
The Knapsack 1 October 14, 2013

The Raleigh Civil War Round Table’s upcoming
meeting will feature Tom Crouch, the senior curator
for aeronautics at the Smithsonian’s National Air and
Space Museum in Washington, D.C.

A native of Dayton, Ohio, Tom received his B.A. in
history from the University of Ohio, M.A. in history
from Miami (Ohio) University, and his doctorate in
American history from the Ohio State University.

Prior to working at the
Smithsonian, Tom has
been a social studies
teacher, director of the
Ohio Historical Society’s
Education Department, and
lecturer of history and tech-
nology at the University of
Maryland, among his other
educational roles.

Tom has written numerous books on topics related to
history, aviation, and aeronautics, including Apollo:
Ten Years Since Tranquility Base, The Eagle Aloft:
Two Centuries of the Balloon in America, The
Bishop’s Boys: A Life of Wilbur and Orville Wright,
and Wings: A History of Aviation from Kites to the
Space Age. He also has authored dozens of articles
published in magazines and journals.

Since 1974, Tom has been a Smithsonian employee,
working for both the National Air and Space Museum
and the National Museum of American History.

October 14, 2013
Our 152nd Meeting

Volume 13
Number 10

~ The Intrepid ~

Balloons were used by both sides during the Civil

War to conduct aerial reconnaissance and artillery

spotting. In July 1861, Thaddeus Lowe was named

to lead the Union’s aeronautical program.

Lowe designed special sturdy balloons for military

use. The largest of the seven balloons in the Union

fleet was the Intrepid. The Intrepid carried five men

and had a portrait of General McClellan suspended

from the beak of an eagle on one side. The Intrepid

was successfully used by Lowe in the 1862 Battle

of Fair Oaks to report Confederate troop locations.

The Knapsack
Raleigh Civil War Round Table

The same rain falls on both friend and foe.

Tom’s presentation to the Raleigh Civil War Round
Table at its October 2013 meeting will be on Civil
War ballooning.
 ~o~

EDITOR’S NOTE: The November meeting will
be one week early (Nov. 4) due to the Veterans
Day holiday.

Tom Crouch to Discuss Civil War Ballooning

At October 14 Round Table Meeting

The Knapsack 2 October 14, 2013

 Fight at Bristoe Station

On Oct. 14, an offensive thrust launched by Robert
E. Lee a few days earlier ended with a Confederate
defeat at Bristoe Station, in Northern Virginia.

Lt. Gen. A.P. Hill’s corps unexpectedly encountered
two retreating Union corps and would attack without
conducting adequate reconnaissance. Two brigades
of Henry Heth’s division would be hammered by
Federal troops posted behind a railroad cut.

Federal casualties numbered 546, and Confederate
losses were about 1,378 in killed, wounded, and
missing, including Brig. Gen. Carnot Posey and two
of Heth’s brigade commanders. Hill would lose his
standing with Lee as a result of his hasty decisions
at Bristoe Station.

“Well, well, general, bury those poor men and let us
say no more about it,” Lee reportedly said to Hill in
response to his explanation for defeat.

Bristoe Station

The Sesquicentennial

On Oct. 26, Maj. Gen. George H. Thomas and Maj.
Gen. Ulysses S. Grant would launch the “Cracker
Line Operation” in an effort to relieve Union forces
under siege at Chattanooga, Tenn. A Confederate
night attack on Wauhatchie Station would end after
Federal troops continued to arrive. The Cracker Line
effort would be successful and allow Union forces to
receive reinforcements and supplies.

Also during October 1863, the Confederate torpedo
boat CSS David attacked the USS New Ironsides,
the submarine H.L. Hunley would sink for a second
time, and a Federal bombardment of Fort Sumter
would begin, all in the Charleston, S.C., harbor.

 More Volunteers Sought!

On Oct. 17, President Abraham Lincoln signed
Proclamation 107, calling for another 300,000 men
to serve for up to three years in the Union army and
navy. Lincoln said the additional volunteers were
needed due to the expiration of current military
terms of service and to help bring the war to a
“prosperous end.”

The proclamation called on governors to meet their
quotas of men, which would be established by the
War Department. Drafts would be held Jan. 5, 1864,
in states not meeting their quotas.

 October 1863

 Thanksgiving Holiday

On Oct. 3, President Lincoln proclaimed that a
national observation of Thanksgiving would be
held on the last Thursday of November.

Although Thanksgiving had been previously
celebrated in the United States, Lincoln called
for a united, national observation to take place in
an effort to foster unity. A nationwide celebration
would not actually occur until the 1870s, and the
official holiday would later be moved to the
fourth Thursday of November.

The Knapsack 3 October 14, 2013

Chamberlain’s Medal

The original Medal of Honor earned by Col. Joshua
Chamberlain for his gallantry at Gettysburg will now
be displayed after being found at a church sale.

Chamberlain was awarded the medal in 1893 “for

extraordinary heroism on 2 July 1863, while serving

with 20th Maine Infantry, in action at Gettysburg,

Pennsylvania, for daring heroism and great tenacity

in holding his position on the Little Round Top

against repeated assaults, and carrying the advance

position on the Great Round Top.” The artifact was

given to the Pejepscot Historical Society, which

plans to display the item at its Chamberlain Museum

in Brunswick, Maine.

Preservation News

The Civil War Trust seeks to preserve more land at

the Gettysburg battlefield.

The 12 targeted acres are on East Cemetery Hill,

scene of a July 2, 1863, evening charge by Gen.

Harry T. Hays’ Louisiana Tigers and Col. Isaac

Avery’s Tarheels against a Federal position held by

the 25th and 75th Ohio. Union forces secured the

critical position after reinforcements arrived.

The Trust’s goal in this campaign is to raise

$174,000. Donations are matched 3 to 1.

For details, see http://www.civilwar.org/battlefields/

gettysburg/gettysburg-east-cemetery-hill-2013.

Upcoming Events

Oct. 12: Bennett Place State Historical Site in Durham,
N.C., will commemorate the 90th anniversary of the Unity
Monument’s dedication from 10 a.m. until 4 p.m. Free. A
special exhibit about the monument, dedicated to peace
and the reunification of the United States, also will be on
display. For details, go to http://www.nchistoricsites.org/
bennett/bennett.htm or call (919) 383-4345.

Oct. 17-18: Old Salem, Winston-Salem State University,
and Wake Forest University in Winston-Salem, N.C., will
host a symposium titled “Lay Down My Burden: Freedom
and Legacies of the Civil War.” The conference includes
talks on the role of blacks during the Civil War and the
impact of emancipation. Maya Angelou, Tim Tyson, Chris
Fonvielle, Heather Williams, and William Link are among
those presenting. Registration is $20; $10 for students.
See http://www.nccivilwar150.com/events/wsbrochure.pdf
or telephone (919) 807-7288 for details.

Oct. 26: The Valentine Richmond History Center will host
a walking tour of the famous Hollywood Cemetery in
Richmond, Va. Visit the graves of Confederate notables
such as Jefferson Davis, J.E.B. Stuart, George Pickett,
Fitzhugh Lee, and others. 2 p.m. to 4 p.m. $15. Details
available from http://www.richmondhistorycenter.com/
schedule or (804) 649-0711, ext 301.

 ‘Tell It With Pride’

The National Gallery of Art in Washington, D.C., is

holding an exhibition focusing on Augustus Saint-

Gaudens’ Shaw memorial which commemorates

the storming of Fort Wagner, S.C., by the 54th

Massachusetts in July 1863.

The exhibition seeks to explore the men behind the

black soldiers who are anonymously represented in

the sculpture through photographs, documents, and

other material related to the unit.

‘Tell It With Pride’ will run through Jan. 20, 2014.

For more information, see http://www.nga.gov/

content/ngaweb/exhibitions/2013/shaw.html.

http://www.civilwar.org/battlefields/gettysburg/gettysburg-east-cemetery-hill-2013/
http://www.civilwar.org/battlefields/gettysburg/gettysburg-east-cemetery-hill-2013/

The Knapsack 4 October 14, 2013

RCWRT Board of Directors

Ted Kunstling, President, 919-787-5282, trkunstling@aol.com
Griff Bartlett, Treasurer, 919-848-6562, griffb@yahoo.com
Andrew Ballard, 919- 215-7304, anballard@yahoo.com
Pat Ford, 919-395-8104, pford1@nc.rr.com
George Mills, 919-847-8581, g.c.mills.iii@earthlink.net
Kevin Milus, 919-815-4360, kmilus@aol.com
Frank Ragsdale, 919-847-1005, fjr1947@gmail.com
Steve Savia, 919-846-6908, sagegroup1@aol.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. An-
nual membership dues are $30 (individual and fam-
ily) and $15 for students. Half-year memberships
are available March through May for $20.

News of the RCWRT

Upcoming RCWRT Meetings

November: Ansley Wegner, artificial limbs
December: period music at state capitol

January: annual Ed Bearss event
February: Keith Hardison, Jefferson Davis

March: Bob Zeller, photographic history
April: William Davis, CSA secret servicewoman
May: William Harris, Lincoln and the Constitution

June: Earl Hess, Petersburg
July: Steve Smith, Chamberlain at Gettysburg

August: Stephen Davis, Battle of Atlanta

Our Sympathies

The Raleigh Civil War Round Table expresses its deep
sympathies to the family of long-time RCWRT member
David Adams upon his passing. David was a native of
Raleigh and retired from the North Carolina Department
of Revenue. He died Sept. 20 at the age of 84.

Two New Members

The RCWRT welcomes our two newest members, Stan
Abell and John Wood, both of Raleigh. If you know some-
one with an interest in the Civil War, please bring them to
a meeting and encourage them to join!

RCWRT Score Card

 Members 129

The Knapsack
is the official newsletter of the RCWRT and

is published on Wednesday

before each meeting.

(October 2013 Circulation: 275)

Staff

Andrew Ballard, Editor
George Long, Proofreader

Arlene & Art Wills, Circulation

Contributors
Kevin Milus

Readers are encouraged to submit

photos, events, & articles for publication to

Andrew Ballard, Editor

(anballard@yahoo.com; 215-7304)

mailto:trkunstling@aol.com
mailto:griffb@yahoo.com
mailto:ssavia@nc.rr.com
http://us.mc1108.mail.yahoo.com/mc/compose?to=darline.tellier@gmail.com
mailto:g.c.mills.III@earthlink.net
mailto:dmjune@bellsouth.net
mailto:fdpe2@nc.rr.com
mailto:ssavia@nc.rr.com
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/
http://www.raleighcwrt.org/

