The Telegraph

June 2011

Celebrating the 150th Anniversary of the Civil War

 and Our Country’s Heritage and Family

Ken Hoffman

10 East Fifth Street

Oil City, PA 16301
The Telegraph

June 2011

[image: image1.jpg]

President’s Letter

Howdy All,

As I write this, I’ve just returned from the School Talk at New Wilmington. I reflect on what a wonderful opportunity these talks are for us to share our interest in the Civil War. I always drive away with a good feeling about what we do by being in service to the communities around us. We help to bring to life something that happened so long ago and make it feel a bit more real for the students and even the teachers. But even beyond the students, it’s also not uncommon during some of the down times at these events to have a discussion about the War or our experiences as re-enactors with parent-helpers, teachers, security guards and school bus drivers, etc… This year, we’ve participated in about 10 school talks. With each, we’ve been able to reach out to many individuals and help to peak their interest.

When I was 10, we took a family trip to Gettysburg. What I remember about that visit, more that any one thing, is the demonstration that a single re-enactor put on by standing there and talking to us about his weapon, equipment and clothing. It was an image from 40+ years ago that remains with me today and helped served to drive me into this hobby and it is not unlike what we do at these school talks. When I stand in front of a group and talk about some aspect of the Civil War, my mind often drifts back a bit to that one re-enactor, so many years ago and I feel like I am telling him thanks for what he did for me and sparking my interest.

I commend all that have participated and supported these events; whether you have participated once, or many times, you should feel good in your service.

On another note, I’d like to make a comment about the Memorial Day Parade in Mercer. I’ve participated in a number of parades, but I’m not sure that we’ve ever looked finer. I felt good about our marching and firing at the time and to validate that, immediately following the service in the cemetery, Lt. Evans commented on these same things as well. Our lines were straighter than ever, our volley’s were as crisp and sharp as I have ever seen, maybe the best ever. We performed with excellence, in a manner befitting with honoring the service of those who have served in the armed services, both past and present. A big thank you to all the civilians and soldiers that participated in the parade. Thanks for making the parade feel special to me. I’m sure others feel much the same.

Thank you,

Brian

First Call

Hello Everyone,

 This past month we had the Stone House and Burton and the Mercer Parade. I will start with the Stone House. It rained and was very muddy and did I mention it was very muddy. Evan so we had a good turnout both members and spectators. We did some work on Army protocol and did a good amount of drill. Turned out to be a fairly smooth weekend.

 Oops! I almost forgot the school talks. I was able to participate in Oil City and Grove City. They were both a lot of fun and we were able to teach lots of students. Close to 700 from Oil City and about 200 from Grove City.

 Then on to Burton. Here we had a small group but I think we had quite a nice time. We fell in with the 23rd. Ohio and that went pretty smooth. We thought because it had been so wet they were going to do something different and fight the battle through the village but once the battle time came it was back to business as usual. Very Burtony.

 On Monday we did the Mercer parade. I think this is the best we ever marched and an entire parade of good volleys. Our lines stayed very straight for the whole parade. The group looked quite nice out there. Huzzah to all those who were able to be there. Following the parade we did the GAR ceremony at the cemetery then it was off to celebrate the Holiday.

 For those of you going to Philippi I will plan on seeing you there.

Until next month,

Sgt. Todd Frampton

 The Ultimate Challenge

On May 24th, 2011, the Oil City School talk went well. I would like to start by saying thank you to all of those who attended. It was very challenging in the fact of having over 700 children to entertain for 12 minutes. They were large groups and you had to speak loudly and it was non-stop all day. It was a good day weather wise, with only a few rain drops here and there. We received many thank you notes from the students. I will try to get them to the meeting for all to see.

May 27th, 2011, was the school talk at Grove City Middle School. It went very well. We did have scattered showers, but not when the children were outside. I must say that the end of the day battle was something to watch. It was extremely entertaining. It reminded me of the controlled chaos on the battlefield, only the battlefield had around 250 middle school students with high energy levels. It was a lot of fun for all of the reenactors and students alike.

Submitted by: Christine M. Hoffman

My Family’s Civil War Experience

As a young child I always had an interest in the American Civil War. My first visit to Gettysburg was in 1963, shortly after the centennial of the battle. I was three years old, but even then I knew that Gettysburg was special place. It wasn’t until we visited Gettysburg for the second time in, 1966 that it really took hold, a life long love for the land in and around Gettysburg. It was then that I first found out that I had ancestors that were involved in the battle. Of course I was too young to understand what that meant. But still it kept me interested in Gettysburg and the Civil War. For Christmas, 1967, I received a book from my parents about the Civil War. I still have it in my collection. I soon found out about other battles that happened. I visited Gettysburg one more time in 1969, briefly, while my family was in Harrisburg for a convention. It wasn’t until 1983 when I was out of school, that I became a regular visitor of Gettysburg. Since then I have visited Gettysburg some twenty times both as a visitor and as a re-enactor. I have also visited Manassas National Battlefield, Antietam National Battlefield, The Wilderness, Chancellorsville, Spotsylvania and Fredericksburg National Battlefields. I have visited the historic forts around the Niagara Region and Colonial Williamsburg as well.

As you can tell I love history and family history as well. When I first found out that I had ancestors that fought in the Civil War, I became very excited and enthused. My father first pointed out that I had a great-great grandfather that fought for the Union. His name was John Stumpff. The John Stumpff that he showed me on the Pennsylvania monument was with the Pennsylvania 49th. Over the years I came to find out that there was another John Stumpff on the monument and he served with the Pennsylvania 4th Calvary. That prompted me to do some research on both men. My sister, a genealogy enthusiast, told me that she had done some research, and the John Stumpff in the Pennsylvania 4th Calvary was our great-great grandfather. I furthered a search and in the Pennsylvania archives website they have a John Stumpff listed serving with the Pennsylvania 4th Calvary, Company L. He was from Pine Grove Township, Venango County. He enlisted in November of 1861 and mustered out in October of 1864. Because of his age, 48, his duties were that of a teamster. The Pennsylvania 4th Calvary was involved one way or another in every major campaign in the eastern theatre, most notably the Antietam and Gettysburg campaigns. Their monument at Gettysburg is on Hancock Ave near Fr. Colby’s statue. When my wife Sharon was expecting our first child, and if we were to have a son, we would name him John, after his great- great- great grandfather John Stumpff.

I have another great-great grandfather who served with the 33rdNew York. His name was Ira Damon Morse or ID Morse for short. He was from New Woodstock, NY. At the start of the Civil War, he enlisted with the 33rd NY and was placed in Company I as a musician. He was discharged on August 9, 1862 at Harrison’s Landing Va. After the war, he eventually settled in the Greenville area. He is buried in the Shenango Valley Cemetery in Greenville.

We first came in contact with the 10th Pa at an event at the Greenville airport back in 2001. That is where I met Dave Robinson Sr. and was “cordially” invited to join the group. Over the years and at various events, mainly the Victorian Days in Mercer, He would ask me “Well is this the year you’re going to join?” It wasn’t until after our family Virginia trip in 2007 that I thought it would be a good idea to join. We’ve been to all these battlefields over the years and each time I felt there was something missing, the experience wasn’t complete. My youngest son Jerry in the meanwhile was buying pieces of equipment as I was until we had most of our uniform and accouterments. When Jerry became 16, he joined the 10th Pa and the following year my oldest son John and I joined as well. Soon my wife Sharon joined to make it complete. This is our third year as re-enactors, and what a time to be one. As we are in the dawn of the Civil War Sesquicentennial, we look forward to attending as many of the “big” events as we can in the coming years. I thank Capt. Dave Robinson, Sgt. Todd Frampton and all the members of the 10th Pa, for what they have done for us to make my family’s Civil War experience complete.

Submitted by: Jerry Stumpff and the Stumpff family

Letter of Thanks
 Dear 10th Pennsylvania,

 I wish to thank you all for taking the time out of your schedule to come to the Oil City School talk. We hope to make longer times for each station if this occurs again. Thanks for everyone’s cooperation at this event. Hope you enjoyed it as much as I did and the students of Oil City. See you soon!

 Private Garrett Shiemke

How I Became a Civil War Reenactor; or How I’ve Spent My Last 5 Summer Vacations

The 6th grade classes at Moniteau have the great privilege of going to Gettysburg on an overnight field trip. When my daughter was going on the trip, I had the good fortune of being chosen to chaperone. I had always found the Civil War interesting, and was thrilled with the chance to revisit Gettysburg. Little did I know how that trip would affect my life. The part of the trip that most stuck in my mind was this extremely enthusiastic speech given by one of the teachers, about the charge of the Louisiana Tigers, followed by a talk about some General who’s name I believed was something like Windshield Spot Bangcock (?). Anyway, after that trip, I read anything I could get my hands on about the Civil War. I also would, at any opportunity, ask questions of that “enthusiastic teacher.” Fast forward six years, and now it is time for my son to go on the trip. By now I am working at the elementary school where the teacher who put the trip together, Mrs. Debby Banks, was working. I told her of my interest, and much to my surprise, she asked me if I would give a talk to the students when we were at Gettysburg. I agreed, and was told to speak to the “enthusiastic teacher”, regarding what I should talk about. (If you have not already figured it out, the “enthusiastic teacher” is our very own Dave Straite.) That trip and that speech lead to even more talks with Dave, which lead to a friendship that I treasure and to a hobby that I love.

Dave borrowed some equipment and clothing for me and I joined him at a living history event at Spangler’s Spring in Gettysburg (or as I like to call I, Mecca). Before that weekend was over, I had bought a fresh fish uniform package, leathers and I had a line on a gun! I was hooked. Ironically, even though the group we were with was not the 10th, the people I remember most were an officer who slept on the ground out in the open (Dave Robinson, Jr.), a sergeant with a cool hat and his curly haired son (Todd and Jake).

My best memory is the march a handful of us (including Todd, Jake and Dave Straite) took to Little Roundtop. After that weekend, I think it is fair to say that I became obsessed with reenacting and it has become a very important part of my life, further enhanced when my wife, Bonnie, agreed to join me.

Submitted by: Kim Olar

 June Civil War Events

June 08, 1861 Tennessee formally secedes

June 17, 1861 Thaddeus Lowe demonstrates hot air balloon

June 01, 1862 Lee appointed Commander of Northern VA.

June 06, 1862 Memphis surrenders

June 12, 1862 Stuart begins ride around McClellan

June 05, 1863 Stuart hosts Grand Review of Calvary

June 09, 1863 Battle of Brandy Station

June 1-3, 1864 Battle of Cold Harbor

June 15, 1864 Petersburg Campaign begins

June 26, 1864 Stoneman begins Atlanta raid

June 27, 1864 Battle of Kennesaw Mountain

June 30, 1864 Early marches toward Washington, D.C.

June 23, 1865 Last formal Confederate surrenders

Birthdays in June

June 02, 1815 General Philip Kearney, US

June 03, 1808 Jefferson Davis, Presidents of the CSA

Submitted by: Christine M. Hoffman

 The Quotable American Civil War
“For my own part, I consider the first necessity that is upon us, is proving that popular government is not an absurdity. We must settle this question now – whether in a free government the minority have the right to break it up whenever they choose. If we fail, it will go far to prove the incapability of the people to govern themselves. “ President Abraham Lincoln in May, 1861, to then Secretary John Hay

“On the side of the Union it is a struggle for maintaining in the world that a form and substance of government whose leading objective is to elevate the condition of men; to lift artificial weights from all shoulders; to clear the paths of laudable pursuit for all; to afford all an unfettered start at a fair chance in the race of life.”

Quote from President Abraham Lincoln’s address to a special session of Congress, July 4, 1861.

“I tell you, sir, women would make a great brigade – if it was not for snakes and spiders! They don’t mind bullets – women are not afraid of bullets; but one big black snake would put a whole army to flight.” C.S. Lieutenant General, Richard S. Ewell, prior to the Battle of First Manassas, July 21, 1861.

Submitted by: Ken Hoffman

Reminder about 2011 dues

The treasurer has requested that we notify those from the 10th Pennsylvania who have not paid their 2011 dues, please forward them to Dave Straite at the Historical Society or to his home address. Both addresses are as follows:

WPCWRS or: Dave Straite

C/O Mercer County Historical Society 133 Fairview Road

S. Pitt Street Petrolia, PA
Mercer, PA 16137 16050
Schedule of Events for Summer 2011

June 3-5 Philippi, W. Va.

June 11 Families of Fallen Heroes – Franklin, PA – Bike rally to start at 1:00 PM – Ceremony to begin approximately 1:30 PM – Civil War Park, far side of Court House (Color Guard)
June 17-19 Bedford Village (Reb Event)
July 1-3 Gettysburg

July 8-10 Rich Mountain
July 15-17 Victorian Days, meeting on 17th at 1:15 – Historical Society

 Victorian Ball to be held Saturday, July 16 in Court House

July 22-24 Manassas (USV)
August 6 Kittaning (Road Show)

Aug. 12-14 Arcade, N.Y. (Reb Event)
Aug. 19-21 Stone House, meeting on 21st at 1:15 – Stone House

Graduations

Breanna Black, daughter of Joel and Lisa Black, West Middlesex High School

Kyle Novak, son of Chris and Judi Novak, Moniteau High School

Josh Olar, son of Kim and Bonnie Olar, Moniteau High School

Jerry Stumpff, Jr., son of Jerry and Sharon Stumpff, Greenville High School

Congratulations to all of our graduates and their proud parents. Best wishes to all of them on their future endeavors.
College Graduations

Daniel Straite, wife of Brittany Straite and son of David and Christine Straite, Grove City College

The 10th PA would also like to wish Daniel and Brittany a belated first wedding anniversary. (5-22-2010)
Congratulations on both accomplishments!!

Editor’s Note

Please continue to send me submissions at khoffman60@yahoo.com, or by mailing them to me at Ken Hoffman, 10 East Fifth Street, Oil City, PA 16301. I wish to thank those who have forwarded me articles, and look forward to more being submitted. It is a great way to rediscover the members of the 10th.
