

COMMANDER’S CORNER

by Larry “Joe” Reynolds

Well, now that we are an official

Camp all of the fun part is over J.

At our meeting on the 4th, we will sign our

Charter, sign for the By-Laws and receive our

copy of the Compatriotôs Handbook.

One of our new memberôs Ellis Knox will bring

our program, which Iôm sure everyone will find

interesting. I hope that everyone will make an

effort to be there so we can get everything

accomplished.

March has been a busy month and April will be

even more so. Every weekend in April the SCV

has something scheduled. On April 2nd, Camp

Ford has Living History Day, we have the

Campôs fist Grave Memorial and Dedication on

April 9th here in Mount Pleasant, there will be two

Cemetery Dedications on the 16th and one on the

23rd. We will wrap up the month with the Civil

War Weekend in Jefferson.

We have a new Camp Flag and Iôll bring it to the

meeting on the 4th to show it off. We picked up

three new members this month, but think we are

capable of doing much better than that.

Remember that any brothers, fathers, sons or

cousins should also be eligible. Why not ask

them or at least invite them to a meeting. Iôm

going to invite at least one new person each

month to attend our meeting and challenge each

of you to do the same.

1st Lieutenant Rex McGee will be contacting

some of you in the next few days in order to talk

with you about our Guardian Program and I hope

you will work with him on it.

UPCOMING EVENTS

Monday, April 4th, 7:00 p.m.

Refreshments at 6:30 p.m.

Old Union Community Center

Hwy 67E, Mount Pleasant, Texas

Compatriot Ellis Knox will present the program

LIVING HISTORY DAY AT CAMP FORD

Saturday, April 2nd, 9:00 a.m.

Camp Ford Highway 271

Tyler, Texas

GRAVESIDE MEMORIAL SERVICE

Saturday, April 9th, 10:30 a.m.

510 Red Springs Avenue, Mount Pleasant, Texas

Honoring: Private Trafton Hilliard Greathouse, 1st

Texas Field Battery (Edgar's Company Texas Light

Artillery), CSA

CEMETERY MEMORIAL SERVICE

Saturday, April 16th, 2016, 10:00 a.m.

Enon Cemetery

Upshur Co. Texas

CEMETERY MEMORIAL SERVICE

Saturday, April 16th, 2016, 1:00 p.m.

East Mountain Cemetery

East Mountain, Upshur Co. Texas

CEMETERY MEMORIAL SERVICE

Saturday, April 23rd, 2016, 10:00 a.m.

Mount Pisgah Cemetery

Wood Co. Texas

CIVIL WAR WEEKEND

April 29 ï May 1, 2016

Jefferson, Texas

See: http://www.jeffersoncivilwardays.com/

Vol. 2, No. 4 Copyright 2016 April 2016

http://www.jeffersoncivilwardays.com/

V

Vol. 2 No. 4 Copyright 2106 Page 2

2016 TEXAS REUNION

June 3-5, 2016

YO Ranch Resort and Conference Center

2033 Sidney Baker (TX Hwy 16)

Kerrville, TX 78028

See http://hillcountrycamp.org/2016-texas-reunion

for full information

2016 NATIONAL REUNION

July 13th ï 17th, 2016

Renaissance Dallas Richardson Hotel

900 E. Lookout Drive

Richardson, Texas

See http://scv2016.org/ for full details.

DAVIDRREYNOLDS.ORG

This month the following changes have been made

to our web site: http://www.davidrreynolds.org

¶ Iôve added several additional Guardians to

our Guardian Page

¶ Iôve updated the Robert E. Lee Leadership

Awardôs page and the Jefferson Davis

Awardôs page.

Iôm still looking for biographies of your Confederate

Ancestor. Please try to come up with a short bio that

we can put on-line.

If you have any suggestions, recommendations or

comments you can send me an email to:

Joe.Reynolds@davidrreynolds.org and I promise to

give it my full consideration.

ñThe Slave must be made fit for his freedom by

education and discipline, and thus made unfit for

slavery. And as soon as he becomes unfit for slavery,

the master will no longer desire to hold him as a

slave.ò

President Jefferson Davis, C.S.A.

Our Charge…

"To you, Sons of Confederate Veterans, we

will commit the vindication of the cause for

which we fought. To your strength will be

given the defense of the Confederate soldier's

good name, the guardianship of his history, the

emulation of his virtues, the perpetuation of

those principles which he loved and which you

love also, and those ideals which made him

glorious and which you also cherish."

Remember, it is your duty to see that the true

history of the South is presented to future

generations!

Lt. General Stephen Dill Lee, Commander General,

United Confederate Veterans,

New Orleans, Louisiana April 25, 1906

T. J. “STONEWALL” JACKSON

GENERAL, CSA
(Continued from Last Month)

Jackson rose to prominence and earned his most

famous nickname at the First Battle of Bull Run

(First Manassas) on July 21, 1861. As the

Confederate lines began to crumble under heavy

Union assault, Jackson's brigade provided crucial

reinforcements on Henry House Hill, demonstrating

the discipline he instilled in his men. Brig. Gen.

Barnard Elliott Bee, Jr. exhorted his own troops to

re-form by shouting, "There is Jackson standing like

a stone wall. Let us determine to die here, and we will

conquer. Rally behind the Virginians!" There is some

controversy over Bee's statement and intent, which

could not be clarified because he was killed almost

immediately after speaking and none of his

subordinate officers wrote reports of the battle.

Major Burnett Rhett, chief of staff to General Joseph

E. Johnston, claimed that Bee was angry at Jackson's

failure to come immediately to the relief of Bee's and

Bartow's brigades while they were under heavy

http://hillcountrycamp.org/2016-texas-reunion
http://scv2016.org/
http://www.davidrreynolds.org/
mailto:Joe.Reynolds@davidrreynolds.org

V

Vol. 2 No. 4 Copyright 2106 Page 3

pressure. Those who subscribe to this opinion

believe that Bee's statement was meant to be

pejorative: "Look at Jackson standing there like a

stone wall!"[35] Regardless of the controversy and

the delay in relieving Bee, Jackson's brigade, which

would thenceforth be known as the Stonewall

Brigade, stopped the Union assault and suffered

more casualties than any other Southern brigade that

day; Jackson has since then been generally known as

Stonewall Jackson. During the battle, Jackson

displayed a gesture common to him and held his left

arm skyward with the palm facing forward ï

interpreted by his soldiers variously as an

eccentricity or an entreaty to God for success in

combat. His hand was struck by a bullet or a piece of

shrapnel and he suffered a small loss of bone in his

middle finger. He refused medical advice to have the

finger amputated. After the battle, Jackson was

promoted to major general (October 7, 1861) and

given command of the Valley District, with

headquarters in Winchester.

In the spring of 1862, Union Maj. Gen. George B.

McClellan's Army of the Potomac approached

Richmond from the southeast in the Peninsula

Campaign. Maj. Gen. Irvin McDowell's large corps

were poised to hit Richmond from the north, and

Maj. Gen. Nathaniel P. Banks's army threatened the

Shenandoah Valley. Jackson was ordered by

Richmond to operate in the Valley to defeat Banks'

threat and prevent McDowell's troops from

reinforcing McClellan.

Jackson possessed the attributes to succeed against

his poorly coordinated and sometimes timid

opponents: a combination of great audacity,

excellent knowledge and shrewd use of the terrain,

and an uncommon ability to inspire his troops to

great feats of marching and fighting.

The campaign started with a tactical defeat at

Kernstown on March 23, 1862, when faulty

intelligence led him to believe he was attacking a

small detachment. But it became a strategic victory

for the Confederacy, because his aggressiveness

suggested that he possessed a much larger force,

convincing President Abraham Lincoln to keep

Banks' troops in the Valley and McDowell's 30,000-

man corps near Fredericksburg, subtracting about

50,000 soldiers from McClellan's invasion force. As

it transpired, it was Jackson's only defeat in the

Valley.

By adding Maj. Gen. Richard S. Ewell's large

division and Maj. Gen. Edward "Allegheny"

Johnson's small division, Jackson increased his army

to 17,000 men. He was still significantly

outnumbered, but attacked portions of his divided

enemy individually at McDowell, defeating both

Brig. Gens. Robert H. Milroy and Robert C.

Schenck. He defeated Banks at Front Royal and

Winchester, ejecting him from the Valley. Lincoln

decided that the defeat of Jackson was an immediate

priority (though Jackson's orders were solely to keep

Union forces occupied away from Richmond). He

ordered Irvin McDowell to send 20,000 men to Front

Royal and Maj. Gen. John C. Frémont to move to

Harrisonburg. If both forces could converge at

Strasburg, Jackson's only escape route up the Valley

would be cut.

After a series of maneuvers, Jackson defeated

Frémont's command at Cross Keys and Brig. Gen.

James Shields at Port Republic on June 8ï9. Union

forces were withdrawn from the Valley.

It was a classic military campaign of surprise and

maneuver. Jackson pressed his army to travel 646

miles (1,040 km) in 48 days of marching and won

five significant victories with a force of about 17,000

against a combined force of 60,000. Stonewall

Jackson's reputation for moving his troops so rapidly

earned them the oxymoronic nickname "foot

cavalry". He became the most celebrated soldier in

the Confederacy (until he was eventually eclipsed by

Lee) and lifted the morale of the Southern public.

McClellan's Peninsula Campaign toward Richmond

stalled at the Battle of Seven Pines on May 31 and

June 1. After the Valley Campaign ended in mid-

June, Jackson and his troops were called to join

Robert E. Lee's Army of Northern Virginia in

defense of the capital. By utilizing a railroad tunnel

V

Vol. 2 No. 4 Copyright 2106 Page 4

under the Blue Ridge Mountains and then

transporting troops to Hanover County on the

Virginia Central Railroad, Jackson and his forces

made a surprise appearance in front of McClellan at

Mechanicsville. Reports had last placed Jackson's

forces in the Shenandoah Valley; their presence near

Richmond added greatly to the Union commander's

overestimation of the strength and numbers of the

forces before him. This proved a crucial factor in

McClellan's decision to re-establish his base at a

point many miles downstream from Richmond on the

James River at Harrison's Landing, essentially a

retreat that ended the Peninsula Campaign and

prolonged the war almost three more years.

Jackson's troops served well under Lee in the series

of battles known as the Seven Days Battles, but

Jackson's own performance in those battles is

generally considered to be poor. He arrived late at

Mechanicsville and inexplicably ordered his men to

bivouac for the night within clear earshot of the

battle. He was late and disoriented at Gaines' Mill,

and late again at Savage's Station. At White Oak

Swamp he failed to employ fording places to cross

White Oak Swamp Creek, attempting for hours to

rebuild a bridge, which limited his involvement to an

ineffectual artillery duel and a missed opportunity.

At Malvern Hill Jackson participated in the futile,

piecemeal frontal assaults against entrenched Union

infantry and massed artillery, and suffered heavy

casualties (but this was a problem for all of Lee's

army in that ill-considered battle). The reasons for

Jackson's sluggish and poorly coordinated actions

during the Seven Days are disputed, although a

severe lack of sleep after the grueling march and

railroad trip from the Shenandoah Valley was

probably a significant factor. Both Jackson and his

troops were completely exhausted. An explanation

for this and other lapses by Jackson was tersely

offered by his colleague and brother in-law General

Daniel Harvey Hill: "Jackson's genius never shone

when he was under the command of another."

The military reputations of Lee's corps commanders

are often characterized as Stonewall Jackson

representing the audacious, offensive component of

Lee's army, whereas his counterpart, James

Longstreet, more typically advocated and executed

defensive strategies and tactics. Jackson has been

described as the army's hammer, Longstreet its anvil.

In the Northern Virginia Campaign of August 1862

this stereotype did not hold true. Longstreet

commanded the Right Wing (later to become known

as the First Corps) and Jackson commanded the Left

Wing. Jackson started the campaign under Lee's

orders with a sweeping flanking maneuver that

placed his corps into the rear of Union Maj. Gen.

John Pope's Army of Virginia. At Manassas

Junction, Jackson was able to capture all of the

supplies of the Union Army depot. Then he had his

troops destroy all of it, for it was the main depot for

the Union Army. Jackson then retreated and then

took up a defensive position and effectively invited

Pope to assault him. On August 28ï29, the start of

the Second Battle of Bull Run (Second Manassas),

Pope launched repeated assaults against Jackson as

Longstreet and the remainder of the army marched

north to reach the battlefield.

On August 30, Pope came to believe that Jackson

was starting to retreat, and Longstreet took advantage

of this by launching a massive assault on the Union

army's left with over 25,000 men. Although the

Union troops put up a furious defense, Pope's army

was forced to retreat in a manner similar to the

embarrassing Union defeat at First Bull Run, fought

on roughly the same battleground.

 (Continued next month)

ñThe Southern Confederacy will not employ our

ships or buy our goods. What is our shipping without

it? Literally nothingé it is very clear that the South

gains by this process and we lose. Noéwe must not

let the South goò.

Union Democrat Manchester, New Hampshire. 19

February, 1861

V

Vol. 2 No. 4 Copyright 2106 Page 5

CERTIFICATE OF APPRECIATION

Certificates of Appreciation were given to Jose

Rodriguez and Noah Dumlao for their help in

translating material used in signs at the Camp

Headquarters.

Left to right (both are 7th graders)

Jose Rodriguez and Noah Dumlao

Mount Pleasant Jr. High

LAST CAMP MEETING

We held our Chartering/Installation Ceremony at our

last meeting and I for one, think that it was a huge

success. We had around 50 in attendance, great food,

and it appears that weôll pick up at least 4 new

members because of it.

We had to use the large room to hold everyone.

Seven new members were sworn in by 5th Brigade

Commander Sam Mercer

The following Officers were installed by 5th Brigade

Commander Sam Mercer:

Camp Commander: Joe Reynolds

1st Lt. Commander: Rex McGee

2nd Lt. Commander: Robert Jones

Camp Chaplain: Michael Mars

Color Sergeant: Kenny Phillips

Quartermaster: O. M. Adams

ñYou have no right to ask, or expect that she will at

once profess unbounded love to that Union from

which for four years she tried to escape at the cost of

her best blood and all her treasure. Nor can you

believe her to be so unutterably hypocritical, so base,

as to declare that the flag of the Union has already

surpassed in her heart the place which has so long

been sacred to the óSouthern Cross.ô ò

General Wade Hampton

V

Vol. 2 No. 4 Copyright 2106 Page 6

"And we know that all things work together for good

to them that love God, to them who are the called

according to his purpose." - Romans 8:28

Thomas J. "Stonewall" Jackson is one of the great

characters of the Confederacy. Even casual students

of history are aware of his military exploits and his

eccentric personality. A more thorough study reveals

that General Jackson overcame great adversity and

personal tragedy and proved himself a man of Godly

character and remarkable faith. His writings testify

to his belief that God is a good and merciful God,

even circumstances are at their worst. His favorite

verse, Romans 8:28, was the text for his funeral

sermon.

The verse reminds us that God can use all things,

both good and bad, to produce ultimate good. He is

good, even in the worst of times because He is holy

and righteous. God is good by His very nature and so

God's will is always good, even when the

circumstances that surround us are at their worst.

The times we live in and the things that happen to us

don't define who we are, but how we respond to what

happens does say quite a bit about our character. A

person of Godly character will respond in a Christ-

like way in good times and bad times. God's people

always seem to stand tallest in the worst of times.

"All things" may not make us feel good, but the

things which bring us closer to God bring out the

good that God has put in us.

Whether we're in a time of conflict, trouble, sorrow,

peace or happiness, how we conduct ourselves and

the choices we make will reflect what we believe

about God. Let us always respond in a way, whether

in word or in deed, that says, "God is good!"

GUARDIAN NEWS
By 1Lt Cdr Rex McGee

This past month we have been busy moving forward

with the Guardian program in the ILT David R.

Reynolds Camp. We started the month with seventy-

two (72) graves approved. Sixty-three (63) in Titus

County and nine (9) in Morris County. As of the

beginning of the month we had four (4) compatriots

involved with eleven (11) cemeteries caring for

Confederate heroôs graves. This month we have

added three (3) cemeteries cared for by an additional

three (3) compatriots. The exact number of graves

cannot be determined until we have actually walked

the cemeteries. The additional Compatriots assuming

responsibilities for caring for Confederate Veterans

graves are Bill Guy, Ft. Sherman/Miller Cemetery,

Michael Mars, White Oak Springs Cemetery, and O.

M. Adams, Edwards Cemetery.

Let us reflect upon the Camp goals as they pertain to

the Guardian Program. Our Camp has set a goal of

identifying every Confederate Veterans grave in

Titus County and having a camp compatriot assigned

to care for that grave. At this point, though counts

vary slightly, we have approximately three hundred

and eighty-six (386) Confederate graves documented

within specific cemeteries in Titus County, even

though not all are marked and the exact location of

numerous graves within the cemetery are not known.

V

Vol. 2 No. 4 Copyright 2106 Page 7

In order to facilitate this goal, the ILT David R.

Reynolds Camp has adopted the following policies

related to members requesting graves under the

Guardian Program.

1. The camp will provide a list of all confederate

graves known to the Camp and the locations of the

cemeteries containing said graves. Confederate

graves in other counties are acceptable in the

program, but priority is being placed on Titus County

graves at this time.

The Camp requests that the Compatriot volunteer

take all graves in the Cemetery unless there are too

many graves for one Compatriot or various other

acceptable reasons.

2. The Camp will also provide assistance to

members in proper completion of the paperwork to

become a Guardian and take on new grave

responsibilities.

3. The member will be responsible for the initial

$10.00 expense to enter the program.

4. The Camp will pay the $3.00 fee for all graves in

excess of the original grave taken on by the member.

5. The Camp proposes to pay for the flags to post at

the graves of the Confederate Soldier.

Under most circumstances the compatriot will

become a guardian pro tempore for the first two years

he cares for a grave and then receive a full guardian

certificate as well as a guardian medal. The Camp

currently has two full guardian compatriots and the

rest hold guardian Pro Tempore status. Camp CDR

Joe Reynolds & ILT CDR Rex McGee are Full

Guardians. ILT CDR McGee received his full

Guardian Medal at the March 2016 meeting of the

Camp (See story in this newsletter).

For those of you who are ready to get started we have

several cemeteries that are close, easily found, well

maintained and have several Confederate graves in

close proximity. These cemeteries are as follows:

Å Bridges Chapel

Å Damascus

Å Liberty Hill

Å Masonic Cemetery

Å Tranquil

Å Union Hill

Å Winfield

Å Woodmen Monticello

The South may have lost the War for Southern

Independence, but it did not lose its pride or its love

of our Southern heroes. Insuring that Confederate

Veterans graves are well maintained is one small way

that we can display this pride and love.

CDR Reynolds has recently assigned me the primary

responsibility for administering the Guardian

Program in this Camp. He will still be involved on a

daily basis because he has a fondness and deep

commitment to these efforts. Let us show him and

the citizens of Titus County that we are solidly

behind him in these efforts.

If you have any questions regarding the Guardian

Program or wish to participate in these efforts, please

contact me at 903/577-3233. I will be happy to assist

you in getting started.

Iôll leave you with the question that Phil Davis,

Upshur Patriots CDR and Chairman of both the

National and Texas Division Guardian Program

always asks ñAre you a Guardian? If not, why not?ò

1st Lt. Commander Rex McGee receives his ñFull

Guardianò Medal from 5th Brigade Commander Sam

Mercer.

V

Vol. 2 No. 4 Copyright 2106 Page 8

CONFEDERATE HOLIDAYS

April (4th Monday) - Confederate Memorial Day

for Alabama and Mississippi.

26 April - Confederate Memorial Day for Georgia

and Florida.

WHITFIELD½S LEGION
27 th Texas cavalry

Whitfield's Legion, also known as the First Texas

Legion and as the Twenty-seventh Texas Cavalry,

was one of the two legions that Texas provided to the

Confederate States Army. The other was Waul's

Legion. Though a legion was properly a regiment of

mixed arms, generally composed of infantry,

cavalry, and artillery battalions, Whitfieldôs regiment

was composed of only Cavalry Companies.

Captain John Wilkins Whitfield recruited in Lavaca

County in 1861, and his company was assigned to

Brig. Gen. Benjamin McCulloch's Army of the West

at Fort Smith, Arkansas. There it was combined with

three other independent cavalry companies from

Texas; Capt. E. R. Hawkins's from Hunt County,

Company A; Captain James Murphyôs Company

from Arkansas, Company B; Capt. John H. Broocks's

from Saint Augustine County, Company C; and

Capt. B. H. Norsworth's from Jasper County,

Company E; to form Whitfield's Battalion,

sometimes called the Fourth Texas Cavalry

Battalion. Whitfieldôs company became Company D,

and Captain William Townsend replaced Whitfield.

John Whitfield was promoted to major and assigned

as the battalion's commander. The unit fought in the

Battle of Pea Ridge, also known as Elkhorn Tavern,

Arkansas, on March 7-8, 1862, and had casualties

and combat experience. The battalion was

dismounted by order of General Van Dorn, and the

horses sent back to Texas. Van Dornôs Army moved

east of the Mississippi River with the intent of

supporting General Price. They were delayed by high

water and Shiloh was fought without them.

In May the battalion was augmented by eight new

companies from Texas. General McCulloch had told

Whitfield that if he recruited eight Texas Companies

he could command a legion. The Arkansas company

was transferred to Ras Stirmanôs Arkansas battalion,

and Whitfieldôs battalion was re-designated as

Whitfield's Legion. Someone at the Confederate

Department of the Army designated the Legion as the

Twenty-seventh Texas Cavalry Regiment.

Its field-grade officers were John Whitfield as

Colonel, Edwin Hawkins as Lieutenant Colonel, and

John Broocks, Cyrus K. Holman, and John T.

Whitfield as majors. Assigned to the Army of West

Tennessee it fought as infantry in Littleôs Division at

the Battle of Iuka, MS (September 19, 1862), and lost

19 killed, and 53 prisoners of war many of who were

left wounded. Those who were able to march or ride

a wagon wounded did so. Col Whitfield was carried

away in an ambulance. The battle was very fierce

and the Texas units fought well. At Hatchie (Davis)

Bridge, TN (October 5, 1862), the regiment lost 80

more as wounded and prisoners and three more

killed. Thus in the span of two weeks, it lost one

quarter of a company KIA and another company and

one half wounded and on parole.

The regiment was then remounted and assigned to a

brigade consisting of the 3rd, 6th, 9th and 27th Texas

Cavalry Regiments. Its commander was to be

Whitfield, who he was still wounded and in the

hospital. The Brigades first engagement in this new

configuration was a raid on the Union Depot at Holly

Springs, MS on 19 December 1862. The raid was

successful and destroyed the depot and much of the

V

Vol. 2 No. 4 Copyright 2106 Page 9

railroad track and rolling equipment. The raid

coupled with a raid by General Forrest in Northwest

Tennessee caused General Grant to end his overland

march and move back his time table to take

Vicksburg for almost a year. The Brigade was

commanded by John Summerfield Griffith who

initiated and planned the raid.

Colonel Whitfield was to be promoted to brigadier

general in May 1863. He was at the Battle of

Thompsonôs Station in Van Dorn's Cavalry Corps

but was not ready to command. For several months

until his health failed Whitfield commanded what

would become one of the western theater's most

famous units. In December 1863 it became Brig.

Gen. Lawrence Sullivan Ross's Brigade, the famed

Ross's Texas Cavalry Brigade (see ROSS'S

BRIGADE, C.S.A. in the Handbook of Texas

Online) of the Army of Tennessee. There it fought in

all of the principal battles in Alabama, Georgia,

Mississippi and Tennessee during 1863 and 1864.

Hawkins was promoted to colonel to command of the

regiment. In April 1863 the regiment suffered its

biggest embarrassment With Lt Col Broocks in

temporary command, 127 men were captured in a

surprise early morning wake up by a Union brigade.

Many escaped, and a few were wounded and left

behind. These 127 were carried all the way to Ft

McHenry, Maryland to be exchanged. A couple died

in route, some escaped and some quit, joining the

Union Army.

After the corps was disbanded in Tennessee because

of Van Dornôs assassination, the Brigade returned to

Mississippi. The regiment was to be assigned to

screen the Big Black River and to gather intelligence

on Union action at Vicksburg. Though it helped the

Southern cause, it was not enough in itself to relieve

the city. After the siege of Vicksburg, it was assigned

to harass General Shermanôs Cavalry and attempt to

keep his Army from coming to Meridan. This

continued through the summer and fall of 1863 as

unit morale went down because of the lack of rations

and material and the lack of good missions. Some of

the problem was brought about by General Stephen

Lee messing with the unitôs organization. Finally, in

September Col Mabry was in command of the

brigade and things began to change. In December

Col Ross took over and Col Mabry went to a brigade

in General Forrest command. From this point on the

brigade began to reenter the war.

In May the brigade joined General Johnstonôs Army

and began a continuous combat with Union elements

of Sherman's Army for over 110 days. They fought

as Infantry, did Cavalry charges, acted as skirmishers

and as pickets. In August the regiment was worn

down and on picket at a river crossing. They were to

be at the point of Union General Kilpatrickôs Raid to

capture Andersonville Prison and disrupt

communications. The 27th was unable to stop a

Division size force, but it and the brigade did slow

them down, until General Jackson and his Division

got into the battle. Soon they had Kilpatrick on the

run, even though he had a larger force and superior

weapons. He did escape and the regiment did lose

troops, but the Union did not capture Andersonville

or greatly disrupt the railroads.

After the fall of Atlanta, the brigade became part of

General Hood's Army of Tennessee and continued on

till the failures at Franklin and Nashville, Tennessee.

During these battles the unit was used to screen,

provide diversionary activities and generally stay out

of the main battle. The regiment was part of the rear

guard and allowed Hood to escape back to

Mississippi and the end of the war. When the

regiment surrendered only about 210 men were left.

Many had been given leave and were paroled in

Texas. Others had just give up and gone home.

They were surrendered by Lieutenant General

Richard Taylor, commanding the Department of

Alabama, Mississippi, and East Louisiana, at

Citronelle, Alabama between May 4-15, 1865. The

regiment was located at Jackson, Mississippi at the

time of the parole.

Organized by the increase of the five companies of

the 4th Cavalry Battalion to a regiment of 12

companies in May 1862 recruiting men from

Clarksville, Red River County, Daingerfield, Titus

V

Vol. 2 No. 4 Copyright 2106 Page 10

County, and Paris, Lamar County, Texas and Polk

County Arkansas. Company B, an Arkansas

company was transferred to Ras Stirmanôs Arkansas

Battalion as Company H. Its letter was not replaced

in the regiment, thus requiring Company N.

BIRTHDAYS, ANNIVERSARIES

& OTHER IMPORTANT DATES

04/18/1948 - Randy Brock

ñI loved the old government in 1861. I loved the old

Constitution yet. I think it is the best government in

the world, if administered as it was before the war. I

do not hate it; I am opposing now only the radical

revolutionists who are trying to destroy it. I believe

that party to be composed, as I know it is in

Tennessee, of the worst men on Gods earth ï men

who would not hesitate at no crime, and who have

only one object in view ï to enrich themselves.ò

Nathan Bedford Forrest, in an interview shortly after

the war

NEWSLETTER EDITOR

Larry ñJoeò Reynolds

1007 Stone Shore Street

Mount Pleasant, TX 75455-7487

(903) 717-8608

Joe.Reynolds@DavidRReynolds.org

Camp Leadership

Lt. David R. Reynolds Camp

Mount Pleasant, Texas

Commander

Larry ñJoeò Reynolds

(903) 717-8608

Joe.Reynolds@DavidRReynolds.org

1Lt. Commander

Alvin ñRexò McGee

(903) 577-3233

AlvinRexMcGee@hotmail.com

2Lt. Commander

Robert Eugene Jones

(903) 573-5349

rj416b@gmail.com

Adjutant

Vacant

Sergeant-at-Arms

Kenneth Roy Phillips, Jr.

(903) 575-8200

confederateglory@yahoo.com

Chaplain

John ñMichaelò Mars

(903) 379-3321

jmmars74@gmail.com

Quartermaster

O. M. Adams

(903) 577-2627

1toshman@gmail.com

Web Master / Newsletter Editor
Joe Reynolds

(903) 717-8608

Joe.Reynolds@DavidRReynolds.org

mailto:Joe.Reynolds@DavidRReynolds.org
mailto:Joe.Reynolds@DavidRReynolds.org
mailto:AlvinRexMcGee@hotmail.com
mailto:rj416b@gmail.com
mailto:confederateglory@yahoo.com
mailto:jmmars74@gmail.com
mailto:1toshman@gmail.com
mailto:Joe.Reynolds@DavidRReynolds.org

