
The Knapsack 1 November 14, 2011

Our November presenter, George G. Kundahl,
retired from the U.S. Army as a major general.

George is an independent scholar and author
who lives in both Alexandria, Va., and France.
He holds a Ph.D. in political science from the
University of Alabama.

George is the author of Alexandria Goes to
War: Beyond Robert E. Lee and Confederate
Engineer: Training and Campaigning with John
Morris Wampler. His November presentation is
based on his most recent book, The Bravest of
the Brave: The Correspondence of Stephen
Dodson Ramseur, a collection of more than 180
letters penned by the Confederate general.

The letters collected and transcribed by George
provide incisive observations about the major
battles in which Ramseur was involved. In his
personal letters, the general also reveals candid
thoughts about the political, social, and military
issues of the time.

George’s book will be available for purchase at
our November event.

Maj. Gen. George G. Kundahl (Retired)

To Discuss Ramseur at November 14 Meeting

November 14, 2011
Our 129th Meeting

Volume 11
Number 11

~ Stephen Dodson Ramseur ~

Born in Lincolnton, N.C., in 1837, Stephen
Dodson Ramseur rapidly rose through the
ranks of the Confederate army and led troops in
most of the major battles in the eastern theater
of the Civil War.

Ramseur attended Davidson College for two
years before graduating from West Point. He
would become a major general in the Army of
Northern Virginia and was killed at the Battle of
Cedar Creek in October 1864.

The Knapsack
Raleigh Civil War Round Table

The same rain falls on both friend and foe.

The Knapsack 2 November 14, 2011

 Assault on Port Royal

On Nov. 7, 1861, as part of the Union strategy of
blockading the Southern coastline, the U.S. Navy
bombarded and captured two forts at Port Royal
Sound, S.C.

Port Royal was located between Savannah, Ga.,
and Charleston, S.C., and control of the sound
would help support Union efforts at blockading
those two major ports.

In one of the earliest amphibious operations in the
Civil War, 77 navy vessels representing the largest
group of ships ever assembled under the American
flag left Hampton Roads, Va., on the mission. A
heavy storm would sink some of the vessels, and
others would have to turn back.

Flag Officer Samuel F. DuPont commanded the
U.S. naval forces, and Brig. Gen. Thomas W.
Sherman led the Union soldiers on the mission.

The bad weather delayed the attack and resulted in
the Union army not participating in the battle, as it
had lost landing craft and ammunition. Ft. Walker
and Ft. Beauregard, the two Confederate forts on
either side of the sound’s entrance were shelled by
the Union fleet.

Ft. Walker was heavily damaged and abandoned
first. Fearing that troops in Ft. Beauregard would be
cut off, the commander withdrew from that fort soon
thereafter. After the victory, Union forces occupied
Beaufort, S.C., and the territory south of Charleston.

Despite the heavy firing, losses on both sides were
relatively low, with fewer than 100 total casualties.

Grantôs First Real Test

Also on Nov. 7, 1861, Brig. Gen. Ulysses S. Grant
would lead Federal forces at the Battle of Belmont in
Mississippi County, Mo.

The battle would be the first test of the future head
of the Union Army’s ability to lead a large force into
combat. Although Confederate forces drove off
Grant’s assault, the battle was largely inconclusive.
Union Casualties totaled 607, and Confederate
losses numbered 641.

The Sesquicentennial
November 1861

U.S. Navy Bombards Port Royal Forts

 The Trent Affair

On Nov. 8 1861, the U.S.S. San Jacinto
stopped the British mail steamer, the Trent.
Aboard the Trent were two Confederate
commissioners travelling to Europe to seek
diplomatic recognition for their country.

San Jacintoôs Captain Charles Wilkes seized
the two diplomats, James Mason and John
Slidell, bringing the United States to the
brink of war with Great Britain, which viewed
the matter as a violation of international law.

Although Northerners generally supported
the actions of Wilkes, Mason and Slidell
were released several weeks later, ending
the international crisis.

The Knapsack 3 November 14, 2011

N.C. Civil War License Plate

North Carolina is making available a license plate

to commemorate the 150th anniversary of the Civil

War. Funds from the sale of the plate will help pay

for commemorative and preservation efforts.

The license plate will be marketed through 2015,

and costs $30 per year. A personalized Civil War

plate also can be ordered at an annual cost of $60.

After 300 have been ordered, the plates will be

made and distributed. Orders are due Dec. 1. Send

checks to: Bridget Jordan, N.C. Historic Sites, 4620

Mail Service Center, Raleigh, NC 27699-4620.

See http://www.nccivilwar150.com for details.

 Upcoming Events

November 12: At the state capitol in Raleigh, Matthew
R. Poteat lectures on Henry Toole Clark, the state’s
“forgotten” Civil War governor. Call (919) 733-4994 or
see http://www.nchistoricsites.org/capitol for details.

November 12: At 3 p.m., the N.C. Maritime Museum will
host a free presentation on the U.S.S. Monitor by Jim
Craig, geological artifact analyst. Call (252) 728-7317 or
go to http://www.ncmaritimemuseums.com for more.

November 14: From 10:30-11:30 a.m., the N.C. Office
of Archives and History in Raleigh presents a lecture by
Debbi Blake, “A Thorn in the Union’s Side: Rose O’Neal
Greenhow, Confederate Spy” First of two parts. Dial
(919) 807-7090 or visit http://www.history.ncdcr.gov.

November 17: At 7 p.m., Tryon Palace historical site in
New Bern, N.C., hosts a lecture about the experience of
freedom by African Americans following the war by UNC
professor Reginald Hildebrand. Call (252) 639-3500 or
go to http://www.nchistoricsites.org/tryon/tryon.htm.

November 19: At the Duke Homestead in Durham,
N.C., at 2 p.m., UNC professor Heather Williams gives a
lecture on the practice of slave hiring. For details, call
(919) 477-5498 or visit http://www.nchistoricsites.org/
duke/duke.htm.

November 19 -20: The C.S.S. Neuse site in Kinston,
N.C., holds presentations on uniforms of Confederate
sailors and marines. Call (252) 522-2091 or see http://
www.nchistoricsites.org/neuse/neuse.htm.

Preservation News

The Civil War Trust has launched a new effort
aimed at preserving an important piece of the
Gaines’ Mill battlefield in Virginia. The targeted
land is the site of Robert E. Lee’s first victory.

On June 27, 1862, in the largest assault of the
war, Confederate brigades under James
Longstreet charged the Union left flank across the
property the Trust aims to save.

The Trust’s preservation campaign at Gaines’ Mill
targets 285 acres.

The Trust’s goal in this campaign is to raise $1.2
million. Donations will be matched 2.67 to 1.

For more information on the Trust’s effort to save
historic ground at the Gaines’ Mill battlefield, see
http://www.civilwar.org/battlefields/gainesmill/
gaines-mill---longstreet-attack-2011.

New Jersey Monument Sought

An effort is underway to create a monument to

the 9th New Jersey Volunteers at the New Bern,

N.C., battlefield. The battle, a Union victory, was

fought on March 14, 1862.

The organizerôs goal is to raise $5,000 for the

monument. Any extra funds received will be used

for battlefield preservation at the site. Checks

should be made payable to ñ9th NJ Memorial

Fundò and be mailed to Alexander Platt, 315

Venture Path, Hiram, GA 30141. (770) 222-4645.

http://www.nccivilwar.com/www.ncmaritimemuseums.com

The Knapsack 4 November 14, 2011

RCWRT Board of Directors

Steve Savia , President, 846-6908, ssavia@nc.rr.com
Ted Kunstling , Vice President, 787-5282, trkunstling@aol.com
David June, Treasurer, 844-7197, dmjune@bellsouth.net
Griff Bartlett, Director, 848-6562, griffb@yahoo.com
George Mills, Director, 847-8581, g.c.mills.III@earthlink.net
Kevin Milus , Director, 815-4360, kmilus@aol.com
Frank Ragsdale , Director, 847-1005, fpde2@nc.rr.com
Darline Tellier , Director, 787-7539, darline.tellier@gmail.com

The Raleigh Civil War Round Table was formed on March 12,
2001, and is a 501(c)(3) “tax exempt organization.” We meet on
the second Monday of most months at 7:00 pm, at the N.C.
Museum of History, (5 Edenton St. across from the State Capi-
tol). Members and guests are encouraged to meet for supper at
K&W Cafeteria (511 Woodburn Rd, Cameron Village) at 5:15;
and for further discussion at The Mellow Mushroom (Glenwood
Avenue & Peace Street) immediately after the meeting. Annual
membership dues are $30 (individual and family) and $15 for
students. Half-year memberships are available March through
May for $20.

News of the RCWRT

Upcoming RCWRT Meetings

December : Arch T. Allen III, pardon Gov. Holden
January : Ed Bearss discusses Gettysburg and Vicksburg
February : Lerae Umfleet, N.C. women on the homefront
March : Kevin Milus, the Irish experience during the war

Artist Strain at Ashleyôs Art Gallery!

Ashley’s Art Gallery in Fuquay-Varina, N.C., will host
famed artist John Paul Strain from 1 p.m. to 5 p.m. on
Saturday, Nov. 12. Strain will sign and embellish his art-
work. Once again, owner Rick Mullen will generously hold
a raffle for a framed canvas by Strain, donating proceeds
to the Raleigh Civil War Round Table! Call (919) 552-
7533 or visit http://www.ashleyart.com for details.

Gatton Award Nominations Sought

Each year, the Raleigh Civil War Round Table honors an
individual who has distinguished themselves through their
work or efforts related to the study of the Civil War
through its T. Harry Gatton Award. Make nominations by
Nov. 30 to: President Steve Savia at 10409 Leslie Dr.,
Raleigh, NC 27615 or via email to ssavia@nc.rr.com.

 Have You Renewed?

Annual dues ($30, individual or family) should have been
remitted in September for the next year. If you have not
renewed, please either mail your check to:

 David June, Treasurer
 3912 White Chapel Way
 Raleigh, NC 27615

or, bring your check to the November meeting. You must
have renewed to receive your December newsletter!

Two New Members

The RCWRT welcomes our two newest members, Ellen
Brown (Apex) and Wayne Miller (Henderson). If you know
someone with an interest in the Civil War, please bring
them to a meeting and encourage them to join!

RCWRT Score Card

 Members 130

 September 2011 Attendance

 Meeting 40

The Knapsack
is the official newsletter of the RCWRT and

is published on Wednesday

before each meeting.

(November 2011 Circulation: 195)

Staff

Andrew Ballard, Editor
George Long, Proofreader

Arlene & Art Wills, Circulation
Charles Hawks, Circulation

Contributors
Charles Hawks

Jennifer Hergenroeder
Rick Mullen
Skip Riddle

Readers are encouraged to submit

photos, events, & articles for publication to

Andrew Ballard, Editor
(anballard@yahoo.com; 845 -3379)

mailto:ssavia@nc.rr.com
mailto:trkunstling@aol.com
mailto:dmjune@bellsouth.net
mailto:griffb@yahoo.com
mailto:g.c.mills.III@earthlink.net
mailto:kmilus@aol.com
mailto:g.c.mills.III@earthlink.net
mailto:telli001@mc.duke.edu
http://www.raleighcwrt.org/
http://www.raleighcwrt.org/
http://www.raleighcwrt.org/
http://www.raleighcwrt.org/
http://www.raleighcwrt.org/
http://www.raleighcwrt.org/
http://www.raleighcwrt.org/
http://www.raleighcwrt.org/

