elected major in September 1861, and became the regiment’s lieutenant
colonel in October. In May 1862, he was promoted to colonel and
given command of the regiment. He was with his regiment under Kirby
Smith in east Tennessee in the summer, fall, and winter of 1862.
 On December 29, 1862, during the Battle of Murfreesboro, Pettus
was captured, but was exchanged a short time later. The regiment
reported to Mississippi with Edward Dorr Tracy’s Brigade, and was in
the fight made against Union Gen. Ulysses S. Grant at Port Gibson. He
was captured again on May 1, 1863, as part of the surrendered garrison
that had defended Port Gibson. He escaped and had returned to his own
lines by May 6.
 During the Siege of Vicksburg in 1863, Pettus and his regiment were
part of the force that defended Confederate control of the Mississippi.
An incident during this campaign illustrates well the gallantry of
Colonel Pettus in the line of fire. His division commander, Maj. Gen.
Carter L. Stevenson, reported an action that occurred at Vicksburg on
May 22, 1863:

 An angle of one of our redoubts had been broached by
their artillery before the assault and rendered untenable;
and toward this point, at the time of the repulse of the
main body, a party of about sixty of the enemy, under
the command of a lieutenant colonel, made a rush and
succeeded in effecting a lodgment in the ditch at the foot
of the redoubt, and planting two flags on the edge of the
parapet; the work was so constructed that this ditch was
commanded by no part of our line, and the only means
by which they could be dislodged was to take the angle
by a desperate charge and either kill or compel the

75

surrender of the whole party by the use of hand
grenades. A call for this purpose was made and
promptly responded to by Lieutenant-Colonel Pettus and
about forty men of Waul’s Texas Legion. A more
gallant feat than this charge has not illustrated our arms
during the war. The preparations were quickly made, but
the enemy seemed at once to divine our intentions and
opened upon the angle a terrible fire or shot, shell, and
musketry. Undaunted, this little band, its chivalrous
commander at its head rushed upon the works, and in
less time than it requires to describe it, the flags were in
our possession.

 Brig. Gen. Stephen D. Lee, whose brigade included the 20th Alabama,
commented:

 When a call for volunteers was made to, again make
the assault two companies of Waul’s Texas Legion
responded to a man; about 20 men were cut off from the
right, and either Major Steele or Captain Bradley asked
Colonel Pettus if he was going to tell them how to take
the fort. Pettus replied: “I will not tell you how to take
the fort, but will show you,” and he took a musket and
took his place at the head of the assaulting party. Pettus
arranged with General Lee how he should approach the
fort, and to concentrate the Confederate fire upon it until
he should signal to cease firing. This was done, and
immediately after the signal was given Pettus and his
men rushed into the fort and for the flag on the parapet.
It was seized at the same instant by Pettus and Bradley,
and neither would for a moment relinquish it; then
Pettus said; “The flag honorably belongs to the Texans,
and they shall have it.” The surrender of the union
soldiers in the ditch outside of the fort was compelled by
Pettus cutting the fuses of 12-pound shells so they

76

would explode in a few seconds and throwing them over
into the Federal ranks, which resulted in the surrender of
a lieutenant-colonel and about 50 men.

 Brigade Commander Lee concluded with the following note to
Division Commander Stevenson:

 General, I send you the flag taken by the Texans under
the lead of our gallant Lieut. Col. E.W. Pettis, Twentieth
Alabama Regiment. It was as gallant an act as I have
ever seen during the war. I have pledged myself to give
it to the captors. I beg that you and General Pemberton
will bear me out.

 It is also recorded that on the night of the assault, the Texans
unanimously elected Pettus to be a Texan, and that Pettus always
considered this one of the greatest compliments ever paid him.
 That he was fearless in the line of duty is shown by his leadership in
the desperate charge at Vicksburg at the head of the assaulting column,
and then at the peril of handling shells liable to explode in his hands.
His were actions that in a later era would merit the highest of military
valor awards – actions performed not by some impetuous young
officer, but by a father of six in his early forties!
 When the Vicksburg garrison surrendered on July 4, Pettus was again
captured and would be a prisoner until his exchange on September 12.
Days later, he was promoted to brigadier general for gallant and
meritorious service, then awarded command of his brigade in
November. This brigade was known as the Pettus Brigade to the war’s
conclusion.
 In October and November 1863, the brigade participated in the
Chattanooga and Missionary Ridge campaigns of the Army of
Tennessee, including the unsuccessful Lookout Mountain defense of
November 24. In 1864, it was part of the Georgia campaign, with
action at Rocky Face on May 8, Kennesaw Mountain on June 27,
Atlanta on July 22, and Jonesborough from August 31 to September 1.

77

The Pettus Brigade was part of Hood’s Tennessee campaign, but was
several miles south of Franklin on November 30, 1864, and did not
participate in that battle. Beginning on December 17, Pettus
temporarily led Stevenson’s Division in the Army of Tennessee. The
gallantry of the Pettus Brigade at Nashville, and later at the Harpeth
River while covering the Army of Tennessee’s retreat from Nashville,
was commended by Corps Commander S. D. Lee.
 The Pettus Brigade participated in the Battle of Bentonville from
March 19 to 21, 1865. Pettus received a severe wound to his right leg
during the battle’s first day, but he remained with his brigade until the
action was complete. His aide-de-camp, a nephew also named E. W.
Pettus, was killed at Bentonville.
 On May 2, 1865, Pettus was paroled at Salisbury, North Carolina, and
was pardoned by the U.S. Government on October 20, 1865. During his
many western theater actions, he had been wounded four times and
captured three times.
 After the war, he resumed his practice of the law and never sought or
held any political office until 1896, when he was elected to the United
States Senate for the term beginning March 1897. He served there until
his death on July 27, 1907, following a stroke. He was the last
Confederate military leader to serve in the U.S. Congress.
 Military historian Ezra J. Warner stated that General Edmund Pettus
was “…a fearless and dogged fighter and distinguished himself on
many fields in the western theater of war…he followed with
conspicuous bravery every forlorn hope which the Confederacy
offered.”
 North Carolina’s Senator Lee Overman delivered a memorial address
for Senator Pettus to the U.S. Senate. It contained the following
commendation:

 Senator Pettus was not a politician. He despised
hypocrisy and subterfuge. He never espoused a popular
cause to curry favor with the masses, nor was it ever
necessary for him to do so. Simple, straightforward,
unaffected, of rugged honesty and sincerity of purpose,

78

he followed the dictates of his own conscience without
regard to popular approval or favor. And though he
loved the people, yet he could not be swayed from the
path of duty by false clamor or unhealthy public
opinion. Born under the regime of the “Old South,”
imbued with the doctrine of State rights, loving the
South, her people, and her traditions, with a fervor
amounting to passion, he viewed with disfavor and
suspicion every measure which seemed to him to point
to a centralization of power in the hands of the Federal
Government.

 Today, sadly, the name of Edmund Pettus is most commonly recalled
by the general public as the name of the 1940 memorial bridge across
the Alabama River at Selma, associated in particular with the “Bloody
Sunday” Civil Rights conflict of March 7, 1965.

79

Phillip Dale Roddey
 “The Defender of North Alabama”

By Arley H. McCormick

 Boys entering high school may check off names of Civil War cavalry
leaders they recall: Custer, Forrest, perhaps Wheeler and then the
recollection fades. Contemporary accounts mention Phillip Dale

Roddey (sometimes spelled Roddy) in
passing and only in relation to more widely
acclaimed personalities, yet, the farmer,
steamboat owner and operator, businessman,
superb cavalryman, and a favorite son of
Moulton, Alabama to North Alabama
residents and his superiors, was a clever and
daring scout, aggressive raider, and an
illusion to the Federal Army.
 On April 2, 1820 Sara Roddey delivered a
son to her husband, Daniel, at their farm near
Moulton on Big Nance Creek. Phillip’s

parents were successful but poor farmers;
certainly incapable of providing a formal

education to their children and complicating his young life, his father
was killed resulting in the first capital murder trial in Lawrence County.
Dan Roddey’s bull crashed through their fence and wandered into a
corn field belonging to a neighbor, Jimmy Seward. Phillip’s father was
unable to prove the bull was the victim of Mr. Seward’s rage but he
composed a poem and recited it repeatedly on occasions when
neighbors met for log rolling contests or corn shucking gatherings.

 Jimmy Seward killed a bull
 Daniel Roddey found him

Phillip Dale Roddey
(April 1820 – July 1897)

80

 Away down on Big Nance
 Ten thousand buzzards around him

 Mr. Brazel, a close acquaintance of Mr. Seward and the brother-in-
law of the Lawrence County sheriff, annoyed with the frequent slight to
his friend, shot Daniel Roddey dead. Mr. Brazel was tried, found guilty,
and hanged at Moulton but only after the sheriff deputized another man
to drop the trap door. It was not the last time Phillip Roddey would rely
on the legal system. Phillip’s mother never remarried and she struggled
to raise three children. His youth, no doubt, instilled the virtue of hard
work and he grew into the role of the man of the house helping to
support his mother and two sisters, Maggie Dale and Caroline. A clever
young man with ambition and an inviting personality, his first business
enterprise was learning the tailor trade. At age 26, he became the
youngest elected sheriff of Lawrence County. After three years as a
lawman, he turned to the steamboat business – first as a clerk, then a
manager and finally in 1854 a partner with John Thomas Humphrey in
the purchase of a steamer. The Julia H. Smith operated between New
Orleans and Waterloo.
 The war began at the time he managed the steamboat and lived in
Chickasaw, Alabama. As a businessman, like others in North Alabama,
he did not support secession, but after the vote he rallied to the
Confederacy to keep a Federal army from destroying his home and
state. When Tennessee’s Fort Henry fell, Union gunboats were spotted
in Alabama as far south as Florence. Rather than allow his steamboat to
be seized, he burned it.
 His notoriety, popularity, and genteel southern manner secured his
favor in the region and folks frequently referred to him as “Buttermilk
Phillip” and his unit the “Buttermilk Brigade” because his organization
lived off the land and it was a moniker that faded with his success in
the cavalry. Buttermilk Phillip’s cavalry life began in October 1862 at
Tuscumbia, Alabama, upon raising a company of mounted soldiers
referred to as the “Tishomingo Rangers” and becoming their Captain.
 Captain Roddey learned what it took to be a cavalry commander. The
cavalry arm of an army is its eyes and ears moving on the flanks,

81

sometimes the rear guard, or well in advance of the main body – the
infantry and artillery. The cavalry could always expect to draw fire and
fix the location and strength of the enemy. Roddey’s rangers, casually
referred to as “bull pups,” were first to report, on January 17, 1862, the
buildup of Union troops at Pittsburg Landing. His Tishomingo Rangers
escorted General Bragg at Shiloh where they were baptized by fire and
Captain Roddey was cited for gallantry.
 Captain Roddey met the elephant at Shiloh but it took longer to
master the techniques requisite for a great cavalry commander. He
grasped the feel of operating well behind federal lines after the Army of
Tennessee withdrew to Corinth; learned that seeing without being seen,
moving without being detected, hitting quickly and disappearing into
the country side was the formula for a raider’s success. Thus, after a
couple of near disasters, he became recognized by Federal officers and
his senior commanders as a daring, innovative, and feared commander
of cavalry. While Bragg was organizing for his Kentucky campaign, he
advised General Sterling Price that:

 Captain Roddey is detached with a squadron of
cavalry on special service in northwest Alabama, where
he has shown himself to be an officer of rare energy,
enterprise and skill in harassing the enemy and
procuring information of his movements. Captain
Roddey has the entire confidence of the commanding
general, who wishes to commend him to you as one
eminently worthy of trust.

 Federal forces were occupying the vicinity of Corinth when General
Bragg decided to move east and his confidence in Roddey’s leadership
resulted in Roddey covering Bragg’s left flank. On August 21, 1862,
General Bragg wrote in general orders:

 A portion of our cavalry, consisting of the companies
of Earle, Lewis and Roddey, led by Captain Roddey, has
made another brilliant dash upon a superior force of the

82

enemy, resulting in their utter discomfiture and the
capture of 123 prisoners. The judgment and prudence of
the previous dispositions exhibit high military skill.”

 General Bragg frequently reported Roddey’s success and that earned
him favor, more responsibility, and an admiring reputation in North
Alabama, as well as the authority to increase his command to a
regiment. It was designated the Fourth Alabama Cavalry and in
October 1862, he became its colonel commanding 1,400 men at
Tuscumbia.
 In December 1862, his first major engagement as a colonel took place
near Little Bear Creek, Alabama where he forced Union General
Thomas W. Sweeney to withdraw. Near the close of 1862, he was
ordered to join General Van Dorn’s cavalry corps in Mississippi.
 Captain Roddey was baptized by fire at Shiloh, honed his cavalry
skills in and around North Alabama in 1862, and as the colonel of his
regiment, made the Federal forces suffer in 1863 and 1864. He began
1863 by rising and floating the Dunbar, a steamboat sunk by the
Federals the previous winter, and repaired flat boats and barges to
conceal for his use on the Tennessee River.
In February, he fought at Tuscumbia and then at Columbus, Tennessee
in March. By April, Union General Grenville M. Dodge was confused.
He miscalculated and exaggerated the Rebels’ strength at various
locations and requested reinforcements to support what would later be
described as Streight’s Raid.
 Neither Roddey nor General Nathan Bedford Forrest could define the
objective of Streight’s maneuver, but the Federal intent was for Dodge
to distract and delay Roddey and Forrest while Streight slipped off to
destroy the Confederate logistics infrastructure at Rome, Georgia.
Forrest directed Roddey to engage Dodge while Forrest insured
Straight did not loop back to their flank. Roddey’s first engagement
was at Buzzard Roost and Newsome Farm near Cherokee against
Colonel George E. Spenser’s 1st Alabama Cavalry (US). It would not
be the last time they met. On April 20th, Roddey spooked Streight’s
animals in the night and caused a stampede. On April 23rd at the Rock

83

Cut west of Tuscumbia, Roddey met Colonel Spenser again, causing
Streight to evacuate the area and leave it to Roddey. Dodge believed he
had gained the time Streight needed to complete the raid. He retired to
Corinth which allowed Forrest and Roddey to follow Streight even
though he had a five day head start. Roddey caught Streight and was
bloodied at Days Gap, but the chase continued until Streight was
caught and surrendered at Cedar Bluff, Alabama in early May.
 After Streight’s surrender, Roddey was directed to Decatur and when
General Bragg learned he would not join him, he made his frustration
clear to the Confederate high command but political pressure from
North Alabama residents, who claimed each time Colonel Roddey left
the area the Federals had their way with them, may have influenced his
new assignment. On May 19th through July 4th 1863, Roddey
commanded the district of North Alabama.
 Retuning to northwest Alabama, Roddey pursued the Federals to
Florence. The Federals fought a delaying action and on May 28th,
evacuated Florence. They burned seven wagon factories, the largest
tanning facility in the Confederacy, and many buildings that held live
ordnance.
 In June, Roddey’s headquarters was moved to Burnsville to disrupt
the Memphis & Charleston Railroad that supported the Federal
stockpile stored at Corinth and he continued to move his units around
to confuse the Federal patrols and informers. In August, Roddey was
nominated to become a brigadier general and was confirmed in April
1864.
 Buckhorn Tavern was the site of another skirmish on October 12th,
1863. Roddey’s Brigade was moving south from New Market when he
unexpectedly intercepted Union General Robert Mitchell’s Cavalry
Brigade advancing northeast from Huntsville. It was a short testy
encounter that bloodied both commands. Both commanders, not
electing to become decisively engaged, were quite happy to extricate
themselves from the melee after dark.
 At one time or another, almost every general in the Western theater
wanted either Roddey’s support or his capture. Perplexing Roddey’s
position was an oft confusing chain of command. Major General Steven

84

D. Lee wanted him in Mississippi to defend Vicksburg. General Bragg,
then commanding the Army of Tennessee, wanted him in Tennessee.
On paper, the chain of command was clear, but in practice it was not so
evident. Frequently, Roddey, responding to Lee’s desires, would cross
the Tennessee River with his regiment only to be recalled to his former
position by Bragg. In some measure, possibly to appease General
Bragg, on one occasion Major General Wheeler received orders from
General Bragg to bring Roddey with him to the right of the Army of
Tennessee in Northwest Georgia. General Johnston, commanding the
Department of the West, advised Major General Lee he supported
recalling Roddey to support Lee, yet General Bragg, without
coordination with Johnston, directed Roddey to join Wheeler.
Consequently, Roddey supported a raid into Tennessee and was
commended for his destruction of the railroad between Nashville and
Union General Rosecrans’s forces. General Johnston remained silent.
 The Federals seemed to find Roddey everywhere and couldn’t catch
him anywhere. On November 13th, Roddey was contesting the Federals
crossing the river at Savannah, Tennessee. On the 14th, he was reported
at Leighton; on the 17th he was at Decatur and Courtland; on the 23rd
he was at all points between Decatur and Florence; and on the 27th he
was near Lawrenceburg, Tennessee and Florence, Alabama. The
Federals were tiring of chasing Roddey. From Tullahoma, Tennessee,
Brigadier General A.S. Williams declared that he must be caught.
Roddey had other plans, and he continued to baffle and frustrate the
Federals.
 On December 11, Union scouts reported Roddey at Yellow Creek
above Hamburg with 800 men, and they believed he was the vanguard
of a larger force. Union reports also placed him at Guntown,
Mississippi with 1500 men and artillery, then at Bartons Station,
Alabama east of Cherokee. Later he was placed at Glendale,
Mississippi where the Federals lost men, horses, weapons and a
covered bridge was torched. His raids were such an irritant that General
U.S. Grant chastised his command to deal with General Roddey on
Christmas Day.

85

 Skirmishes continued in North Alabama, and in January 1864, the
Federals reported Roddey near Florence. On the 21st at Shoal Creek,
Roddey joined Forrest with 1,500 cavalry. On the 25th, Roddey’s troops
camped at Bainbridge and skirmished with the Federals and crossed the
river with the main part of the Brigade to Athens. In April 1864,
Roddey's brigade was transferred to the Department of Alabama,
Mississippi, and East Louisiana, but he remained in Alabama during
General John Bell Hood’s 1864 Nashville campaign. On September
15th, Roddey was reported in Guntersville moving toward Lebanon.
Every Federal command in Tennessee, north Mississippi, and north
Alabama wanted to know where and what Roddey was doing.
 General Hood’s campaign to save the Confederacy failed on
December 16th, 1864 at Nashville and he retired the Army of
Tennessee to Tupelo, Mississippi. After Hood's defeat, the Union
forces followed the withdrawal and halted on the north bank of the
Tennessee River in January 1865. The previous fall, Roddey made a
desperate attempt to retake Decatur but failed. Some historians refer to
it as a feint to cover General Hood’s approach to Nashville. Now the
Federals occupied Decatur and most of the north bank of the Tennessee
River. General Roddey often commented that his service cost the
Confederacy nothing, possibly because of the war materials he “re-
appropriated” from the Federal Army. However, North Alabama was
isolated and occupied by the Union Army and as the possibility of a
Southern victory was waning, military discipline eroded and the
reprisals against unionists and secessionists was bitter. Civilians
suffered as well. In January, using his authority under Martial Law,
Roddey executed four bushwhackers near Moulton, yet the Secretary of
War at Richmond, Virginia was asked to replace General Roddey's
command in North Alabama with troops that had no local interest in the
region. A decision was not necessary.
 In March, Union General James F. Wilson organized the largest
Federal Cavalry force ever seen on the north side of the Tennessee
River and crossed toward the heart of Alabama. Roddey and Forrest
fought an aggressive delaying action and finally, they stood together for
the last fight at Selma. They were out-manned and out-gunned and

http://en.wikipedia.org/wiki/John_Bell_Hood
http://en.wikipedia.org/wiki/Nashville_campaign

86

most of Roddey’s command was captured, but Roddey and Forrest
narrowly escaped by swimming the Alabama River in the dark. The
remainder of Roddey’s command surrendered at Pond Springs,
Alabama, in May 1865.
 Confederate Brigadier General Phillip D. Roddey’s war was over but
building a new life during reconstruction was as challenging as a
cavalry officer’s life was exhausting. Even before the war’s end,
Roddey’s reputation was under fire. He was accused of catering to the
peace advocates, whose platform included making a separate peace
with the Federal authorities and letting the Confederacy make its own
peace. It didn’t help that a close friend was David P. Lewis, (later
governor of Alabama) and a Peace Party member who eventually went
behind Union lines. Roddey even named a son Dale P. Lewis Roddey.
He was also accused of becoming a Republican, both allegations his
supporters in Moulton rallied to refute.
 His civilian experience and war time popularity no doubt influenced
an offer for a partnership in a steamboat soon after the war but the
conditions of his parole, acquired on May 17th 1865, at Courtland,
Alabama, prevented him from taking advantage of the opportunity. The
two documents he had to acquire before returning to a normal life was a
parole and a pardon. A pardon was more difficult. He applied to the
War Department for a pardon with endorsements from U.S. Grant and
the Commander of the 1st Alabama Cavalry Regiment (US), Colonel
George E. Spenser. He and General Grant communicated occasionally
after the war. With a pardon, Roddey entered the business world.
 He moved his family to Tuscaloosa, Alabama and became a
commission merchant. His negotiations were successful, but collecting
his fee became a challenge. His associates, the Parker and Brooks
Company, filed for bankruptcy and Roddey went to court to claim a
debt against them for $33,297.28. His claim was based upon a
certificate allegedly signed by U.S. Grant guaranteeing Parker and
Brooks’s funds. A federal court in Memphis declared the certificate
was invalid and he lost his claim. While the war years provided him
extensive knowledge of the Confederacy’s terrain, the terrain of New
York City was a challenge of a different sort. He became acquainted

87

with Miss Carlotta Shotwell, not a particularly reputable lady and
known by several aliases, one of which was Mrs. Caroletta Roddey.
Phillip Roddey charged that she stole his opera glasses. She claimed
they were married before Roddey had divorced his wife in Alabama.
The court found Miss Shotwell not guilty of the theft but guilty of libel
for claiming she was his wife.
 He was reportedly bankrupt twice. One rumor said he was dying in
Florida. With each false claim, his faithful friends in Moulton would
ferret out the truth. The former general’s end came when his business
took him to London, England where he and acquaintances had acquired
a patent for a pump. He was negotiating a sale when he was admitted to
Westminster Hospital and treated for uremia. He died in the hospital on
July 20, 1897 and his body was returned for burial in Greenwood
Cemetery, Tuscaloosa, Alabama.
 Many aspects of the notable life of General Phillip D. Roddey,
farmer, tailor, business man, and patriot for the Southern Cause remain
undiscovered – such as his home behind the post office in Moulton
which is now lost to history and time. There are few records of his early
life, no contemporary biography, and yet both the Southern and
Northern war reports illustrate “The Defender of North Alabama” had
an exceptional capacity to lead men in war.

88

Lawrence Sullivan “Sul” Ross

By A. E. Elmore

 A wise man once said that if you
want to be remembered by history,
don’t do lots of things very well – do
one thing supremely well. Perhaps this
is the reason Paul Revere is far better
remembered today than most of
Washington’s generals from the
Revolutionary War.
 This is why Confederate General
Lawrence Sullivan “Sul” Ross has been
largely forgotten, even though he was a
versatile and highly successful man
who did lots of things very well. He is
perhaps the clearest example of so
many great generals, North and South,

who had greatness and intermittent fame
but not lasting glory. These generals
were like comets who flashed across the

face of history without ever doing that one supreme deed that might
have transformed any one of them into a fixed and immortal star from
our most-remembered war in all of American history.
 As a student at Baylor University in his home state of Texas, he
completed what was then a two-year program in a single year. After
graduating in 1857, he became an equally successful student at
Wesleyan University in Florence, Alabama, where the plan was for
students not just to learn the basic academic subjects, but to live with
prominent local families who would give them “daily exposure to good
manners and refinement.”

Lawrence Sullivan Ross
(September 1838 - January

1898)

89

 By then, Ross had lived under several flags. He was born in the Iowa
Territory on September 27, 1838. While an infant, his family moved to
the Republic of Texas, which in his boyhood became a state of the
United States. Still later it would become one of the eleven states of the
Confederacy, and finally after Reconstruction, a U. S. state for the
second time.
 While home from Wesleyan in the summer of 1858, Ross participated
in the first of some 140 military engagements during his adventurous
life. His father, Shapley Ross, was an Indian Agent at the Brazos
Indian Reserve. The U. S. Army conscripted Indians from the reserve
to help the Wichita Expedition of the 2nd Calvary in the search for
Comanche Chief Buffalo Hump, who had led a number of deadly raids
on Texas settlements. When his dad became ill, “Sul,” as everyone
knew him, was elected by the Indians as their new war chief. Young
Ross, then only 19-years-old, led his 135 warriors to accompany 225
troops commanded by Brevet Major Earl Van Dorn. Young Sul was
given the courtesy title of “captain” during his command.
 Native scouts found about 500 Comanche, including Chief Buffalo
Hump, camped outside of a Wichita village in Indian Territory, near the
site of present-day Rush Springs, Oklahoma. Captain Ross and his
warriors successfully stampeded the enemy’s horses, leaving the
trapped Comanche warriors at a disadvantage as they faced mounted
troops.
 Together with Lt. Cornelius Van Camp of the 2nd Cavalry, and
accompanied also by one of his own scouts and one of his own
troopers, Ross rode out against the fleeing Comanche. A party of
noncombatants also tried to escape, and appeared to have a white child
with them. On Ross’s orders, his men grabbed the child. As the four
soldiers turned to rejoin the battle, they were confronted by 25
Comanche warriors. Van Camp and Ross’s trooper were immediately
killed by arrows. Ross took an arrow through his shoulder. Then he
took a .58 caliber bullet through his chest, fired by a Comanche who
had picked up the dead trooper’s carbine.
 Ross recognized his attacker. It was Mohee, a brave whom Ross had
known since childhood. As Mohee approached the temporarily

90

paralyzed Ross with a scalping knife, Lt. James Majors of the Second
Cavalry took down the Comanche with a load of buckshot.
 After five hours of fighting, 70 Comanche had been killed or mortally
wounded, including just two noncombatants. Although Buffalo Hump
had escaped, the battle had been won. This first encounter was
emblematic of Sul Ross’s military career – successful far more often
than not, but more than once he was left wounded or ill afterwards.
 Ross’s injuries were so severe that for five days he could not be
moved from the tree under which he lay. His wounds becoming
infected; Ross begged others to kill him and take him out of his pain.
At long last able to travel, he was first carried on a litter suspended
between two mules and then on the shoulders of his men.
 Ross made a miraculous full recovery even though he continued to
feel pain for the rest of the year. The Dallas Herald made him a
statewide hero when it published Lt. Van Horn’s written report
recounting the young captain’s exploits in the Wichita village fight.
Based on the young man’s proven performance in battle, General
Winfield Scott offered Ross a direct commission in the U. S. Army.
 Ross turned him down and chose instead to go back to Wesleyan in
Alabama, where he earned his degree the following year, in 1859.
 Ross then returned to Waco, Texas, where his younger sister Kate
had been the first white child ever born in that rugged frontier town.
Finding that no one had been able to trace the family of the young
Caucasian girl rescued in the fight where he had been the hero, Ross
himself adopted the baby and named her Lizzie Ross in honor of his
fiancee, Lizzie Tinsley.
 In early 1860, the year after his graduation from college, Ross
enlisted in the Texas Rangers to continue his Indian-fighting career as a
member of Captain J. M. Smith’s Waco Company. Smith appointed
Ross his second lieutenant. When Captain Smith was promoted, the
other men unanimously voted to make Ross their new captain.
 The highlight of his Indian-fighting career as a ranger was the Battle
of Pease River in late 1860. Ross and 39 rangers tracked some 500
raiding Comanche who had murdered a pregnant white woman. As the
rangers neared the Comanche winter village along the Pease River,

91

Ross personally scouted ahead. Hidden by a dust storm, he was able to
get close enough to see that the tribe was preparing to move. He
realized that his own horses were too tired for a long pursuit, so he
resolved to attack immediately even though he was separated from a
much larger force that had been unable to keep up.
 After fierce fighting, the Comanche Indians fled. Ross and several of
his men pursued both Chief Peta Nocono and a second, unknown rider.
The second rider slowed and held a child over her head. The men
surrounded her while Ross rode after the chief, eventually shooting him
three times. Nocona was the only Comanche male to die in the fighting.
Thirteen Comanche women were killed. Ross suffered no casualties
among his men.
 When Ross saw that the captured woman had blue eyes, he
questioned her. She neither spoke English nor remembered her birth
name or details of her life before joining the Comanche. The few
details of her capture that she could remember matched what Ross
knew of the 1836 Fort Parker Massacre. Ross summoned Colonel Isaac
Parker, who said that his niece, kidnapped at the time of the massacre,
had been named Cynthia Ann Parker. The blue-eyed Comanche captive
heard the statement, slapped her chest and said, “Me Cincee Ann!”
Although “Cincee” Parker never returned to the Comanche people, she
insisted thereafter that she was not happy to have been rescued.
 Ross also rescued a nine-year-old Indian boy hiding alone in tall
grass, whom he named Pease. When he was later given the chance to
return to his people, Pease refused and was raised by Ross.
 The Battle of Pease River was Ross’s second big success. Biographer
Judith Benson wrote, “Ross’s aggressive tactics of carrying the war to
Comanche fireside, (as it had long been carried to that of the white)
ended charges of softness in dealing with the Indians.”
 Ross’s third success was the Civil War. One week after his wedding
to Lizzie Tinsley on May 28, 1861, Ross was asked by Texas Governor
Edward Clark to negotiate treaties with the Five Civilized Tribes so that
they would not help the Union Army. The task was accomplished
before Ross could get there, but once again his talents had caught the
eye of a superior.

92

 Ross enlisted in Stone’s Regiment, later known as the 6th Texas
Cavalry, which elected Ross to the position of major. Twice in
November, 1861, Ross was chosen by General McCulloch, with whom
he had served in the Texas Rangers, to lead scouting expeditions in
Missouri. Both times Ross successfully slipped behind Union lines,
gathered the requested information, and retreated before being caught.
 In early 1862, after a short leave to visit his wife in Texas, Ross was
again assigned to raid enemy lines. With 500 men, he gathered
intelligence, destroyed supplies, captured 60 horses and mules, and
took 11 prisoners.
 This was followed by the low point of Ross’s military career. Serving
under Major General Earl Van Dorn, with whom Ross had also served
during the Wichita battle, Ross was blamed by his commanding officer
for the defeat at the Battle of Pea Ridge. Van Dorn blamed the defeat
solely on Ross, for over-marching and underfeeding his troops and for
failing to properly coordinate the plan of attack.
 Ross’s cavalry troop was ordered to Arkansas. Because of a scarcity
of forage, the men were ordered to dismount and send their horses back
to Texas. The unit traveled on foot to Memphis, only to arrive two
weeks after the Battle of Shiloh. In the meantime, Ross lay close to
death for eight weeks due to a lingering fever.
 Against his own wishes, in 1862, the men of the 6th Regiment elected
him colonel. He served well, and during absences of commanding
General Charles W. Phifer, he assumed Phifer’s command. During the
summer of 1862, he was nominated for a promotion to brigadier
general. Thanks in part to his success, his unit was the only one of
some eight or ten dismounted cavalry units to be promised the return of
their horses.
 Ross became a hero once again at the Battle of Corinth in north
Mississippi. By now he had acquired a horse, which bucked him off
during the battle and left his men with the fear that he had been killed.
Fortunately, he was unharmed, and he led 700 riflemen to engage the
Union troops at Hatchie’s Bridge, where the Confederate Army had
retreated from Corinth. For three hours, his 700 men held off 7,000
Union troops and repulsed three major enemy assaults. The fierce

93

resistance from Ross’s small unit covered and made possible a
successful Rebel retreat. It was this high-water moment that more than
any other led to his being appointed a general.
 Soon after this battle, the 6th Cavalry regained its horses. In 1863, the
regiment was transferred to the cavalry brigade of Colonel William H.
“Red” Jackson. In early March, Ross’s unit under Jackson helped to
win the Battle of Thompson’s Station, with additional help from
Nathan Bedford Forrest.
 In July, Major General Stephen D. Lee joined the 6th Texas Cavalry
with Colonel R. A. Pinson’s 1st Mississippi Cavalry, creating a new
brigade commanded by Ross. The rise in his military fortunes was
offset by news from home that his first child had died.
 Ross himself fell ill again for six full months with fever and chills
symptomatic of tertian malaria. Despite his suffering, it was typical of
his character that he never missed a day of duty.
 In early 1864, he was promoted to brigadier general. At 25-years-old,
he became one of the youngest general officers of the Confederate
Army. Following his promotion, every one of his men reenlisted.
 In March 1864, Ross’s brigade fought against African American
soldiers for the first time at Yazoo City, Mississippi. The fighting was
bitter. During the surrender negotiations following Ross’s victory, the
Union commander accused the Texans of murdering several captured
African American soldiers. Ross claimed that two of his men had been
killed after surrendering.
 Beginning in May, the brigade encountered 112 consecutive days of
skirmishes, involving 86 separate clashes with the enemy. The regiment
lost 25% of its manpower. At the bloody Battle of Brown’s Mill in
Newnan, Georgia in July, Ross was captured but then quickly rescued
by a Confederate counterattack.
 Between November 1 and December 27, 1984, Ross and his men led
the Confederate advance into Tennessee during the Franklin-Nashville
Campaign. They captured 550 prisoners, several hundred horses, and
enough overcoats and blankets to survive the winter. Only 12 of his
men were killed.

94

 By the time Ross went on 90-day furlough on March 13, 1865, the
26-year-old had participated in 135 engagements with the enemy and
had five horses shot out from under him. The end of the fighting was
less than one month away. President Andrew Johnson personally
approved Ross’s application for parole on October 22, 1866.
 In 1873, Ross was elected sheriff of McLennan County, Texas.
According to the Dictionary of American Biography, “In his two years
in office he ended a reign of terror and helped form the Sheriffs’
Association of Texas. He urged needed reforms and helped write the
document that governs Texas today, the Constitution of 1876.”
 Two decades later, he was elected Governor of Texas. He left the
statehouse to step into the presidency of the Agricultural and
Mechanical College of Texas – now known as Texas A & M
University. Under his capable leadership, the State of Texas and A &
M University were left on a solid financial basis, with high public trust
in both institutions. Current Aggie students still honor his memory by
placing good-luck pennies on the boots of his bronze statue just before
entering the main academic complex for any test, including their final
exams. Another Texas institution of higher learning, Sul Ross State
University in Abilene, is named in his honor.
 “It has been the lot of few men,” declared an editorial after his death
in 1898, “to be of such great service to Texas as Sul Ross.”
 But for a few exceptions, Sul Ross’s career was pretty much one
unbroken success after another. All his career lacked in the end was just
one of those supreme defining moments that made Generals Jackson
and Forrest the subject of study by students of war and military history
to this day.
 Every scholar who has written about him agrees that Ross was a
courageous and effective military commander who was loved and
admired by his men. He was a loyal and loving husband and father to
nine natural children (six survived him), to an adopted daughter, and to
an adopted Indian son. He was highly effective as a political leader,
having served as sheriff and state senator before becoming governor.
More than any other individual, he was responsible for the survival of
Texas A & M University. Sul Ross died on January 3, 1898.

95

The Gallant General -
Edward Dorr Tracy

 By Jacquelyn Procter Reeves

 Although Edward Tracy, Jr. was born
in Macon, Georgia, Huntsville, Alabama
was his home for some time before his
death. The influence he left in the world
is perhaps most felt in Huntsville where
he established his career, his family, and
his close friendships. It is no surprise that
150 years after his death, historians are
still interested in what can be learned
about his life.
 Edward Dorr Tracy, Sr. hailed from

Connecticut and moved to Georgia where
he married Susan Campbell, whose

brother, John Campbell, was a judge in Mobile, Alabama. Three
children were born to the couple, however Susan died on November 5,
1833, less than one year after the birth of Edward Tracy, Jr. Tracy
married again rather soon and had more children, but he did not live
long enough to see his namesake or younger children reach adulthood.
The 1850 census indicates Caroline Tracy was the head of the
household that included six children from Tracy’s two marriages. Her
husband died the previous year.
 Edward Tracy, Jr. continued his education, and at the age of 17, he
graduated from college at the University of Georgia in Athens with an
A.B. degree. He earned a Master’s Degree two years later. He began
practice as an attorney in Macon at age 20.
 Tracy wasn’t yet 21-years-old when he became a partner in a
Huntsville law firm with Judge D. C. Humphreys. The handsome and

General Edward Dorr Tracy
(November 1833 - May 1863)

96

successful young man would have been considered quite a catch for the
eligible young ladies of Huntsville, but it was the daughter of a
prominent local architect, George Steele, who caught his eye. On
February 19, 1855, Dr. Frederick Ross of the First Presbyterian Church
in Huntsville performed the ceremony that wed Edward Tracy to Ellen
Elizabeth Steele. They were married at Oak Place, the plantation home
designed and built by Ellen’s father, who died in October of that same
year.
 Edward and Ellen settled into the social life of other prominent
Huntsville families. They were friends with Clement and Virginia Clay
and the Leroy Pope Walker family, whose own forefathers had been
politically connected. Edward promoted his friends politically and
earned quite a reputation for his eloquent speaking. He was an 1860
delegate to the Democratic National Convention and served as an
alternate elector for Alabama.
 As many had warned, the country was hurtling toward a civil war.
While there were strong unionist feelings in North Alabama, the
secessionists were more vocal. Huntsville resident Clement Clay
announced Alabama’s secession from the Union.
 In March, 1961, Tracy wrote in a letter to his friend, Clement Clay: “I
am hesitating whether to apply to President Jefferson Davis for a
position on his personal staff or to take my chances with the
volunteers.”
 On April 10, 1861, Leroy Pope Walker ordered the first shot fired at
Ft. Sumter. On April 28, Edward Tracy put away his law books and
became a member of a regiment called the North Alabamians. He was
elected as their captain and the unit later became part of Company I of
the 4th Alabama Infantry Regiment. As they boarded trains at the
Memphis & Charleston Eastern Division Headquarters in Huntsville,
the men in gray were cheered by locals who sent them off to war with
good will and good wishes and the promise of a safe and hasty return.
After a stop in Chattanooga, they went on to Dalton, Georgia where
they were officially mustered into service on May 7 under the
command of another Huntsville resident, Colonel Egbert J. Jones, and

97

Major Charles Lewis Scott. Their initial service was for a period of 12
months. The new recruits continued on to Harper’s Ferry for training.
 Tracy’s letters home made preparation for war sound like an
adventure. Newsy descriptions of camp food, drilling, and camaraderie
with friends old and new were intertwined with the expectation that the
South would be victorious. He wrote, “We must be prepared in this
day of our Country’s great peril and distress to submit to individual
sacrifices of pleasure, comfort, property and everything except honor.”
 In early July, the 4th Alabama was attached to the Third Brigade
under the command of General Barnard Bee. On July 18, the newly
promoted Major Tracy and his men were ordered to Manassas, Virginia
for what would become the first major engagement of the Civil War.
Tracy was weakened by fever and overwhelming thirst. On July 21, his
company was sent in to battle. He wrote, “We were ordered to load as
we went, and that the enemy were right before us. We marched up a
hill, in an open field, and, just at the brow, were ordered to lie down,
fire and load, fire and load….”
 For nearly two hours, Tracy and his men were in the worst of the
battle. They began to retreat but their heavy casualties continued. The
blood, gore, shrieking of wounded and dying men, and the thunder of
cannons and gunfire was all around them. Captain Tracy was the first to
find Colonel Egbert J. Jones, another attorney from Huntsville, with a
bullet wound in each thigh. Tracy was too weak from fever to carry
him from the field by himself. He found volunteers to help him carry
the colonel from the field as flying bullets whistled past their heads.
Major Charles Lewis Scott, also of the 4th Alabama, was carried from
the field by Tracy and his men after he was shot in the leg.
 Brigadier General Barnard Bee, having lost a huge portion of his own
men, took over command of the 4th Alabama in the absence of Colonel
Egbert J. Jones. Before the battle was over, General Bee gave Brigadier
General Thomas J. Jackson the nickname that would stay with him for
eternity when he said, “There stands Jackson like a stone wall!” Bee
was mortally wounded soon after and died the following day.
 Colonel Egbert J. Jones lingered on the edge of death for 11 days. He
died from his wounds on September 1. He was buried in Huntsville’s

98

peaceful Maple Hill Cemetery. Tracy’s company lost six men to death
and sixteen were wounded. The adventure that men on both sides
anticipated was replaced with the grim reality that not everyone would
come home alive.
 On July 22, 1862, Major General Kirby Smith wrote a letter to
General Samuel Cooper from Knoxville, Tennessee. The size of his
department justified more brigadier-generals to “increase the efficiency
of the command.”
 He continued, “Should any new appointments be made for this
command, I would most respectfully recommend to the Executive
Lieut. Col. Edward D. Tracy, of the Nineteenth Regiment Alabama
Volunteers….Upright, intelligent, and accomplished, Colonel Tracy, by
his services at Manassas and Shiloh, has attested his soldierly
qualities.” After the reorganization in October, 1862, Brigadier General
Tracy commanded the 1st Brigade of Kirby’s 2nd Division. Under his
command were the 20th Alabama, 23rd Alabama, 46th Alabama, 43rd
Georgia, and Waddell’s Artillery.
 In the spring of 1863, U.S. General Ulysses S. Grant marched his
army deep into Mississippi. The capture of Jackson and Vicksburg
would cripple the Southern army. The Confederate Army could not let
that happen. While Confederates feared the loss of Jackson, they feared
the loss of Vicksburg even more.
 Port Gibson was located in the southwestern county of Claiborne and
boasted a population of over 15,000. Because of its location on the
Mississippi River, it grew to accommodate the river transport of cotton.
The larger nearby town of Grand Gulf offered stiff competition until
yellow fever, a steamboat explosion, tornadoes, and other disasters,
caused irreparable damage to the town. A large Jewish community
settled in Port Gibson early on and established themselves as
merchants. Although only three families were slave-holders, many of
the young Jewish men enlisted to fight in the Confederate Army to
support their community. While they left to fight far away from home,
the war had come to their own back yards.
 On April 28th, Confederate scouts watched the arrival of Union troops
from the cupola of a plantation home known as Windsor, located on

99

Rodney Road on the east side of the Mississippi River. Signals were
sent back to their commanding officers. Confederate Brigadier General
John Bowen sent a telegraph to Lieutenant General John Pemberton
and informed him that transports and barges loaded down with Union
troops had landed on the west bank of the Mississippi at Hard Times,
Louisiana. The assumption was that Union soldiers were preparing to
attack Grand Gulf and plow on to Vicksburg.
 On the following day, April 29th, Confederate Brigadier General
John Bowen ordered his commander of the 2nd Brigade of his division,
Brigadier General Martin E. Green, to send 500 men beyond Port
Gibson to picket the roads leading south. In addition, he sent Colonel J.
E. Cravens’s sharpshooters of the 21st Arkansas and 12th Battalion
Arkansas Infantry.
 At about 1 a.m. on April 30th, General Green was ordered in to Port
Gibson to oversee the impending battle. The 6th Mississippi Infantry
and Hudson’s Battery of light artillery reported to him as well. He
reached Port Gibson at about 3 a.m. and went to choose a location for
the battle to be fought. General Green decided on an area near Union
Church.
 In the meantime, about 3,000 Union soldiers made their way to
Bethel Church, 10 miles from Port Gibson. More had landed at
Bruinsburg and they began their approach to the gathering Confederate
forces.
 Confederate Brigadier General John Bowen went to General Green
and informed him that Brigadier General Edward Tracy, commanding
the 2nd brigade of Stevenson’s Division, would soon arrive at Grand
Gulf with his brigade of 1,516 men. They were joined by the 20th
Mississippi. Brigadier General Baldwin, with 1,614 men, crossed the
Big Black River to meet them.
 Late that evening, General John Bowen sent a dispatch to Lieutenant
General John C. Pemberton, headquartered in Vicksburg:

 Six gunboats, with two transports lashed to them,
passed by batteries tonight between 9 and 10 o’clock.
Enemy on Louisiana shore, below. Hurry up re-

100

enforcements. My lines are very much extended.
General [E.D.] Tracy has arrived. His men are much
broken down. I will fight them the other side of Port
Gibson.

 Still later, he wrote:

 There are four gunboats in Bayou Pierre. I have no
guns that can check them. They can remove
obstructions, and may destroy the bridge, cutting my
force in two. Shall I remove all to this side, severing all
communication by telegraph, or make the best of it?

 General John Bowen ordered three companies of Confederates to the
Bruinsburg Road and the main force to the Rodney Road, but a scout
soon reported that the enemy was approaching on both roads. General
Tracy’s entire brigade was sent to Bruinsburg Road and General
Green’s men went to the Rodney Road near the Union Church. The
men were ordered to sleep on their arms to be ready to fight with a
moment’s notice. It had already been a long day and the dreaded hours
of fighting had not yet begun.
 At 12:30 a.m. on May 1, Confederate pickets rushed into camp with
Union soldiers on their heels. Within minutes, a six-gun battery opened
fire on the Confederates, and Union soldiers began their advance. The
startled Confederates fired in response and fought hard for the next
three hours. Union forces retreated a short distance away and the
fighting stopped – but only temporarily.
 Early on the morning of May 1, General John Bowen wrote to
General John Pemberton:

 I have prepared for defense of both sides Bayou Pierre.
The country and the jaded condition of [E.D.] Tracy’s
and [W.E.] Baldwin’s men forbid an advance. If it can
be done today, I will do it. There is no raft in Bayou
Pierre. I need field artillery ammunition badly….

101

 With the first light of morning, Union soldiers reconnoitered in every
direction and began to move forward shortly after 6 a.m. With his
ammunition running low, General Martin Green sent for General
Edward Tracy’s men for back-up. Tracy sent the 23rd Alabama Infantry
and 12-pounders from Anderson’s battery. They arrived at about 8:30
am. Soon the fighting grew fierce, but the Confederates, out-numbered
8 to 1, held their ground.
 Colonel Isham W. Garrott and his men fought furiously to the right of
General Tracy’s men when General Tracy was shot. “He fell near the
front line, pierced through the breast, and instantly died without
uttering a word.” Col. Isham was now in command of Tracy’s Brigade.
 At 9 a.m. on May 1, General John Bowen was three miles south of
Port Gibson, hoping to be joined soon by Brigadier General William
Baldwin and his men. General Bowen reported to General Pemberton
that prisoners who had been taken informed him that three Union
divisions had landed with John A. McClernand in command. The
prisoners estimated there were about 20,000 men. General Bowen
wrote, “I am vastly outnumbered, but hope to hold my position…until
General Baldwin gets up. He is entering Port Gibson.”
 At 10 a.m., Colonel Eugene Erwin of the 6th Missouri was with his
men in nearby Grand Gulf. They were relieved by the 2nd Missouri
Infantry and he was ordered by Colonel F. M. Cockrell to get his 400 or
so men eight miles distant to the fighting, as quickly as possible. They
made it in two and a half hours.
 In double-quick time, Erwin’s men ran through an open cornfield
under heavy fire. They were 100 yards away from the enemy. He and
his men took their position on the left of General Tracy’s brigade. With
superior numbers fighting against them, the Confederates tried
desperately to hold their position, throughout intense fighting, until
help could arrive. Erwin then took his men, without orders, to charge
Union soldiers attacking the right flank of Tracy’s brigade. They
recaptured a section of Confederate artillery from Union forces. The
Union army was driven back about a quarter of a mile, but to Erwin’s
dismay, he discovered his men were alone with no support from

102

Tracy’s brigade. Realizing they were now cut off, he ordered his men
to halt while he decided what he would do next.
 They remained for about 90 minutes, all the while sending
messengers to Tracy’s brigade for support. Without his knowledge,
Tracy’s men had been ordered to retreat, leaving Erwin and his men to
fight by themselves. Still, they were able to hold their position until the
ammunition was nearly gone. Now he was in trouble. The enemy’s line
was 20 yards away and coming closer. In addition, he was flanked on
the right with fresh Union soldiers coming at them.
 Colonel Erwin ordered his captains to have their men fix their
bayonets loudly enough that the enemy would be expecting a charge. It
was a ruse, and instead they were ordered to withdraw by the left flank,
firing a volley at a given point. The maneuver worked at first, and then
a second time, but now the enemy knew how small his force was and
they were in the process of completely surrounding the men when
Erwin ordered his men to retreat across an open cornfield under heavy
enemy fire.
 At 1:20 p.m., General John Bowen sent a dispatch to Gen. John
Pemberton:

 We have been engaged in a furious battle ever since
daylight; losses were heavy. General Tracy is killed. The
Virginia battery was captured by the enemy, but is
retaken. We are out of ammunition for cannon and
small-arms, the ordnance trains of the re-enforcements
not being here. They outnumber us terribly. There are
three divisions against us. My whole force is engaged,
except three regiments on Big Black, Bayou Pierre, and
Grand Gulf. The men act nobly, but the odds are
overpowering.

 At 3 p.m., General Bowen’s message was desperate:

 I still hold my position. We have fought 20,000 men
since dawn, besides skirmishing last night. They are

103

pressing me hard on the right. My center is firm; the left
is weak. When can Loring get here?

 At 5:30 pm, General Bowen reported that he and his men were falling
back across the Bayou Pierre and hoped they could hold their position
until others arrived.

 ….Want of ammunition is one of the main causes of
our retreat. The men did nobly, holding out the whole
day against overwhelming odds. The town will be in
possession of the enemy in a few hours, and
communication cut off.

 General John Pemberton answered: “General [William] Loring with
nearly two brigades, has started from Jackson to you. You had better
whip them before he reaches you.”
 But the arrival of more men came too late. Just before sunset, the
Union assault grew more powerful and the Confederate Army –
exhausted, outnumbered, and with little ammunition – could not go on.
Confederate General Erwin’s men retreated to the bridge over Bayou
Pierre and on to Grand Gulf just after dark. They were the last to leave
the field.
 The Battle of Port Gibson was over and for the Union Army, the road
to Vicksburg was now clear. On the morning of May 2, Lieutenant
General John C. Pemberton instructed General Bowen, in code, to
destroy his heavy guns to keep them from the hands of the enemy. Too
many horses had been killed in the previous day’s battle and without
horses, they could not take the cannons with them.
 In the aftermath of the battle, the official reports were written from
officers in every area of the fighting. General John Bowen wrote his
detailed report on May 2 for General Pemberton. He said that General
Tracy’s force did not number more than 1,500 and they had been worn
down due to continuous marching. They had less ammunition than
anyone else since their ordnance train had not arrived. The enemy
struck hard and the Confederates held their own from 9 to 10 a.m.

104

General Martin Green’s men fell back and General Baldwin’s men
were too exhausted to put up much of a fight. General Bowen reported
that General Edward Tracy died early in the battle.
 Colonel Isham Cockrell arrived with three Missouri regiments, but
the lack of ammunition, as well as overwhelming odds against them
(four Union soldiers to every Confederate soldier), spelled disaster.
General Bowen wrote his final report to General Pemberton:

 Nearly all the missing of the whole command can be
considered among the killed and wounded, as very few
prisoners were taken. The enemy have refused to allow
me bury the dead, or visit the wounded beyond the mere
sending of surgeons, who are to remain.

 In his own report, General Martin Green stated that the 6th Missouri
Infantry had been with him in every engagement since they had crossed
the Mississippi River and had been impressed with their “gallant
conduct…I expected much of them, they more than came up to my
expectations.”
 General Erwin reported that had Tracy’s brigade joined him, they
could have routed the Union’s left wing. “My officers and men, without
exception, did their duty nobly, and where all are heroes it would be
unjust to make distinction.”
 In his official report, Gen. Pemberton wrote: “Among the slain whom
the country deplores I regret to mention Brig. Gen. E.D. Tracy, a brave
and skillful officer, who fell where it is the soldier’s pride to fall – at
the post of duty and of danger.”
 General Pemberton wrote of the battle of Port Gibson:

 Though disastrous in its results, the bloody encounter
in front of Port Gibson nobly illustrated the valor and
constancy of our troops, and shed additional luster upon
the Confederate arms. Confronted by overwhelming
numbers, the heroic Bowen and his gallant officers and
men maintained the unequal contest for many hours with

105

a courage and obstinacy rarely equaled, and though they
failed to secure a victory, the world will do them the
justice to say they deserved it….

 General Edward Dorr Tracy’s death was also mentioned by General
Ulysses S. Grant in his official report, written several weeks later:

 The defeat of the enemy in five battles outside of
Vicksburg, the occupation of Jackson…and the capture
of Vicksburg and its garrison and munitions of war, a
loss to the enemy of 37,000 prisoners, among whom
were 15 general officers, at least 10,000 killed and
wounded, and among the killed Generals Tracy,
Tilghman, and Green…and perhaps thousands of
stragglers who can never be collected and reorganized.
Arms and munitions of war for an army of 60,000 men
have fallen into our hands, besides a large amount of
other public property, consisting of railroads,
locomotive, cars, steamboats, cotton, & c., and much
was destroyed to prevent our capturing it….

 General Lloyd Tilghman was killed when a parrott shell nearly cut
him in half on May 16, 1863 in Hinds County, Mississippi during the
Battle of Champion Hill. General Martin Green was wounded slightly
on June 25, but a bullet fired from a Union sharpshooter hit him in the
head and killed him on June 27, 1863 at Vicksburg.
 A telegram, dated May 3, 1863, was addressed to Mrs. E. D. Tracy in
Huntsville, Alabama. It read, “Your gallant husband is dead. Fell
mortally wounded in the 1st inst. I have escaped unhurt will try to come
home. C. Tracy.” This may have been sent by his brother, Campbell
Tracy.
 Another telegram was sent on May 12, 1863 to Mrs. E. D. Tracy:
“The remains of General E. D. Tracy were buried at Port Gibson. It was
infeasible at that time to have them sent to Macon.” It was sent by
Major General Carter L. Stevenson.

106

 The body of General Edward Dorr Tracy, Jr. was taken to his
hometown of Macon, Georgia for burial. He was the highest ranking
native of Macon to serve in the Confederate Army. He survived the
Battle of Manassas in 1861, the Battle of Shiloh in 1862, Chickasaw
Bayou in 1862, before he lost his life at Port Gibson on May 1, 1863.
 A historic marker stands near his Rose Hill Cemetery grave. In his
honor, the Sons of Confederate Veterans Camp 18 in Macon bears his
name. His dress uniform and his battle sword are on display at the
Cannonball House in Macon.
 E. D. Tracy’s brother, Major Philemon Tracy, was killed in battle at
Sharpsburg, Maryland in September 1862. Ellen Steele Tracy died in
April 1868 and is buried with her gallant husband.

107

General Leroy Pope Walker
 By Kent Wright

 North Alabama produced several men
of good standing who served as general
officers – both Union and Confederate –
in the American Civil War. Perhaps one
of the most well known was Leroy Pope
Walker, a Huntsville native, who was
born into a wealthy and politically
powerful family on February 7, 1817.
He was the son of John Williams
Walker, an early politician who was
destined for great things until his death
at age 40 of tuberculosis. Leroy’s
mother was Matilda Pope Walker,
daughter of one of Huntsville’s

founders, LeRoy Pope. Little is
recorded of Walker’s childhood in

Huntsville except that he was very young when his father died and the
family was left in heavy debt. An early visitor to the family home near
New Market was President James Monroe, who stopped there in June,
1819 before going into the town of Huntsville.
 As a young adult, Walker studied law at the Universities of Alabama
and Virginia, and was admitted to the bar in 1837. He established his
law practice in North Alabama where he became active in Democratic
Party politics starting the 1840s. Walker was North Alabama’s most
outstanding lawyer and leading Democrat next to Huntsville’s Clement
Clay. Walker married, presumably in his twenties, to a Miss Hopkins,
with whom he had two sons, Clifton and John Percy Walker. After the
death of his first wife, he married Eliza Dickson Pickett, the daughter

Leroy Pope Walker
(February 1817 – August 1884)

108

of a Montgomery judge. To this union were born three children:
Matilda Pope Walker, Eliza Picket Walker, and Leroy Pope Walker, Jr.
 Leroy Walker was elected into the Alabama State House of
Representatives in 1840. While serving, he became increasingly pro-
slavery and pro-secession. His oratory skill and passion ranked with the
fiery U.S. Senator William Loundes Yancey of South Alabama.
Together, they authored the “Alabama Platform” of the Democratic
Party, a strong stand in favor of westward expansion of slavery. Walker
walked out of the Democratic Convention of 1860 when the Alabama
Platform was not adopted into the national platform. By that act, he
essentially split the Democratic Party and helped to ensure the election
of Abraham Lincoln by a constitutional majority, not a popular vote.
Walker grew to greater prominence in the pro-secession faction – yet
he remained a relative unknown nationally.
 With increasing tension and division between North and South, the
Confederate government was formed on February 4, 1861. Less than
three weeks later, on February 21, the Confederate States War
Department was organized at the cabinet level to serve under President
Jefferson Davis. Walker was chosen to head the department as the
Secretary of War. Davis wanted a civilian cabinet to run his
government in the same tradition as the United States and he carefully
picked his cabinet members with a view that they should represent all
parts of the Confederacy. Davis first offered the job to nationally
known Senator Yancey, but Yancey declined and recommended
Walker. Walker was readily accepted because his attributes were
favorable for a Davis cabinet – he was an Alabama native with a good
reputation as a jurist and legislator and a strong stand on states’ rights
similar to Yancey’s.
 Publically, Walker was described as an outstanding legislator, a
brilliant lawyer, and a staunch advocate of states’ rights. Although it
was said that he lacked a sense of humor, he was a man of great
firmness and was described as tall and handsome with an elegance of
style. In private, he was regarded as cold and aloof.
 The London Times foreign correspondent, William Howard Russell,
wrote this about him:

109

 He is the kind of man generally represented in our
types of a Yankee – tall, lean, straight-haired, angular
with fiery impulsive eyes and manner – ruminator of
tobacco and profuse spitter – a lawyer, I believe,
certainly not a soldier; ardent and devoted to the cause,
confident….

 The Charleston Mercury endorsed Walker’s appointment, but later
commented that Walker “was selected with the understanding that
Davis would control the business, which he did.” Davis, through the
War Department, was authorized to raise an army of 100,000 under 12-
month enlistments.
 One of Walker’s earliest official acts as Secretary of War was of
greatest impact upon Americans. On April 11, 1861, he precipitated
war on the following day with his telegraphed order from Montgomery
to CSA Brigadier General Beauregard to fire upon Fort Sumter.
Literally, within hours after the first shots were fired, Walker’s fiery
rhetoric riveted the attention of the American public. That night, in an
impromptu speech at the Exchange Hotel in Montgomery, he boldly
asserted that “…[the Confederate Flag] will before the first of May,
float over the dome of the old Capital in Washington. [and]…will
eventually float over [Boston’s] Faneuil Hall.”
 Newspapers North and South instantly picked up on the speech,
ostensibly the announcement of Confederate war policy, and it spread
like wildfire. Walker later claimed he was misquoted, but that hardly
mattered. The effect of those words from the Secretary of War, a man
ranked only by Jefferson Davis himself, was as if pouring gasoline onto
a fire – one that was already sparked by the day’s action against Fort
Sumter.
 There were many factors that influenced Northern support for the
war, but Walker’s impromptu speech instantly unified strongly divided
factions in the North. His words ignited Northern passions for war and
spread the fear of an actual Southern invasion of the North, which
influenced Lincoln’s call for 75,000 ninety-day volunteers. Stephen A.

110

Douglas, the lead Western Democrat, advised Lincoln to arm for war
even as several Southern newspapers fanned the flames with the
endorsement of an invasion of the North.
 Davis became angered over Walker’s gaff, but criticized little, if any.
Walker stayed in the Davis cabinet until September 16, 1861. In his
short term of office in the critical early months of the war, even though
he was credited for raising 200,000 troops for the provisional and
volunteer armies, he had considerable difficulty in getting men into
national service in the regular Confederate army. Despite raising an
impressive number of men, he was conspicuously ineffective in getting
them armed, whether by Southern manufactory or foreign importation.
No serious effort to import arms was pushed by Walker until just after
the 1st Battle of Manassas/1st Battle of Bull Run when he wrote to his
purchasing agents in London, “this war is now assuming truly gigantic
proportions…spare no expense…to secure the largest quantity of arms,
of the best quality, at the earliest possible moment, sufficient to arm, if
need be, not less than 500 regiments.”
 Several factors beyond his control hindered his efforts, but lack of
cooperation of the states was a leading factor. In particular, the
governors of Georgia, Louisiana, and North Carolina, who had adopted
strong states’ rights positions, firmly resisted cooperation with a central
government, especially in providing arms.
 Walker submitted his resignation after receiving much abuse and
criticism from nearly every quarter. Davis expressed no criticism
himself, but neither did he defend Walker, whose troubles were only in
part that he was in over his head. His problems were exacerbated by
declining health.
 Upon his resignation, Walker accepted an Army commission as a
brigadier general at Mobile under one of his main critics, Brigadier
General Braxton Bragg. There he was to have been assigned to
command a garrison of presumably brigade strength, but Bragg
effectively banished him from his army to an unimportant military post
in Montgomery. Complaining of the humiliation in a letter to Davis, he
wrote: “The only service I can possibly render at Montgomery will be

111

to play wet nurse to Major Vogdes, General Bragg’s solitary prisoner
of war.”
 Bragg relented and ordered Walker to command troops in the district
of North Alabama consisting of “one regiment of infantry and one
regiment of cavalry,” with headquarters at Tuscumbia. Walker’s
command in North Alabama was almost immediately overshadowed by
the loss of Fort Donelson and 14,000 men under General Albert Sydney
Johnston. Taking his job seriously and foreseeing the threat to the
Memphis and Charleston Railroad, Walker bade in a February 16, 1862
letter to General Johnston to allow him to expand his territory to
Corinth, Mississippi. On the following day, he wrote to the new
Secretary of War, Judah Benjamin, asserting that the “Kentucky line of
defense has been lost, with a large part of our army. The line from
Memphis to Virginia must be defended at all hazards. The Memphis
and Charleston Road is the vertebrae of the Confederacy.”
 Perhaps as a result of his correspondence, Walker was soon assigned
to command a brigade of Confederate States troops under Brigadier
General Daniel Ruggles, 1st Corps, 2nd Division. His units were to have
been: the 5th Alabama Infantry Battalion (artillery), the 38th Tennessee
Infantry Regiment, the 51st Tennessee Infantry Regiment, the 52nd
Tennessee Infantry Regiment, the 1st Alabama Cavalry Battalion, and
Captain Walter O. Crain’s Tennessee Light Artillery Battery. If it ever
existed in body, his command was short-lived for almost immediately
all troops assigned under him were ordered to Corinth, Mississippi and
dispersed within Ruggles’s Division.
 At Corinth, troops were amassing under C.S. General A. S. Johnston
to oppose U.S. Major General Grant’s army at Pittsburg Landing on the
Tennessee River in southern Middle Tennessee. The battle that ensued
there, which claimed 23,000 casualties, took the appellation of a small
church named Shiloh, an ancient Hebrew word for “a place of peace.”
Stripped of virtually all men in armed service, Walker protested that the
only troops that remained in his district were, in his words, “…a
battalion of Arkansas troops, badly armed. With this force of course I
cannot render any service of consequence.”

112

 As pressure mounted in Northern Mississippi, Northwestern Alabama
and southern Middle Tennessee, Walker continued to plead to
Richmond for more troops and arms to defend the Tennessee River and
the Memphis-Charleston Railroad. At one point, he even wrote to
General Beauregard at Columbus, Kentucky to beg for more support.
 Upon being deposed of any semblance of a real command, on March
31, 1862, he resigned in disgust and returned to Huntsville to resume
his law practice, something at which he excelled. For the remainder of
the war, except during the occasional Union occupations of Huntsville
when he fled the city to avoid capture, he served as the judge of the
Confederate Military Court in North Alabama with the pay of a colonel
in the cavalry. As the presiding military judge, he served to adjudicate
matters of the army in the field. In this capacity, he also defended
Unionist North Alabamians against charges of treason.
 After the war, he continued in his private practice and successfully
defended Frank James of the infamous James Gang against charges of
robbing the Federal payroll near Muscle Shoals, Alabama. Well beyond
his death on August 23, 1884, Huntsvillians fondly remembered
Walker as “Judge” or “General Walker.” He was laid to rest at Maple
Hill Cemetery in the city of his birth, Huntsville, Alabama.

113

General Joseph “Fightin’ Joe”
Wheeler

 By Wil Elrick

 September 10, 1836 was an ordinary
day that saw the birth of an ordinary
child in Augusta, Georgia. The boy was
the youngest of four children born to
Joseph and Julia Hull Wheeler. The
name bestowed upon the ordinary child
would go on to be known throughout
the United States as that of an excellent
soldier and statesman – that name was
Joseph Wheeler.
 In addition to an unremarkable birth,
Joseph went through his early life in a
similar ordinary state. Joseph, Sr. was a
merchant banker and landowner who
had built for himself a small fortune
only to see it all taken away in the bank

failures and financial panic of 1837. Soon after the family’s fortune
was lost, Julia unexpectedly passed away. Unable to raise the young
boy on his own, Joseph, Sr. sent Joseph to Connecticut to live with his
two aunts and attend the Cheshire Academy boarding school in 1842.
 There is little information recorded about his time at Cheshire, but he
did seem to be an average youth who enjoyed reading about wars and
learning about history. He graduated from Cheshire in 1854 and then
moved to New York City where he lived with his oldest sister who had
moved from Georgia after her marriage. It was while he was living in

General Joseph Wheeler
(September 1836 - January 1906)

114

New York City that he received his appointment to West Point at the
age of seventeen.
 On July 1, 1854, Joseph Wheeler entered West Point Military
Academy, which at the time was under Superintendent Robert E. Lee.
While at West Point, Joseph Wheeler was once again considered
unremarkable. He had very high scores in the subject of Deportment,
but otherwise, he was in the bottom of his class during his five years at
the military academy. During this time, he did earn a reputation for
being both studious and persistent, and this was noticed by his
instructors before he graduated in 1859 and given his first commission
at Carlisle Parks, Pennsylvania.
 Wheeler did not spend a lot of time in Pennsylvania. Soon he was
transferred to Fort Craig, New Mexico under the command of Colonel
W. W. Loring, who specialized in the relatively obscure mounted
infantry concept. It was during his time in New Mexico that Wheeler
earned his lifetime nickname. In June of 1860, he was ordered to escort
duty for a wagon train traveling from Missouri to New Mexico. While
the wagon train continued on, Wheeler found himself at the rear
guarding an ambulance wagon containing a newborn baby, the mother,
their surgeon, and the wagon driver. Because they were far behind the
rest of the wagon train, the ambulance was attacked by a band of
marauding Indians. During the attack, Wheeler shot one of the
attacking Indians with his musket and then charged the group while
firing away with his Colt pistol. His act of bravery turned away the
Indians, and forever left him with the nickname of “Fightin’ Joe.”
 January 9, 1861 was the day that Georgia seceded from the Union. By
this time, Wheeler had already planned to follow the rest of the
Southern states and pledge his service to Georgia. He had been in
contact with his brother William to notify Governor Joseph Brown that
when Georgia’s secession occurred, he would resign his commission in
the U.S. Army and join Georgia’s forming army. Wheeler was granted
a commission as a lieutenant in the provisional army, Confederate
States of America, before he was able to leave his post at Fort Craig.
 Wheeler’s first post in the Confederate Army was at Pensacola,
Florida, under the command of General Braxton Bragg. Bragg, along

115

with General William Hardee, wanted to form an army in the Mobile
and Pensacola areas, so Wheeler’s experience was noticed and
appreciated. It was this attention from Bragg and a friendship with
Confederate politician Leroy Pope Walker that resulted in Wheeler
being promoted to colonel in September of 1861. This promotion
angered many of Wheeler’s peers because a jump of four command
levels was unheard of.
 True to his meticulous nature, the new colonel in command of the
19th Alabama Regiment spent the winter months of 1861 training his
new recruits and testing them with endless drilling and exercises. This
paid off when his regiment was transferred with the rest of the army to
Corinth, Mississippi under General Albert Sydney Johnston, who was
prepping his forces for a battle against Union forces camped at
Pittsburg Landing. The ensuing battle between Confederate forces
under the command of Generals Johnston and Beauregard and Union
forces under the command of Generals Ulysses S. Grant and Don Buell
would famously become known as Shiloh.
 An unknown colonel such as Joe Wheeler would not be expected to
gain much attention in a battle the scale of Shiloh, and records indicate
that while he was praised by his superiors, he did nothing to stand out
amongst the other young officers leading their troops into battle. Once
again, Joe Wheeler was seen as just ordinary. That is, until the retreat
from the battle was ordered and Wheeler was given orders to take a
brigade of cavalry and cover the rear of the retreating army heading
back to Corinth.
 The task of guarding the retreat would have been challenging except
that the Federal Army did not pursue the retreating Confederates.
Therefore, Wheeler’s duties consisted mostly of rounding up stragglers
from the Southern army that had been lost during the fighting and
salvaging any materials that could be found. More importantly though,
this command was the start of Wheeler’s cavalry career with the
Confederate Army and the position to which he went from ordinary to
extraordinary. Wheeler mapped routes, and covered retreats for the
Army of Tennessee for every campaign from Shiloh to the army’s
surrender to General Sherman in 1865.

116

 After Shiloh, General Braxton Bragg’s plan was to move into
Kentucky and attract supporters to join the Confederate cause. In
advance of this campaign, Wheeler and his brigade of cavalry was sent
into Western Kentucky to give the impression that the entire Army of
Tennessee was moving in that direction. During his advance, Wheeler
found that the Federal Army had abandoned the area, so he destroyed
supply lines, train tracks, and telegraph lines that the Union Army
might use. After several days of advance work, he returned to Tupelo,
Mississippi only to find that Bragg had moved his army east and set up
a new headquarters in Chattanooga, Tennessee. It was from here that
Bragg had really planned to advance into Kentucky.
 Advancing from Chattanooga across the Tennessee River on August
28, 1862, General Bragg advanced 40,000 men in two parts, the left
wing commanded by General Hardee and the right wing commanded
by General Polk. During the movement, Wheeler commanded three
regiments of cavalry and took the left wing. Wheeler moved his cavalry
in front of the army attacking enemy outposts, and occasionally falling
back to protect the army’s flank. While the infantry had relatively easy
travels with little Union resistance, this was not the case for the cavalry
who was in daily and sometimes hourly contact with the enemy while
advancing through Tennessee.
 In Sparta, Tennessee, General Nathan Bedford Forrest and his cavalry
regiments joined up with Bragg’s army, and everyone expected him to
be placed in charge of all the cavalry units. In a surprise move, General
Bragg split up the cavalry forces and gave a division to Forrest and a
division to Wheeler. This move served as a dividing line between
Wheeler and Forrest that would continue throughout the war. Both of
the men were now linked to the Army of Tennessee even though they
would operate in very separate theaters.
 History has shown us that Bragg understood the depths of his cavalry
assignments because both Wheeler and Forrest were perfectly fitted for
their new duties. Wheeler was efficient, faithful, unassuming, and
followed orders to the letter while Forrest was known to do his best
work independent of direct command. Not long after the reunion at
Sparta, Forrest was sent back to middle Tennessee to continue direct

117

operations against Union bases. It was this move that soon paved the
way for Wheeler to receive yet another promotion.
 Bragg’s advance toward Louisville met with failure when U.S.
General Buell arrived first to find fresh recruits and supplies waiting for
him. With a reinvigorated army, Buell went on the hunt for Bragg’s
Army of Tennessee on September 30, 1862. It so happened that
Wheeler and his division were in front of the army and observed
Buell’s movements and decided that the Union Army would need to be
delayed while Bragg gathered and restructured his forces. This is where
Wheeler advanced upon Buell’s army with a then mostly unknown
strategy. Wheeler would have his men dismount, ambush the enemy as
infantry and fight until they would need to retreat at which time they
would mount their horses and retreat. Performing this tactic over and
over was quite successful in delaying the Union troops and allowing
Bragg’s forces to regroup. Historians and military critics have since
called Wheeler’s use of mounted infantry as a new contribution to the
science of cavalry warfare.
 Even with the Union Army delayed, it was inevitable that the Union
forces would find the Confederate Army, and that day came on October
8 when the two armies met at Chaplin Creek in what would later be
known as the Battle of Perryville. Even though results of the battle
were inconclusive, the Confederates opted to retreat, and this is where
Wheeler once again found himself with an opportunity to shine. On
October 13th, Wheeler was designated as “Chief of the Cavalry” which
authorized him to give commands in the name of the commanding
general. Along with this responsibility, Wheeler was again tasked with
covering the army’s retreat.
 The Southern army’s retreat was slow and hindered by many
obstacles, but the line of retreat ran southeast from Kentucky to
Cumberland Gap, Tennessee and then south through Knoxville on to
Chattanooga. During the retreat, Wheeler varied his tactics against the
following army allowing the Confederates to escape without losing any
of their supplies. His troops fought during the day and obstructed the
roads during the night until the Army of Tennessee was out of reach of

118

their pursuers. For his actions, Wheeler was promoted to the rank of
brigadier general.
 After the retreat from Kentucky, Bragg moved his forces to middle
Tennessee where they set up camp in Murfreesboro. Meanwhile, in
Nashville, General Buell had been replaced by General Rosecrans who
spent his army’s time and energy fortifying the city while he was
making plans to advance on the Confederate stronghold of Atlanta.
During the next couple of months, Wheeler and his men were stationed
20 miles closer to Union forces, so they spent time both training and
keeping a watchful eye westward toward Nashville for Union troop
movements.
 That movement came on December 26th when Wheeler notified
Bragg that Union forces had begun to advance toward their position.
Around lunchtime on December 30th the opposing forces were within
sight of each other and the artillery battle began near the banks of
Stones River. The barrage ended at dark after both sides sustained
heavy damage. The battle picked up the next morning and continued
throughout the day ending with an almost Confederate victory that
allowed Bragg to notify Richmond that “God had granted us a Happy
New Year.”
 During the fighting, Wheeler was ordered behind enemy lines to
disrupt their supply chain. His troops made their way to Jefferson
where they destroyed a Union wagon train before striking the village of
Lavergne, Tennessee where the Union forces had large stockpiles of
supplies. Here, he took control of the supplies, captured more than 700
Union troops, and destroyed another Federal supply train. During his
excursions, his troops had made an entire circuit of the enemy’s rear
where he destroyed many Union stockpiles and captured more than 800
Federal troops.
 January of 1863 proved both successful and fruitful for Wheeler and
General Bragg’s Army of Tennessee. Wheeler was ordered to Ashland,
Tennessee to destroy Union stockpiles that had been collected in the
aftermath of the recent battle. In the late afternoon of January 12th,
Wheeler’s troops opened fire on the steamer Charter, forcing her to
swing into shore and surrender. Continuing on his river raids, Wheeler

119

and his troops captured several more ships including transports Trio,
Parthenia, and Hastings. To complete his devastation, Wheeler
captured and destroyed the gunboat Slidell.
 Wheeler’s raids and destruction gave the Union Army pause and was
the major factor in General Rosecran’s decision to increase his cavalry
presence in order to deal with Wheeler’s troops. On the other hand,
General Braxton Bragg was proud of Wheeler and his
accomplishments, and asked the Confederate Congress to promote him
to major general as a reward. The Confederate Congress went a little
further than that by passing a resolution honoring his achievements.
That resolution read: “That the thanks of Congress are due and are
hereby tendered to Brigadier General Wheeler and the officers and men
of his command for his daring and successful attacks upon the enemy’s
gunboats and transports in the Cumberland River.”
 After Bragg’s withdrawal to Tullahoma, the Confederate and Union
Armies faced a period of down time to replenish their ranks and
supplies. Wheeler knew that without constant work, his men would
grow bored and cantankerous and possibly even desert the army, so he
devised a plan to keep his men busy. He asked Bragg and received
permission to attack nearby Fort Donelson at the mouth of the
Cumberland River, which had only a small garrison of Union
defenders.
 The plan to attack Fort Donelson was simple, but it required Wheeler
to join forces with his cavalry counterpart General Forrest. Forrest did
not like the idea of attacking the fort, complaining that his men were
tired, they did not have enough ammunition for the battle, and that if
the fort was taken, the Confederates would not be able to hold it for any
length of time. Even with Forrest’s disagreement and complaint,
Wheeler continued planning the raid to be carried out in the beginning
of February.
 On February 3rd Wheeler was at the command of all cavalry forces as
they approached Fort Donelson. He sent a letter of surrender to the
garrison commander who refused and forced Wheeler to send his men
in to battle positions. The right flank of the cavalry was under the
command of General Wharton and the left flank was under the

120

command of General Forrest. Both units were ordered to dismount and
attack on foot. General Wharton’s men were able to take the right side
of the fort, but Forrest refused the order to dismount his men and they
were turned away during his attack on the left flank. With the excessive
battle, Forrest – as he feared – began to run low on ammo and ordered
his men to retreat, even though the right flank of the fort had been
captured. This of course caused Wheeler to call off the attack and slink
back to Tullahoma.
 Wheeler had incorrectly gauged the amount of supplies needed to win
the day, and yes, Forrest had discounted orders causing the retreat, but
like every other battle, it is the commanding officer who must accept
the responsibility for the defeat, and this he did. In his after action
report, Wheeler took full responsibility for the fiasco during the attack
on Fort Donelson. But, this did little to appease the growing separation
between him and Forrest. After the battle, Forrest refused to ever serve
under Wheeler again. Ironically, Bragg kept Wheeler as chief of
cavalry, but Forrest did not have to report to him. Therefore, the Army
of Tennessee faced 1863 with a major divide in its cavalry forces, and a
feud between two of its best generals.
 After the division of the cavalry, Forrest was sent to Alabama to
contain the forces of Union General Abel Streight while Wheeler set
about reordering his command and writing a book on cavalry tactics.
The book became A Revised System of Cavalry Tactics for the Use of
Cavalry and Mounted Infantry, C.S.A. This book became the guideline
of drill, discipline, and tactics for the Army of Tennessee. In the book,
Wheeler advocated the use of mounted infantry over heavy cavalry.
The current use of heavy cavalry was based upon the European system
of cavalry, but it did not work well with the rough and wooded terrain
where the Army of Tennessee mostly fought. Wheeler noted that a
trooper that could ride in a charge or fight as an infantry soldier was
much more useful in covering retreats, raids, and scouting parties, and
therefore more desirable.
 In late June of 1863, the Union Army moved into Nashville. General
Bragg was not yet ready for a fight and opted to move his forces to
Chattanooga. This move left most of Tennessee under the crippling

121

control of the Union. While moving his troops, Bragg ordered Wheeler
to stay behind and slow the advance of the Union Army, which was a
task that Wheeler and his men were quite adept at. This allowed the
Confederate forces to move and settle into Chattanooga without enemy
harassment – but the stay would not last long.
 On June 28th the Union Army was on the move from Nashville,
headed toward Chattanooga. Wheeler’s cavalry was on picket duty and
spotted Federal troops. According to Wheeler’s report, they were in
every mountain cove southwest of Chattanooga. Bragg, still unsure of
what actions to take, packed up his army and headed southeast into
Chickamauga, Georgia. But, as history came to show, the move was a
mistake.
 Wheeler and his troopers fought in the Battle of Chickamauga, but
nothing of their actions stood out any more than the other units
involved. It was after the battle had ended that Wheeler became most
valuable. On September 22nd Wheeler received orders to cross the
Tennessee River, intercept, and destroy the Union’s lines of
communications. The Union Army at this time had pulled back into
Chattanooga and had only two supply routes – the first being the
Tennessee River, and the second being overland supply through the
Sequatchie Valley. The Confederates knew that if they could sever
these two lines, they could starve the Union soldiers out of
Chattanooga.
 Generals Pope and Longstreet took positions on Lookout Mountain
guarding the Tennessee River. Wheeler, who took control of the
majority of the Army of Tennessee’s cavalry troops, was to intercept
and destroy the wagon trains on the overland supply route. It was here
that he showcased what the mounted infantry was capable of. Even
fighting against re-enforced Federal units, the amount of damage
Wheeler’s troopers inflicted was staggering. While it has been difficult
to prove the extent of the Union losses, the most conservative of the
estimates indicates 500 wagons, 1800 mules, 500 tons of food and
almost 600 tons of ammunition were destroyed. Along with the
physical destruction, Wheeler also tarnished the reputations of half a
dozen Union Officers by besting them with a much smaller force.

122

 These raids had the expected desired results on the Union forces
holed up in Chattanooga. After more than a week without re-supply, the
Union soldiers were set back to half rations which demoralized the
imbedded force. After a few more days, the rations were reduced to a
fourth, further demoralizing the troops. Finally, a special boat from
Bridgeport, Alabama was able to penetrate the line in an attempt to re-
supply the starving Union forces, but while they did manage to break
the line, they were not successful in bringing a large amount of supplies
through. Therefore, the Union soldiers under siege in Chattanooga were
forced to endure until Longstreet’s and Pope’s forces were driven off
the crest of Lookout Mountain.
 Even when the Confederate forces were routed from the mountain,
Wheeler and his cavalry continued to raid through Tennessee, first
capturing McMinville and then on to Shelbyville to find that it had
been already been abandoned. It was in Shelbyville that Wheeler
discovered his troops were being tailed by Union forces, so he decided
to once again cross the Tennessee River and take his soldiers down into
Muscle Shoals, Alabama and the relative safety that it offered.
 The rest in Muscle Shoals would be quite short-lived for Wheeler
and his cavalry troopers. Confederate President Jefferson Davis himself
ordered Wheeler’s troopers to leave North Alabama to reinforce
General Bragg near Chattanooga. Rosecrans had been relieved of duty
and replaced by General Ulysses Grant who had managed to open a
supply line between Chattanooga and Bridgeport, Alabama, causing
Bragg to fall back to Missionary Ridge and on the defensive.
 Once Wheeler hooked up with Bragg’s forces near Missionary Ridge,
his forces, along with Longstreet’s, were ordered to attack Union forces
that had seized Knoxville, while Bragg kept his forces in opposition of
Grant’s army in Chattanooga. Once again, Wheeler and his mounted
infantry were the point of the spear driving the Union Army into the
city of Knoxville. Once this occurred, Wheeler’s mounted infantry
joined Longstreet’s infantry in the trenches surrounding the soldiers in
Knoxville. Sadly, Knoxville proved too strong to be taken, and
Wheeler’s troopers were ordered back to Missionary Ridge to cover
General Bragg’s retreat from Grant’s army. Wheeler arrived to find the

123

Army of Tennessee in chaos with no one covering their retreat, and for
the third time in a major campaign, placed himself and his men
between his army and advancing Federal forces. It was the doggedness
of Wheeler’s forces that caused General Grant to halt his pursuit of the
retreating Confederates into Ringgold, Georgia.
 December 1, 1863 saw General Bragg resigning his commission as
Commander of the Army of Tennessee which resulted in General
Joseph Johnston assuming command on December 16, 1863 with an
approximate strength of 36,000. Of this number, 6,000 were cavalry
and most were under Wheeler’s command. Of this 6,000, only about
2,400 were fit for duty. In addition to the inadequate number of
soldiers, Johnston found that Dalton, Georgia offered little in the way
of a defensible position. Johnston decided to move his men, and
ordered Wheeler to guard duty while the army moved. It so happened
that Wheeler’s soldiers met a detachment of Union forces who were
attempting a two-pronged attack on Atlanta. Wheeler succeeded in
delaying the Federals long enough so that General Grant called off a
two-pronged attack on Atlanta. Grant then moved his troops north to
Virginia while Union General Sherman occupied Chattanooga. This
allowed Grant’s forces to cross the Rappahannock River in Virginia to
place his army between Confederate General Robert E. Lee’s forces
and Fredericksburg, while Sherman placed his forces at Tunnel Hill,
Georgia.
 It was Wheeler’s forces near Tunnel Hill that received the brunt of
Sherman’s attacks, but with his mounted cavalry tactics, his men were
able to fend off the considerably larger Union forces and dwindle their
cavalry forces, thus forcing Sherman to ask for cavalry reinforcements
from Grant.
 On May 14, 1864, Sherman caught up with Johnston’s army in
Resaca, Georgia where a three day battle began. During the battle,
Wheeler dismounted his cavalry and placed them in the trenches
fighting alongside the infantry soldiers. Inevitably, Johnston was
unable to hold his position and began a retreat deeper into Georgia. The
retreat gave reason for Wheeler to remount his troopers and do what
they did best, delay the enemy. Sherman later reported that the

124

Confederate cavalry was everywhere. His soldiers found roads
barricaded and strategic positions defended by cavalry troopers. As
soon as they would overtake their positions, they would pop up
somewhere else a short distance down the road. This was another
demonstration of Wheeler’s ability to have his mounted infantry fully
cover the retreat of the Army of Tennessee.
 The Confederates continued their retreat by turning south towards
Atlanta. Johnston ordered his men to fortify the slopes of Kennesaw
Mountain near Adairsville, Georgia. On May 26, 1864, the Union
launched yet another assault on the tired Southern troops. On the first
day of the attack, the Confederates were able to repulse their attackers,
but lost some of their ground on the second day of fighting. With the
Union Army outmanning the Southern forces, General Johnston could
not afford to keep going toe to toe with the Union Army, so he devised
a plan that he hoped would distract the Federals from their dogged
attack. Wheeler would of course be called upon to once again go
behind the enemy lines and cause chaos in the Federal line by tearing
up railroad tracks and cutting Sherman’s lines of communication. This
plan helped to slow the Northern advance, but in reality did little for the
cause.
 Sherman was able to continue his raid into the South and in July,
Johnston was replaced by John Bell Hood, who was tasked by the
Confederate Government to press the attack on the Union Army. After
the fall of Atlanta, Hood turned his army to Nashville. Wheeler’s
cavalry did not continue with the rest of the army, but remained behind
– effectively the only force left to oppose Sherman in his “March to the
Sea.” It was during this time that complaints against Wheeler and his
cavalry began to rise. As a result, Wheeler lost his command to Wade
Hampton, which did little to cull the complaints.
 Wheeler continued hit and run engagements with Sherman’s army
into 1865. His forces won several victories, including a large victory at
Aiken, South Carolina, but the days were numbered for the
Confederacy as the Army of Tennessee was crushed at Nashville. In the
meantime, Grant’s army was slowly strangling the capitol at Richmond.

125

These setbacks did not deter Wheeler from continuing the fight, as long
as he possibly could.
 Once Richmond and the Confederate Government fell, Wheeler took
a band of his most trusted soldiers and tried to link up with President
Davis to provide protection. He and his men were captured on May 11,
1865 near the town of Washington, Georgia. It was then that he met
President Davis – on the prison boat that took Wheeler to Fort
Delaware and Davis to Fort Monroe. Davis and his entourage had been
captured the day before Wheeler. Wheeler was incarcerated at Fort
Delaware before his parole in June, 1865.
 The end of the Civil War brought about change for Wheeler, but it
would also be a time that he would surpass all of his peers in the
Confederate Army.
 Once he was released from Fort Delaware on June 8, 1865, Wheeler
returned to his home in Augusta, Georgia but he did not remain there
long. He moved from Augusta to New Orleans, Louisiana where after
only a short time, he soon became a partner in a carriage company.
During this time he proposed to his beloved Daniella whom he had met
during the war.
 Wheeler and Daniella Jones Sherrod were wed in February of 1886
and the couple lived in New Orleans while he continued to prosper in
the carriage business. During this time, Daniella became homesick and
the two moved to her inherited home known as “Pond Spring” in
Lawrence County, Alabama. Wheeler became a successful planter,
before becoming a local attorney and entering into politics.
 During their life together, Joseph and his wife produced a total of
seven children. Five of their children were girls: Lucy, Annie, Ella,
Julia, and Carrie, while the other two were boys: Joseph Jr. and
Thomas.
 His popularity in Lawrence County, along with his experience in the
war, in farming, in business, and in the legal system, compelled
Wheeler to run for government office. In November, 1880, Wheeler
was elected to the U.S. House of Representatives in what is still known
as one of the most controversial elections in Alabama history.

126

 Wheeler’s opponent in the election of 1880 was William M. Lowe the
incumbent for the seat. Wheeler was declared the winner of the
campaign but Lowe challenged the win and the contested race went to
court while Wheeler assumed his position in Congress. After more than
a year of contention, the 1880 vote was overturned and Lowe re-took
the Congressional seat in early June of 1882, however he would only
hold the position for four months before passing away from
tuberculosis. This set the stage for an emergency election which
Wheeler won, and he resumed his political role for the final few weeks
of the two-year term.
 Being weary from the legal battle for his Congressional post, Wheeler
opted not to run again for the seat in the 1882 election. Instead, he
chose to back candidate Luke Pryor. By the time the 1884 election
came around, Wheeler was again ready for the tribulations and won the
seat. It was the start of a 16-year, eight election run before he resigned
his post in 1900.
 While in Congress, Wheeler was a popular statesman. He went above
and beyond to help establish policies that would help rebuild the
Southern states whose citizens still suffered many years after the war.
During his tenure, he served on many committees, but two of the more
important were Committee on Expenditures in the Department of the
Treasury (of which he rose to chairman) and the Committee on
Territories.
 Wheeler was serving in Congress in April of 1898 when the
government declared that a “state of war” existed between the United
States and Spain over political movements on the island of Cuba.
Wheeler thought he could do more good during the war as a soldier
instead of a politician and petitioned for active service in the U.S.
Army. President McKinley appointed him Major General of U.S.
Volunteers.
 This appointment made him second in command of the V Corps with
his commander being General William Shafter. In June, 1898, Wheeler
and his men (notably among them future president Theodore
Roosevelt) sailed for Cuba with orders to scout in advance for a U.S.
landing, but not to engage the enemy until U.S. forces had landed.

127

 The plan to wait for the forces to land fell apart. On June 24th,
Wheeler received reports from American troops that the Spanish Army
was digging in with a large field gun to bombard the invading army. At
the same time, reports from Cuban allies told Wheeler that the
Spaniards were actually preparing to abandon their position. Wheeler
opted to attack the position and take the gun even though the Cuban
units he asked for support denied his request. This battle, which was the
first major engagement of the war, became known as the Battle of Las
Guasimas.
 The Battle of Las Guasimas was, at the most, a defeat for the U.S.
and at the least, a standoff. The Americans were unable to overtake the
Spaniards’ positions, and were repelled on several different attacks.
The end result was that the Spaniards followed their initial plan and fell
back into the city of Santiago. A well-known legend says that, in the
heat of combat, Wheeler supposedly yelled out to his men “Let’s go
boys, we’ve got the damn Yankees on the run again!”
 Not long after Las Guasimas, Wheeler took ill and remained so
during the majority of the military campaign in Cuba. He relinquished
his command to General Samuel Sumner until July. At the onset of the
famous Battle of San Juan Hill, Wheeler heard the artillery and had to
join the battle, and that proved to be just what the army needed.
Wheeler gave orders that ultimately captured the high ground, and his
troops were able to hold the hill against the Spaniards. Wheeler’s men
actually held the city during the fourteen day “Siege of Santiago”
which was a major United States victory in the very short war that for
the most part, ended the fighting in Cuba.
 Once the fighting ended, Wheeler played an instrumental part in
peace negotiations with the Spaniards, and returned to the United States
as both a hero and symbol of a nation healing from the wounds of the
Civil War.
 Immediately following the Spanish American War, the United States
found itself involved in another conflict, this time in the Philippines
against Filipino revolutionaries seeking freedom from the United
States. Of course, if there was conflict, Wheeler wanted to be there.

128

 Wheeler arrived in the theater in August, 1899, and was in command
of the First Brigade of the Second Division under the command of
General Arthur McArthur. He maintained this command until January,
1900. It was during this time that Wheeler was transferred from the
Volunteer (or the V Corps) to the regular army where he was
commissioned as a Brigadier General. He became the only individual in
history to hold the position of brigadier general in both the Confederate
and Union Armies.
 Just like his out-of-context order to fight the “damn Yankees,”
another legend surrounding Wheeler popped up during the Philippine-
American War. It was reported that Wheeler came upon a marching
soldier complaining about the heat and exhaustion. Upon hearing the
soldier’s complaints, Wheeler dismounted his horse, took the man’s
pack and rifle, and ordered the man to get on the horse while the
General marched the rest of the way with the infantry (at the age of 63).
 Wheeler left the fighting of the Philippine-American War in June,
1900 with his appointment to brigadier general to assume command of
the second iteration of the Department of the Lakes. He was over an
administrative division which was subordinate to the Military Division
of the Atlantic. He only held this position for about three months before
he retired from the service and Congress in September, 1900. The
Department of the Lakes was kept as a U.S. Military Command until
1910, at which time it was abolished.
 Upon his retirement, Wheeler spent the next several years traveling
around the country and keeping a hectic social schedule. In the winter
of 1905, he went to stay with his sister in Brooklyn, New York where
he spent almost every night attending dinners and social functions. The
schedule routinely left him exhausted, but his family did not worry
because Wheeler had spent his entire life pressing his endurance. In
January, 1906, he was diagnosed with pleuro-pneumonia in both lungs.
He passed away at the home of his sister, with his family surrounding
him on the evening of January 25, 1906. A sub-header in a New York
Times article about Wheeler’s death read “his illness was brought on by
the strain of exacting social duties.” Wheeler’s funeral was held at St.
Thomas’s Episcopal Church in New York and he was interred at

129

Arlington National Cemetery. He is only one of two Confederate
Generals to be interred at the National Cemetery. All in all it was a
quiet, fitting, and eloquent end for a man that played a large part in our
American history.

130

Jones Mitchell Withers

By John H. Allen

 The name “Withers” is an Old Norse
term for “warrior.” Appropriate perhaps,
for Huntsville native Jones Mitchell
Withers, who participated in three wars,
and was rewarded with high rank for his
performance.
 Jones Withers’s grandfather, William
Withers, was born in Lancashire,
England, in 1732. He came to America
when he was 16, and clerked in a
Norfolk, Virginia, store. Later, he was a
private secretary to Virginia’s colonial
governor, Robert Dinwiddie. During
this time, he contested, successfully,
with George Washington’s family for
property rights south of Mt. Vernon.

When William was 27, he purchased property in Williamsburg. He
lived on one side of a building, and rented out the other side to Mrs.
Christiana Campbell for operation of a tavern. George Washington
dined at the tavern 98 times, according to his diary, which he kept
during the time he was a member of the House of Burgesses. In 1761,
at the age of 29, William Withers sold the Williamsburg property,
married Pricilla Wright, and purchased property in Dinwiddie County,
southwest of Petersburg.
 William and Priscilla Withers had a son named John, born in 1763.
He married Mary Herbert Jones in 1795 in Dinwiddie County and
together, they had nine children. In 1809, John Withers moved his
growing family to a triangular-shaped piece of land he had purchased

Major General Jones M. Withers
(January 1814 - March 1890)

131

west of the town that would become known as Huntsville, Alabama,
near today’s northwest quadrant of I-565 and Rideout Road (Research
Park Blvd.). A separate, rectangular parcel of property was purchased
a quarter mile to the west in 1818. One of the sons, David Wright
Withers, is referred to in his father’s will as “my unfortunate son,” and
suggests he would need “decent and comfortable maintenance” for the
duration of his life. One of his daughters, Susanna Claiborne Withers,
married Clement Comer Clay (second cousin to Henry Clay), who later
became the eighth governor of Alabama from 1835 to 1837. Clay’s
term as governor ended early when he was appointed to the U.S.
Senate. Jones Withers’s uncle, R.W. Withers, became a physician, and
practiced medicine from his home in Mooresville. Jones Mitchell
Withers was the eighth child, and was born at the Withers plantation on
January 12, 1814, five years before Alabama became a state.
 At the time of Jones Withers’s birth, the War of 1812 was still raging
and would not conclude for another year. Seven months after his birth,
the British burned the White House, and President James Madison was
obliged to find temporary housing.
 The Withers property is identified as a half-section of land on the
Hurricane fork of Indian Creek (a section is one-square mile; a half-
section is 320 acres). During the Union occupation in the Civil War, the
Hurricane Creek name was changed on Union maps to Indian Creek,
and what had previously been known as Indian Creek, was changed to
Big Spring Branch.
 Hunt’s Spring, as it was known before it was officially named
Twickenham, and then Huntsville, had grown to become important to
the early cotton economy of Alabama. By 1815, there were five cotton
gins operating in the town. In turn, this led to the establishment of a
broad variety of commercial establishments. The Madison County
Gazette, the first newspaper in the territory, began publication in 1812
and in 1816 became the Huntsville Republican. By the time the court
house was completed in 1816, it was flanked on all sides by brick
storehouses, hotels, and homes. John Hunt, the namesake of the
Huntsville, was a charter member of the Masonic Lodge we now know
as Helion Lodge #1. Andrew Jackson was a frequent visitor to the

132

lodge as well as Huntsville’s Green Bottom Inn and race track.
President James Monroe visited the Alabama Territory in June 1819; he
and his entourage stayed at the Huntsville Inn. Perhaps a young Jones
Withers had crossed paths with these notable men.
 Jones Withers, and his older brother Augustine Withers (1806-1869),
sold the family plantation, as recorded in 1837, after their father had
died, even though his Last Will and Testament did not specifically
name them as heirs to the land (Jones Withers was a participant in the
Creek Indian Wars at this time). It is unclear whether both parcels of
land were sold, or only one, for Jones later returned to Huntsville with
his new wife, and presumably lived on one of the parcels. The parcel
that was sold included the cemetery where John Sr. was buried, along
with his wife Mary. The cemetery portion was reserved to the family,
excluded from the sale per the deed specifications. Augustine Withers
and his wife, Mary Ann Woodson Withers, are buried in Huntsville’s
Maple Hill Cemetery.
 Jones Withers received his early education at Huntsville’s Greene
Academy, a boys’ prep school chartered by the Territorial Legislature
in 1812. It was the first educational institution established in Alabama.
It was built on the north side of Clinton Avenue between Calhoun
Street and White Street, but was burned by Union soldiers during the
Civil War. The academic success of the institution can be seen in the
many graduates who went on to distinction in Alabama. For example,
other than Withers, the student roster in 1828 included such well
known ante-bellum family names in Huntsville as Birney, Chambers,
Clay, Mastin and Veitch. Clement Claiborne Clay, the son of
Alabama’s eighth governor, was a student at the academy in the late
1820s, and would later serve his state as a senator, in both the Federal
and Confederate senates.
 At the age of seventeen, Withers was appointed by President Andrew
Jackson to become a cadet at the U.S. Military Academy at West Point,
New York. Graduating in 1835, he was assigned to the 1st Dragoons at
Ft. Leavenworth, Kansas, with the brevet rank of 2nd Lieutenant. The
1st Dragoons was a mounted infantry troop. But in September of the
same year, Withers resigned, perhaps because of the offer of a job from

133

the Governor of Alabama. He initially returned to his home in
Huntsville, before going to Tuscaloosa, the State Capital at that time.
 Jones Withers was a Democrat, a Mason, and a Presbyterian. He had
a light frame, brown eyes, and was described as having a nervous
temperament.
 Withers began work in Tuscaloosa as the secretary for Governor
Cement Clay (whose wife was Jones Withers’s sister), and proceeded
to study law. A year later, he was admitted to the bar.
 Withers got married on his birthday, January 12, 1836, to 19-year-old
Rebecca Eloise Forney. Rebecca was the daughter of Hon. D.M.
Forney of Lowndes, formerly a U.S. representative from Lincoln
County, North Carolina, and an officer in the War of 1812. Rebecca
was the second of nine children. Circumstantial evidence suggests that
the bride and groom did not return to the Withers home in Huntsville
where extended family members still lived, but instead made their
home in Tuscaloosa. Rebecca and Jones Withers would eventually
produce ten children.

NOTE: This writer can find no such town named Lowndes in Alabama.
There was and is a Lowndes County, southwest of Montgomery.
“Lowndes” may have been a community in Mobile, because Capt.
Martin formed-up his regiment for the Mexican war in Lowndes.

The Creek Indian War of 1836

 During the Creek Indian troubles of 1836, Withers served on the staff
of Major General Benjamin S. Patteson, Alabama Volunteers, and
proceeded to Tuskegee to drill volunteers. Upon the arrival of General
Jessup, Withers was transferred to Jessup’s staff. Meanwhile,
Governor Clay ordered Major General Benjamin Patteson into action
against the Creek Indians.
 The Creek War of 1836 was a conflict fought between the Muscogee
Creek people and non-Native land speculators and squatters in
Alabama. Although the Creek people had been forced from Georgia,
along with many Lower Creeks, moved to the Indian Territory west of

http://en.wikipedia.org/wiki/Muscogee_Creek
http://en.wikipedia.org/wiki/Muscogee_Creek
http://en.wikipedia.org/wiki/Alabama
http://en.wikipedia.org/wiki/Georgia_%28U.S._state%29
http://en.wikipedia.org/wiki/Indian_Territory

134

the Mississippi River, there were still about 20,000 Upper Creeks living
in Alabama. However, the state moved to abolish tribal governments
and extend state laws over the Creeks. Opothle Yohola appealed to the
administration of President Jackson for protection from Alabama; when
none was forthcoming, the Treaty of Cusseta was signed on March 24,
1832, which divided up Creek lands into individual allotments. Creeks
were given the option of either selling their allotments and receiving
funds to remove to the west, or staying in Alabama and submitting to
state laws. Land speculators and squatters began to defraud Creeks out
of their allotments, and violence broke out, leading to the so-called
“Creek War of 1836.” Secretary of War Lewis Cass dispatched General
Winfield Scott to end the violence by forcibly removing the Creeks to
the Indian Territory.

Tuscaloosa Years

 At the close of the Indian troubles, Withers returned to civilian life in
Tuscaloosa, and resumed his duties as private secretary to the governor.
In 1838, he was elected Secretary of the State Senate. However, he
was not re-elected in 1839. Meanwhile, he practiced law, was a captain
in the State Militia, and was also elected a director of the State Bank.
He ran in the election for State Attorney General, but was defeated.

The Move to Mobile

 In 1841, Withers moved to Mobile, and initially resided across
Mobile Bay at Point Clear. He was the Attorney of Alabama for the
State Branch Bank at Mobile. He also entered the cotton factor
business. In the antebellum South, most cotton planters relied on
cotton factors (sometimes also called commission merchants) to sell
their crops for them. It was big business for the states of Alabama,
Georgia, Louisiana, and Mississippi, who produced more than half of
the world’s cotton. The port of New Orleans exported the most cotton,
followed by Mobile.

http://en.wikipedia.org/wiki/Opothle_Yohola
http://en.wikipedia.org/wiki/Andrew_Jackson
http://en.wikipedia.org/wiki/Treaty_of_Cusseta
http://en.wikipedia.org/wiki/United_States_Secretary_of_War
http://en.wikipedia.org/wiki/Lewis_Cass
http://en.wikipedia.org/wiki/Winfield_Scott
http://en.wikipedia.org/wiki/Indian_Territory

135

 Cotton factors also frequently purchased goods for their clients, and
even handled shipment of these goods to their clients, among other
services. As one source notes, the factor was a versatile man of
business in an agrarian society who performed many different services
for the planter in addition to selling his crops. He purchased or sold
slaves for his client, arranged for the hiring of slaves or the placing of
the planter’s children in distant schools, gave advice concerning the
condition of the market, or the advisability of selling or withholding his
crop, and bought for his client a large portion of the plantation supplies.
 In 1846, Jones Withers was appointed to a committee to close out the
State Bank of Alabama. At this time, he was reported to be “residing in
Lowndes.”

Mexican War

 In 1846, Mexico refused to recognize the independence of Texas.
Mexico threatened war with the U.S. if it annexed Texas. Meanwhile,
President James K. Polk’s spirit of Manifest Destiny was focusing U.S.
interests on westward expansion.
 American forces quickly occupied New Mexico and California, then
invaded parts of northeastern and northwest Mexico; meanwhile, the
U.S. Pacific Squadron conducted a blockade and took control of several
garrisons on the Pacific coast further south in Baja California.
 Comanche, Apache, and Navajo Indians, especially the Comanche,
took advantage of Mexico’s weakness to undertake large-scale raids
hundreds of miles deep into the country to steal livestock for their own
use and to supply an expanding market in Texas and the United States.
The Indian raids had left thousands of people dead, and northern
Mexico was devastated. When American troops entered northern
Mexico in 1846 they found a demoralized people. There was little
resistance to the Americans from the civilian population.
 Jones Withers volunteered as a private in Capt. W.E. Martin’s
company for service in the Mexican War.
 General Winfield Scott and about 12,000 U.S. troops had captured
Vera Cruz, Mexico. In a letter from Vera Cruz, dated Oct. 1, 1847,

http://en.wikipedia.org/wiki/Texas_Revolution
http://en.wikipedia.org/wiki/Manifest_Destiny
http://en.wikipedia.org/wiki/Santa_Fe_de_Nuevo_M%C3%A9xico
http://en.wikipedia.org/wiki/Alta_California
http://en.wikipedia.org/wiki/Northeastern_Mexico
http://en.wikipedia.org/wiki/Northwest_Mexico
http://en.wikipedia.org/wiki/Pacific_Squadron
http://en.wikipedia.org/wiki/Baja_California
http://en.wikipedia.org/wiki/Comanche
http://en.wikipedia.org/wiki/Apache
http://en.wikipedia.org/wiki/Navajo_people

136

Withers wrote to his uncle, Dr. R.W. Withers, that he had just arrived
via small steamer, and that Gen. Scott is “…in possession of the city of
Mexico.” He further noted a number of killed and wounded, including
750 men and 59 officers in General North’s Division. Withers also
expressed the belief that he might be transferred to some other regiment
and promoted to full colonel due to the deaths of Lieutenant Colonel
Graham and Colonel Ransom.
 However, the U.S. government declined to receive the Withers’s
regiment; only a portion of it got as far as New Orleans. By then,
Withers had been appointed lieutenant colonel, and by April 9th, was
promoted to full colonel of the Ninth Infantry.
 According to a descendent of Jones Withers in Mobile, a Mexican
town presented Colonel Withers with an ornate silver-decorated saddle
that is now housed in the Mobile History Museum. It was reportedly a
gift for his “fair and just conduct” in the occupation after the Mexican
War.

Return to Mobile

 At the close of the Mexican War, Withers resigned his commission
and returned to Mobile and became engrossed in mercantile affairs
before trying his hand again at politics.
 In 1855, Withers was elected a representative on the American ticket
for Mobile County in the State Legislature. However, he resigned the
following year when elected mayor of Mobile. He was reelected
annually, and served until the outbreak of the War Between the States
in 1861.
 In 1860, the Clotilde, the last known ship to arrive in the Americas
with a cargo of slaves, was abandoned by its captain near Mobile. A
number of these slaves later formed their own community on the banks
of the Mobile River after the Civil War, which became known as
Africatown. The inhabitants of this community retained their African
customs and language well into the 20th century.

http://en.wikipedia.org/wiki/Clotilde_%28slave_ship%29
http://en.wikipedia.org/wiki/American_Civil_War
http://en.wikipedia.org/wiki/Africatown
http://en.wikipedia.org/wiki/Africa

137

The War Between the States

 Mobile grew substantially in the period leading up to the War
Between the States as it was called there when the Confederates heavily
fortified it. Union naval forces established a blockade under the
command of Admiral David Farragut. The Confederates countered by
constructing blockade-runners: fast, shallow-draft, low-slung ships that
could either outrun or evade the blockaders who maintained a trickle of
trade in and out of Mobile. In addition, the Hunley, the first submarine
to sink an enemy vessel in combat, was built and tested in Mobile.
 At the outbreak of the war, Withers presented himself for duty in
Montgomery and was commissioned a colonel of the 3rd Alabama
infantry regiment, companies F & S.
 On April 13, 1861, the Confederate Secretary of War, R.H. Smith,
sent a telegram to President Jefferson Davis recommending that
Colonel Withers be accepted in the Confederacy with the rank of
Brigadier General. In the letter, Smith said, “You know he is a
graduate of West Point. In my opinion, he is a man of high military
and civil ability. I have known him well from boyhood. He has been
mayor of this city for more than five years and by common consent is
acknowledged to be the best and ablest mayor Mobile has had.”
 NOTE: R.H. Smith is not listed as a Confederate Secretary of War.
He may have been an interim Secretary until the government was
organized.
 President Davis received another letter in support of Withers,
apparently from Davis’s friend, C.J.M. Roe. The letter said, in part,
“…I therefore again take the liberty of presenting Col. Withers’s name
to you, which I would not do if I were not sure that his talents can
surely be of service to the country. He is a man of rare ability of
military education and war experience as a soldier having commanded
a regiment in Mexico and is the Uncle of Priv. John Clay.”
 On April 26, 1861, Withers proceeded to Norfolk, Virginia, where he
was placed in charge of a brigade. In May, he commanded the Eastern
Division of the Norfolk Department under General Benjamin Huger, of
Virginia and North Carolina.

http://en.wikipedia.org/wiki/Confederate_States_of_America
http://en.wikipedia.org/wiki/Blockade
http://en.wikipedia.org/wiki/Admiral
http://en.wikipedia.org/wiki/David_Farragut
http://en.wikipedia.org/wiki/H._L._Hunley_%28submarine%29

138

 On July 10, Withers was commissioned a brigadier general and
ordered back to Alabama where he was to command the defenses of
Mobile. The orders were signed by Secretary of War, Leroy Pope
Walker, of Huntsville.
 In a telegram to Withers in Mobile from the Confederate States
“Engineer Bureau,” dated September 19, 1861, Maj. D. Leadbetter,
acting chief of the Bureau, discussed the removal of a large rifled
cannon from Mobile to Memphis. There is mention of assistance from
Lieutenant Withers, perhaps the nephew of General Withers, since his
own son was only 12.
 By December 1861, Mobile was under martial law. The first line of
earthenworks and gun emplacements were completed three miles west
of the city, built mostly by volunteers.
 Withers Commanded the Department of Alabama and Mississippi,
east of the Pascagoula River and that portion of Mississippi east of the
Pearl River. In January, 1862, he commanded the District of Alabama
in the Department of Alabama and West Florida.
 In March, 1862, Mobile was turned over to raw recruits. There is
anecdotal evidence from descendants living in Mobile that Withers sold
his home in Mobile during the Civil War for Confederate bonds, which
became worthless. It isn’t known when the sale occurred, or where his
family lived after the house was sold.
 Rather early in the war, the Confederate government decided not to
defend its entire coast, but to concentrate its efforts on a few of its most
important ports and harbors. Following the loss of New Orleans in
April 1862, Mobile was the only major port on the eastern Gulf that
would be defended. The city subsequently became the center for
blockade-running on the Gulf.

Battle of Shiloh

 Withers was summoned to Corinth, Mississippi, and in early April
was placed in command of a Division in Polk’s Corps, Army of
Tennessee, and then the 2nd Division of the 2nd Corps (and later, 2nd

http://en.wikipedia.org/wiki/Battle_of_Forts_Jackson_and_St._Philip
http://en.wikipedia.org/wiki/Blockade_runners_of_the_American_Civil_War

139

Division of the 1st Corp.) This was all in preparation for the Battle of
Shiloh, 23 miles to the east northeast.
 The Battle of Shiloh, also known as the Battle of Pittsburg Landing,
was a major conflict in the Western Theater of the Civil War. It was
fought April 6 and 7, 1862, in southwestern Tennessee. The Union
Army, under Major General Ulysses S. Grant had moved via the
Tennessee River deep into Tennessee and was encamped principally at
Pittsburg Landing on the west bank of the river. Confederate forces
under Generals Albert Sidney Johnston and P. G. T. Beauregard
launched a surprise attack on Grant there. The Confederates achieved
considerable success on the first day, but were ultimately defeated on
the second day when Union reinforcements arrived.
 As a result of his performance here, Withers was promoted to major
general. On April 11, he was granted a leave of 10 days, and on May
11, he was granted an additional leave of 21 days.
 At the reorganization of the army at Tupelo in June, Withers was
assigned to a reserve division, right wing, Army of the Mississippi,
under Maj. Gen. Leonidas Polk. His new command consisted of
Gardner’s (Ala.) brigade, Chalmer’s (Miss.) brigade, Jackson’s (Ala.)
brigade, Trapier’s (SC & Ala.) brigade, and the batteries of Waters,
Bortwell, Robertson, and Ketchum.

Battle of Perryville

 In a desperate bid to bring divided Kentucky fully into the
Confederate fold, Major General Braxton Bragg launched his invasion
of that state in late August 1862. In preparation for Bragg’s campaign
into Kentucky, Jones Withers was in Headquarters, Reserve Division,
A.M. Camp, two miles from Harrison Ferry, Tennessee, on August 27.
 By October, Union Major General Don Carlos Buell had brought
60,000 troops together at Louisville and was sure he was ready to meet
and defeat Bragg. Many units from both forces – about 37,000
Federals and 16,000 Rebels – came together near Perryville on October
8, 1862.

http://en.wikipedia.org/wiki/Western_Theater_of_the_American_Civil_War
http://en.wikipedia.org/wiki/American_Civil_War
http://en.wikipedia.org/wiki/Tennessee
http://en.wikipedia.org/wiki/Union_Army
http://en.wikipedia.org/wiki/Major_general_%28United_States%29
http://en.wikipedia.org/wiki/Ulysses_S._Grant
http://en.wikipedia.org/wiki/Tennessee_River
http://en.wikipedia.org/wiki/Confederate_States_Army
http://en.wikipedia.org/wiki/General_%28CSA%29
http://en.wikipedia.org/wiki/Albert_Sidney_Johnston
http://en.wikipedia.org/wiki/P._G._T._Beauregard

140

 This strange battle was punctuated by misperceived friendly fire.
Before the action began, Bragg sent a division under Gen. Withers to
near Salvisa, Kentucky, to intercept a corps commanded by Union
General Thomas L. Crittenden. By chance, men under Withers
encountered the advance guard of Rebel General Kirby Smith. Smith’s
men were wearing brand-new recently captured Federal uniforms. As a
result, both bodies of the Confederates took the other for enemies.
According to Major E.T. Sykes, their mutual mistake led these bands of
Rebels to skirmish and fire upon one another with unknown
consequences.
 The Battle of Perryville, took place in the Chaplin Hills west of
Perryville, as the culmination of the Confederate Heartland Offensive
(Kentucky Campaign). Braxton Bragg’s Army of Mississippi won a
tactical victory against primarily a single corps of Buell’s Union Army
of the Ohio. However, the battle is considered a strategic Union
victory, sometimes called the Battle for Kentucky, since Bragg
withdrew to Tennessee soon thereafter. The Union retained control of
the critical border state of Kentucky for the remainder of the war.
 After Perryville, Bragg’s popularity dwindled. Two generals, Kirby
Smith and Henry Heth, thought Bragg had lost his mind. “Historians
have generally accepted the charge that the Kentucky campaign caused
nearly every Confederate except President Jefferson Davis to lose
confidence in Bragg.”
 On October 25, Bragg’s beleaguered forces left Kentucky marching
night and day, to Tennessee. The hungry Confederates subsisted on
parched corn, pumpkin, and drank standing water found in holes in the
ground.

The Battle of Stones River

 In early December, Bragg’s forces arrived in Murfreesboro,
Tennessee, although part of his troops were diverted to Vicksburg,
Mississippi, by order of Jefferson Davis. The Battle of Stones River,
known in the South as the Battle of Murfreesboro, was fought from

http://en.wikipedia.org/wiki/Perryville,_Kentucky
http://en.wikipedia.org/wiki/Confederate_Heartland_Offensive
http://en.wikipedia.org/wiki/Braxton_Bragg
http://en.wikipedia.org/wiki/Army_of_Mississippi
http://en.wikipedia.org/wiki/Union_Army
http://en.wikipedia.org/wiki/Army_of_the_Ohio
http://en.wikipedia.org/wiki/Army_of_the_Ohio
http://en.wikipedia.org/wiki/Tennessee
http://en.wikipedia.org/wiki/Border_state_%28Civil_War%29
http://en.wikipedia.org/wiki/Kentucky_in_the_American_Civil_War
http://en.wikipedia.org/wiki/Southern_United_States

141

December 31, 1862, to January 2, 1863, in Middle Tennessee in
freezing weather.
 Withers’s division was posted west of the river, and was the front
center division of the army, its right being the pivot on which the
successful wheel of the army was made on December 29. Bragg’s
38,000 Confederate troops defeated Rosecrans’s 50,000 Union troops.
Casualties were enormous. Withers’s skill and gallantry in the battle
were highly commended by Generals Polk and Bragg. His division had
the most dangerous, difficult work of the day to perform, and they
fought nobly, but victory came with a terrible cost. Casualties were
estimated at 30%, or 2,500 out of 7,700 engaged. It was the
culmination of the Stones River Campaign in the Western Theater.
 Of the major battles of the Civil War, Stones River had the highest
percentage of casualties on both sides. Although the battle itself was
inconclusive, the Union Army’s repulse of two Confederate attacks and
the subsequent Confederate withdrawal were a much-needed boost to
Union morale following their defeat at the Battle of Fredericksburg,
Virginia, and it dashed Confederate aspirations for control of Middle
Tennessee.
 Bragg retreated from Murfreesboro to Tullahoma. Once there, he had
to retreat again. Bragg then lost Middle Tennessee and North Alabama.
In response to the loss, Bragg was quoted, “Last night I took up a more
defensible position, losing nothing of importance.” Historians have
noted that the implication that these two areas were unimportant to the
Confederacy was ludicrous. Middle Tennessee and Alabama were the
largest concentrated areas for the production of much needed war
materials. Bragg blamed Union General William Rosecrans for the loss,
stating “Rosecrans did not fight fair.”
 For the first several months of 1863, Withers’s Division was attached
to Polk’s Corp, Army of Tennessee in Shelbyville, under the authority
of Bragg. But he continued in command of his division during the
Tullahoma Campaign.
 On March 3, 1863, Maj. Gen. Withers returned to Mobile where a
Grand Review of Rebel forces took place. Also present were Generals
Buckner, Slaughter, and Cummins. Four pieces of artillery that had

http://en.wikipedia.org/wiki/Middle_Tennessee
http://en.wikipedia.org/wiki/Western_Theater_of_the_American_Civil_War
http://en.wikipedia.org/wiki/Union_Army
http://en.wikipedia.org/wiki/Confederate_States_Army
http://en.wikipedia.org/wiki/Battle_of_Fredericksburg
http://en.wikipedia.org/wiki/Middle_Tennessee
http://en.wikipedia.org/wiki/Middle_Tennessee

142

been captured at Murfreesboro were presented to the Army of Mobile.
Each piece was inscribed with the names of Alabamians who fell in the
battle.
 From April until the end of June, 1863, Withers was back in
Shelbyville, Tennessee. In May, he apparently penned a letter of
resignation, but there is no further explanation. It does say, however,
that from January until May, the Duck River Camps of Middle
Tennessee, were rocked with charges and countercharges between
Generals Bragg, Polk, Hardee, Breckenridge, Cheatham, McCown, and
others. During this time, Withers wrote a letter to the Mobile Advertiser
and Register in which he appeared to support Bragg.
 During the war, perhaps no town symbolized the internal divisions
within the South more than Shelbyville, Tennessee. On the one hand, it
was the lynchpin in Bragg’s defensive network below the Highland
Rim. Leonidas Polk’s whole corps manned the entrenchments above
the town as the Confederate commander sought to protect the main
road south of his army. Yet, the community itself was fervently
unionist and was called “Little Boston.”

The Tullahoma Campaign

 The Tullahoma Campaign, or Middle Tennessee Campaign, was
fought between June 24 and July 3, 1863. During this time, General
Jones Withers continued in the command of his division. The Union
Army of the Cumberland, commanded by Major General William
Rosecrans, outmaneuvered the Confederate Army of Tennessee,
commanded by General Braxton Bragg, from a strong defensive
position, driving the Confederates from Middle Tennessee and
threatening Chattanooga. Generals Withers and Patrick Cleburne were
commended by Bragg for valor, skill, and ability displayed at
Murfreesboro. Afterwards, Withers requested, and was granted, a leave
of 30 days.
 The Tullahoma Campaign was arguably Rosecrans's most significant
achievement of the war, described by historians as a “brilliant”
campaign that achieved significant goals with very few casualties on

http://en.wikipedia.org/wiki/Union_Army
http://en.wikipedia.org/wiki/Army_of_the_Cumberland
http://en.wikipedia.org/wiki/Major_general_%28United_States%29
http://en.wikipedia.org/wiki/William_Rosecrans
http://en.wikipedia.org/wiki/William_Rosecrans
http://en.wikipedia.org/wiki/Confederate_States_Army
http://en.wikipedia.org/wiki/Army_of_Tennessee
http://en.wikipedia.org/wiki/General_%28CSA%29
http://en.wikipedia.org/wiki/Braxton_Bragg
http://en.wikipedia.org/wiki/Middle_Tennessee
http://en.wikipedia.org/wiki/Chattanooga,_Tennessee

143

either side. However, it was overshadowed by contemporaneous Union
victories at Gettysburg and Vicksburg and it left his opponent’s army
essentially intact, which led to Rosecrans’s disastrous defeat at the
Battle of Chickamauga in September.
 Bragg’s poor health continued to plague him and he was hospitalized
in Chattanooga. His health improved sufficiently, although the
relationship with his troops continued to decline. The army was
disorganized, disobedient and poorly trained. Confusion reigned. The
Union Army began bombarding Chattanooga, so Bragg retreated.
 On September 19, 1863, the Battle of Chickamauga was fought.
Bragg actually won the battle but did not realize it. Instead of focusing
his attention on the enemy, he made war on his own superior officers
and let the Federals escape back to Chattanooga. No strategic position
was won; the Federals were still in control of Chattanooga.
 Not only was Bragg fighting his superiors, he was also arguing with
his subordinates. One said, “Bragg is so much afraid of doing
something which would look like taking advantage of an enemy that he
does nothing. He would not strike Rosecrans another blow until he has
recovered his strength and announces himself ready. Our great victory
has turned to ashes.”
 Mary Boykin Chestnut, wife of Brigadier General James Chestnut,
wrote in her diary, “Bragg, thanks to Longstreet and Hood, had won
Chickamauga; so we looked for results that would pay for our losses in
battle. Surely they would capture Rosecrans. But no! There sat Bragg
like a good dog, howling on is hind legs before Chattanooga and some
Yankee holdfast grinning at him from his impregnable heights. Bragg
always stops to argue with his generals….I think there is something
wrong about the man.”
 Bragg was focusing more on trying to get rid of his detractors and
was unaware of the Union Army building up its forces. He laid siege on
Chattanooga, trying to cut the supply line to the Union Army. But the
Confederate Army was outgunned and outmanned, so Bragg added
another disaster to his inept military career.

http://en.wikipedia.org/wiki/Battle_of_Gettysburg
http://en.wikipedia.org/wiki/Siege_of_Vicksburg
http://en.wikipedia.org/wiki/Battle_of_Chickamauga

144

 Between July and August of 1863, Major General Withers was
encamped near Chattanooga at Confederate headquarters. This is all
we know about his participation in this campaign.
 In December, Jefferson Davis finally realized he had to do something
about Bragg, and so he was replaced by Major General Joseph E.
Johnston.

Back to Alabama

 On February 6, 1864, Withers was reassigned to the northern district
of Alabama. In April, he was detached by the War Department and
placed in command of the Alabama reserves with headquarters at
Montgomery. He remained in this position for the duration of the war.

Battle of Mobile Bay

 In August 1864, Rear Admiral David Farragut, assisted by a
contingent of soldiers, attacked a small force of wooden Confederate
gunboats, led by Admiral Franklin Buchanan, and successfully fought
their way past Fort Gaines guarding the mouth of Mobile Bay. It was
here that Farragut is alleged to have uttered his famous “Damn the
torpedoes, full speed ahead” quote after the USS Tecumseh hit a
stationary Confederate mine and sank. The Tecumseh rests on the
bottom of Mobile Bay to this day.
 In March, 1865, federal forces entered the city of Mobile. Jones
Withers was living in Mobile when the city surrendered – to avoid
destruction – to the Union Army. Ironically, on May 25, 1865, just
weeks after Jefferson Davis had dissolved the Confederacy, an
ammunition depot explosion, termed “The Great Mobile Magazine
Explosion,” killed some 300 people and destroyed a significant portion
of the city.
 Mobile had been the last important port on the Gulf of Mexico east of
the Mississippi River remaining in Confederate possession, so its
closure was the final step in completing the blockade in that region.

http://en.wikipedia.org/wiki/Fort_Gaines_%28Alabama%29
http://en.wikipedia.org/wiki/USS_Tecumseh_%281863%29
http://en.wikipedia.org/wiki/Jefferson_Davis
http://en.wikipedia.org/wiki/Mobile_magazine_explosion
http://en.wikipedia.org/wiki/Mobile_magazine_explosion

145

 This Union victory at Mobile, together with the capture of Atlanta,
was extensively covered by Union newspapers and was a significant
boost for Abraham Lincoln’s bid for re-election three months after the
battle.

The “War of Secession” Ends

 On April 9, General Robert E. Lee surrendered his Confederate Army
of Northern Virginia to General Ulysses Grant at Appomattox Court
House, however, some 175,000 Confederates still remained in the field.
Many of these were scattered throughout the South in garrisons while
the rest were concentrated in three major Confederate commands. As
news spread of Lee’s surrender, other Confederate commanders
realized that the strength of the Confederacy was fading, and decided to
lay down their arms. General Richard Taylor surrendered his army at
Citronelle, Alabama, just north of Mobile in early May. Upon hearing
about General Lee’s surrender, General Nathan Bedford Forrest, “The
Wizard of the Saddle,” also chose to throw in the towel, reading his
farewell address on May 9, 1865 at
Gainesville, Alabama.

Return to Civilian Life

 At the return of peace in the spring of
1865, Withers was paroled at Meridian,
Mississippi, and on April 6, he resumed
business in Mobile as a cotton broker and
then editor of the Mobile Tribune. He was
described as a “cynical publicist,” but “a
cultivated and incisive writer.” He resided at
the corner of Joachim and St. Francis Street.
On December 28, he was pardoned by the
U.S. Government.
 By 1867, Withers was mayor of Mobile
again, and was a partner in Withers, Adams
& Company, located at 36 St. Michael Street. The business was soon

Jones M. Withers,
Mayor of Mobile

Brady National Photographic Art
Gallery (Washington, D.C.)

http://en.wikipedia.org/wiki/Atlanta_Campaign
http://en.wikipedia.org/wiki/United_States_presidential_election,_1864
http://en.wikipedia.org/wiki/Citronelle,_Alabama

146

relocated to the upstairs floor of 15 S. Commerce. He also changed his
residence to N.S. Government Street at Ann Street. Most of these
addresses are now paved over with parking lots.
 On May 22 1867, the Reconstruction Government removed Mobile
officials from office, including the sheriff and Mayor Withers. Here is
the text of the official letter in which Withers yielded the office:

May 24th 1867
To the Honorable Boards
Aldermen & Common Council of the City of Mobile,

 On the 22d. inst. an Order from “Major General John
Pope, Commanding the 3d Military District, on the
recommendation of General Swayne” deposed me from
the office of Mayor of the City of Mobile.
 I yielded prompt obedience to the Mandate of a
Controlling power, but in that act of obedience I simply
yielded to a necessity, without impairing or forfeiting, or
intending to impair or forfeit any claim or interest,
personal or official, vested in me by the laws of the land
& guaranteed to me by the plighted faith of the
Government of the United States.

J.M. Withers.
Endorsements:

Received & ordered, filed & spread on the Minutes
By Common Council, May 28, 1867

 In 1869, elections were held under the watchful eye of Federal troops.
Riots ensued. Then, on April 22, Withers’s wife, Rebecca, died in
Mobile. She was only 51-years-old, had been married for 32 years, and
had borne 10 children, possibly three of whom predeceased her.
 In 1870, Withers was listed as a merchant, with his residence at the
southeast corner of Joachim and State Streets, Mobile. In 1871, his

147

business was listed as “Withers, Eggleston & Co.” He was also editor
of the Daily Tribune. His residence that year was 15 North Jackson.
 In August 1871, former General Braxton Bragg accepted a position as
Chief Engineer for the State of Alabama. He moved to Mobile where
his duties including improving the river, harbor and bay. However,
after quarreling with a “combination of capitalists,” he left for a job in
Texas. We can only presume that Withers and Bragg met while Bragg
was in Mobile, particularly since Withers was editor of the newspaper.
 The aftermath of the war left Mobile with a spirit of governmental
and economic caution that would limit it for a large part of the next
century. The last quarter of the 19th century was a time of turmoil for
Mobile. The government was controlled by Republicans after
Reconstruction and instituted by Congress in May 1867. Many of those
politicians instituted policies that caused the disenfranchised Democrats
to become embittered. In 1874, Democrats around the state used
violence and extreme measures to keep African Americans and non-
Democratic voters from participating in the November election.
Election day in Mobile saw armed gangs roaming the streets and mobs
of people surrounding the polling places to scare any non-Democrats
away.
 On April 3, 1873, General
Withers was appointed to act as
an attorney for the city in the
sale of municipal bonds. From
1878-79, Withers served as the
Mobile City Treasurer.
 The decline of the city
continued under the Democrats.
By 1875, the city was more than
$5 million in debt and could not even pay the interest on the loans. This
debt had been accruing since the 1830s. A game of political
maneuvering continued to be played between rival factions as the city
bordered on bankruptcy. In 1879, the city charter was repealed by the
state legislature, abolishing the “City of Mobile” and replacing it with
three city commissioners appointed by the Alabama governor. The

Newspaper Row on Pennsylvania
Avenue, Washington, D.C., 1874

(Wikipedia)

http://en.wikipedia.org/wiki/Republican_Party_%28United_States%29
http://en.wikipedia.org/wiki/Reconstruction_era_of_the_United_States
http://en.wikipedia.org/wiki/United_States_Congress
http://en.wikipedia.org/wiki/Democratic_Party_%28United_States%29
http://en.wikipedia.org/wiki/African_Americans
http://en.wikipedia.org/wiki/Pennsylvania_Avenue
http://en.wikipedia.org/wiki/Pennsylvania_Avenue

148

commissioners were charged with governing the new “Port of Mobile”
and reducing the city’s debt. The debt problem would not be settled
until the last note was paid in 1906.

Washington, D.C. Years

 In 1880, perhaps due to the political and economic turmoil in Mobile,
Withers moved to Washington, D.C., where he became a claims agent
and journalist. He apparently did not return to Mobile again until nine
years later (no information is available about these years). In 1889, his
address is listed as S.S. St. Francis, 3 E. Claiborne, Mobile. The
population of Mobile in 1890 was 31,076.

Epilogue

 It may be that Withers came home to die. Less than a year after
returning from Washington, D.C., he died in Mobile on March 13, 1890
at the age of 76. His home address, at the time of his death, was listed
as the southwest corner of Jackson and St. Francis streets. He was
buried in Magnolia Cemetery. Ironically,
Withers’s old Confederate superior, Gen. Braxton
Bragg, is also buried in Magnolia Cemetery.

 Jones Withers’s wife and five of their ten
children predeceased him, as well as three of his
sons-in-law. Their children were, at the time of
his death, as follows:

1) Harriet (Hattie) Brevard (1838-1908), m.
Major Daniel E. Huger, who served on
the staff of his father-in-law, Major-
General Withers, and was with him on
July 14, 1864, when Withers was
recommended for appointment as brigade commander; one
daughter

Mary Jones Withers
Thomas,

The only known
photograph of Jones &

Eloise Withers offspring.

149

2) Herbert (1839-1882), deceased – m. F. Cornelia (1839-1928)
3) Daniel Forney (1841-1890), deceased – m. Clara Montgomery

(1841-)
4) Mary Jones (1843-1918), m. Gen. Bryan M. Thomas (1843-

1905) – one daughter
5) Priscilla (Cilla) McDowell (1845-1871), m. H.E. Witherspoon,

deceased (1845-)
6) Jones Mitchell (1849-1885), deceased – m. Emma Norvell

(1854-1899)
7) Charles Hopkins (1851-1870)
8) Eloise Forney (1855-1860), deceased
9) Virginia Clay (1858-), m. G.B. Cleveland, deceased
10) Daisy L. (1860-), m. Collier Humphreys, deceased.

150

Sterling Alexander Martin Wood

 By Arley H. McCormick

 Sterling Alexander Martin Wood – S.A.M. Wood – as military
reports referred to him, began his Confederate career with no previous
military experience. He had never been a soldier, a sergeant, or
lieutenant, yet upon forming the Florence Guard that became Company
K, 7th Alabama Infantry on April 1st, 1861, he was elected their
captain. The fetes, speeches, tears and kisses of family, friends and
loved ones ended when Captain Wood watched his company sergeant
direct the other 107 members of the Florence Guard onto the train.
Ensign Thomas Allen Jones may have tucked their newly presented
flag neatly in his pack as the troops crowded into each window to catch
a final glimpse and listen to the cheers as their civilian past disappeared
from view. They were soldiers now, and on their way to Pensacola,
Florida. In Pensacola, they organized and trained to defend their home.
Unfortunately, many would never see home again.
 S. A. M. Wood was born in Florence, Alabama to Mary and
Alexander Wood, a well-known local lawyer, on March 17, 1823. He
completed a Jesuit Catholic education at St. Joseph's College in
Bardstown, Kentucky, and at age 18 began studying law. He moved to
Murfreesboro, Tennessee to practice law, and in 1851, joined his
brother’s law practice in Florence. He ventured into politics when he
was appointed solicitor for the 4th circuit court of Alabama, then
elected to the state legislature in 1857 and became editor of the
Florence Gazette in 1860.
 The 1860 presidential election was a tumultuous event, and Wood
supported John C. Breckenridge. The national controversy divided the
Democratic Party and when the Southern Democrats walked out of the
national convention to hold their own convention to nominate
Breckenridge for President, it sealed the fate of the Democratic
ambitions for the White House. The division resulted in a Republican,

151

Abraham Lincoln, winning the presidential election. That event ushered
in the military phase of S.A.M. Wood’s life.

 Once in Pensacola, Captain
Wood’s military education began,
most likely with the study of
“Hardee’s Infantry Tactics.” General
Braxton Bragg used him as an aide
and as such, he became a bystander
in the negotiations regarding the
Federal forces occupying Fort
Pickens near Pensacola.
 On May 9, 1861, he was elected,
with a 310 vote majority, as the

colonel of the 7th Alabama Infantry Regiment. Perhaps his
acquaintance with General Bragg had something to do with that! On
May 18, 1861, he took command. Less than two months earlier,
Colonel S.A.M. Wood had been the editor of a local newspaper. His
regiment included volunteer units from North Alabama, Tennessee, and
Kentucky and they were divided into eight infantry and two mounted
units: Lafayette Guards, Cherokee Guards, Calhoun Greys, Jackson
Guards, Madison Rifles, Louisville Blues, Dale Guards, Mounted
Rifles, and Prattville Rifles.
 By August 8, 1861, he found himself temporarily in command of the
Second Brigade, his parent unit. The commander had departed for
Richmond for another assignment and the acting commander was ill.
Consequently, Wood was acting as commander and wrote to the
Confederate Secretary of War, Leroy Pope Walker (a native of
Huntsville, Alabama). Colonel Wood was confident and thought very
highly of his ability to train and command. He wrote of his desire to
fight, train his own brigade, and no doubt encouraged by the meteoric
rise in rank and the few months of experience drilling the 7th Alabama
Infantry Regiment, he boasted of his ability to have a brigade in
fighting trim in two months.
 Early that winter, the 7th Alabama Regiment of Volunteers was
detached and ordered to Chattanooga. They arrived on Monday,

S.A.M. Wood seated on front right

http://4.bp.blogspot.com/-gAeJ4e__lys/T7Fm9H6eNcI/AAAAAAAAApE/M9mhM4Rw_00/s1600/wood,+sam.jpg

152

November 11, 1861. The hard part of leading a regiment was about to
begin. Partisans sympathetic to the Federals were organized and
interdicting the rail lines of communication with General F.K.
Zollincoffer, charged with blocking the Cumberland Gap. The mission
of the 7th Alabama was to block the partisan effort and protect the lines
of communication.
 Colonel Wood’s first tactical experience was successful and not
particularly dramatic, but a good start and he was proud of the regiment
as it moved in closed ranks, quietly, sporting a desire to fight. He
maneuvered mounted troops across the Tennessee River south of
Chattanooga and landed the infantry within a few miles of a large
partisan camp. Upon arriving at the camp, he found it abandoned with
the exception of a few preparing to leave. Five shots were fired and a
couple of partisans wounded.
 He was proud of his accomplishment when he reported to the
Confederate Secretary of War, now J.P. Benjamin, on November 17 as
well as General Bragg, his commander in Pensacola, Florida. The
Secretary of War mildly chastised Colonel Wood for not reporting
through the chain of command, and directed him to do so in the future.
In his report, having been in the area for six full days, Colonel Wood
outlined the tactical elements of his success and recommended that 500
infantry and a company of mounted riflemen be sent to protect the
bridge at Tyner’s and the provisions there. Colonel Wood described his
fondness of the local home guard which was poorly trained and
equipped, and led by a former postmaster known to be a drunkard. He
expressed his desire to return to General Bragg, or with appropriate
rank and directions, remain where he enjoyed the confidence, not only
of the local population, but the mounted commanders supporting his
short expedition. His military ambition was clear.
 A month later, the regiment was ordered to Bowling Green,
Kentucky. On January 7, 1862, S.A.M. Wood was promoted to
brigadier general and command of the 3rd Brigade in Major General
W. J. Hardee’s 3rd Corps, by President Jefferson Davis. General Bragg
was not happy. He commented to the War Department that at least two
other colonels were senior in rank and better qualified solders than

153

S.A.M. Wood, but in the same correspondence, he tempered his
remarks by indicating that Wood was a capable officer.
 Brigadier General S.A.M. Wood’s leadership was never tested at
Bowling Green because Forts Henry and Donelson fell in February,
1862. His regiment, with the rest of the Army, withdrew to Corinth,
Mississippi where he faced a couple of leadership challenges. The time
of service of most of the companies expired the first week in April,
1862, and his regiment was almost disbanded. There were remnants
that remained, but the mass of the men were farmed to other
organizations. New recruits and units would round out the regiment that
would fight at Shiloh. He didn’t get two months to train a brigade.
 The engagement at Shiloh in early April was his first real test. Gen.
Hardee’s Corps was small, comprising three brigades. After a sloppy,
weather-delayed march from Corinth to the Shiloh area, and just hours
before the battle, he met with his brigade commanders to lay out a
provisional, two brigade division commanded by Colonel Thomas C.
Hindman. Hindman’s own brigade and S.A.M. Wood’s brigade made
up one division.
 In the early dawn light and dense morning mist, Wood’s brigade
advanced. Attempting to maintain alignment over the broken ground, it
faltered and shifting and realignment took precious time. Wood’s
brigade straddled the Seay Field Road and on a slight ridge north of
Shiloh Creek, his brigade opened the battle with the first salvo.
 General Wood’s official report documented his regiment’s capture of
artillery, a description of fratricide against his troops, and being thrown
from his horse and dragged through a former Union camp that left him
disabled for three hours.
 General Hindman was not pleased with Wood's conduct in the fight,
and upon reaching Corinth, caused a formal inquiry. There was nothing
revealed that discredited Wood's actions and the complaint was
withdrawn. Brigadier General Wood’s first aggressive test in command
had resulted in embarrassment and a tainted reputation that would
follow him.
 General Bragg evacuated Corinth to reorganize the army at Tupelo,
Mississippi and plan the Kentucky campaign. Brigadier General Wood

154

was designated to command the 4th Brigade of Major General Simon B.
Buckner’s 3rd Division on the left wing of Hardee’s Corps. His fellow
brigade commanders were Brigadier General John R. Liddell, Brigadier
General Patrick R. Cleburne, and Brigadier General Bushrod R.
Johnson.
 At Perryville, on October 8, 1862, Brigadier General S.A.M. Wood
was wounded. Sensing an opportunity to carry a ridgeline that Union
forces held, Major General Buckner decided to commit Wood’s
regiment. Wood’s regiment was well placed to execute the movement
because earlier he occupied the heights overlooking Doctor’s Creek. He
passed through Brigadier General Cleburne’s line where Union infantry
and artillery hailed direct fire on Wood's men and forced them to fall
back. Wood reformed his brigade and renewed the assault. The Federal
guns ran low on ammunition and withdrew, falling back towards the
crossroads. The regiment had forced the Federals back and as the
regiment paused, intermittent artillery continued. Wood sustained a
head injury. He was out of action until November, 1862 when the
Army of Mississippi was renamed the Army of Tennessee.
 On November 20, 1862, the Confederate Army of Tennessee was
constituted under General Bragg and consisted of three corps. Brigadier
General Wood was a brigade commander reporting to a new division
commander, Patrick R. Cleburne, in General Hardee’s Corps.
 Union General Rosecrans became the commander of Union forces
after the Battle of Perryville, and took months to prepare at Nashville
before advancing on Murfreesboro. The Army of Tennessee’s center
was at Murfreesboro and the left wing at Eagleville under General
Hardee, along with Major General Cleburne and his brigade
commanders.
 The Confederate Cavalry engaged General Rosecrans en route, and at
dawn on December 31, 1862, the battle opened by the Confederates.
Major General Cleburne was a supporting division in the attack, but
after reaching a point near the Wilkinson Road, he found the Federal
Army in a strong position and drove them two miles before reforming.
Bushrod Johnson, John Liddell and S.A.M. Wood’s brigades
skirmished over broken ground and in the midst of limestone boulders

155

and cedar brush. Three assaults were made, and on the third, Wood and
Johnson succeeded, but with great losses. Brigadier General Johnson’s
brigade saw the supporting troops on the fight falling back without
apparent cause, and they retired without orders and in confusion.
Wood, however, did not falter.
 After a few yards, the formation received artillery fire from the
railroad near the Nashville turnpike, but the Federal line broke and the
Confederate units pursued. After all the fighting, the exhausted
Confederate troops, without reinforcements, could not exploit their
gains. Throughout the day, Wood had demonstrated his ability to
command and control his formation. The Federals didn’t fire a shot for
nearly three days after the battle and General Bragg withdrew.
Brigadier General Wood performed well.
 The Army of Tennessee was withdrawing to Tullahoma when on
June 24th, a Federal Brigade advanced and captured the crossroads at
Liberty Gap. The gap was held by Brigadier General Liddell’s Brigade.
The Federals attempted to flank the Confederate units with infantry and
mounted infantry units. There were repeated attack and counter attacks
until Brigadier General Liddell recognized the futility of holding the
gap and withdrew his forces.
 On the 25th, Brigadier General Liddell planned to stall the Federal
advance. With a desperate tactical situation and intermittent drenching
rain, Brigadier General S.A.M. Wood and his brigade conducted a
passage of lines to cover the withdrawal of the 6th and 7th Brigades as
they retired late in the afternoon. They did so amidst rapid and accurate
artillery fire. In the darkness and sporadic rain, Brigadier General
Wood’s Brigade stabilized the line. Sporadic firing continued all the
next day and near 10 o’clock in the evening, the units withdrew to
continue their march for Tullahoma. It had been another acceptable
demonstration of command and leadership.
 Brig. Gen. Wood’s next battle would be his last. At Chickamauga, the
other brigade commanders included James Deshler and Lucius E. Polk.
Wood’s Brigade totaled 1,982 troops. A whopping 776 were killed or
wounded during the fight.

156

 Major General Cleburne’s Division was the reserve during the initial
deployment, but that changed at 7 p.m. on September 19, 1863. Major
General Lidell, formerly a brigade commander in Cleburne’s Division,
was promoted to division commander and he was having no success
with the barricaded Union troops to his front. He pressed General
Cleburne to attack but Cleburne didn’t want to attack at night.
Lieutenant General Daniel H. Hill, General Lidell’s Corps Commander,
arrived on the scene and was convinced to direct General Cleburne to
attack in spite of the approaching darkness.
 Brigadier General Wood deployed his brigade in the center with
Brigadier General Polk on the left. At 7:30 p.m., the mile long parade
of infantry stepped off toward the Union front. General Wood attacked
over the cleared ground of Winfrey Field and lost control shortly after
the first step. The Union line opened with an intense rate of fire, but it
was not particularly accurate. The Mississippians to the right of
General Wood’s line advanced quickly and became confused in the
darkness. They believed their left flank was being turned by Federal
troops and in the confusion, fired on Confederates of their own brigade.
Not only did General Wood lose control of the advance, but also failed
to lead. He could not be found in the darkness. The uncertainty of his
troops was magnified with his apparent absence and many believed him
to be a coward. The rest of the division advanced in good order and by
9 p.m., Federal troops were routed from around Winfrey Field. By mid-
morning on September 20, Wood’s Brigade was in the center again, but
lost contact with General Deshler’s advancing infantry on his left.
Portions of the brigade managed to maintain contact with Polk, which
caused a larger split between the remainder of Woods’ Brigade. Wood
halted in a small valley several hundred yards from the Federal line as
artillery and rifle fire rained on his troops. He waited for instructions.
Major General Cleburne arrived and wanted to know why he was not
advancing. Wood responded that he had lost contact with the right and
was blocked by Deshler’s men on the left. Cleburne pressed him to
move forward and he drifted further, leaving even more distance
between himself and Polk.

157

 General Wood finally hit the Federal line in an awkward place and
having lost contact with a portion of the brigade protecting the right
flank, the rest of Wood’s men were in open ground and Deshler lagged
well behind. Wood stopped for a considerable amount of time while
confusion on the front was sorted out. Again, he pushed forward. They
advanced behind Federal General Turchin’s right and Wood found
himself in front of General King’s Federal position where his men
experienced a smothering fire. It was reported that Wood’s men broke
in confusion, leaving the right line unsupported while Wood was
covered by sharpshooters and an artillery battery. Polk’s and Wood’s
Brigades were both repulsed. Major General Cleburne’s Division had a
bloody fight. Improper alignment before the battle affected two
brigades as they encountered the enemy. Wood’s Brigade on the left
had almost reached Poe’s house, on the Chattanooga Road, when he
was subjected to a heavy enfilading and direct fire, and driven back.
Union General Thomas carried the day and General Wood was forced
to weigh his aspirations for continued military service.
 Brigadier General Wood’s career was not typical, but not unusual
either. Many generals began as volunteers or organized units that
contributed mightily to the success of the army. Wood, without military
experience or a resume for leading men in any sort of formation,
become a brigade commander. His leadership was challenged at Shiloh,
a slight that followed him. He was wounded at Perryville, performed
adequately at Murfreesboro and during the Tullahoma campaign. At
Chickamauga, however, he was tainted as a coward and lost control of
his brigade in both a night and day attack. Most likely, believing his
aspirations for more senior command were shattered (along with his
personal esteem), Brigadier General Wood’s resignation was accepted.
On October 17, 1863, he became a civilian again.
 S.A.M. Wood established a law practice in Tuscaloosa after the war.
He became an attorney for the Alabama Great Southern Railway, was
elected to the state legislature in 1882, and taught law at the University
of Alabama. Wood died in Tuscaloosa, Alabama, on January 26, 1891.
 S.A.M Wood had an accomplished life as a lawyer, politician,
newspaper editor, soldier, and law professor. Perhaps he quit the army

158

too soon to disprove his critics regarding his ability to lead an infantry
unit.

159

Contributing Authors and Artist and
Photographer

John H. Allen

 John Allen is a long-time member of the Tennessee Valley Civil War
Round Table and was its president for five years. He is a retired
corporate training manager and a former multiple-award-winning
television news reporter. He also chaired a committee that transformed
Huntsville’s landscape. Approximately a dozen of his ancestors served
in the Confederate Army.

Al Elmore

 A. E. Elmore is a retired lawyer and college professor who served as
a deputy public defender in Las Vegas and taught law and literature at
Athens State University, Hampden-Sydney College, LSU, and the
University of Alabama Law School. He is the author of Lincoln's
Gettysburg Address: Echoes of the Bible and Book of Common Prayer.

Wil Elrick

 Wil Elrick hails from Guntersville, Alabama, where at an early age he
developed a love for both trivia and history. He has spent the last
twenty-odd years, fine-tuning the art of communication while working
in law enforcement, television media, historical research and public
speaking. He is a regular writer for Old Tennessee Valley Magazine and
is often called upon to portray Huntsville’s leaders in re-enactments. He
lives in north Alabama with his two boys, and a neurotic German
Shepherd. Wil one day hopes that Bigfoot is proven real. If you would
like to contact Wil, please e-mail him at notquitedead@outlook.com.

mailto:notquitedead@outlook.com

160

Brian Hogan

 Brian’s interest in the Civil War began in 1974 when his mother
found a shoe-box containing tin-types of their Civil War ancestors –
Privates Amos Bissett and his brother John, both of whom had enlisted
in Co. B, 7th Wisconsin Volunteer Infantry.
 After being transferred to Huntsville in 1977, Brian began to
research these men with the help of the late Ranee’ Pruitt, Archivist,
Huntsville-Madison County Public Library. In the course of his
research, Brian discovered that John Bissett, Pvt, Co.B., 7th Wisconsin
Volunteer Infantry, was seriously wounded on Laurel Hill during the
battles at Spotsylvania. He died in a field hospital but no more details
could be found. His burial location is unknown but it is likely his
remains are in the mass burial site in Fredericksburg.
 Brian has written several articles for the Huntsville Historical Review
and Old Tennessee Valley Magazine. In addition, he researched and
wrote the Civil War chapter for “Eden of the South, A Chronology of
Huntsville, Alabama, 1805-2005” by Ranee’ Pruitt.
 Brian served as president of the Tennessee Valley Round Table for
many years. He is widely respected for his knowledge of local Civil
War history and his flawless research.

David Lady

 David Lady is a native of Washington, D. C., and grew-up in northern
Virginia during the Civil War Centennial. His branch of the Lady
family lived in eastern Tennessee and southwestern Virginia during the
Civil War, and his ancestors fought on both sides during the war. David
graduated from Wittenberg University in Springfield, Ohio with a
degree in History. He enlisted in the U.S. Army in 1974, and during his
33 year military career, he served as an Armor and Cavalry soldier and
later as the Command Sergeant Major (CSM) U. S. Army Armor
Center and the U. S. Army Europe. He and his wife Ellen reside in
Huntsville. He is employed on Redstone Arsenal with the U. S. Army
Space and Missile Defense Command. David has published articles in

161

Army Professional Journals and has led groups of soldiers and civilians
on battlefield tours and military “staff rides” of both eastern and
western battlefields.

Arley H. McCormick

 Originally from Chillicothe, Missouri, Arley graduated from the
University of Nebraska, Omaha with a General Studies Degree
concentrating in Business Administration. He also holds a Master’s
Degree in Public Administration from George Washington University.
A former soldier and business consultant, Arley authored numerous
documents regarding Operations and Training of the United States
Army, Europe, its subordinated organizations, and our NATO allies.
He has contributed articles to the Military Review, published by the
United States Army, Command and General Staff College,
Leavenworth, Kansas. He lived in Europe for 15 years and studied
Napoleonic history before turning his attention to the American Civil
War. Now, in his spare time he serves on the Board of Directors of the
round table and he is the editor of the Tennessee Valley Civil War
Round Table newsletter.

Clarke Moore

 Born in the historic river town of Cairo, Illinois, Clark grew up in the
Jackson Purchase region of Kentucky. Annual trips to the Columbus-
Belmont State Park sparked a keen interest in the Civil War that led to
his participation in the Tennessee Valley Civil War Round Table.
Through his association with the organization, he learned of his Union
and Confederate ancestry – appropriate for someone raised in one of
the border states. Clark has resided in the Tennessee Valley since
1998. Married to an Auburn girl and father to a rambunctious young
son, Clark is a practicing electrical engineer employed in the defense
industry supporting Redstone Arsenal. Clarke is a graduate of Southern
Illinois University and the Georgia Institute of Technology. He spends

162

each Saturday in the fall cheering for the Salukis and each Sunday
cheering for the Green Bay Packers. Clark is a craft beer enthusiast and
is currently restoring a home in the historic Merrimack Mill Village of
Huntsville.

Mike Morrow

 Mike Morrow graduated from Georgia Tech with a degree in
electrical engineering. He served in the U.S. Navy during the Vietnam
era on the aircraft carrier USS Intrepid and ballistic missile submarine
USS Daniel Boone. In civilian life, Mike was a senior engineer with
General Electric Company, unit supervisor with Browns Ferry Nuclear
Plant unit, and engineer with the Tennessee Valley Authority. He has
held a strong interest in the western Civil War since the centenary
commemorations of the early 1960s.

Emil Posey

 Emil Posey is a dedicated bibliophile, and is a (very) armchair
political strategist and military enthusiast. He acquired his interest in
Civil War history while serving five years of active duty service in the
US Army – most of it as a commissioned officer. But, he chose a career
in the Federal Civil Service, almost entirely in the field of procurement,
and mostly in supervisory and management positions, along with 19
years in the Army National Guard and US Army Reserve.
 Since December 1986, Emil is a Contract Specialist at NASA’s
George C. Marshall Space Flight Center, supporting the Space Shuttle
Program, Chandra X-Ray Observatory, International Space Station,
Ares and Space Launch System stand-up. He currently supports the
Shuttle-Ares Transition Office and the center’s Contracting Officer
Technical Representative training program.
 Emil has a bachelor’s degree in Political Science from Hood College,
Frederick, Maryland and currently lives in New Market, Alabama with
his wife, Rhodora. He has two sons on active duty with the US Air

163

Force, and one daughter, whose active duty is raising her five-year old
son.
 Emil is a past president of the Huntsville chapter of the National
Contract Management Association; a member of the Special Forces
Association; the Tennessee Valley Civil War Round Table, and Elks
Lodge 1648, Huntsville, Alabama.

Jacquelyn Procter Reeves

 Jacque Reeves is a native of Las Vegas, New Mexico and graduate of
New Mexico Highlands University. She is the president of the
Huntsville-Madison County Historical Society, past president of the
Maple Hill Cemetery Stroll, curator of the historic Donnell House, and
former editor of the Huntsville Historical Review and the Tennessee
Valley Genealogical Society’s Valley Leaves. Jacque has written
numerous books and articles on history and true crime.
 Jacque is Associate Editor of Old Tennessee Valley Magazine and has
written award-winning television commercials commemorating
Huntsville’s history. She is the founder of Avalon Tours, co-founder of
Huntsville Ghost Walk, Madison Ghost Walk, Decatur Ghost Walk,
and Mischief and Mayhem Tours. Jacque’s maternal and paternal
ancestors were among the first settlers of North Alabama and
Tennessee.
 Jacque’s ancestors fought and died on both sides of the Civil War.
She is involved in many local historical events and recently portrayed
her great great grandmother in a Civil War re-enactment at the Donnell
House in nearby Athens. Jacque’s intense interest in Civil War history
began with a visit to the Shiloh battlefield when she was young.

Robert P. Reeves

 Robert has been a long time news anchor for WHNT Channel 19 in
Huntsville. He began by co-hosting the Mornin’ Folks segment with his
father, Grady Reeves, who was hired as WHNT’s second employee,
more than 50 years ago. Robert has covered many high profile stories

164

in his years of reporting and is well-respected in North Alabama for his
fairness, creativity, and approachability. Robert has been interested in
history all of his life and lends his ability to write news stories in an
interesting manner to the articles he writes for local publications. He
was voted Favorite News Anchor and Best Morning News Anchor
three years in a row by readers of The Huntsville Times and The Times
Daily in Florence. Robert is a co-founder of the Huntsville Ghost Walk,
the Madison Ghost Walk, and the Decatur Ghost Walk.

Kent Wright

 Kent is a native of Nebraska and a veteran of the nuclear navy. He
graduated from Iowa State University, but has lived in Huntsville since
1986. Kent worked as an engineer for General Electric and Tennessee
Valley Authority before his retirement.
 Before he and his wife moved to Huntsville, they lived in Vicksburg
where his interest in Civil War history and his Navy experience in
steam power and technology sparked his need to research 19th Century
warfare. He has written and presented several programs on naval topics
to the Tennessee Valley Civil War Round Table, as well as other round
tables in the region.
 In the past 30 years, Kent's research has branched beyond naval
history and into Army and international affairs as well. He has recently
written essays on joint operations and international topics pertaining to
the American Civil War which are pending publication.

Artist Bren Milam Morgan

 Bren is an artist whose passion for painting and ties to the Tennessee
Valley made the opportunity to create the portraits for the “North
Alabama Generals in the Civil War” and the book, a welcomed and
exciting project.
 A native of Decatur, Alabama, Bren studied art at Calhoun College
and the University of Alabama in Huntsville. She paints in four

165

different mediums: watercolor, acrylic, ink, and oil and she has won
numerous awards for her outstanding original creations.
 Bren shares her professional experience and natural ability with
others through adult and children’s painting classes. Her classes
include teaching through the Texas school system’s programs for
underprivileged children.
 When not teaching, you can find Ms. Morgan painting En plein air
on the beaches in Galveston, or working at her home studio in Sugar
Land, Texas. She believes in keeping life simple: paint, passion,
perseverance, and chocolate croissants (optional).

R.B. (Buzz) Estes Front Cover photograph and member of the
Tennessee Valley Civil War Round Table

166

Tennessee Valley Civil War Round Table History

 In 1993 three interesting guys bumping into one another in a cafeteria
repeatedly and discussed various battles and topics regarding the
American Civil War. They made a decision to share their passion and
establish a Round Table. Jerry Peddycoat, Doug Cubbison, and Mark
Hubbs conceived the idea. Civil War Round Tables are not unusual;
they have existed since the beginning of the 20th Century, gradually
expanding to over two hundred in the United States and several foreign
countries. Folklore says 1993 was not the beginning in North Alabama
but the previous organization is lost to memory and membership. So,
today we acknowledge 1993 as the beginning.
 There are only three former presidents. The effort of the founding trio
stimulated growth and interest by defining the Tennessee Valley as the
domain of the Round Table. One of the individuals attracted to the new
Round Table was Brian Hogan. Brian may be the single most
recognized and established historian of the Civil War in the Valley. If
anyone begins research in Huntsville/Madison County Library the
archivists will refer any and everyone to Brian for detailed answers and
locations where tidbits of Civil War history are found. Brian became
the treasurer, programs coordinator, and eventually, when the position
of president was defined, assumed the role for the Round Table. He
held that position for several years until a former newspaper man,
teacher, and writer, John Allen, reluctantly assumed the role pending
finding a better qualified individual. Seven delightfully progressive
years later he turned over the duty to a more reluctant, frequently
quoting himself as “a draftee”, General John Scales. With a voice vote
of the members and not an utter of opposition General Scales is being
replaced by an enthustic female president, Carol Codori. She is a
descendent of a family that owned the Codori farm on the Gettysburg
battlefield.
 In the early days and alongside Bryan and John Scales, Kent and
Elizabeth Wright (the current Director of Programs), Morris Penny, and
George Mahoney joined the team of organizers and they selected sites

167

for holding meetings based on price (free), availability, and just as
important, accommodation for the growing membership. In the
beginning the basement of the Madison City Hall served the purpose,
and then the Round Table moved to the Conference Room. The
growing Round Table moved to Quincy’s in Madison, now closed, and
then in 1999 to Fox Army Hospital on Redstone Arsenal, and finally
Shaver’s Book Store in 2000. Mr. Shaver continues to support the
success of the Round Table but retirement and growth compelled
another move. In 2005, George Mahoney facilitated the move to the
Elk’s Lodge.
After 20 years our membership is steady at approximately 200. A
Round Table of our size survives and grows based upon the parade of
speakers that share and entertain with their knowledge of the Civil War
and our ability to market the Round Table programs. Initially, speakers
were local and included well known characters from reenacting circles
and Civil War Battlefield parks. Today we attract not only Civil War
experts of local origin but well established and published scholars,
authors, and historians. Our membership includes at least six published
authors and the list of speakers interested in being introduced on our
dais is growing.
 The unwritten goal of the Round Table is to increase the membership.
Membership dues and other small fund raising activities provide the
financial resources to support the superb cast of speakers our Round
Table enjoys and our preservation effort. The Round Table is fortunate
to have two officers on the Board of Directors, who above all others
create the opportunity to serve the Tennessee Valley; Kent Wright
Programs Officer and Emil Posey Communications Officer.
 A major milestone was achieved in 2012 when the Round Table not
only crossed the threshold of donating over $10,000 to the preservation
of Battlefields around the country (see preservation on the menu) but
also, principally because of the efforts of John Allen and Cheryl
McAuley (a former Vice President) acquired the not-for-profit tax
status of 501(c)(3). The status provides more flexibility in acquiring
funds to expand our education programs to a younger generation.

168

It is a short time before the Sesquicentennial draws to a close and the
National and State governments are attracted to other historical events
that affected the growth of our nation. What is our future and where
will it lead? We are writing that chapter now. Join us and be a part of
history.

http://www.tvcwrt.org/

Find us on Facebook; Tennessee Valley Civil War Round Table

Tennessee Valley Civil War Round Table
7449 D Highway 72 West
Box # 300
Madison, Alabama 35758

http://www.tvcwrt.org/

John Hunt Morgan

published on the topic, and
800 new titles are published

Popular interest in the
Civil War eclipses interest in any
other aspect of American
History. Some 700,000 Union
and Confederate soldiers lost
their lives in the four-year
struggle, equaling the number
who lost their lives in all other
American wars combined.

Some 150 years after the guns
fell silent and the war came to an
end in the village of Appomattox
Courthouse, more than 50, 000
books have been

every year.
The Tennessee Valley Civil

War Round Table is one of
nearly 300 such organizations
throughout the United States
and foreign countries.
Founded in 1993, its mission
is to provide a forum for the
non-partisan study of the
American Civil War and to
contribute to historical
preservations.

Leroy Pope Walker

