

THE FUGELMAN

**THE NEWSLETTER OF THE SECOND
WISCONSIN VOLUNTEER INFANTRY
ASSOCIATION**

THE BLACK HAT BRIGADE---THE IRON BRIGADE

1861-1865

VOLUME XXVII

ISSUE 6

JUNE, 2017

**FU-GEL-MAN: A well-drilled soldier placed in front of a military company as a model or
guide for others.**

TABLE OF CONTENTS

PASS IN REVIEW

pages 2-3

ASSOCIATION CAMPAIGN SCHEDULE	pages 3-4
REGIMENTAL DISPATCHES	pages 4-14
ATTENTION TO ORDERS	pageS 14-16
REPORTS FROM THE CAMPS	pages 16-33
INFANTRY	pages 16-18
ARTILLERY	pages 19-25
SKIRMISHERS	pages 25-28
2ND WISCONSIN REGIMENTAL FIELD HOSPITAL	pages 28-33
CIVIL WAR MILESTONES	pages 34-37
COFFEE IN THE CIVIL WAR	pages 37-41
REGISTRATION FORM HERITAGE HILL EVENT	page 42
WAIVER FORM FOR HERITAGE HILL	pages 44-45

PASS IN REVIEW

From the quill of Lt. Colonel Pete Seielstad

The editor is going to take the blame for a lack of a “Pass In Review” column this month. The editor usually sends out a reminder to the leaders of the Association’s various units each month. This month the editor missed sending out this reminder due to the press of other business this month. My appologies to the Lt. Col., but he will certainly be back next month as I will not overlook his reminder in June.

**CAMPAIGN SCHEDULES OF
THE COMPANIES AND
ASSOCIATION**

JUNE

2nd	Prairie River School Day (Co.E)	Merrill, WI.
3rd	Milwaukee VA 150th Anniversary (Co.E, Co.K)	Milwaukee, WI
3rd & 4th	66th NC & 2nd WI (Skirmish team)	Appleton, WI.
10th	Kenosha Civil War Museum Timeline event (Co.K)	Kenosha, WI.
10th-11th	Living History -Battery Park (6th WILA)	Lone Rock, WI.
10th	Rhubarb Fest History Days (Co.E)	Shawano, WI.
24th & 25th	Btry B @ Sandy Ford (Skirmish team)	Streator, IL.
24th & 25th	Heritage Hill Reenactment (Co.E, Co.K, Co.B, 6WLA)	Green Bay, WI.

REGIMENTAL DISPATCHES

INFORMATION ON RESURRECTED BOSCOBEL EVENT FROM ONE OF THE ORGANIZERS

THE FUGELMAN'S editor had the opportunity to spend some time with Barb Thyren at the Milton living history event. Barb Thyren is one of the organizers of the upcoming Boscobel event in August. One takeaway from the conversation was that the organizers are working very hard to make this a special event.

The biggest news that came from the interview was the information that the organizers had obtained an agreement that the Tuskegee Airmen were bringing one of their fighter planes to the Boscobel event. This is an exceptional opportunity for those who may attend this event. The history of this unit is an amazing story. Not only will one of their planes be on hand, but there was also a commitment that some of the veterans of this unit, health issues allowing, will also be present! Our congratulations go out to the organizers on this amazing addition to the event!

The event will be at the Kronshage Park as in the past. And as in the past, the skirmish teams will also be at Sportsman's Club for their live shoot

competition. In fact Barb Thyren indicated that all activities will be at Ironshage Park. This is a departure from past events where various activities, such as the women's tea, were held at other locations. The organizers are planning a military/civilian ball, pie social, ladies garden party, and childrens activities.

This event is supposed to be a timeline event covering multiple eras of military history. Mrs. Tyren indicated there was a disappointing response so far from reenactors from other eras than the civil war and hopefully that will change as the date of the event approaches.

Boscobel has always been very receptive to reenactors and that is not likely to change as this event is resurrected. The last event in Boscobel was on 2015. Having had an inside view of the labor put into this event the editor would encourage all our nenbers to consider supporting this event!

LONE ROCK LIVING HISTORY ENCAMPMENT JUNE 10TH & 11TH, 2017

As the result of an inquiry by the editor of *The Fugelman*, the following was received from Wally Hlaban. The discussion was so well done that it needs no alterations from this editor to explain or develop any information. Thus the editor has simply included the dispatch from Wally Hlaban. Thank you, Wally, for your explanation of this event for our readers!

Lone Rock Living History event (June 10 & 11)

The Lone Rock Historical Society decided last year not to do it any more. So we are doing an encampment.

Several members, were still wanting to do something in honor of the 6th Battery and we were willing, so the intention is to just do an encampment (June 10 & 11) with no real agenda or schedule. Permits are in place to do firings, drill, demonstrations etc. It will be held in Battery Park, where the Henry Dillon GAR post met and built the park.

Several features in the park; Henry Dillon tailor shop where he recruited for the 6th Battery (moved from Richland City to the park) The shop is filled with tributes and articles from 6th Battery. The fence around the park was erected by Battery members (circa 1910's) parts and some of the gates are from Henry Dillon's farmstead. The monument in the park is to

6th Battery, and new this year is a Garrison gun obtained by the Society giving tribute to the time they spent on shore batteries guarding the Mississippi River. Several members to the battery left to help form / take positions with Infantry units later in the war.

The intention is to keep the event and memories alive, to do living history, and camp on the grounds as the original members did.

YOS

Wally Hlaban

6th Wis Light Artillery (Buena Vista)

HERITAGE HILL EVENT INFORMATION

ON JUNE 24th and 25th, 2017, Company E will hold its annual event at Heritage Hill. This event is always a good one and this year it looks like another well planned and interesting event for participants. Everyone in our Association would be well advised to consider attending and supporting this event. Below you will find a description of the battle scenarios for the weekend. You will also find the schedule of activities and the rules and regulations for the event. At the end of the newsletter you will find the registration form and waiver required by the event. If you have them prepared when you arrive at the event it will facilitate your registration process.

The Fugelman wishes to thank Charles Bagneski for the information on the Heritage Hill event which comes from the company newsletter which Charles is kind enough to provide the Fugelman.

***THE BATTLE OF WILLIAMSBURG AND THE PENINSULA CAMPAIGN, MAY—JULY
1862.***

***WE WILL PORTRAY THE 5TH WISCONSIN
VOLUNTEERS OF WINFIELD S. HANCOCK'S BRIGADE.
REGISTRATION BEGINS AT 3:00 PM ON FRIDAY JUNE
23, 2017.***

Vehicles will be allowed in the Main Gate (Gate 1) at 3 p.m.

***The Event hours will be 10:00 am - 4:30 pm on Saturday, June 24, and
the same on Sunday, June 25.***

No cars will be allowed in the Park until 4:30 Sunday evening.

Wood and water will be provided.

There will be no in-ground fire pits—in other words, NO DIGGING. All fire pits will be surface pits, and stones will be provided for edging such pits.

(If any artifacts are uncovered, report the find immediately)

Quiet Time will be 11:00 pm to 6:30 am, Friday and Saturday.

Please be respectful to fellow reenactors and the neighbors of the Park.

The following are directions to the site of the event:

DIRECTIONS: From North of Green Bay, take US 41 South to Green Bay; then Highway 172 East to the Webster Avenue exit, and turn *left* onto Webster

Avenue; the Park entrance will be on your left.

Registration, or check-in, will be at Gate 1 (see Map following pages).

You will be directed where to unload your vehicle, and where to park by an Event organizer.

(Parking will be the same as last year, under the 172 bridge.)

A map and directions for parking is printed at the end of the Company Roster in this newsletter.

***HERITAGE HILL REENACTMENT 2017
SCHEDULE OF ACTIVITIES***

SATURDAY, JUNE 24TH, 2017

10:00 am — Park opens

10:00 am — President Abraham Lincoln greets the Public

11:00 am — *Battle of Williamsburg—Hancock's Attack*

12:00 pm — Youth Recruitment at Fort Howard Parade Ground

12:30 — President Lincoln reviews the New Recruits

1:00 pm — President Lincoln addresses the Public at the Church

2:00 pm — *Battle of Gaines' Mill—Engagement at Golding's Farm*

2:30 pm — Medical Presentation

3:00 pm — Military Court-martial at the Town Hall

4:00 pm — President Lincoln addresses the Troops in Union Camp

4:15 pm — The Colors are Retired

4:30 pm — Park closes

Scavenger Hunt ongoing throughout the day

Historical Timekeepers will be ongoing throughout the day

SUNDAY, JUNE 25TH, 2017

10:00 am — Park opens

10:00 am — President Abraham Lincoln greets the Public

11:00 am — *Battle of Savage's Station—The "Change of Base"*

12:00 pm — Youth Recruitment at Fort Howard Parade Ground

12:30 — President Lincoln reviews the New Recruits

1:00 pm — President Lincoln addresses the Public at the Church

2:00 pm — *Battle of White Oak Swamp*

2:30 pm — Medical Presentation

3:00 pm — Military Court-martial at the Town Hall

4:00 pm — President Lincoln addresses the Troops in Union Camp

4:15 pm — The Colors are Retired

4:30 pm — Park closes

Scavenger Hunt ongoing throughout the day

Historical Timekeepers will be ongoing throughout the day

Civil War Re-enactment
June 24-25, 2017
RULES AND REGULATIONS

Adherence to the rules and regulations put forth in this document is required. If a participant does not adhere to Heritage Hill policies, that participant will be removed from the event and not be invited to attend subsequent events.

1. SECURITY of each tent/campsite and belongings/valuables is the responsibility of the re-enactors. Heritage Hill is not responsible for lost, stolen or damaged items.

1. SAFETY – Safety is the major concern of all participants in the event. Participants should take extra care to keep watch on axes, knives, firearms, etc to make sure they are being used and stored properly in order to prevent serious injury.

2. Heritage Hill constantly strives for authenticity, so we ask that all re-enactors adhere to the following guidelines:

- All participants are required to wear appropriate period clothing.**
- Food items should be stored in period containers. If you are bringing your own rations for the weekend, we ask that you keep them period correct and prepare them in such a manner as would be conducive to the mid-19th century. Modern cooking utensils and mess gear should not be used.**
- All non-period appropriate containers, such as tupperware, coolers, or igloos should be kept out of the view during park hours.**
- Please keep cell phones and other modern accessories out of sight of the visitor.**

4. ADDITIONAL REENACTOR EXPECTATIONS

- Approachability- Re-enactors will be accessible, engaging, and polite and answer visitors' questions.**
- No one, other than registered re-enactors who have participated in the event or Heritage Hill staff members, will be allowed on the grounds after 4:30 pm.**
- Children must be supervised at all times.**

5. CAMPFIRES are permitted in designated areas only. Fire pits have been set up for you by Heritage Hill staff.

Additional fire pits may not be added without permission from Heritage Hill. There should be a filled bucket of water next to your fire pit at all times. In the case of warm, dry weather, all fires should be kept properly

under control and watched at all times. Further direction will be given upon check-in. Please return all supplies back to their designated areas before leaving Sunday.

6. FIREARMS will only be discharged from 10:00am to 4:00pm daily, and on the grounds of Heritage Hill State Historical Park. No live rounds may be fired, only blank charges allowed. All firearms should be unloaded except during demonstrations. Misfires should be cleared as soon and as safely as possible.

7. PETS are not allowed on the grounds of Heritage Hill State Historical Park.

8. ALCOHOLIC BEVERAGES are allowed only after event hours. It is up to the re-enactment group to police its members regarding alcohol consumption.

9. SMOKING of period cigars and pipes may occur during the event. Please be courteous around visitors and children. All modern smoking, including any kind of cigarettes from any time period, is allowed only after event hours. Please do not smoke in or near any of the buildings.

10. AUTOMOBILES (Cars, vans, trucks, trailers) must be parked in the designated parking areas during the hours of the event (Saturday and Sunday, 10:00 am to 4:30 pm) and are permitted in the Park only to unload equipment after check-in, before the event begins—9:00 am Saturday and Sunday—and to pack out after 4:30 pm.

11. VEHICLES are not permitted on the grass during check in and check out if wet conditions are present.

GENERAL INFORMATION:

- 1. Firewood and water hook-ups will be provided by Heritage Hill.**
- 2. Park buildings are locked and armed at night, however the restrooms outside Tank Barn and the Officer's Quarters will be open.**
- 3. Parking during the event will be available in the lower Park grounds south of Hwy 172 underpass off Riverside Drive. (Please see enclosed map and follow signs).**
- 4. Participants may begin set-up after 3:00 pm the day before the event. Please come to the main entrance gate off of Webster Avenue for check-in.**

5. Participants may begin takedown after 4:30 pm the day the event ends, at which time vehicles will be allowed back in the encampment area.

6. Each night of the re-enactment/encampment, a Heritage Hill staff member will be staffed on site to assist with emergencies or late check-in.

PROGRAM AT THE WISCONSIN VETERANS' MUSEUM—PUTTING THE WISCONSIN LIGHT GUARD FLAG ON DISPLAY

ON MAY 2nd, 2017, there was a special presentation at the Wisconsin Veterans' Museum where the original flag presented to what became Company B of the Second Wisconsin Volunteer Infantry, the LaCrosse Light Guards, was transferred to the Veterans' Museum where it will be on permanent display. The history of the flag and the details of this event appeared in last month's Fugelman. Below are an article from the WKOW web site, some photos of the event from Lyle Laufenberg, and the site where you can view a short report on the event from WKOW.

One of Wisconsin's most significant Civil War artifacts is now on display at the Wisconsin Veterans Museum in Madison.

It's a flag that was flown at Camp Randall, 156 years ago as President Lincoln's call for volunteers to preserve the Union was answered.

On the back of the silk flag is the earliest surviving painting of the State of Wisconsin seal on a military flag.

This was first presented to the La Crosse light guard, by the ladies of La Crosse, in 1860.

The flag traveled from Wisconsin to Washington, D.C. with the regiment.

It was donated to the Veterans Museum by members of the American Legion Post 52 in La Crosse and will now be permanently on display in Madison. One can see a brief news report at the following web site:

<http://www.wkow.com/story/35325633/2017/05/02/wisconsin-civil-war-flag-on-display-in-madison>

Below are photos from Lyle Laufenberg from the flag presentation at the Veterans' Museum in Madison. The Fugelman extends its gratitude to Lyle for sharing the details of this special event in pictures.

Kevin Hampton speaks at presentation program

Bob Taunt speaks at the flag presentation

Members of Company B

Representatives of the Second Wisconsin at program

ATTENTION TO ORDERS

**MILWAUKEE VA IS CELEBRATING ITS 150TH ANNIVERSARY
MEMORIAL DAY CEREMONY, MONDAY MAY 29, 2017, 9:30 A.M. AND
LIVING HISTORY EVENT, SATURDAY JUNE 3, 2017, 9:00 A.M. TO 5:00
P.M.**

In May of 1867, the National Soldiers Home in Milwaukee opened its doors for the first time, providing care and housing for soldiers returning to the area after the Civil War. Today, the Zablocki VA Medical Center continues that tradition of providing quality veteran care. In the spirit of Reclaiming Our Heritage that was held on the VA Milwaukee grounds from 2002 through 2012, we will be celebrating this milestone of continuous quality veteran care with two reenactor events, one on Memorial Day, MONDAY, MAY 29, and one on SATURDAY, JUNE 3, 2017.

We would like to invite reenactors portraying American military and civilian units from any period of American history, including those who portray the Grand Army of the Republic, to participate in either or both of these celebratory events.

MEMORIAL DAY, Monday May 29 This involves a procession beginning at the entry to Wood National Cemetery over to the seating area near the Obelisk in the northwest corner of the main section of the Cemetery. Further details will be provided to those who indicate that they will participate in this event.

LIVING HISTORY EVENT, Saturday June 3 This is a living history event only. The VA must adhere to its policy of no weapons, thus there are no firearms from any military era (even if firing pins are removed), swords, black powder, etc. If you have ANY questions about whether or not your piece of history can be brought on to the property, please call Laura at the number below. Be creative - bring drawings or photos of equipment that must be left home this time. Cannon crews: cannon are permitted, but no firing at any time. We are unable to accommodate horses, or campfires of any kind. There is some overnight camping allowed for those who live a distance from the VA grounds, or for those who have complicated set-ups. You need to indicate on your registration form if you need to set up Friday evening and remain on the grounds overnight. Registration forms will be reviewed and you will be notified if overnight stay is approved. There will be a reenactor welcome area, light breakfast, and lunch provided.

Questions? Please contact Laura at laura150th@gmail.com or 414-460-6554
REENACTOR INTEREST FORM FOR VA 150TH ANNIVERSARY EVENTS
(BY APRIL 15, 2017 please return one form for each interested unit participant)

- I would like to participate ONLY in Memorial Day procession in Wood National Cemetery May 29**
- I would like to participate ONLY in Living History Event Saturday June 3**
- I would like to participate in BOTH VA 150th Anniversary Events**

EVENT INFORMATION SHOULD BE SENT TO:

NAME _____

UNIT / ERA / IMPRESSION _____

ADDRESS _____

CITY / STATE / ZIP _____

PHONE NUMBER(S) _____

EMAIL _____

I need to set up my camp/display on Friday evening, June 2, and request permission to stay on VA grounds overnight. (please limit this option to those who live a considerable distance from VA grounds, or who have a complicated set-up - we appreciate your cooperation)

I will set up on Friday evening, June 2, but will not need to stay on VA grounds overnight.

I will set up on Saturday morning before 8:30 a.m.

**RETURN COMPLETED FORMS BY APRIL 15 TO: John Thielmann, Co K
OR SCAN AND EMAIL TO: 1144A N 46th Street jthlmnn@milwpc.com
Milwaukee WI 53208**

**FROM THE CAMPS OF THE
COMPANIES OF THE SECOND
WISCONSIN**

INFANTRY

COMPANY E

Company E will conduct their civil war event on the grounds of Heritage Hill Park on June 24th and 25th, 2017.

HERITAGE HILL CIVIL WAR REENACTMENT

JUNE 24 & 25 SATURDAY AND SUNDAY @ 10AM-4:30 PM

The first year of the Civil War divided the nation, pitting brother against brother. There were decisive battles won on both sides that left the country wondering what the fate of the Nation would be. The event will focus on lesser known battles that represent the first year of the War. Two battles will take place on Saturday and one on Sunday with a possible small skirmish on Sunday morning leading to the afternoon battle. The purpose of these battles is to educate the public on lesser known ones. Additionally, there will be ongoing drills, presentations, and audience participation activities, including a court martial.

- 1 EDUCATION CENTER
- 2 COTTON HOUSE
- 3 TOMB OF THE UNKNOWN SOLDIER
- 4 ROADSIDE CHAPEL
- 5 BELGIAN FARMHOUSE
- 6 CHEESE FACTORY
- 7 OFFICER'S QUARTERS
- 8 COMPANY KITCHEN/ORDERLY ROOM
- 9 SCHOOLHOUSE
- 10 HOSPITAL
- 11 GUARDHOUSE
- 12 MORAVIAN CHURCH
- 13 FRANKLIN HOSE COMPANY
- 14 LIBRARY
- 15 PRINTSHOP
- 16 BLACKSMITH SHOP
- 17 BAIRD LAW OFFICE
- 18 TOWN HALL
- 19 VICTORIAN BANDSTAND
- 20 TANK BARN
- 21 TANK COTTAGE
- 22 COURTHOUSE
- 23 COURTHOUSE MONUMENT
- 24 MAPLE SUGARING SHACK
- 25 FUR TRADE CABIN
- 26 BARK CHAPEL

KEY

- Restroom
- Vending Machines
- Picnic Area
- Cropland
- Pond
- Pasture

DURING YOUR VISIT, PLEASE KEEP IN MIND...

- ▶ If you have an emergency while visiting the park, contact an interpreter or staff member immediately.
- ▶ There is NO smoking in the park. Please do not bring food or beverages into historic buildings.
- ▶ The following buildings cannot accommodate strollers: Cotton House, Library, Baird Law Office, and Tank Cottage. Please leave strollers outside or in the waiting area.
- ▶ Thank you for not using flash photography in Cotton House, Tank Cottage, and Library. Many of the artifacts are valuable and irreplaceable. Please do not handle them without permission.
- ▶ For your safety, stay off fences and railings. Do not enter pastures.
- ▶ Please treat our animals, plants and flowers with respect. Do not feed the farm animals as they are on a special diet.
- ▶ Be safe on our tram by remaining seated until it comes to a complete stop. Do not board or exit the tram while it is in motion.
- ▶ We gladly permit the use of service animals in the park. Other pets are prohibited.

ARTILLERY

PHOTO ESSAY FROM APPLETON SCHOOL DAY EVENT

Union drill

Artillery station

Battery crew

The start of the battle

The Appleton School day battle

End of the battle and flag return

HARTLAND SCHOOL DAY PROGRAM PHOTO ESSAY

On Friday May 12th, 2017, a school day program was carried out with aplomb by the men of the 6th Wisconsin Light Artillery and the Second Wisconsin. On what turned out to be a beautiful sunny day 100 plus students turned out for a day of in depth learning at various stations covering aspects of the Civil War. A heated battle raged between rebel and Union forces near the end of the day. At the conclusion of the battle students and a large contingent of parents who showed up to watch the battle and closing ceremonies were treated to a firing demonstration of a

rifled musket, a World War One rifle and a World War Two rifle. A moving ceremony with a twenty-one gun salute by the local VFW; the playing of “taps”, and Senator Stephen Douglas (Frank Medina) reading the Gettysburg Address brought the day to an end. Based on comments from teachers and parents the event was a huge success and everyone who participated should take great pride in their efforts!

Students arriving for the day's event

Confederate drill

Frank Medina leads singing of civil war songs

The battery in action at Hardland

**LONE ROCK CIVIL WAR WEEKEND JUNE 10TH
AND 11TH, 2017**

On June 10th and 11th, 2017, the 6th Wisconsin Light Artillery will hold its annual Lone Rock Living History event.

SKIRMISHERS

SKIRMISH TEAMS TO COMPETE IN NEEHAH, WISCONSIN

JUNE 3RD & 4TH, 2017

The 66th North Carolina is sponsoring a competitive shooting event on June 3rd and 4th, 2017. The details for the event appear below.

AGENDA, APPLETON ACWSA SHOOT SATURDAY

8:15 - 8:30 Commander's Meeting, General & Revolver & Breech Loader

9:00 - 10:00 Individuals only 4 Relays 10:00 Individuals will continual until approx.

12:00 10:00 REVOLVER EVENTS 1st Event: 15 Yd. Pigeon Board 2nd Event: 15 Yd. 4" Hanging Tiles on wire 3rd Event: 25 yd. Jugs

11:00 BREECH LOADER (3 Minute Events) 1st Event: Single Shot Breech loader Pigeon board, 4 Birds per person Henry & Spencer, 8 Birds per person 2nd - 3rd Events: Double hang 4" Tiles on Bottom Frame. Hang Birds on Top S/S 2 Targets/Person Repeaters 4 Targets/Person 4th Event: 100 Yd. - 6" Tiles or Jugs

12:30 Commander's Meeting, Smoothbore & Carbine

1:00 SMOOTHBORE 1st Event: Pigeon Board - 3 Birds / Each Person 2nd Event: Hanging Tiles - 2 ea. Per Person 3 rd Event: 6" Tiles or Jugs - 3 ea. Per Person 4rd Event: Jugs at 75 yds. - 5 per Team (Maybe, If Time)

CARBINE Immediately After Smoothbore 1st Event: Pigeon Board - 16 Birds 2nd Event: 4" Tiles - 8 Tiles 3rd Event: Hanging Birds - 8 Birds 4th Event: 6" hanging Tiles plus some cups 5 th Event: 100 yds. Jugs and Some Tiles

5:30 POT LUCK SPAGHETTI DINNER & AWARDS 66th NC Appleton Shoot 2017 (1 of 2) Agenda, Appleton

ACWSA Shoot

Sunday 8:30 Commander's Meeting

8:45 Opening Ceremonies

9:00 Musket Match Begins 1st Event: Pigeon Board 2nd Event: 4" Hanging Tiles 3 rd Event: Hanging Pigeons 4th Event: 6" Hanging Tiles 5th Event: 100 yds. Jugs

CLEAN UP & AWARDS

**TWIN CITY ROD & GUN CLUB INC W7832 WINNEGAMIE
DRIVE NEENAH, 54956, (920) 757-6135**

Hwy 41 North to County Road BB (prospect Ave.) This is on the south side of Appleton. Go west on BB approximately 5miles. Range is on North side of BB just past Winnagamie golf course which is on the south side of the rd.

SKIRMISH TO BE HELD NEAR STREATOR, ILLINOIS JUNE 24TH AND 25TH, 2017

On June 24th and 25th, the skirmishers will compete at the Indianford Sportsman Club near Streator, Illinois. The editor was unable to obtain a schedule of events for the weekend.

Several years ago the editor had the pleasure of competing in a live-shoot at this location. I was there with the 104th Illinois Volunteers (a unit I was a member of for several years) and we were invited to participate in a competition among the 104th members. It was great fun and the editor thought the location was beautiful. It seems clear that the event here is one anticipated by the skirmishers with relish.

The maps below should assist in guiding team members to the site. It must be said that the location is off the beaten track and can be hard to find!

2nd WISCONSIN REGIMENTAL FIELD HOSPITAL

Surgeon Jim Dumke discusses mortal wounds with students at Hartland

Surgeon Stan Graiewski with students in the medical tent at Hartland

YOU ARE THERE

Today is Saturday April 28, 1861. The place is New York.

You enter a crowded lecture room at Bellevue Hospital Medical College and claim one of the remaining chairs.

After opening comments, the main speaker, Dr Frank Hamilton, is introduced. He delivers the second lecture of his course on military surgery to physicians, surgeons and medical students.

After describing numerous disqualifications for active service, with reasons for inefficiency in each case, he concludes 25%-50% of recruits should be rejected.

Dr Hamilton claims a useful army should rely on men chosen by medical examiners. He states, "For the consequences of want to prematurely crowd ambulances and hospitals, to overwhelm with labor regimental surgeons and seriously impair an army's effectiveness in the field."

He identifies disabilities such as hernia, strabismus, loss or maiming of fingers and injuries to knees and feet. Effects from wounds will be discussed. Dr Hamilton observes “While an injury of a knee joint often causes a loss of limbs, a dislocation of a thigh frequently means the injured may be able to march as well as before the injury. A shortening of a limb made no difference. Measuring both limbs is not the answer. Some limbs may be shortened by .5” and others by 1.5. Differences probably arise from an inability conferred by nature on certain individuals by lowering the pelvis and exercising more perfect control for coordination of parts, so as to compensate for a deficiency in a leg’s length; while this faculty of adaption was not enjoyed to the same extent by others.”

Dr Hamilton refers to an Indian custom to turn toes inward while walking. He observes “Experience teaches these children of nature that swiftness and endurance in war or hunting were obtained with the least expenditure of muscular force. Experience further showed that persons who were splay footed were unable to walk long distances or endure forced marches. He remarks that those with feet well arched walked better than flat footed individuals. He considers that by nature the two arches were defective with certain persons, specifically those who danced. Considerable dancing created tendencies to injure both arches, thereby impairing a man’s walking power to whom nature has given well shaped feet.”

At the close of his lecture, specimens of shot and shell on loan from Dr Ganesvoet, US Navy, are displayed. Various vehicles for carrying wounded from the field are also on display. A miniature model of a temporary tent, capable of being assembled quickly from four knapsacks, adds to the demonstration. Black sun shades are extemporized for absorbing heat rays, thereby affording refreshing and grateful protection from the sun.

Dr Alcock, USN, offers observations concerning physical examinations. He recommends determining if a recruit had lumbago or chronic rheumatism. If so, then the recruit would be unfit for service. He further states “The recruit should be sober during the physical. A recruit excited by liquor would appear more robust and fit for service.”

Dr Hamilton displays a specimen of condensed soup containing in a small compass sufficient when boiled with a proper quantity of water for feeding 100 men.

Dr Sayre invites those wishing to join the army to avail themselves of Dr Wood's daily lectures on Practical Military Surgery in the Pathological Theater of the College. Material will be free.

Dr Wood proposes "For each gentleman to have the opportunity of performing with his own hands various operations and that any army surgeons passing through the city are welcomed to attend. Dr Wood lectures on gunshot and other neck wounds, illustrating his expertise with actual operations.

The lecture ends at 12:30 pm.

Original information appearing in New York Times April 29, 1861 modified for this article.

SCHOOL PRESENTATION AT MONROE SCHOOL IN JANESVILLE

On April 28th, your editor engaged 5th graders from Janesville's Monroe Elementary School in a presentation that covered the life of the soldier and medical practice during the Civil War.

Geared up and ready to join the march after a little hardtack to sustain the body!

A member of Company D—the Janesville Greys

Surgeon checking a wound in the arm!

CIVIL WAR MILESTONES

JUNE

- June 1, 1862** **General Robert E. Lee appointed Commander of the army of Virginia**
- June 1, 1863** **General Burnside orders the suppression of the *Chicago Times*. After strenuous complaints from local leaders Lincoln would rescind the order on June 4th**
- June 2, 1864** **The Battle of Cold Harbor**
- June 2, 1815** **General Philip Kearney, U.S., born**
- June 3, 1808** **Jefferson Davis born**
- June 3, 1863** **R. E. Lee launches his second invasion of the North, by sending men west from Fredericksburg, which will result in a collision of armies at a small town called Gettysburg**
- June 3, 1864** **The Battle at Cold Harbor**
- June 5, 1863** **J. E. B. Stuart hosts a Grand Review of his cavalry**

June 6, 1863	Memphis surrenders
June 6, 1865	Quantril dies from wounds received on May 10, 1865
June 6, 1865	President Johnson releases lower-ranking Confederate prisoners of war who take the loyalty oath to the United States
June 6, 1865	Missouri ratifies a new state constitution that abolishes slavery
June 8, 1861	Tennessee formally secedes
June 8, 1864	Petersburg Campaign begins
June 8, 1865	The Union's VI Corps, who were not present for the Grand Review, march through Washington
June 9, 1863	Battle of Brandy Station
June 12, 1862	Stuart begins his ride around McClelland's army
June 15, 1864	Petersburg Campaign begins
June 17, 1861	Thaddeus Lowe demonstrates hot air balloon
June 17, 1865	Declaring his "unmitigated hatred to Yankee rule" Fire-eater Edmund Ruffin commits suicide at his son's estate in Virginia

- June 18, 2017** **Father's Day**
- June 20, 1863** **West Virginia officially enters the Union as the 35th State**
- June 23, 1862** **Maj. Gen. William Rosecrans begins his Tullahoma Campaign against Confederate General Braxton Bragg**
- June 23, 1865** **Last formal confederate surrender by General Stand Waite**
- June 24, 1863** **Robert E. Lee begins crossing the Potomac River heading north into Pennsylvania—in his last invasion of the North.**
- June 25, 1861** **George McClellan had been in Cincinnati, some 250 miles away, during the engagement at Philippi in western Virginia on June 3. On this day, he issued a pompous and self-serving congratulatory order to "The Soldiers of the Army of the West." "You are here to support the Government of your country, and to protect the lives and liberties of your brethren, threatened by a rebellious and traitorous foe," it began. "No higher and nobler duty could devolve upon you, and I expect you to bring to its performance the highest and noblest qualities of soldiers --- discipline, courage, and mercy... Soldiers! I have heard that there was danger here. I have come to place myself at your head and to share it with you. I fear now but one thing --- that you will not find foemen worthy of your steel."**
- June 25, 1862** **Seven Days Campaign begins**
- June 26, 1864** **Cavalry under General Stoneman begins Atlanta raid**

June 27, 1864

Battle of Kennesaw Mountain

June 28, 1863

President Lincoln appoints Gen. George G. Meade as commander of the Army of the Potomac, replacing Gen. Joseph Hooker

June 30, 1864

General Early and his rebel troops march towards Washington City

June 30, 1865

All the defendants in the Lincoln conspiracy trial are convicted—four defendants are sentenced to hang

COFFEE IN THE CIVIL WAR

POSTED ON SEPTEMBER 25, 2014 BY ASHLEY WEBB

Today, we are pleased to welcome guest author Ashley Webb.

If you're like me, every morning, I wake up and have a cup of coffee (or two or three). Coffee was also an essential part of a Civil War soldier's routine. They drank their coffee whenever they could, refueling themselves for the long days and nights ahead.^[i] And through the hardships of war, soldiers shared campfires, rations, and friendships. Coffee wasn't always part of a soldier's ration, though. It became a wartime staple thanks to President Andrew Jackson's Army General Order No. 100 substituting coffee and sugar rations for alcohol in 1832.^[ii] At the outbreak of the Civil War, and with the Union Blockade of Confederate ports in April of 1861, the availability of coffee to Confederate soldiers and families across the country dwindled. As a result, Confederate soldiers and families on both sides of the Mason-Dixon Line devised unique ways of obtaining their coffee.

Scott's Great Snake. Map created in 1861 by J.B. Elliot. Courtesy of the Library of Congress.

Shortly after the start of the war, the Union blockade halted the import of goods through Southern ports. This not only affected the influx of Confederate uniforms, weapons, and medicines, but also rations. In a rare case, Confederate officers reverted to pre-1832 rations, substituting whiskey for coffee. John Breckinridge, a soldier in the 28th Virginia Infantry, discussed this event in a letter to his sister, Eliza, while in camp near Fairfax Courthouse on October 13, 1861: “There is a good deal of drunkenness in camp now, they give the soldiers whiskey instead of coffee. They give them four days rations at once, and some of them drink all of theirs in a day.”^[iii] This instance, however, seems to be a one-off occurrence even more so as the war continued, as whiskey was needed more as an antiseptic for wounded soldiers.

The lack of coffee didn't stop some Confederate soldiers. Informal truces arose, and trades between the picket lines flourished. Because of the blockade, Union troops were unable to buy Southern tobacco, creating a common ground and an array of innovative ways for soldiers to acquire the unavailable. While in Fredericksburg, Virginia, one Confederate soldier slipped a note across picket lines that said “I send you some tobacco and expect some coffee in return. Send me some postage stamps and you will oblige yours Rebel.”^[iv] Along the banks of the Rappahannock River, also in Fredericksburg, local folklore suggests that Confederate soldiers constructed small sailboats to send tobacco to Union forces on the other side of the river, requesting coffee to be sailed back when the wind changed. In another instance, James E. Hall, a soldier in the 31st Virginia Infantry, took part in a truce with Union soldiers on March 23, 1865, in which he exchanged newspapers with a Union soldier, and others in his company received coffee. Soon after, “the truce ended and both parties resumed the firing.”^[v]

Pickets trading between the lines. Sketch by Edwin Forbes. Courtesy of the Library of Congress.

One of the more interesting aspects of the coffee shortages was the creative ways families and Confederate soldiers came up with alternatives. Roots and vegetables were ground up and sometimes blended together in the attempt to create a drink with the most coffee-like taste. Lt. Col Freemantle, a British officer visiting the Southern states in 1863 declared, “The loss of coffee afflicts the Confederates even more than the loss of spirits; and they exercise their ingenuity in devising substitutes, which are not generally very successful.”^[vi] The possibilities were endless. Newspapers printed recipes for coffee substitutes as early as August of 1861. The *North Branch Democrat*, a Pennsylvania newspaper, in its October 22, 1862, issue provided several different blends of coffee substitutes, to include wheat, chestnut, sweet potato, carrot, barley, pea, and chicory root.^[vii] Others popular substitutes included beets, acorns, cotton seeds, persimmon seeds, and asparagus seeds.

**Sometimes families got extremely creative. One *Arkansas True Democrat* reader wrote the editor on October 17, 1861, describing his or her favorite coffee recipe using tan bark, old cigar stumps, and water, all boiled in a dirty coffee pot.^[viii] In a tamer recipe, Julia Breckinridge, of Botetourt County, Virginia, wrote her mother-in-law on October 26, 1861, stating, “I tried the dandelion coffee the other night-and it is quite as good as any rio [coffee] I ever tasted. Jenny said she never would have known that it was not coffee if she had not been told so.”^[ix] In a letter a few weeks later, Julia Breckinridge tells her husband, Gilmer, “We have taken to drinking rye coffee and I...never care to drink any other kind.”^[x] A reader from Gwinnett County, Georgia agreed with Julia in the *Savannah Republican* on September 9, 1861:
“Sugar and coffee are getting scarce and high. The sugar we are learning to dispense with, and we have an excellent substitute for coffee, very cheap and abundant. It is rye—we have been using it in our family for six weeks, and I**

think it equally as healthy, and as palatable as the *Bio*....So you see as far as coffee is concerned, we don't care a straw about Lincoln's blockade." [xi]

Out of all the substitutes, rye seemed to be the most popular for soldiers and families alike, but it had disastrous affects if not carefully cultivated and prepared. *The Daily Dispatch*, a Richmond, Virginia paper, reported a story on February 14, 1863, concerning the dangers of substituting rye in coffee. A German family of eight in Brooklyn, New York, was poisoned after drinking rye coffee purchased from a local shopkeeper. The newspaper included the letter from the Health Officer, who stated: "The case of Mr. Croft's family is not a solitary one. I had become cognizant of numerous instances in which the rye coffee had the same or similar effects.... Nobody should be surprised at the obnoxious effects of rye coffee, for with the rye itself grow ergot and other poisonous plants, and unless their seed be carefully separated from rye, poisoning is inevitable." [xii]

Coffee, a commonality in the Union and a luxury in the Confederate States, not only fueled the soldiers low on energy, but it brought unity between soldiers, comradery between lines, and an inexhaustible source of creativity among families. It has continued to be an essential part of everyday life, but today it is certainly easier to obtain!

Making coffee on the lines before Petersburg, 1864. Courtesy of the Library of Congress.

[i] Billings, John, *Hardtack and Coffee* (Boston: George M. Smith & Co, 1887). <https://archive.org/details/hardtackcoffee00bill>

[ii] Davis, Brig. Gen. George B. *The Military Laws of the United States*, 4th ed, (Washington: Government Printing Office, 1908), 308. <https://play.google.com/books/reader?id=k6yLBuFN-JQC&printsec=frontcover&output=reader&authuser=0&hl=en>

[iii] John Breckinridge to Eliza Breckinridge, 13 October 1861, Breckinridge Collection, History Museum of Western Virginia, 1969.51.627.

[iv] Confederate soldier to Union soldiers, 6 March, Missing Documents, National Archives and Records Administration, <http://www.archives.gov/research/recover/missing-documents-images.html>

[v] Hall, James Edmond and Ruth Woods Dayton, *The Diary of a Confederate Soldier*, (Lewistown: University of Michigan Libraries, 1961), 128. <http://babel.hathitrust.org/cgi/pt?id=mdp.39015008191622;view=1up;seq=132>

[vi] Sir Arthur James Lyon Fremantle, *Three Months in the Southern States: April, June 1863*, (Mobile: S.H. Goetzel, 1864), 41. <http://docsouth.unc.edu/imls/fremantle/fremantle.html>

[vii] "Coffee Substitutes," *North Branch Democrat*, 22 Oct. 1862, *Chronicling America: Historic American Newspapers*. <http://chroniclingamerica.loc.gov/lccn/sn86081912/1862-10-22/ed-1/seq-4/>

[viii] "Recipe for the Times-To Make Coffee," *Arkansas True Democrat*, 17 October 1861. *Confederate Coffee Substitutes: Articles from Civil War Newspapers*. <http://www.uttyler.edu/vbetts/coffee.htm>

[ix] Julia Breckinridge to Emma Breckinridge, 26 October 1861, Breckinridge Collection, History Museum of Western Virginia, 1969.51.630.

[x] Julia Breckinridge to Gilmer Breckinridge, 15 November 1861, Breckinridge Collection, History Museum of Western Virginia, 1969.51.636.

[xi] "Affairs in Gwinnett," *Savannah Republican*, 9 September 1861, *Confederate Coffee Substitutes: Articles from Civil War Newspapers*. <http://www.uttyler.edu/vbetts/coffee.htm>

[xii] "Rye Coffee-Its Dangers," *The Daily Dispatch*, 14 February 1863, *Chronicling America: Historic American Newspapers*. <http://chroniclingamerica.loc.gov/lccn/sn84024738/1863-02-14/ed-1/seq-1/>

REGISTRATION FORM

Individual Re-enactor Name

Address

Home Phone (____) _____ Cell Phone (____) _____ E-mail

Approximate date and time of arrival:

Number in individual campsite: _____

Re-enactor Group Name

Re-enactment Specialties

Any special needs or considerations we should know about?

Emergency Contact _____ Phone

I agree to fulfill the objectives and philosophy, as well as adhere to the rules and regulations set forth in the Re-enactor's Guidelines, and will comply with any requests by Heritage Hill staff to alter my behaviors or activities to achieve those ends.

Signed _____ Date

Heritage Hill Employee Signature/Date

**Heritage Hill State Historical Park
Agreement and Release From Liability
Voluntary Participation**

I, acknowledge that I have voluntarily applied to participate in activities at Heritage Hill State Historical Park as a volunteer and not as an employee or agent of Heritage Hill State Historical Park, Heritage Hill Corporation or the Department of Natural Resources and as such I am not eligible for Worker's Compensation benefits.

Assumption of Risk

I am aware of any hazardous activity I may be involved in. I am voluntarily participating in this activity with knowledge of the risks involved. I hereby agree to accept any and all risks of injury or death that may result from my participation in this activity.

Release from Liability

As consideration for being permitted by Heritage Hill State Historical Park to participate as a volunteer, and as consideration for Heritage Hill State Historical Park assisting in arranging the activity, and for the good and valuable consideration the receipt and sufficiency of which is hereby acknowledged, I hereby irrevocably and unconditionally release, waive, discharge and covenant not to sue or attach the property of Heritage Hill State Historical Park or any of their affiliates, subsidiaries, departments, members, directors, officers, employees and agents (collectively referred to as "Releases"), for and from all claims of any nature now or hereafter existing whether known or unknown, including but not limited to all liability, on account of death, injury, or damage resulting from the negligence or other acts, however caused, of the Releases as a result of my action or inaction. I understand that I am giving up my legal rights and the rights of my representatives to recover from injury, death, or property damage.

Expectations

I understand that I will be expected to abide by all museum rules, regulations, ethics, security, and safety policies and that I must sign this Volunteer Waiver Agreement prior to volunteering. It is also understood that Heritage Hill does a background check on employees and volunteers to ensure safety of all visitors, staff and volunteers at the park.

Medical Treatment

In the event of a medical emergency during the course of the activity, or transportation to or from the activity, which in the opinion of the attending physician may endanger my life, cause disfigurement, physical impairment or undue discomfort if delayed, I authorize treatment by a qualified and licensed medical doctor.

Release for Use of Likeness or Recording

In consideration of the publicity benefits to me and of my involvement at Heritage Hill, I hereby give to Heritage Hill, its nominees, agents and assignees and anyone publishing under its authority ("Heritage Hill"), unlimited permission to use, publish and republish reproductions of my likeness and voice, with or without use of my name. I hereby agree to hold Heritage Hill harmless from any liability arising from the use of my likeness, voice or name in conjunction with this agreement.

Knowing and Voluntary Execution

I have carefully read this agreement and fully understand its contents. I am aware that this is a release of liability and a contract between me and Heritage Hill State Historical Park and/or their affiliates. No oral representations, statements or inducements apart from this agreement have been made to me. I sign this agreement of my own free will.

Date Print Name of Participant Signature of Participant

***Date of Birth of Participant* _____**

Consent of Parent or Legal Guardian if Applicant is a Minor

Signature of Parent or Guardian