

Williamsburg Civil War Roundtable
2019 Newsletters

Williamsburg Civil War Roundtable

Meeting Place
Williamsburg

Volume XLIII Number 1

September 25, 2018

John V. Quarstein **“Wake-Up Call – The Battle of Big Bethel”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, September 25, 2018.

On September 25, 2018 John Quarstein will present “Wake-Up Call – The Battle of Big Bethel”. Noted as the first land battle of the Civil War, Big Bethel was a mere skirmish soon overlooked by bloodier battles that would follow. Nevertheless, Big Bethel was a baptism of fire for a nation newly involved in civil war. The soldiers that served at Bethel would never forget the rude awakening of shells bursting among the smartly clad Federal Zouaves or how Henry Lawson Wyatt's body of the 1st North Carolina laid lifeless on the field. They all knew that the war would not just be filled with parades, and it would not be over by Christmas. Instead, the soldiers realized that it would be a bloody desperate affair. The Union defeat at Big Bethel would establish the battle lines in Hampton Roads for the next 10 months awaiting the grand events of Spring 1862.

John V. Quarstein is an award-winning historian, preservationist, and author. He is director emeritus of the USS Monitor Center at The Mariners' Museum and Park in Newport News, Virginia. The author of 17 books, his titles include *HILTON VILLAGE: AMERICA'S FIRST*

PUBLIC PLANNED COMMUNITY; A HISTORY OF IRONCLADS: THE POWER OF IRON OVER WOOD; CSS VIRGINIA: SINK BEFORE SURRENDER; and THE MONITOR BOYS: THE CREW OF THE UNION'S FIRST IRONCLAD, winner of the 2012 Henry Adams Prize for excellence in historical literature. Quarstein has also produced, narrated and written several PBS documentaries including the film series, *CIVIL WAR IN HAMPTON ROADS*, a Silver Telly Award winner.

Mr. Quarstein is the recipient of the National Trust for Historic Preservation's President's Award for Historic Preservation, the Civil War Society's Preservation Award, and the Daughters of the American Revolution Gold Historians Medal.

Mr. Quarstein lives in the National Register of Historic Places property known as the 1757 Herbert House. This outstanding example of brick Georgian architecture is located near Blackbeard's Point on the Hampton River in Hampton, Virginia.

John Quarstein in turret of USS Monitor

Courtesy of The Mariners' Museum and Park

Last Meeting

On Tuesday, May 22, 2018, Dr. Bud Robertson presented "The Four-Legged Soldiers". The Civil War could not have occurred without horses. They were the primary means of transportation for soldiers as well as all the equipment needed to wage battle. More of these animals would die than did humans in the nation-making struggle. At the same time, thousands of troops found solace in a wide variety of animals who served as regimental mascots. They played a vital role in sustaining morale in a time of suffering and loneliness. Such "four-legged soldiers" have a little-known but valuable story to tell.

One of the most distinguished names in Civil War history, Dr. Robertson served as Executive Director of the U. S. Civil War Centennial Commission in the 1960's and worked with Presidents Kennedy and Johnson. He then taught 44 years at Virginia Tech, where his upper division course on the Civil War era attracted 300 or more students per semester and made it the largest class of its kind in the nation. He received every teaching award given by Virginia Tech. At his retirement in 2011, the University named him Alumni Distinguished Professor Emeritus of History.

The Danville Virginia native is the author or editor of more than 40 books, including biographies of Generals Robert E. Lee and A. P. Hill, several works on the common soldiers, and three studies written for young readers. His massive biography of General "Stonewall" Jackson won eight national awards and was used as the basis for the Ted Turner/Warner Brothers mega-movie, *"Gods and Generals"*. Dr. Robertson was the chief historical consultant for the film.

The recipient of every major award given in Civil War history, and a lecturer of national acclaim, Dr. Robertson is probably more in demand as a speaker than anyone else in the Civil War field.

He holds a Ph D degree from Emory University and honorary doctorates from Randolph Macon College and Shenandoah University.

Dr. Robertson is a charter member, by Senate appointment, of Virginia's Civil War Sesquicentennial Commission, and was actively engaged in the Commonwealth's sesquicentennial observances.

He is the Father of the new traditional state song, *"Our Great Virginia"*, approved by the General Assembly in March 2015.

Dr. Robertson's recent publications include *"After The Civil War"*, published by the National Geographic Society, and his annotated edition of John B. Jones' *"A Rebel War Clerk's Diary"*.

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT. Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller

Vice-President: Lee Underwood

Secretary: Gene Danko

Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **October 23, 2018** - Dr. Curt Fields, a/k/a General Ulysses S. Grant: "The Battle of Shiloh"
- **November 27, 2018** - Peggy Vogtsberger: "The Battle of Dam #1"
- **December 18, 2018** - Dr. Charles Ross: "Creative Science and Technology in the Civil War"
- **January 22, 2019** - TBA
- **February 26, 2019** - TBA
- **March 26, 2019** - Ryan Quint: "Determined to Stand and Fight – The Battle of Monocacy, July 9, 1864"
- **April 23, 2019** - Edward Alexander: "Breaking Through to the Other Side – Petersburg, April 2, 1865"
- **May 28, 2019** - Bert Dunkerly: "To the Bitter End: The Surrenders of the Confederacy"

Upcoming Outside Events

- **September 6th, 2018** - At Pamlin Park, Dr. Bud Robertson will present "How the Civil War Still Lives". [details](#)
- **September - October, 2018** - Chambersburg civil war tours [details](#)
- **September 2018 - January 5, 2019** - American Revolution Museum at Yorktown presents 'Artillery in the War of Independence' [details](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

http://wcwrt.org/special_events/chambersburg.pdf

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwrt.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

*Williamsburg Civil War
Roundtable*

**Meeting Place
Williamsburg**

Volume XLIII Number 2

October 23, 2018

**Dr. E. C. (Curt) Fields
As General Grant Presents “Shiloh”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, October 23, 2018.

Grant had been released from house arrest (he lamented that they didn't even have a guard posted for him, so he must not be very important) at Fort Donelson and restored to command of the Army of the Tennessee on March 13th of '62. He arrived at the Cherry Mansion in Savannah, Tenn., on March 17th, to take command of the Army of the Tennessee from Charles Ferguson Smith (his commandant of cadets when he was a student at the USMA and whom he now outranked). Smith was laid up abed with a scraped injury to his leg that eventually killed him a few days after the battle.

Grant immediately set about to train his raw army of some 33,000 men at Pittsburg Landing, with another 5,000 soldiers with General Lew Wallace five miles north of Pittsburg Landing at Crump's Landing, as he waited for General Buell to arrive from Middle Tennessee, with 37,000 men in the army of the Ohio. Together they

would march on Corinth, Mississippi (some 20 miles to the south of the camp at Pittsburg landing, Tennessee) to capture the railroad crossroads in Corinth.

However, General Albert Sydney Johnston of the CSA had a different agenda regarding the Federal forces at Pittsburg Landing and their intent to march on Corinth and the crossroads of the Mobile and Ohio and the Memphis and Charleston railroads. Rather than wait for the combined force of more than 75,000 men to attack his entrenched position in Corinth at the crossroads, he determined to give Grant battle at Pittsburg Landing and push him into the Tennessee river.

It has long and loudly been asserted that Grant (and Sherman) was surprised by the Confederate attack at Pittsburg Landing. He has been severely criticized about not having built breastworks or dug trenches. He was held responsible by the Northern press for the appalling loss of life at Pittsburg landing (23,746 killed/wounded), and his dismissal was demanded even unto the President in the Executive Mansion; the President being urged to sack Grant and save himself politically.

Was Grant surprised? Was it a failure of Leadership not to build or dig breastworks/trenches? Was he responsible for the staggering loss of life?

Grant stated: "The battle of Shiloh, or Pittsburg Landing, has been perhaps less understood, or, to state the case more accurately, more persistently misunderstood, than any other engagement between National and Confederate troops during the entire rebellion. Shiloh was the severest battle fought at the West during the war, and but few in the East equaled it for hard, determined fighting." (excerpt from "The Personal Memoirs of Ulysses S. Grant")

Come to the Williamsburg CWRT and hear General Grant himself address these issues (accusations?) to learn for yourself about Shiloh.

Dr. E. C. (Curt) Fields, Jr., has been an avid and lifelong student of the American Civil War. His interest in portraying General Ulysses S. Grant was driven by that study and his deep respect and admiration for General Grant.

Dr. Fields is the same height and body style as General Grant and, therefore, presents a convincing, true-to-life image of the man as he really looked. He researches and reads extensively about General Grant in order to deliver an accurate persona of the General. His presentations are in first person, quoting from General Grant's Memoirs; articles and letters the General wrote, statements he made in interviews or wrote himself, and first-person accounts of people who knew the General or were with him and witnessed him during events.

Dr. Fields holds a Bachelor and Master's degrees in Education from the University of Memphis. He later earned a Master's degree in Secondary Education and Ph.D. in Educational Administration and Curriculum from Michigan State University. He is a career educator having taught for eight years at the Junior and Senior high school levels; then served for 25 years as a high school administrator. He teaches as an adjunct Sociology Professor at the University of Memphis and in Education for Belhaven University, Memphis campus.

Dr. Fields maintains a website entitled generalgrantbyhimself.com which provides more complete biographical information.)

Last Month

On September 25, 2018 John Quarstein presented "Wake-Up Call – The Battle of Big Bethel". Noted as the first land battle of the Civil War, Big Bethel was a mere skirmish soon overlooked by bloodier battles that would follow. Nevertheless, Big Bethel was a baptism of fire for a nation newly involved in civil war. The soldiers that served at Bethel would never forget the rude awakening of shells bursting among the smartly clad Federal Zouaves or how Henry Lawson

Wyatt's body of the 1st North Carolina laid lifeless on the field. They all knew that the war would not just be filled with parades, and it would not be over by Christmas. Instead, the soldiers realized that it would be a bloody desperate affair. The Union defeat at Big Bethel would establish the battle lines in Hampton Roads for the next 10 months awaiting the grand events of Spring 1862.

John V. Quarstein is an award-winning historian, preservationist, and author. He is director emeritus of the USS Monitor Center at The Mariners' Museum and Park in Newport News, Virginia. The author of 17 books, his titles include *HILTON VILLAGE: AMERICA'S FIRST PUBLIC PLANNED COMMUNITY*; *A HISTORY OF IRONCLADS: THE POWER OF IRON OVER WOOD*; *CSS VIRGINIA: SINK BEFORE SURRENDER*; and *THE MONITOR BOYS: THE CREW OF THE UNION'S FIRST IRONCLAD*, winner of the 2012 Henry Adams Prize for excellence in historical literature. Quarstein has also produced, narrated and written several PBS documentaries including the film series, *CIVIL WAR IN HAMPTON ROADS*, a Silver Telly Award winner.

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT. Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **November 27, 2018** – Mr. J. Michael Moore - “The Civil War Comes to the Lower Peninsula”.
- **December 18, 2018** - Dr. Charles Ross: “Creative Science and Technology in the Civil War”
- **January 22, 2019** - Matt Atkinson, "Vicksburg"

- **February 26, 2019** - Dr, Jonathon White, “Abraham Lincoln – Early Life”
- **March 26, 2019** - Ryan Quint: “Determined to Stand and Fight – The Battle of Monocacy, July 9, 1864”
- **April 23, 2019** - Edward Alexander: “Breaking Through to the Other Side – Petersburg, April 2, 1865”
- **May 28, 2019** - Bert Dunkerly: “To the Bitter End: The Surrenders of the Confederacy”

Upcoming Outside Events

- **October, 2018** - Chambersburg civil war tours [details](#)
- **October 2018 - January 5, 2019** - American Revolution Museum at Yorktown presents 'Artillery in the War of Independence' [details](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

http://wcwrt.org/special_events/chambersburg.pdf

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwrt.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

Williamsburg Civil War

Roundtable

Meeting Place

Williamsburg

Volume XLIII Number 3

November 27, 2018

Mr. J. Michael Moore

“The Civil War Comes to the Lower Peninsula”

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, November 27, 2018.

On November 27, 2018, Mr. J. Michael Moore will present “The Civil War Comes to the Lower Peninsula”.

The Virginia Peninsula, situated between the James and York rivers, was recognized as strategically important by the Confederate and Union leaders in the first few months of the Civil War. Located on the tip of the Peninsula at Old Point Comfort, Fort Monroe was the only Federal installation remaining in the Upper South and provided a base for riverine and amphibious operations. Moreover, the Confederate capital at Richmond was only eighty miles up the Virginia Peninsula. Richmond was a strategic target not just for political reasons, but was the Confederacy’s industrial center with the South’s largest iron manufacturing firms, two shipyards, and five railroads. Blocking any Union advance up the Peninsula, Confederate Major General John Bankhead Magruder commanded over 10,000 troops behind three lines of defenses with water batteries

on the James and York rivers. In April 1862, Union Major General George B. McClellan launched the Peninsula Campaign from Fort Monroe and Newport News Point with the ultimate goal of capturing Richmond and ending Civil War. Join Historian J. Michael Moore for a lively discussion of the Young Napoleon and the ever-colorful “Prince John” Magruder. This lecture also covers the Civil War’s effects on the common soldiers and the free and enslaved residents of the Peninsula. Moreover, the April 5 – May 3, 1862 Siege of the Warwick-Yorktown Line played out on a landscape that held memories of the American Revolution.

J. Michael Moore is employed by the City of Newport News as the curator for Lee Hall Mansion and Endview Plantation. Mr. Moore received a bachelor of arts in history from Christopher Newport University and a master of arts in history from Old Dominion University. During his tenure with the City, Moore has curated exhibits at several local historic sites and led battlefield tours in Maryland, North Carolina, Virginia, and West Virginia. Moreover, he is a popular lecturer for CNU’s LifeLong Learning Society. Moore has also co-authored two books – *The Peninsula Campaign of 1862: A Military Analysis* in 2005 and *Yorktown’s Civil War Siege: Drums Along the Warwick* in 2012. In addition, Michael has served as the editor and photographic editor for twelve books and written articles for *Virginia Cavalcade*, *North & South*, *Military Collector & Historian*, and *Mulberry Island Notes*. In recognition of his work in public history, the Governor of Kentucky commissioned Moore a Kentucky Colonel in 2014. He is a Newport News native and resides in Historic Yorktown.

Last Month

On October 23, 2018 General Grant – Dr. Curt Fields- presented “Shiloh”.

It has long and loudly been asserted that Grant (and Sherman) was surprised by the Confederate attack at Pittsburg Landing. He has been severely criticized about not having built breastworks or dug trenches. He was held responsible by the Northern press for the appalling loss of life at Pittsburg landing (23,746 killed/wounded), and

his dismissal was demanded even unto the President in the Executive Mansion; the President being urged to sack Grant and save himself politically.

Was Grant surprised? Was it a failure of Leadership not to build or dig breastworks/trenches? Was he responsible for the staggering loss of life?

Dr. E. C. (Curt) Fields, Jr., has been an avid and lifelong student of the American Civil War. His interest in portraying General Ulysses S. Grant was driven by that study and his deep respect and admiration for General Grant.

Dr. Fields holds a Bachelor and Master's degrees in Education from the University of Memphis. He later earned a Master's degree in Secondary Education and Ph.D. in Educational Administration and Curriculum from Michigan State University.

Dr. Fields maintains a website entitled generalgrantbyhimself.com which provides more complete biographical information.)

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT.
Registration form

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **December 18, 2018 - Dr. Charles Ross: "Creative Science and Technology in the Civil War"**

- January 22, 2019 - Matt Atkinson, "Vicksburg"
- February 26, 2019 - Dr, Jonathon White, "Abraham Lincoln – Early Life"
- March 26, 2019 - Ryan Quint: "Determined to Stand and Fight – The Battle of Monocacy, July 9, 1864"
- April 23, 2019 - Edward Alexander: "Breaking Through to the Other Side – Petersburg, April 2, 1865"
- May 28, 2019 - Bert Dunkerly: "To the Bitter End: The Surrenders of the Confederacy"

Upcoming Outside Events

- November 2018 - January 5, 2019 - American Revolution Museum at Yorktown presents 'Artillery in the War of Independence' details

Visit the Williamsburg Battlefield Association

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

http://wcwrt.org/special_events/chambersburg.pdf

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwrt.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

*Williamsburg Civil War
Roundtable*

**Meeting Place
Williamsburg**

Volume XLIII Number 4

December 18, 2018

**Dr. Charles Ross
“Creative Science and Technology in the Civil
War”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, December 18, 2018.

On December 18, 2018, Dr. Charles Ross will present “Creative Science and Technology in the Civil War”.

The Civil War occurred at an important time in the history of technology as the industrial revolution increased the demand for scientifically literate men. Due to their West Point education many of these men found themselves on battlefields between 1861-1865 and were able to use their scientific knowledge in ingenious ways. In this presentation Dr. Ross will examine two specific examples of such application of knowledge, the mine at Petersburg and the Confederate Powder Works in Augusta, Georgia. He will also explore acoustic shadows, a battlefield phenomenon that was widely observed in the Civil War but little understood at the time.

Chuck Ross is Professor of Physics and former Dean of the Cook-Cole College of Arts and Sciences at Longwood University in Farmville. His study of science and technology in the US Civil War has led to appearances on The History Channel, PBS, the National Geographic Channel and National Public Radio and his work has been featured in US News and World Report, Science, Discover and many other media outlets. He has written three books on the subject: Trial by Fire: Science, Technology and the Civil War; Civil War Acoustic Shadows; Never for Want of Powder: The Confederate Powder Works. His forthcoming book is about the effects of blockade running on Nassau, Bahamas. He and his wife Julie live in Farmville, Virginia.

Last Month

On November 27, 2018, Mr. J. Michael Moore presented “The Civil War Comes to the Lower Peninsula”.

The Virginia Peninsula, situated between the James and York rivers, was recognized as strategically important by the Confederate and Union leaders in the first few months of the Civil War. Located on the tip of the Peninsula at Old Point Comfort, Fort Monroe was the only Federal installation remaining in the Upper South and provided a base for riverine and amphibious operations. Moreover, the Confederate capital at Richmond was only eighty miles up the Virginia Peninsula. Richmond was a strategic target not just for political reasons but was the Confederacy’s industrial center with the South’s largest iron manufacturing firms, two shipyards, and five railroads. Blocking any Union advance up the Peninsula, Confederate Major General John Bankhead Magruder commanded over 10,000 troops behind three lines of defenses with water batteries on the James and York rivers. In April 1862, Union Major General George B. McClellan launched the Peninsula Campaign from Fort Monroe and Newport News Point with the ultimate goal of capturing Richmond and ending Civil War. Join Historian J. Michael Moore for a lively discussion of the Young Napoleon and the ever-colorful “Prince John” Magruder. This lecture also covers the Civil War’s effects on the common soldiers and the free and enslaved residents of the Peninsula. Moreover, the April 5 – May 3, 1862 Siege of the

Warwick-Yorktown Line played out on a landscape that held memories of the American Revolution.

J. Michael Moore is employed by the City of Newport News as the curator for Lee Hall Mansion and Endview Plantation. Mr. Moore received a Bachelor of Arts in history from Christopher Newport University and a master of arts in history from Old Dominion University. During his tenure with the City, Moore has curated exhibits at several local historic sites and led battlefield tours in Maryland, North Carolina, Virginia, and West Virginia. Moreover, he is a popular lecturer for CNU's LifeLong Learning Society. Moore has also co-authored two books – *The Peninsula Campaign of 1862: A Military Analysis* in 2005 and *Yorktown's Civil War Siege: Drums Along the Warwick* in 2012. In addition, Michael has served as the editor and photographic editor for twelve books and written articles for *Virginia Cavalcade, North & South, Military Collector & Historian*, and *Mulberry Island Notes*. In recognition of his work in public history, the Governor of Kentucky commissioned Moore a Kentucky Colonel in 2014. He is a Newport News native and resides in Historic Yorktown.

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT.

Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **January 22, 2019** - Matt Atkinson, "Vicksburg"
- **February 26, 2019** - Dr, Jonathon White, "Abraham Lincoln – Early Life"

- **March 26, 2019** - Ryan Quint: “Determined to Stand and Fight – The Battle of Monocacy, July 9, 1864”
- **April 23, 2019** - Edward Alexander: “Breaking Through to the Other Side – Petersburg, April 2, 1865”
- **May 28, 2019** - Bert Dunkerly: “To the Bitter End: The Surrenders of the Confederacy”

Upcoming Outside Events

- **November 23rd to December 18th, 2018.** - The MacArthur Memorial in downtown Norfolk will host a family friendly program, Holiday Cards for Veterans. [details](#)
- **December 2018 - January 5, 2019** - American Revolution Museum at Yorktown presents 'Artillery in the War of Independence' [details](#)
- **February 9, 2019** - Twentieth Annual Appomattox Court House National Historical Park and Longwood University Free Civil War Seminar [details](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

http://wcwrt.org/special_events/chambersburg.pdf

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwrt.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

Williamsburg Civil War Roundtable

Meeting Place
Williamsburg

Volume XLIII Number 5

January 22, 2019

Matt Atkinson **“Vicksburg – A Campaign for the Ages”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, January 22, 2019.

On Tuesday January 22, 2019, Matt Atkinson will present “Vicksburg – A Campaign for the ages.” The Campaign for Vicksburg is one of the most well recognized but understudied events during the Civil War. The campaign to capture the Hill City encompassed over a year in time. Matt's presentation titled “Vicksburg: A Campaign for the Ages” will focus on the final campaign of 1863. Grant's subsequent offensive featured five battles in three weeks, and a forty-seven-day siege. The result is the capture of an entire Confederate army, the opening of the Mississippi River to Union control, and the cementing of Ulysses S. Grant's career. This is a lot of information for an hour program so grab a chair and strap on your seat belts! Matt promises a whirlwind program.

Matt Atkinson hails from Houston, Mississippi. (Grierson's Raid came through his town.) He attended Ole Miss and graduated with a Bachelor of Business Administration and Bachelor of Arts in History. In 2016, Matt earned a Master of Arts in History at the

University of Louisiana – Monroe. His thesis is on the Battle of Chickasaw Bayou or, as he would like to call it – “Dead Yankees in a Swamp.”

Matt grew up in Mississippi loving the Civil War. His parents took him to local battlefields such as Vicksburg and Shiloh. Matt always asked, Dad, did we win here?” and Dad always responded, “No, not here.” At age seven, Matt and his parents made a trip to Washington, D. C. On the way, they stopped at the Manassas Battlefield. Finally! A victory! Alas, his mother was sick though and the family had to move on. It would take another 20 years for Matt to return and he still has yet to forgive his mother.

Matt currently resides in Gettysburg, Pennsylvania with his twin girls, Emma and Aubrey, and his son Benjamin Lee. He is employed by Gettysburg National Military Park and enjoys listening to sad country songs.

Last Month

On December 18, 2018, Dr. Charles Ross presented “Creative Science and Technology in the Civil War”.

The Civil War occurred at an important time in the history of technology as the industrial revolution increased the demand for scientifically literate men. Due to their West Point education many of these men found themselves on battlefields between 1861-1865 and were able to use their scientific knowledge in ingenious ways. In this presentation Dr. Ross will examine two specific examples of such application of knowledge, the mine at Petersburg and the Confederate Powder Works in Augusta, Georgia. He will also explore acoustic shadows, a battlefield phenomenon that was widely observed in the Civil War but little understood at the time.

Chuck Ross is Professor of Physics and former Dean of the Cook-Cole College of Arts and Sciences at Longwood University in Farmville. His study of science and technology in the US Civil War has led to appearances on The History Channel, PBS, the National Geographic Channel and National Public Radio and his work has been featured in US News and World Report, Science, Discover and many other media outlets. He has written three books on the subject: Trial by Fire: Science, Technology and the Civil War; Civil

War Acoustic Shadows; Never for Want of Powder: The Confederate Powder Works. His forthcoming book is about the effects of blockade running on Nassau, Bahamas. He and his wife Julie live in Farmville, Virginia.

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT.

Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **February 26, 2019** - Dr, Jonathon White, "Abraham Lincoln – Early Life"
- **March 26, 2019** - Ryan Quint: "Determined to Stand and Fight – The Battle of Monocacy, July 9, 1864"
- **April 23, 2019** - Edward Alexander: "Breaking Through to the Other Side – Petersburg, April 2, 1865"
- **May 28, 2019** - Bert Dunkerly: "To the Bitter End: The Surrenders of the Confederacy"

Upcoming Outside Events

- **February 9, 2019** - Twentieth Annual Appomattox Court House National Historical Park and Longwood University Free Civil War Seminar [details](#)
- **June 14 - 19, 2019** - Civil War Institute summer conference at Gettysburg College [details](#) [schedule](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwr.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

*Williamsburg Civil War
Roundtable*

Meeting Place
Williamsburg

Volume XLIII Number 6

February 26, 2019

Dr. Jonathon White
**“The Amazing, Awe Inspiring (and Possibly
Salacious) Life of Abraham Lincoln”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, February 26, 2019

On Tuesday February 26, Dr, Jonathon White will present “The Amazing, Awe-Inspiring (and Possibly Salacious) Life of Abraham Lincoln”. His talk will explore Abraham Lincoln's early life, from his birth in a log cabin in Kentucky through his young adulthood. It will examine various aspects of his experiences as a child and young adult, including his education, work, travel, family, and romance. By exploring who Lincoln was as a young man, we can better understand how he became a president who led the Union through the Civil War.

Jonathan W. White is associate professor of American Studies at Christopher Newport University, where he has taught since 2009. He is the author or editor of eight books, including *Abraham Lincoln and Treason in the Civil War: The Trials of John Merryman* (2011), and *Emancipation, the Union Army, and the Reelection of Abraham Lincoln* (2014), which was a finalist for both the Lincoln Prize and

Jefferson Davis Prize, a “best book” in Civil War Monitor, and the winner of the Abraham Lincoln Institute’s 2015 book prize. He has published more than one hundred articles, essays and reviews, and is the winner of the 2005 John T. Hubbell Prize for the best article in Civil War History, the 2010 Hay-Nicolay Dissertation Prize, and the 2012 Thomas Jefferson Prize for his Guide to Research in Federal Judicial History (2010). He serves as vice chair of the Lincoln Forum, president of the Abraham Lincoln Institute, and on the boards of the Abraham Lincoln Association and the John L. Nau III Center for Civil War History at the University of Virginia. He also serves on the Ford’s Theatre Advisory Council and the editorial board of the Pennsylvania Magazine of History and Biography. In 2017, C-SPAN invited him to participate in its survey of presidential leadership. His most recent books include Lincoln on Law, Leadership and Life (2015); Midnight in America: Darkness, Sleep, and Dreams during the Civil War (2017), which was selected as a “best book” by Civil War Monitor; and “Our Little Monitor”: The Greatest Invention of the Civil War (2018), which he co-authored with Anna Gibson Holloway. In 2019 he will publish College Life During the Civil War (Kent State University Press) with his student, Daniel Glenn. He is presently writing a biography of a convicted slave trader named Appleton Oaksmith. Check out his website at <http://www.jonathanwhite.org/> or follow him on Twitter at @CivilWarJon

Last Month

On Tuesday January 22, 2019, Matt Atkinson presented “Vicksburg – A Campaign for the ages.” The Campaign for Vicksburg is one of the most well recognized but understudied events during the Civil War. The campaign to capture the Hill City encompassed over a year in time. Matt's presentation titled “Vicksburg: A Campaign for the Ages” will focus on the final campaign of 1863. Grant's subsequent offensive featured five battles in three weeks, and a forty-seven-day siege. The result is the capture of an entire Confederate army, the opening of the Mississippi River to Union control, and the cementing of Ulysses S. Grant's career. This is a lot of information for an hour program so grab a chair and strap on your seat belts! Matt promises a whirlwind program.

Matt Atkinson hails from Houston, Mississippi. (Grierson’s Raid came through his town.) He attended Ole Miss and graduated with a Bachelor of Business Administration and Bachelor of Arts in

History. In 2016, Matt earned a Master of Arts in History at the University of Louisiana – Monroe. His thesis is on the Battle of Chickasaw Bayou or, as he would like to call it – “Dead Yankees in a Swamp.”

Matt grew up in Mississippi loving the Civil War. His parents took him to local battlefields such as Vicksburg and Shiloh. Matt always asked, Dad, did we win here?” and Dad always responded, “No, not here.” At age seven, Matt and his parents made a trip to Washington, D. C. On the way, they stopped at the Manassas Battlefield. Finally! A victory! Alas, his mother was sick though and the family had to move on. It would take another 20 years for Matt to return and he still has yet to forgive his mother.

Matt currently resides in Gettysburg, Pennsylvania with his twin girls, Emma and Aubrey, and his son Benjamin Lee. He is employed by Gettysburg National Military Park and enjoys listening to sad country songs.

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT.

Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **March 26, 2019** - Ryan Quint: “Determined to Stand and Fight – The Battle of Monocacy, July 9, 1864”
- **April 23, 2019** - Edward Alexander: “Breaking Through to the Other Side – Petersburg, April 2, 1865”
- **May 28, 2019** - Bert Dunkerly: “To the Bitter End: The Surrenders of the Confederacy”

Upcoming Outside Events

- **February 9, 2019** - Twentieth Annual Appomattox Court House National Historical Park and Longwood University Free Civil War Seminar [details](#)
- **February 17, 2019** - "Fredrick Douglas Live" lecture at York Hall [details](#)
- **February 11 - May 24, 2019** - American Civil War Museum calendar of events [details](#)
- **February 15 - April 18, 2019** - UVA Nau Center for Civil War History events calendar [details](#)
- **February 28, 2019 - May 4, 2019** - American Civil War Museum announces its grand opening schedule. [details](#)
- **June 14 - 19, 2019** - Civil War Institute summer conference at Gettysburg College [details](#) [schedule](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwrt.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

*Williamsburg Civil War
Roundtable*

**Meeting Place
Williamsburg**

Volume XLIV Number 7

March 26, 2019

**Ryan Quint
“Determined to Stand and Fight -
The Battle of Monocacy, July 9, 1864”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, March 26, 2019

On Tuesday March 26, Ryan Quint will present “Determined to Stand and Fight – The Battle of Monocacy on July 9, 1864”.

In early July 1864, a quickly patched together force of outnumbered Union soldiers under the command of Maj. Gen. Lew Wallace prepared for a last-ditch defense along the banks of the Monocacy River. Behind them, barely fifty miles away, lay the capital of the United States, open to attack. Facing Wallace’s men were Lt. Gen. Jubal Early’s Confederates. In just under a month, they had cleared the Shenandoah Valley of Union soldiers and crossed the Potomac River, invading the north for the third time in the war. The veterans in Early’s force could almost imagine their flags flying above the White House. A Confederate victory near Washington could be all the pro-peace platforms in the north needed to defeat Abraham Lincoln in the upcoming election.

What followed, the Battle of Monocacy, came to be known as “The Battle that Saved Washington.” Ryan Quint will tell the story of the fight through the words of those who lived it, using contemporary accounts and photographs to reveal the determined fighting that took place through the hot hours of July 9, 1864.

Ryan Quint graduated from the University of Mary Washington with a degree in history. He worked as a seasonal park guide at the Fredericksburg & Spotsylvania National Military Park before moving to work at as an interpreter for the Colonial Williamsburg Foundation. His first book *Determined to Stand and Fight: The Battle of Monocacy, July 9, 1864*, was published in 2017 by Savas Beatie as part of their award-winning Emerging Civil War Series. He is currently at work on a second book about the Battle of Dranesville.

Last Month

Dr. Jonathon White presented “The Amazing, Awe-Inspiring (and Possibly Salacious) Life of Abraham Lincoln”. His talk will explore Abraham Lincoln's early life, from his birth in a log cabin in Kentucky through his young adulthood. It will examine various aspects of his experiences as a child and young adult, including his education, work, travel, family, and romance. By exploring who Lincoln was as a young man, we can better understand how he became a president who led the Union through the Civil War.

Jonathan W. White is associate professor of American Studies at Christopher Newport University, where he has taught since 2009. He is the author or editor of eight books, including *Abraham Lincoln and Treason in the Civil War: The Trials of John Merryman* (2011), and *Emancipation, the Union Army, and the Reelection of Abraham Lincoln* (2014), which was a finalist for both the Lincoln Prize and Jefferson Davis Prize, a “best book” in *Civil War Monitor*, and the winner of the Abraham Lincoln Institute’s 2015 book prize. He has published more than one hundred articles, essays and reviews, and is the winner of the 2005 John T. Hubbell Prize for the best article in *Civil War History*, the 2010 Hay-Nicolay Dissertation Prize, and the 2012 Thomas Jefferson Prize for his *Guide to Research in Federal Judicial History* (2010). He serves as vice chair of the Lincoln Forum, president of the Abraham Lincoln Institute, and on the boards of the Abraham Lincoln Association and the John L. Nau III Center for Civil War History at the University of Virginia. He also serves on the Ford’s

Theatre Advisory Council and the editorial board of the Pennsylvania Magazine of History and Biography. In 2017, C-SPAN invited him to participate in its survey of presidential leadership. His most recent books include Lincoln on Law, Leadership and Life (2015); Midnight in America: Darkness, Sleep, and Dreams during the Civil War (2017), which was selected as a “best book” by Civil War Monitor; and “Our Little Monitor”: The Greatest Invention of the Civil War (2018), which he co-authored with Anna Gibson Holloway. In 2019 he will publish College Life During the Civil War (Kent State University Press) with his student, Daniel Glenn. He is presently writing a biography of a convicted slave trader named Appleton Oaksmith. Check out his website at <http://www.jonathanwhite.org/> or follow him on Twitter at @CivilWarJon

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT. Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **April 23, 2019** - Edward Alexander: “Breaking Through to the Other Side – Petersburg, April 2, 1865”
- **May 28, 2019** - Bert Dunkerly: “To the Bitter End: The Surrenders of the Confederacy”

Upcoming Outside Events

- **February 11 - May 24, 2019** - American Civil War Museum calendar of events [details](#)
- **February 15 - April 18, 2019** - UVA Nau Center for Civil War History events calendar [details](#)
- **March 2019** - John NAU Center March events [details](#)
- **March 23, 2019** - Bermuda Hundred Campaign at PBF [details](#)

- **March-April, 2019** - Mosby Association Bus Tours [details](#)
- **April 8, 2019 - April 14, 2019** - 154th Anniversary of the Surrender at Appomattox [details](#)
- **June 14 - 19, 2019** - Civil War Institute summer conference at Gettysburg College [details](#) [schedule](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwrt.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

*Williamsburg Civil War
Roundtable*

**Meeting Place
Williamsburg**

Volume XLIX Number 8

April 23, 2019

**Edward Alexander
“Breaking Through to the Other Side –
Petersburg, April 2, 1865”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, April 23, 2019

On Tuesday April 23, 2019, Edward Alexander will present “Breaking Through to the Other Side – Petersburg, April 2, 1865”. ‘The breaking of Robert E. Lee's army at Petersburg was achieved through a bayonet charge by the Union VI Corps on the morning of April 2, 1865. Failed assaults at Fredericksburg, Gettysburg, Cold Harbor, and Franklin seemed to prove the futility of frontal attacks, but this particular Union corps demonstrated a recurring ability to punch through fortified positions during the Civil War. This presentation discusses the criteria necessary for their string of successful attacks, the context of the final offensive at Petersburg, and the dramatic story of the very first Union soldiers to reach the top of the Confederate fortifications on the last day of the Petersburg campaign. This decisive day of the American Civil War is brought to life using modern and historic images of the battlefield landscape, compelling primary

source material from its participants, and animated topographic maps of the campaign.

Edward Alexander is author of Dawn of Victory: Breakthrough at Petersburg. He has previously worked as a park ranger and historian at Pamplin Historical Park and Richmond National Battlefield Park. He is currently in civil engineering & construction but continues his public history work as a freelance mapmaker and a contributing member of the Emerging Civil War organization. Edward is a graduate of the University of Illinois and currently resides in Chesterfield County, Virginia.

Last Month

On Tuesday March 26, Ryan Quint presented “Determined to Stand and Fight – The Battle of Monocacy on July 9, 1864”.

In early July 1864, a quickly patched together force of outnumbered Union soldiers under the command of Maj. Gen. Lew Wallace prepared for a last-ditch defense along the banks of the Monocacy River. Behind them, barely fifty miles away, lay the capital of the United States, open to attack. Facing Wallace’s men were Lt. Gen. Jubal Early’s Confederates. In just under a month, they had cleared the Shenandoah Valley of Union soldiers and crossed the Potomac River, invading the north for the third time in the war. The veterans in Early’s force could almost imagine their flags flying above the White House. A Confederate victory near Washington could be all the pro-peace platforms in the north needed to defeat Abraham Lincoln in the upcoming election.

What followed, the Battle of Monocacy, came to be known as “The Battle that Saved Washington.” Ryan Quint will tell the story of the fight through the words of those who lived it, using contemporary accounts and photographs to reveal the determined fighting that took place through the hot hours of July 9, 1864.

Ryan Quint graduated from the University of Mary Washington with a degree in history. He worked as a seasonal park guide at the Fredericksburg & Spotsylvania National Military Park before moving to work at as an interpreter for the Colonial Williamsburg Foundation. His first book Determined to Stand and Fight: The Battle of Monocacy, July 9, 1864, was published in 2017 by Savas Beatie as

part of their award-winning Emerging Civil War Series. He is currently at work on a second book about the Battle of Dranesville.

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT.

Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

- **May 28, 2019** - Bert Dunkerly: "To the Bitter End: The Surrenders of the Confederacy"

2019-2020 Meetings and Speakers

****** December, February, and March meetings will be held on the 3rd Tuesday of the month

- **September 24, 2019** - Chris Mackowski — "A Season of Slaughter: The Battle of Spotsylvania Courthouse"
- **October 22, 2019** - Ethan Rafuse - "The Civil War in Missouri"
- **November 26, 2019** - Peggy Vogtsberger— "A Dam Failure - The Battle of Dam Number One"
- ****December 17, 2019** - Nathan Richardson — "Frederick Douglas Live"
- **January 28, 2020** - Ashley Spivey, Ph.D. — "Union Tooth and Nail: The Pamunkey Indian Tribe and the Civil War in Virginia"
- ****February 18, 2020:** - Matt Atkinson — "Vicksburg Sequel: The Siege"

- ****March 17, 2020** - Dr. Tom Clemons — "Special Order 191 — Myths, Misconceptions and Facts Related to Lee's Lost Order"
- **April 28, 2020** - Kevin Pawlak— "Water on His Front, Water in His Rear: Robert E. Lee Defends the Confederate High Water Mark at Sharpsburg"
- **May 26, 2020** - Dr. Jonathan White — "A Sequel to Abraham Lincoln's Early Life"

****** December, February, and March meetings will be held on the 3rd Tuesday of the month

Upcoming Outside Events

- **February 11 - May 24, 2019** - American Civil War Museum calendar of events [details](#)
- **February 15 - April 18, 2019** - UVA Nau Center for Civil War History events calendar [details](#)
- **March-April, 2019** - Mosby Association Bus Tours [details](#)
- **April 8, 2019 - April 14, 2019** - 154th Anniversary of the Surrender at Appomattox [details](#)
- **June 14 - 19, 2019** - Civil War Institute summer conference at Gettysburg College [details](#) [schedule](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwrt.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.

*Williamsburg Civil War
Roundtable*

Meeting Place
Williamsburg

Volume XLIX Number 9

May 28, 2019

Robert M. Dunkerly
**“To The Bitter End: The Surrenders
of the Confederacy”**

Join us for the next meeting of the Williamsburg Civil War Roundtable at the Williamsburg Public Library Theatre at 7 PM on Tuesday, May 28, 2019

On Tuesday May 28, 2019, Robert M. Dunkerly will present “To the Bitter End: The Surrenders of the Confederacy”.

Appomattox is the most famous of the surrenders that ended the war, but the least representative of any of them. This talk will explore the confusing and complex events that unfolded in the four major surrenders, and a few smaller ones.

Robert M. Dunkerly is a historian, award-winning author, and speaker who is actively involved in historic preservation and research. He holds a degree in History from St. Vincent College and a Masters in Historic Preservation from Middle Tennessee State University. He has worked at nine historic sites, written twelve books and over twenty articles. His research includes archaeology, colonial life, military history, and historic commemoration. He has taught courses at Central Virginia Community College, the University of Richmond,

and the Virginia Historical Society. Mr. Dunkerly is currently a Park Ranger at Richmond National Battlefield Park.

Last Month

On Tuesday April 23, 2019, Edward Alexander presented “Breaking Through to the Other Side – Petersburg, April 2, 1865”. ‘The breaking of Robert E. Lee's army at Petersburg was achieved through a bayonet charge by the Union VI Corps on the morning of April 2, 1865. Failed assaults at Fredericksburg, Gettysburg, Cold Harbor, and Franklin seemed to prove the futility of frontal attacks, but this particular Union corps demonstrated a recurring ability to punch through fortified positions during the Civil War. This presentation discusses the criteria necessary for their string of successful attacks, the context of the final offensive at Petersburg, and the dramatic story of the very first Union soldiers to reach the top of the Confederate fortifications on the last day of the Petersburg campaign. This decisive day of the American Civil War is brought to life using modern and historic images of the battlefield landscape, compelling primary source material from its participants, and animated topographic maps of the campaign.

Edward Alexander is author of Dawn of Victory: Breakthrough at Petersburg. He has previously worked as a park ranger and historian at Pamplin Historical Park and Richmond National Battlefield Park. He is currently in civil engineering & construction but continues his public history work as a freelance mapmaker and a contributing member of the Emerging Civil War organization. Edward is a graduate of the University of Illinois and currently resides in Chesterfield County, Virginia.

Dues for September 2018-May 2019 are \$30 for an individual and \$35 for a family. Please make checks payable to WCWRT.

Registration [form](#)

2018-2019 Officers of WCWRT:

President: Bill Miller Vice-President: Lee Underwood
Secretary: Gene Danko Treasurer: George Callis

The Executive Committee consists of the elected officers, the immediate past president and other members appointed by the

incoming president. Those members include Debbie Bedosti, Tom Lamb, and Teresa Teopke.

Upcoming Meetings and Speakers

No meetings in June, July, and August

2019-2020 Meetings and Speakers

** December, February, and March meetings will be held on the 3rd Tuesday of the month

- **September 24, 2019** - Chris Mackowski — "A Season of Slaughter: The Battle of Spotsylvania Courthouse"
- **October 22, 2019** - Ethan Rafuse - "The Civil War in Missouri"
- **November 26, 2019** - Peggy Vogtsberger— "A Dam Failure - The Battle of Dam Number One"
- ****December 17, 2019** - Nathan Richardson — "Frederick Douglas Live"
- **January 28, 2020** - Ashley Spivey, Ph.D. — "Union Tooth and Nail: The Pamunkey Indian Tribe and the Civil War in Virginia"
- ****February 18, 2020:** - Matt Atkinson — "Vicksburg Sequel: The Siege"
- ****March 17, 2020** - Dr. Tom Clemons — "Special Order 191 — Myths, Misconceptions and Facts Related to Lee's Lost Order"
- **April 28, 2020** - Kevin Pawlak— "Water on His Front, Water in His Rear: Robert E. Lee Defends the Confederate High Water Mark at Sharpsburg"
- **May 26, 2020** - Dr. Jonathan White — "A Sequel to Abraham Lincoln's Early Life"

** December, February, and March meetings will be held on the 3rd Tuesday of the month

Upcoming Outside Events

- **Through May 24, 2019** - American Civil War Museum calendar of events [details](#)
- **June 14 - 19, 2019** - Civil War Institute summer conference at Gettysburg College [details](#) [schedule](#)

Visit the **Williamsburg Battlefield Association**

(<http://www.williamsburgbattlefieldassociation.org/>)

(<https://www.facebook.com/WilliamsburgBattlefieldAssociation>)

WEBSITE: Be sure to frequently visit the site for newsletter info, announcements, future and past speakers, and an up to date calendar of events in the Civil War world. It's available anytime you need the info. <http://www.wcwr.org>.

The purpose of this organization shall be to promote discussion and study of the Civil War and to further stimulate interest in all aspects and phases of the Civil War period.