

August 2015
The Hughes News
The Official Publications of the
Brigadier General John T Hughes
Camp # 614 and
Lt. Col. John R. Boyd Chapter # 236

So, I've got *Native American* ancestry on my mom's side, my dad's parents were Japanese American citizens interred in U.S. prison camps during WW2, and my son-in-law's great uncle was one of around 65,000 people forcibly sterilized back in the 1920's...

Yeah. Funny no-one is asking YOU which flags or symbols you might find objectionable!

www.scv.org

The Hughes News

Camp # 614

August 2015

Commander:

Jason Coffman

1105 N Hundley
Albany, MO 64407
660-864-1027

jasonncoffman@yahoo.com

1st Lt. Commander:

Kurt Holland

725 Gano
Missouri City, Mo 64072
816-809-3093

2nd Lt. Commander:

Sam Stanton

816-803-2815
S.d.stanton@sbcglobal.net

Adjutant/Editor: Larry Yeatman

5606 NE Antioch Rd
Gladstone, Mo 64119
816-728-2291
larryyeatman@msn.com

Sergeant at Arms

Tim Borron

816-419-7765

Camp Chaplain

Richard Rudd

901 Sunset Ave
Liberty, Mo 64068
816-781-9279

Webmaster

James Bradley
webmaster@Hughescamp.org

Recruiter

Bill Greene
wgreene@midwest-connections.com
913-687-9243

10102 W 1800 Rd
Parker, KS 66072

Message from the Commander, Jason Coffman

Confederate Patriots,

The next meeting is on Thursday August 13th. Try to make the meeting as we have a lot to talk about. We will also have many new guests who want to join the camp including a country music musician who will sing us some Waylon Jennings songs. It will be different kind of meeting of sorts.

I am going to Kirksville Missouri this weekend with Larry Yeatman and Tim Borron to sell what little merchandise we have left. Next month we will be going to Princeton Missouri for Calamity Jane Days. Hopefully the new merchandise we ordered will be in by then.

Tim Borron and I went to the Platte County Fair and it was a success. We spoke to the fair board members and they want us to set up a booth there next year for free they said. We plastered the fair with flags and they liked it. Charlie Edmondson was also there with friends and did a good job of promoting the Flag at the Dirty Shame Bar.

The Big Flag Rally in Jefferson City is on Sunday August 16th, starting at 1:00 PM We all need to go to this. Commander Maples of the Missouri Division SCV has gone to a lot of trouble to coordinate this event so let us go to it. We need lots of bodies, a couple of hundred people won't get their attention.

See you at the meeting.

**Yours in the Bonds of Confederate Brotherhood,
Jason-Nathaniel: coffman**

John T. Hughes Camp 614 Commander

www.hughescamp.org

Go to our website and buy online to contribute to the Camp!

Camp Calendar

August 13th, 7:00 PM Camp Meeting *Kross Lounge and Ernie's Restaurant 605 N Sterling Sugar Creek, MO 64054 816-254-9494* In lieu of a speaker, we will discuss more heritage issues and reactions, plus we'll have Marvin Hall sing us a few Waylon Jennings songs!

August 16th 1:00PM to 3:00PM State Capitol Flag Rally This will be our State wide rally. On hands on deck! Info which you may have seen via email is enclosed.

Sept. 12th Richmond Bank Robbery Another place to set up the booth-need volunteers!

October 10-11 Shoal Creek Civil War Battle of Reenactment (Hodge Park near Liberty on 152 Hwy) This will be a MCWRA Max effort full scale reenactment. **Another good place to set up our booth.** Don't be surprised if we're told no battle flags at this event. It's a KCMO City Park. If so, I hope MCWRA walks out.

Br. Gen. John T Hughes

What's been happening on the Western Front..

July Camp Meeting...

Great meeting in July men. It's the largest Camp meeting of Hughes Camp I've ever seen. I know many of you live far away and would have like to been there. Obviously, we're all mad about the recent attacks on our history and heritage.

It occurs to me that there was a written and unwritten agreement between Confederates and Yankees. That we would lay down our arms and help rebuild the nation, and they would honor our Confederate Dead. That agreement is codified in Federal Law, in that Confederate Veterans are deemed American Veterans and hold all the rights and respects of such. It seems that some in this modern day world have forgotten that agreement and are renegeing on that deal via these attacks and demands on our monuments and symbols. They better hope we in turn don't renege on our end of the bargain.

So in the meeting, we went around the room and came up with a great list of ideas we can do to stand up for our heritage and make our voices known. I emailed that list out to all I have email address on. It is reprinted in this newsletter.

We need to act on this list. Find something you're good at and can do. If you're good at writing letters to editors, send the same letter to every publisher you can. If you're good at facebook or twitter, get on it, and starting ginning up the public on our side. Let's gin up a base. And there's a ton of folks that like our flags that aren't in the SCV. If you have a legal mind, help the Southern Legal Resource Center figure out a way to file suit using the Federal laws on the books when cities threaten park name changes and monument removals. Go after the fact Confederate Veterans are US Veterans, with all the same rights. Help James Bradley, our website editor, build a wall of shame we can go viral with on our website and facebook site. Send him pictures and names of the perps, along with their bad deeds.

We'll start with the Jeff City Flag rally, but need to get on doing local ones. There are other flag rallies going on not connected to the SCV. Support those rallies too. Fight Tyranny! Have no doubt, these attacks are part of a commie revolution to undermine our country. This is what commies/fascist do. We need to let the commies know we will not go quietly. Adjutant Larry

James Country Mercantile

Del and Jean Warren, owners

**Your Complete WBTS
Outfitters!**

111 North Main St

Liberty, Mo 64068

Phone (816) 781-9473

Fax (816) 781-1470

www.jamescountry.com

2015 Hughes News Sponsors

Thanks to the many donors that help keep the presses rolling! Joe Ferrara, John Yeatman, George Baker, Burgess Williams, Steven Cockrell, Tim Apgar, Dave McCann and Jonathon Ferrara, Greg Anderson. Thanks to You All!

Other items of mention!

If you could, please email me your email address to larryyeatman@msn.com.

Hughes Camp Back Patches

Order yours Today!

Contact Tim Borron at:

theborronfamily@comcast.net if you would like one of these patches, they are 12" tall by 8.5" wide. The price is right around \$20 depending on how many we order at a time. Tim has already placed an order for the first 20. Show your colors!

Our Meeting Place!

Kross Lounge and Ernie's Restaurant
605 N Sterling Ave Sugar Creek Mo 64054
816-254-9494

Chaplain's Corner, Hughes Camp Chaplain Richard W Rudd

Hate, the antithesis of love, is an equally powerful emotional force. All too often, there is truth in the observation of William M. Thackeray, the 19th century British author, who said, "People hate, as they love, unreasonably." Cain hated Abel

because of his righteousness. Esau hated Jacob because he was blessed. Joseph's brothers hated him because their father loved him. Saul hated David because God was with him. Ahab hated Micaiah because of his prophecies. A jealous Ishmael hated Isaac because he was the legitimate heir. Of Ishmael, father of the Arab people, it is written, "He shall be a wild ass of a man, his hand against every man and every man's hand against him..." (Gen. 16:12) This characterization describes not only Arabs and all Moslems who hate Jews and Christians, but also depicts liberals who are inflamed with a rabid and consuming hatred for every soul and moral principle that contradicts them with the truth. Terence, a 2nd century BC Roman writer, penned, "Obsequiousness (submission) begets friends, truth hatred." As potent as a psychedelic drug, the hate that motivates liberals is projected on and imputed to their adversaries with slanderous accusations as cobras spit venom. In contemporary vernacular, this is called reverse discrimination, intolerance, and hatred. When confronted with incontrovertible truth, liberals' reaction always fits the description given by George B. Shaw, who explained, "Hatred is the coward's revenge for being intimidated and humiliated." We should not be caught off guard, for Christ warned, "If the world hates you, know that it has hated Me before it hated you. If you were of the world, the world would love its own..." (Jn. 15:18)

There is a movement sweeping across America that might be referred to as Replacement Psychology. It is a scheme to manipulate the minds of the populace, especially the young, to replace capitalism with socialism in economics, learning with propaganda in education, the moral and objective with the immoral and subjective regarding social issues, Judaeo-Christian with occultic tenets in religion, and freedom with tyranny in politics. As Balzac, the 19th century French novelist wrote, "Hatred is the vice of narrow

souls; they...make it the pretext of base tyrannies." The only freedom liberals recognize is the freedom to conform. If existing laws present an obstacle, they are repealed, declared unconstitutional, evaded with an executive edict, or merely ignored and not enforced. Perhaps the most familiar quote from the current mayor of Chicago, Rahm Emanuel, advises that one should "...never let a good crisis go to waste -- it will allow you to do things you never could have otherwise." The popular response to the recent demonically inspired murders of Christians by a lone assassin at a Charleston church is an example of Mr. Emanuel's advice being utilized by liberals in conjunction with Replacement Psychology. The killer purposefully targeted a Christian assembly. If his motives were exclusively racial, he could have chosen numerous other venues. But, liberal conspirators ignored a blatant attack on Christians and chose to "play the race card." At a critical time when healing was needed, they took advantage of others' tragedy to reopen old wounds of racial division and foment hatred of all things southern. Liberals go to great lengths to distance acts of terrorism from the teachings of Islam and its adherents, who all follow the same Mohammad and Koran, insisting those atrocities are committed by lone wolves. Yet, a lone wolf committed an act of terrorism in Charleston and liberals quickly indicted all southerners, their culture, values, heroic ancestors, banners and memorials. Why? Because the South, a culture and society built on a Judaeo-Christian foundation, is the spirit, soul, and conscience of the Republic. As such, it is an obstacle to the liberal agenda. For the same reason that radical Moslems are able to recruit young Americans, liberals enlist America's youth for the creation of a nation devoid of its historic Christian and patriotic base. Eric Hoffer astutely summarized this reason when he said, "Passionate hatred can give meaning and purpose to an empty life."

(To be continued next month, this is part 1 of 3)

Fr. Richard Rudd,

Hughes Camp Chaplain

Historians Corner, Paul R Petersen

Paul is the Author of *Quantrill of Missouri*, *Quantrill in Texas*, *Quantrill at Lawrence* and *Lost Souls of the Lost Township*. Petersen is a retired U.S. Marine Corps master sergeant and a highly decorated infantry combat veteran of the Vietnam War, Operation Desert Storm, and Operation Iraqi Freedom. He is a member of the William Clarke Quantrill Society, the James-Younger Gang Association, the Sons of the American Revolution, and the Jackson County and Missouri State Historical Societies.

The Early Upbringing of Frank and Jesse James

Robert Sallee James, father of Frank and Jesse James, was born in Licksillet, Kentucky. He was the son of John W. James and Mary "Polly" James Poor. His father, John, was a highly respected Baptist minister and farmer from Goochland County, Virginia. Robert's grandfather, William James came to Virginia, from England in the late 18th century and fought with Light Horse Harry Lee during the Revolutionary War. Through his mother, Robert was also a descendant of the Jamestown Society, qualifying ancestor Dr. John Woodson. Woodson was an Oxford educated surgeon who arrived at Jamestown, Virginia in April 1619.

In 1838, Robert enrolled in Georgetown College in Georgetown, Kentucky. Georgetown College is a small, Christian college chartered in 1829. It was the first Baptist college west of the Allegheny Mountains. In 1839 Robert was ordained as a Baptist minister. He graduated in 1843 with honors and a Bachelor of Arts degree. While in Kentucky at a revival meeting Robert met Zerelda Elizabeth Cole, who was living with her mother's relatives where, although she was not a Catholic, she was enrolled in a Catholic girls school in Lexington, Kentucky. They married on December 28, 1841. The family soon relocated to Clay County, Missouri, where Zerelda's mother and stepfather were living nearby. Robert commuted back to Kentucky and eventually received a Master of Arts from Georgetown. He was considered a gifted student and a

skilled orator.

Robert and Zerelda had four children, Alexander Franklin, Robert, Jesse and Susan Lavenia. Robert James became a noted preacher in Missouri. He was among the founders of William Jewell College in 1849 in Liberty, Missouri, and was the pastor of New Hope Baptist Church in Clay County, which went on to become the largest Baptist church in northwest Missouri. He also started the congregation of the Providence and Pisgah Baptist churches in Excelsior Springs, Missouri, all of which are still in operation today. He was known for his passionate sermons and his ability to attract new members to the congregation. He received no income for his preaching and supported his family by raising hemp on his 275 acre farm. Besides Robert's evangelistic work north of the Missouri River he often was invited to preach to the congregation of the Big Cedar Missionary Baptist Church located in the Valley of the Little Blue in Jackson County, Missouri, eight miles south of Independence, where Quantrill recruited a large number of men like John and Ed Koger, John and Jabez McCorkle, Thomas Harris, John Wigginton, John Jarrette, Richard Maddox, William Moore, George Shepherd; Frank, Joseph and Thomas Lea, and the Flanery and Shepherd brothers. The church was established by William Hagan and Henry Washington Younger, father of Cole and James Younger. **Continued on Page 8...**

Flag Rally Message from Division Commander Darrell Maples

Sunday-August 16th, 1:00 PM, State Capitol, Jeff City, Mo

Gentleman,

As indicated by a previous email - we have been approved for permit to hold a Confederate Flag Rally-Display on the South Lawn of the Missouri State Capitol Bldg.

I AM ASKING THAT YOU AND YOUR CAMP MEMBERS ATTEND THIS EVENT. WE CAN NOT SIT ON THE SIDELINES AND WATCH WHAT IS OCCURRING AND NOT AT LEAST VOICE OUR VIEW OF THIS, AND IN THE PROCESS PAY HONOR TO OUR CONFEDERATE ANCESTORS.

There are pros and cons... but the pros at this point outweigh the cons. We need to make a statement. People all over the Country, even north of the Mason-Dixon line are coming out in support of our beloved Battle Flag more than I can remember in my lifetime. And yes... the press is covering this - and although not entirely positive, most of the coverage has been fair. Undoubtedly, the press will be at this event as well as the information will be provided to them. To that end, I will have a one page "SCV Information Sheet" available to hand to them. I will also provide lots of water for us that day, as the temps will probably be hot.

Now, what can each of us do? BE THERE! WITH A FLAG! LARGE FLAGS, SMALL FLAGS AND EVERY SIZE IN BETWEEN! ALL OF OUR FLAGS, NOT JUST THE BATTLE FLAG! WE WILL HAVE THE MO DIVISION FLAGS THERE ON PROMINENT DISPLAY, BUT WE WANT LOTS OF FLAGS!

We will also be letting the public know about this, quite frankly we need the numbers and we cannot keep them away if we wanted to. I have witnessed a Flag Rally already and it was entirely PEACEFUL. And this Rally/Display will be too! I have already asked a couple of good men to be "monitors" so to speak, making sure that the wrong element is NOT ALLOWED to participate. I am asking for about 5 more volunteers to aid in this part of the event. WE MUST MAKE SURE THIS IS A PEACEFUL EVENT!

Get the word out NOW, and then follow up with your members.

Couple of things to remember: THERE CAN BE NO ALCOHOL ON THE GROUNDS - PERIOD! WE CANNOT SELL ITEMS AT THIS EVENT, SORRY BOYS THAT'S THE RULES. NO TRASH TO BE LEFT ON THE GROUNDS. I WILL BRING TRASH BAGS FOR WATER BOTTLES, ETC. WE CAN GIVE OUT LITERATURE, BUT AGAIN, KEEP ALL TRASH PICKED UP. LEAVE NO BROCHURES, ETC. BEHIND. WE NEED TO LEAVE A POSITIVE IMPRESSION.

Some will probably say this is not a good idea, but let me say this as clearly as I can. How many times have we all made comments that "if we could only get our version out there to the press, etc."? Well here is our chance! This is our show and our rules! We must let the truth be known! Are we going to stand on the sidelines or are we going to stand up and be counted? Of course, there are some of our members that should not be out in the heat or have other health issues, and that is entirely understandable... we do not want to put anyone's health at risk.

Help me make this a powerful statement of Southern and Confederate Pride. Help me make this a powerful statement of Missouri's Confederate identity. And help me do our Confederate Ancestors proud. It is our duty and it is our responsibility. I leave you with this...

"To you, Sons of Confederate Veterans, we will commit the vindication of the cause for which we fought. To your strength will be given the defense of the Confederate soldier's good name, the guardianship of his history, the emulation of his virtues, the perpetuation of those principles which he loved and which you love also, and those ideals which made him glorious and which you also cherish."

Lt. General Stephen Dill Lee, Commander General, United Confederate Veterans,
New Orleans, Louisiana, April 25, 1906.

**Missouri Division Commander
Darrell Maples**

Hughes Camp List of ideas we can use to defend our heritage

Here is the list of ideas guys came up with. I think we pretty well decided on flaggings for sure! Jason will work with JM Herman to determine a date, stay posted there. Look thru this list, see where your expertise might lend a hand. If we all pick and do something, maybe it will add up to a lot. If you like your own idea-run with it! But, it might also be best if we pick 6 or 7 things and run with it, so we can do a good job with those particular idea. Email to Jason and Larry what you're favorite ideas are, then we'll run with some of these things. jasoncoffman@yahoo.com larryyeatman@msn.com

Jason Coffman- Identify Monuments at risk and guard them. Could do roving patrols etc

Charlie Edmondson- Do Human shields to protect monuments if authorities try to remove them.

Jon Lynn- Locate targets that might be vandalized, make a list of monuments etc and locations. Get Blacks in SCV and UDC to speak out on our behalf

Lanny Dixon-Civil Disobedience, plant flags where we're told we can't

Howard Hendron, move monuments to a central location we own, more or less make a monument park, by being central we could then give them protection.

Greg Anderson- send letters to politicians, editors etc (We to need to hammer politicians with letters0

Paul Petersen-Show your pride, show your colors. Wear hats, tshirts, have Dixie for a ring tone, etc

Chris Edwards-SCV needs to do a better job of Disassociating our Flag from Racist groups. Also, peaceful disobedience, non-violent protest. Take a beating if we have to, so the public can see we're a minority being attacked.

John Moloski- Enlist other groups, get them to support our boycotts, Sons of Union Veterans, SAR DAR UDC, MOSB, Veteran Groups such as the VFW, etc etc (If you know other groups, especially veteran groups, pitch this to them, defending Conf. Veterans defends all Veterans.

Jim Beckner- start at home, educate your children and neighbors, so they know how to respond when asked about these things.

Boycotts- figure out who to Boycott. For sure, Walmart, Sears, Amazon.com, We need to think about Nascar-might be better to show up at tracks and display our colors. Maybe we go to Kansas Speedway this fall and give away Battle flags to all that will fly them. Could easily do that in the parking lot, set up our booth.

Matt Knapp-Ride to Lawrence! (Best idea yet!)

Andy Johnson- Education, get the young below us educated in the real reasons of the Cause. Combat indoctrination of our youth, so there will be future defense.

Linda Emley, right letters to everywhere. Maybe send postcards with the battle flag on it to politicians (that's a pretty good idea)

JM Herman of the "Missouri Flaggers" Put the flag in their face. They hate it and it ticks them off, if they won't let us fly it in cemeteries etc where they probably would never go and have to look at it, then put it in their face and make them look at it! So basically, lets flag Walmarts, Sears, maybe on the Plaza. **(This will happen, working on dates)**

Also do roving patrols of monuments etc.

Duane Holtzclaw- buy Higginsville and or find land to trade with the DNR. The DNR has told us they will trade us for a piece of property that could add to one of their existing parks.

Bob Capps- We need funding for this fighting. Put a heritage donation button on our website, or consider a GO FUND ME operation. **ALSO-create a wall of shame for heritage violators, send it viral via email and facebook etc.**

Mike Williams, have battle flag return address labels etc, show the battle flag anyway you can

Bob Green- talk to spectators at reenactments (Bob is a reenactor) You get audiences at those events, use the bully pulpit wisely.

Jim Lamb, make up and sell "Defend the Flag" bumper stickers. Jason will work on that..

Continued on page 8...

Camp Ideas continued...

Richard Rudd-Show our colors, don't let them force us into hiding. Go on the offensive. Also-**We need to create an SCV Legislative Arm**. One where the millions of people who like the flag can donate to our PAC. Then we can lobby and put pressure on like the NAACP is doing to us. **(Richard is right on this, there's an old saying, Your business better get involved in politics, otherwise politics will get involved in your business) The SCV needs to form a political arm, we're getting hammered here. This is for HQ to organize and I've put that bug in their ear. LY**

Also Rudd says we need to educate the real reason they are working to erase history- this is what communist and totalitarian regimes do

Thomas McConnell- Honor God, if we don't we'll lose. Pray to God for solutions. Enter this with humility and prayer. Also-send out press releases to Media before we do flaggings which will tell them where we'll be and why were there. Also be organized with well thought out Statements of why we are defending the flag.

Tim Borron- Tim says this is happening because we project weakness. Even at our own Camp, when we set up a booth, only 2 people show to man it. When we have a float in a parade, we have 3 people on it. That shows we don't or not very many people care about the flag. So we need to have a stronger public presence. He's right-we need more people at these events so we can spread the word better. 2 or 3 guys can't do it.

George Baker- Letters Don't Work! Politicians don't care! Going to have to be more in their face. They need to see us in droves.

Larry Yeatman- I-70 Billboards saying **DEFEND THE FLAG. SCV.ORG** That puts big battle flags in their faces. Let's see how the Heritage Defense donation button works on our webpage, if we get some dough, we might be able to get some matching funds for HQ or Division. Other that, twitter wars, facebook wars, battle flags on those sites. Enlist other heritage groups.

Ok, last thought on Boycotts-which needs to happen. Put a suit and tie on, go into local Walmarts and Sears, tell them you're personally boycotting them already, and want them to walk back their Statements and merchandising decisions. Amazon.com, NASCAR. BUT-I hope HQ will be working on organizing a national boycott effort. We need a concerted effort from the top down on that.

Email Jason and I, let us know what you like best and or willing to do! Let's get em men.

Hughes Camp 614

Petersen Continued from page 5...

Shortly after the birth of his daughter, Susan, and feeling the call of God to be an evangelist to the gold miners in California during the Gold Rush, Robert James traveled to California to preach. Sadly, in just a few short weeks he contracted typhoid, and died on August 18, 1850. His grave has never been officially identified and no marker exists for him today. Robert's death left his family saddled with debts and many of his possessions, including his slaves, were auctioned off to pay the families bills.

Though Jesse's father died when he was only three years old both he and his brother Frank continued to

be raised in a Christian home. Frank was known to be serious and straightforward, fond of books and constantly reading the classics often quoting large sections of Shakespeare. Neither he nor his brother, Jesse were ever known to drink. "A man's a fool to drink," Frank said. "It takes away his money and his brains and does him no good in any way."

Jesse emulated his brother's reading habits, but instead of Shakespeare his favorite book was the Bible, which he memorized and quoted frequently. Jesse was a member of his father's Baptist church and even sang in the church choir. His favorite hymn was "What a Friend We Have in Jesus." He was a devout **Continued on Page 9...**

Paul Petersen continued...believer and was never known to swear or use foul language. When he first joined Quantrill, as Jesse was cleaning his pistol it accidentally went off shooting off the tip of the third finger of his left hand. Rather than cursing Jesse reportedly uttered, "That's the dod-dingus pistol I ever saw!" After that the nickname "Dingus" stuck with him.

Both Frank and Jesse found themselves surrounded by fellow Baptists in Quantrill's company. Quantrill was known to be a regular attendee of the Oak Grove Baptist Church where Hiram Bowman was the pastor. A large group of his men were members of the West Fork of the Little Blue Baptist Church in the Brooking Township of Jackson County and many others from eastern Jackson County were members of the Six Mile Baptist Church near Sibley, Missouri.

Being part of Quantrill's guerrillas kept Frank and Jesse from being able to return to their home and peaceful pursuits after the war. Hounded by Federal vigilantes intent on murdering the brothers and plundering their property the James boys

were driven from their home and forced to go into hiding and seek revenge by other than honorable means. Even while hiding out from the authorities while visiting old guerrilla friends in Kentucky, like Donnie and Bud Pence and Bob, Tom and Ike Hall, Frank James taught Sunday School at the New Salem Baptist Church in Deatsville near Samuel's Depot.

Since the death of the James brothers their lives have become the unwanted brunt of myriad, sensationalized, Hollywood, stereotypical, wild-west out-law books and movies. But a look at historical fact shows that the truth is often stranger than fiction.

Article by Paul R. Petersen. Photo of Robert Sallee James from CanteyMyersCollection.com.

Burnt District Press

Here are some Hughes Camp special deals:

Our company recently reprinted the Don Hale book "They Called Him Bloody Bill" about Bloody Bill Anderson. \$12.00

Also we have two new books about the battle at Pilot Knob. One is the updated version by R. Scott House of the original "Thunder In Arcadia Valley" \$18.00 and the other is "Fort Davidson. \$18.00

Plus the new book about the battle at Lexington in September 1861 called "The Siege Of Lexington Missouri by Larry Wood. \$18.00

And the last one is "The Homefront in Civil War Missouri" by James W. Erwin. \$18.00

Normally shipping is \$4 additional, but local Camp Members can save the \$4 shipping fee by having John deliver your orders to the Camp Meeting!.

Call John to place your orders!

BURNT DISTRICT PRESS *Your American History Headquarters*

Jackie Roberts or John Moloski
Publishing/Printing Info/Orders/Events
816-380-2760 816-668-5862

BDpress@ymail.com OrderNo11@aol.com

www.burntdistrictpress.com

Printing, Publishing, and Sales of Primary Source Information on the Civil War Era in the Trans-Mississippi Theater. State and Local History, Historical Fiction and Family Histories Considered.

