
1

The February meeting featured a pres-

entation by Bill Lee on Major General

Fox Connor.

The March meeting will feature a pro-

gram by Connor Bond on Judah P. Ben-

jamin, the man Jefferson Davis often

referred to as ñthe brains of the Confed-

eracy.ò

Everyone come and bring guests, espe-

cially new recruits!

When: March 28, 2017, 5:30 pm.

Where: Municipal Art Gallery, State

St., Jackson.

See you there!

March Meeting

Judah P. Benjamin

February Meeting
Report

The

Sons of Confederate Veterans
Jefferson Davis Camp No. 635

 * Volume XLVI * * PO Box 16945, Jackson, MS 39236 * * March 2017 * * Number 3 *

Bill Lee Program on

Major General Fox Connor

N ow the works of
the flesh are

manifest, which are
these; Adultery, forni-
cation, uncleanness, las-
civiousness,

I dolatry, witchcraft,
hatred, variance,

emulations, wrath,
strife, seditions, here-
sies,

E nvyings, murders,
drunkenness, rev-

ellings, and such like: of
the which I tell you be-
fore, as I have also told
you in time past, that
they which do such
things shall not inherit
the kingdom of God.

 B ut the fruit of the
Spirit is love, joy,

peace, longsuffering,
gentleness, goodness,
faith,

 M eekness, tem-
p e r a n c e :

against such there is no
law.

Galatians 5:19 -23
(KJV)

"(The) present war is a wicked,

cruel, and unnecessary war, one
not waged for the preservation of

the Union, but for the purpose of
crushing out liberty and to erect a

despotism."
- Clement L. Vallandigham, Ohio
Congressman

From the Facebook page of
ñDefending the Heritageò

From a Northerner

2

Reveille

Calendar

March 28, 2017
Regular meeting of

Camp 635 at the

Municipal Art Gallery

April 22, 2017
Cemetery cleanup for

Confederate Memorial

Day

April 23, 2017
Confederate Memorial

Day observance at

Greenwood Cemetery in

Jackson

April 25, 2017
Regular meeting of

Camp 635 at the

Municipal Art Gallery

May 23, 2017
Regular meeting of

Camp 635 at the

Municipal Art Gallery

Send changes in e -mail addresses to: csa4ever@att.net
Include changes to physical (mail) addresses and telephone numbers as well.

Rebel Ramblings
by Robert Murphree

Your humble writer has to apologize for being AWOL last month on

his column. The column is composed on the computer and my relationship
with any computer is tenuous at best, and when one decides to go on the

blink, as ours did last month, the divorce becomes final. Happily, three weeks
and $300 bucks later we are back in business.

I have noted before how every time I pass the Jackson Public
Schools administrative building on President Street by the post office, I get a

chuckle out of Robert E. Lee's bust being embedded in the wall on either side
of the main door. Odds are the learned educators that regularly pass into the
halls of learning there have no idea who the man is, or --given the climate we

have these days toward anything to do with the Confederacy--the stone
busts would be dynamited from the wall. See, these days the facts and the

truth don't count for much, and Robert E. Lee's all -too-short career in educa-
tion, which showed he was just as much an innovator in the field of education
as he was in the military area, wouldn't be of much consideration.

But had Lee chosen to pursue a career as an educator, his time as the head of
West Point and as the President of Washington University give us a good indi-

cation of what he would have accomplished. It is not possible in this short
column to recount the shattered condition of Washington College when Gen-

eral Lee arrived in Lexington to take over. However in three weeks General
Lee had designed an ambitious plan to revive and expand the school and
make it more responsive to the South's needs for educated men. New profes-

sors were needed to teach subjects in mining, engineering, metallurgy, chem-
istry and other practical areas. Modern languages were moved to a depart-

ment of their own, while for the first time Spanish was to
be offered, a product of Lee's experience in the Mexican war. The whole cur-
riculum was reorganized into ten new departments.

For the first time in a major university, Lee moved to what later would
be recognized as the elective system, where students could choose what sub-

jects they wanted to study in addition to the required courses. The practice

(Continued on page 3)

DISCLAIMER: The views and opinions expressed by contributors to this newsletter

are not necessarily the views or opinions of this editor, the Jefferson Davis Camp 635,
or any member thereof.

Visit the camp web site at:

http://www.scvcamp635.org

3

Reveille

Chaplainôs Dispatch

Dear Friends and Compatriots:

Standing Firm in Our Faith

When I read about Stephen when he face persecu-

tion in Acts 6, facing the enemy , Stephen process
three characteristics that we need to take note:
First, verse 10, '...they could not stand up to the

wisdom of the spirit he had.' Second , ... saw the
face was the face of an angel, verse 15, and third, in

verse 59, 'he ask to forgive them for what they are
doing.' Can that be a picture of our Faith?

 Sincerely,

Rev. Glenn D. Shows
Chaplain

before in all colleges was for every student in each
school to take the same courses. Innovation was the

watchword in everything Lee did as the President of
Washington College--he even proposed a course
in photography.

More astonishing was the flood of funds that followed
General Lee to Lexington. In the first ten months

after General Lee took over the school received some
$100,000.00 in contributions. No doubt a large rea-

son for this bonanza of money was General Lee's
fame, but the largest single contribution was $15,000
from Cyrus McCormick, the inventor of the famous

threshing machine, who appreciated General Lee's
efforts to give the youth of the South a practical edu-

cation.

These achievements alone would justify leaving Lee

on the wall of the Jackson Public School building, but
even more would be the role he played as conciliator

in chief. At every turn he counseled reconciliation
between the North and the South, notwithstanding
the outrageous treatment the radical Republicans

were dishing out to the vanquished Southern states.

My little two year old grandson has a picture of

Robert E. Lee on his wall. I asked him who that was
and he said, "That's my friend." Good answer little

fellow, good answer.

(Continued from page 2)

ñThe motive of those who protested against the extension of slavery had always really been con-

cern for the welfare of the white man and not the unnatural sympathy for the negro.ò
--William Seward Lincolnôs Secretary of State.

Playing the race card is not a recent phenomenon: Lincoln played on racist fears and demonized
the South. That legacy survives today in the myth that the war was about the Southôs desire to

protect and expand slavery.

Photo/Source: Smithsonian Magazine (obviously colorized from the original B/W)

Slightly edited from the Facebook page of ñDefending the Heritageò

(Continued from page 5)

Private Henry Augustus

Moore of Co. F, 15th Mis-
sissippi Infantry Regi-

ment, with artillery short
sword
From the Facebook page
of ñDefending the Heri-
tageò
Photo cropped and light-
ened

~~~~~~~~  


4  

Reveille 

A Modern -day Observation  

 
By destroying the 

states' right to seces-
sion, Abraham Lincoln 
opened the door to 

the kind of uncon-
strained, despotic, 

arrogant government 
we have today, some-
thing the framers of 

the Constitution could 
not have possibly 
imagined.--Walter Williams 

 
From a Facebook post by John Christensen 

Lee on the treatment of the South after the war.  

And from Forrest  
 
ñI loved the old government in 1861.  I loved the 

old Constitution yet.  I think it is the best govern-
ment in the world, if administered as it was before 
the war.  I do not hate it; I am opposing now only 

the radical revolutionists who are trying to destroy 
it.  I believe that party to be composed, as I know 

it is in Tennessee, of the worst men on Godôs earth
ïmen who would not hesitate at no crime, and who 
have only one object in viewïto enrich themselves.ò 

 
Nathan Bedford Forrest, in an interview shortly af-
ter the war  

Quote and artwork from a post on the Facebook 
page of ñDefending the Heritage 

From the Facebook page of ñLove My Confederate An-

cestor.ò 


5  

Reveille 

Words from 133 Years Ago  
 

In a speech to the Mississippi Legislators on March 10, 1884, 

nearly two decades after the defeat of the Confederacy, Jeffer-
son Davis commented: ñThe safety and honor of a Republic 
must rest upon the morality, intelligence and patriotism of the 

community.ò 
 

In a country where morality and intelligence seem to be on a 
decline Jefferson Davisô statement means more now than it did 

then. God save us allé 
 
From the Facebook page of ñDefending the Heritageò  Artist for 
art work unknown.  

More That Shows the War Wasnôt About Slavery: 
 

In 1856 there were 55 reported slaves in Kansas and by 1860 there were only two.  (The Arizona 
territory including present -day Arizona and New Mexico only had 22 according to the 1860 census).  

 
The prospect of slavery moving west (which some claim was the cause of the war) in the mid -1850s 

when Lincoln began exploiting the issue that made him president was non-existent.  
 
The real reason was stated by Harvard professor Charles Eliot Norton of Massachusetts.  He sup-

ported the free soil movement in the West in order to ñconfine the Negro within the South.ò  
(Ref: Why the War was not About Slavery by Donald Livingston) 

(Continued on page 3) 


6  

Reveille 

Mayreôs Heights, Fredericksburg, Va., December 13, 1862: 
 
During the hottest time of this engagement the Twenty -fifth North Carolina volunteers reached the hill where 

Captain Millerôs Third Company of Washington Artillery guns were planted and poured volleys into the lines of 
the advancing enemy; then, dashing down the hill to the sunken road, stood shoulder to shoulder with 
[Major Robert] Cobbôs brave Georgians. 

 
In passing through Millerôs guns, their fallen bodies had to be dragged from our muzzles before they could be 

fired. Corporal [Francis Dunbar] Ruggles had picked up a blanket which one of them had dropped in Squireôs 
redoubt, saying, ñBoys, this will be a good thing to have tonight.ò A few moments afterward with his sleeves 
rolled up and his youthful figure all aglow with the excitement, holding his sponge -staff in his hand ready to 

ram the cartridge home, he threw up his hands and fell backward, killed.  
 
When the gallant Ruggles is killed, [W.F.] Perry springs forward and seizes the sponge-staff as it falls from 

poor Rugglesô hands, but in an instant he is disabled by a shot through the arm which drops helplessly to his 
side. [J.E.] Rodd, who has been holding vent has his elbow shattered. [C.A.] Everett takes his place and he 

also goes down disabled. He is laid in the corner of the redoubt with Rugglesô lifeless body, but fearless to 
the last, calls to the boys to let him do something; ócut fuse if nothing else.ô Now [C.A.] Falconer, who was 
passing back of the gun, is shot behind the ear, and falls a corpse. Poor Ruggles--he used the blanket that 

night, but as a burial shroud. --Henry Baker, First Company, Washington Artillery 
 

From the Facebook page of ñDefending the Heritageò  Artist unknown 


7  

Reveille 

WHY THE PSYCHOPATHIC OBSESSION WITH WOMEN AND CHILDRENé 

 
"There is a class of people [in the South], men, women and children, who must 

be killed or banished before you can hope for peace and order." é..Gen. W.T 
Sherman. 
 

Writing to his wife in 1862, Sherman said, "We are in our enemy's country, and 
I act accordingly...the war will soon assume a turn to extermination not of sol-

diers alone, that is the least part of the trouble, but the people." (Women and 
children, thatôs the real problem).  
 

We must act with vindictive earnestness against the Sioux, even to the extermi-
nation, men, women and childrené.The more Indians we can kill this year, the 
less will have to be killed next yearé.They all have to be killed or be maintained 

as a species of paupers. (Quoted in ñCitizen Shermanò by Michael Fellman) 
 

Never heard of Lee or Jackson advocating this type of thing. (Oh! Buté heôs a 
Yankee hero, Darlinô). 
 

From the Facebook page of ñDefending the Heritageò 

YOU CANôT HAVE IT BOTH WAYS 

 
U.S. Attorney General Jeremiah Black ruled that the Union had no right to force the seceded States back into 

the Union, declaring that a war with such intent was illegal. Attorney General (1857 -1860) 
 
ñIf they have a right to secede, it is no business of the Federal Government what they do. However, if as Con-

gress says, they cannot secede, ñthey are still in the Unionò and the Union CANNOT MAKE WAR ON A STATE.ò 
ñFacts the Historians Leave Outò John S. Tilley p.79 

 
Therefore, if the Union made war on States that were still in the Union as Congress claimed, then the presi-
dent was guilty of treason. Article 3 Section 3 of the U.S. Constitution states, ñTreason against the United 

States, shall consist only in levying War against theméò 
 
Either way óTHE SOUTH WAS RIGHTô 

 
From the Facebook page of ñDefending the Heritageò 

An Observation from an Outsider  

 
Race prejudice seems stronger in those states that have abolished slavery 

than in those where it still exists, and nowhere is it more intolerant than in 
those states where slavery was never known."  --Alexis De Tocqueville, 
ñDemocracy in Americaò  

 
From the Facebook page of Defending the Heritage 


8  

Jefferson Davis Camp #635  
Sons of Confederate 

Veterans  
PO Box 16945  

Jackson, MS 39236 -6945  

Trivia Question:  

 

This monthôs question asks: 

The ñAlabamaò was a fa-

mous CSA warship that 

raided on the high seas.  

What was the name of the 

other famous one, the only 

one to completely circum-

navigate the world? 

  

Februaryôs questions asked: 

This man was the only 

Confederate general to 

switch sides to the CSA 

after beginning the war...for 

the Union.  Who was he? 

 

The answer: 

Frank Crawford Armstrong 

(1835-1909) 

Commissioned a lieutenant 

for gallantry in the Indian 

Wars, he was a captain at 

the start of the war and 

commanded a Union cav-

alry troop at First Manas-

sas.  He resigned his com-

mission and joined the 

CSA, commanding infantry 

and cavalry units.  

Commanderôs Column 

Commander Jackson has no column this month 

COPYRIGHT NOTICE 

In accordance with Title 17 U.S.C. Section 107, any copyrighted mate-
rial published herein is distributed under fair use without profit or pay-
ment to those who are interested in receiving the provided informa-

tion for non -profit research and educational purpose only. 
 

Reference: http:www.law.cornell.eduuscode/17/107.shtml  

 

Early War Comments from Admiral Raphael Semmes  
 
"With the exception of a few honest 
zealots, the canting hypocritical Yan-
kee cares as little for our slaves as he 

does for our draught animals. The war 
which he has been making upon slav-

ery for the last 40 years is only an in-
terlude, or by -play, to help on the 
main action of the drama, which is 

Empire; and it is a curious coincidence 
that it was commenced about the time 
the North began to rob the South by 

means of its tariffs.  
 

When a burglar designs to enter a 
dwelling for the purpose of robbery, 
he provides himself with the necessary 

implements. The slavery question was 
one of the implements employed to 

help on the robbery of the South. It 
strengthened the Northern party, and 
enabled them to get their tariffs 

through Congress; and when at 
length, the South, driven to the wall, turned, as even the crushed worm will 

turn, it was cunningly perceived by the Northern men that 'No slavery' would 
be a popular war-cry, and hence, they used it."  
 

ðCaptain (at the time) Raphael Semmes, C.S.N. August 5th, 1861 
 
Editorôs note:  Lest anyone think Semmesô reputation as a seaman and naval 

officer was due to his success commanding the Confederate warship 
ñAlabama,ò remember that Semmes already had 34 years of service in the US 

Navy before joining the Southern Cause.  And from his comments we can see 
why he left the USN . 
 

From the Facebook page of ñDefending the Heritageò 


