
1

and retired.

He has done extensive re-
search and study on the Life
and Times of Major General
James Ewell Brown Stuart. He
now travels and presents his
personal observations,
thoughts, and understandings
of General Stuart at Living
History Presentations. He is
available to schools, living
history presentations, and
other similar community or-
ganizations as he continues to
teach and preserve his true
Southern Heritage to a new
generation.

He is an active SCV member
and has held positions of
Camp Commander, Adjutant,
Quartermaster, Judge Advo-
cate, and 3rd Lieutenant Com-
mander. He is currently the
5th Brigade Commander for
the SC Division. He has been
awarded numerous awards
from the SCV including two
Distinguished Service Medals
for his work and support. In
2010, he was awarded the
General Robert E. Lee Merito-
rious Service Award from the
group Our Reflections of Yes-
terday. He is part of a larger
organization that has been
known as the “Voices of the
Past” and the group talking
on “Our Reflections of Yes-
terday”.

Camp Officers:

Camp Cmdr: Joe Underwood

Commander@campjoewheeler.org

1st Lt. Cmdr: Tommy Cook

1st._Lt.Cmdr@campjoewheeler.org

2nd. Lt. Cmdr: Jerry New

2nd_Lt. Cmdr@campjoewheeler.org

Camp Adjutant: Steve Camp

Adjutant@campjoewheeler.org

Coming Events

August 13, 2013 - Regular

meeting of Maj. Gen. Joseph

Wheeler Camp #863 - Masonic
Lodge, Conyers, Georgia

September 10, 2013 - Regular

meeting of Maj. Gen. Joseph

Wheeler Camp #863 - Masonic
Lodge, Conyers, Georgia

October 8, 2013 - Regular

meeting of Maj. Gen. Joseph

Wheeler Camp #863 - Masonic
Lodge, Conyers, Georgia

Volume 9, Issue 4

Gen. Joe’s Dispatch

Maj . Gen. Joseph Wheeler Camp #863, Conyers , Ga.

“Our Commanders Comments”
By: Commander J. H. Underwood

2

“CSA Sailor from Newton
County”
By: Compatriot Gene Wade and Cmdr J. H.
Underwood

2

“The Confederate Cemeteries
of Covington & Oxford”
(48th & 49th Soldier’s in a series)
Continuing project by Compatriot Gene
Wade

3

“CSA Sailor from Newton
County”
By: Compatriot Gene Wade and Cmdr J. H.
Underwood (Continued from page 2)

3

“The Confederate Cemeteries
of Covington & Oxford”
(48th & 49th Soldier’s in a series)
Continuing project by Compatriot Gene
Wade
(Continued from page 3.)

4

Inside this issue:

As most of you know our
guest speaker for August will
be Mr. Wayne Jones in the
person of Maj. Gen. J. E. B.
Stuart. Below is a short biog-

raphy of Mr. Jones.

Wayne is a retired Senior
NCO with the US
Army. After his retirement in
1990, he started a very suc-
cessful business in the Golf
Industry. He worked as the
Eastern Operations and Pro-
duction Manager for Scenic
Golf International until
2006. He worked with many
public and non profit organi-
zations promoting themselves
through video media and golf
tournaments. He worked
with many different busi-
nesses in their marketing and
management services. In
2006, he closed his business

In addition, Wayne pub-
lished "Ten Minutes of Blind

Confusion - The Battle of

Aiken" in January 2012.

This book about the battle of
Akin, South Carolina puts
Maj. Gen. Hugh J. Kilpatrick
against Maj. Gen. Joseph
Wheeler which gives it a spe-
cial interest to us. Copies of
his book will be available at

the meeting.

This is certainly a meeting
you don’t want to miss. It is
also a program that the ladies
will enjoy so bring them and
any prospective members you
can find and Mr. Jones and I

will see you at the meeting.

J. H. Underwood

Commander.

August, 2013

Mr. Wayne Jones as Gen. J. E. B. Stuart

visits Camp 863.
Mr. Wayne Jones & Cmdr. J. H. Underwood

2

Our Commanders’ Comments

Compatriots;

I want to thank President

Jean Hambrick and the

Board of Officers of the

Rockdale County Histori-

cal Society for the invita-

tion to their Summer

meeting which was held on Monday, July

22, 2013 at the Conyers Depot.

We had three members, 1st Lt. Cmdr.

Tommy Cook, Compatriot Jimmy Chappell

and myself, on hand to hear Mr. Robert

Jones’ program on Union Calvary General

Kenner Garrard’s raid on Conyers Station.

Mr. Jones’ presentation was accurate and

well done, with a slight Yankee slant but

interesting just the same, and was wit-

nessed by about 40 people. Not bad for a

10:00 am Monday morning meeting.

Those of you who missed our last meeting

you really missed out on an excellent pro-

gram from Mr. Mark Lemon about his

Great Great Grandfather, Captain James

Lile Lemon, Commander of Company A of

record is that records for Confederate
Navy (and Confederate Marines) members
were largely destroyed about April 2, 1865
on the orders of the Confederate Secretary
of the Navy Stephen R. Mallory at the
Confederate Navy building at Richmond,
Virginia when the city was being occupied.
Reportedly, Mallory didn't want the re-
cords captured by Union forces.

Whereas soldiers in the army joined regi-
ments formed in the various states, men
joining the Confederate Navy directly
joined the Navy and thus their records
were created and maintained by the navy
and not the states. Some of the records for
Confederate sailors (and Union sailors too)
do exist but they are the original records
and haven't even been microfilmed. It
appears that efforts to examine them and

the 18th Geor-

gia Volunteer

Infantry Regi-

ment.

Mark has pub-

lished Capt.

Lemon’s first

hand memoirs

of his service

titled “Feed

Them the

Steel!” and

He had copies

of his book on hand for sale.

I purchased a copy and am about two thirds

through reading it and I can tell you it is

absolutely fascinating. If you missed out on

the opportunity to get one of his books, and

would like one, you can contact Mark at

mark.lemon@att.net . Thank you Mark for

the wonderful presentation and for sharing

your Great Great Grandfather’s experiences

with us.

As I detailed in the front page article of this

newsletter, our guest speaker for August

will be Mr. Wayne Jones as Maj. Gen. J. E. B.

Stuart. Please bring your friends, especially

those eligible to be SCV members, and enjoy

being entertained by the General. I have seen

this program before at the Confederate Memo-

rial Camp and I can tell you it is like being in

the room with Gen. J. E. B. Stuart. Lets have a

good turn out for this meeting and show Mr.

Jones how much we appreciate what he does.

Our September meeting’s guest speaker will be

Lt. CiC Charles Kelley Barrow who will up-

date us on what is happening at the National

level as well as talk to us about recruiting. I

look forward to the Lt. Commander-in-Chief’s

take on the state of the SCV, especially so

close to the National Reunion in Vicksburg,

and for the opportunity for our camp to express

any concerns we may have. You don’t want to

miss this opportunity so please mark your cal-

endars for September 10, 2013 at 7:30 pm.

I hope to see all of you at the August 13th

meeting and remember to bring your friends.

J. H. Underwood

Commander

By: Commander J. H. Underwood

Benjamin Franklin Hays
was a CSA Navy sailor
from Newton County
and is buried in the
Hays Family Cemetery
just off Hayston Road.

According to his Con-
federate Pension Appli-
cation he was assigned

to the CSS Atlanta which was a casemate
ironclad that served in the Confederate and
Union Navies during the War of Northern
Aggression. She was converted from a Scot-
tish-built blockade runner named Fingal by
the Confederacy after she made one run to
Savannah, Georgia and was launched on May
9, 1861.

The problem researching Mr. Hays’ military

PAGE 2
GEN. JOE’S DISPATCH

VOLUME 9 , I SSUE 4

enter them into the CWSS will be made in
the future. It looks like the archives doesn't
really know what they have. So, isolating
Confederate sailors from Georgia and espe-
cially any county seems not practical unless
they have a lot of time.

Now, as to B. F. Hayes, the only way it was
determined that he served in the Confederate
Navy was that his application for a Confed-
erate Pension indicated he

By: Genealogist Gene Wade and Commander J. H. Underwood

CSA Sailor from Newton County

Continued on page 3

3

The Confederate Cemeteries of Covington and Oxford
(48th & 49th Soldier’s in the series)

Original Headstone at Oxford College

showed:

A. H. GILMER

Co B

20th AL

Dec 1863

Actually:

ARCHIBALD H. GILMER

COMPANY B

20th ALABAMA INFANTRY REGT.

The original headstone did originally show
A. H. Gilmer but the headstone disappeared
sometime between May 1910 and 1978. We
know that the headstone was present in May
1910 because it was listed in a Atlanta Con-
stitution newspaper article about the Con-
federate Cemetery on the Oxford College
campus at Oxford, Georgia. A listing of
Confederate graves in this cemetery com-
piled in 1978 by Oxford College Professor
Marshall Elizer did not show a headstone
for A.H. Gilmer so the headstone disap-

peared between 1910 and 1978.

Private Archibald H. Gilmer was an experi-

enced battle-hardened Confederate soldier.

Archibald Gilmer enlisted in Company B of
the 20th Alabama Infantry Regiment and
served for over two years before his death
at Hood Hospital at Oxford, Georgia. Hood
Hospital was one of the three Confederate
Hospitals in the Covington Georgia hospital

complex.

Private Gilmer enlisted at about age 24 at
Selma, Alabama in Company B of the 20th
Alabama on September 21st, 1861. This
regiment entered official service five days

later on September 26, 1861.

Private Gilmer is presumed to have fought

with his regiment in the following battles:

Cumberland Gap, June 1862

Chickasaw Bayou, December 1863

Port Gibson, May 1863

Champion Hill , May 1863

Early Vicksburg Siege of May-June 1863

Battle of Vicksburg, June-July 1863

Chattanooga Siege of Sept-Oct 1863

Chattanooga, November 1863

Missionary Ridge, November 1863

Although the 20th Alabama went on to serve
in most of the battles for Atlanta after the
Missionary Ridge battle of late November,
1863, Private Gilmer was not with the regi-
ment. He may have been wounded at Mis-
sionary Ridge or became ill in late Novem-
ber or early December because records
show that he died at the Hood Hospital on
December 11th, 1863 of Pneumonia. Pneu-
monia was often the end result of gunshot
wounds but his record lists Pneumonia as

the cause of death.

It is noteworthy to mention that Private
Gilmer was taken prisoner during the sur-
render of Vicksburg on July 4th, 1863. He

was soon paroled and rejoined his regiment.

We know a few other facts about Archibald

Continuing Project by Compatriot Gene Wade

Gilmer. He was unmarried and had no chil-
dren. At the time of his enlistment, he was 5'
11” tall, was fair complexioned, had blue

eyes and red hair.

His father, Samuel H. Gilmore, received his
son's back pay, allowances for clothing and a
blanket totaling the amount of $161.10. This
included the $4.00 in cash that the son had in
his possession at the time of his death. Pri-
vate Gilmer was about age 26 when he died.
Private Archibald H. Gilmer's pay was

$11.00 a month.

Archibald Gilmer was born about 1837 to
Samuel H. Gilmer (abt 1804-1884) and Mar-
garet Craig Gilmer (1811-1849). Children
from this marriage were Archibald (born abt
1837), Robert (born abt 1839), Sarah (born
abt 1835), Grizella (born abt 1842) and
Nancy (born abt 1847). Archibald's mother
Margaret died in 1849 and his father Samuel
remarried later in 1849 to Elizabeth Miller
Gilmer (born abt 1813-1895) and from this
second marriage, daughter Adeline was born
about 1851 (born abt 1851-1924. Archibald

was about age twelve when his mother died.

Archibald Gilmer's only brother, Robert J.
Gilmer (born abt 1839-1863), enlisted in the
28th Alabama Infantry Regiment in March
1862. Details of his service are sparse but it
appears Robert was killed in action on about
January 2, 1863 at The Battle of Stone River/
Murfreesboro, Tennessee. Robert is reported
by a Alabama archives record to be buried in
an unmarked grave or as an unknown possi-
bly at the Evergreen Confederate Cemetery

near Murfreesboro.

We can only imagine the anguish of a father
at losing both sons within a year and not
being able to bring them home for burial in

the family cemetery.

PAGE 3 GEN. JOE’S DISPATCH VOLUME 9 , I SSUE 4

Continued on page 4.

CSA Sailor from Newton County

joined the Confederate Navy April 1, 1863 at
Savannah, GA. Although his application is
hard to read, I believe he says his ship was
the CSS Atlanta. His application shows he
was discharged in December (?) 1863 be-
cause of disability. He also says his ship was
surrendered in December 1863 (The CSS
Atlanta was captured in December 1863).
 Hays indicates he was not captured because
he was on the nearby tender which escaped.

If you search for and find a crew list for the
CSS Atlanta, please remember that after its
capture in Dec 1863, the US Navy operated
and maintained the Atlanta until the end of
the war. The Civil War Soldiers and Sailors
System (CWSS) does list some sailors on the
Atlanta but they were black or mulatto
Yankees who operated the Atlanta after its

capture.

By: Genealogist Gene Wade and

Cmdr. J. H. Underwood (from page 2)

Also from Mr. Hays pension application it
was determined that there was another Geor-
gia Confederate sailor on the CSS Atlanta. In
the application for the B. F. Hays pension,
there was a statement from another person
attesting that B. F. Hays was in the Confeder-
ate Navy. A Mr H. C. Fuller of Rutledge
(Morgan County) GA stated that he could
vouch(in 1905) for the service for B. F. Hays
because he (Fuller) "was on the same boat".

4

The Confederate Cemeteries of Covington and Oxford
(48th & 49th Soldier’s in the series)

Headstone at Covington
shows:
M. A. MUNSON
58th AL

Actually:
M.A. MUNSON
58th AL

This soldier cannot be positively identified. No
record in the Civil War Soldiers and Sailors
System (CWSS) matches up with this soldier.
The CWSS records show there were five sol-
diers named Munson from Alabama and
eighty-three who served in the entire Confeder-
ate Army. None of these can be identified as
the M.A. Munson who is buried in the Confed-
erate Cemetery at Covington, Georgia.

Checking similar names revealed no acceptable
matches. There were possible matches but
nothing definitive, likely because of incomplete
records. As with all Confederate records, many
records of the 58th Alabama Infantry Regiment
did not survive the war so it is possible that the
name is correct but the records were lost. A
search of Alabama census records and other
Southern states did not indicate a reasonable

match for this Munson nor did a search of
genealogy websites or available Samuel
Stout hospital records for the Covington
Confederate Hospitals.

Under the circumstances, it is presumed that
this Confederate soldier is correctly identi-
fied on his headstone unless information to
the contrary is discovered. The 58th Ala-
bama served in battles at Corinth, Shiloh,
Chicamaugua, Missionary Ridge, Resaca,
New Hope, Kennesaw Mountain and Nash
Farms.

As a side note, it is interesting and intrigu-
ing that the headstone for M. A. Munson is
next to the headstone of William Asberry
Alverson, also of the 58th Alabama Infantry.
Note that William Asberry Alverson rests
under the headstone inscribed W. A. Alaer-
son indicating that the people who origi-
nally ordered the headstones also had a
problem identifying Alverson/Alaerson. It
has been noticed that the hand-writing in the
document in the Samuel Stout papers was a
scribbled scratch-thru name of Alverson
which could have been mistaken for
Munson, ---possibly. Perhaps this is a

Continuing Project by Compatriot Gene Wade

P. O. Box 82718
Conyers, GA. 30094

MAJ. GEN. JOSEPH WHEELER CAMP #863,
CONYERS, GA.

E-mail: commander@campjoewheeler.org

We’re on the Web!

www.campjoewheeler.org

«AddressBlock» Mailing
Address Line 1

Mailing Address Line 2

Mailing Address Line 3

stretch, but the headstones for Alaerson
(Alverson) and Munson are next to each
other indicating they died at about the same
time and, perhaps, is an indication of con-
fused identities. (That there are two head-
stones for the same person would not be be
unprecedented in that Private J. M. White
has two headstones in this cemetery, one
indicating he was in the 19th Tennessee and
the other showing he was in the 91st Tennes-
see (there was no 91st Tennessee).

This possibility regarding the possibility of
Munson actually being Alverson/Alerson
remains just that, speculation, but unless
more substantial information surfaces, Pri-
vate M. A, Munson of the 58th Alabama
Infantry is buried in the Covington Confed-

erate Cemetery.

Confederate Memorial Wall Covington Georgia

