Tonight's Program:

General George Brinton McClellan

George B. McClellan was born in Philadelphia, Pennsylvania, on December 3, 1826. He was the third of five children born to Dr. George and Elizabeth (Brinton) McClellan. His family moved within the upper ranks of Philadelphia society.

Young George entered school at the age of 5. He attended private schools and a prep school before entering the Military Academy at West Point in 1842, to become part of the famous class of 1846. At the age of 15, he was the youngest of the West Point arrivals. In 1846, he had earned the distinction of graduating second in his class of 59. The class of 1846 contributed 20 generals to the Union and Confederate armies.

In the Mexican War, he won brevets of 1st Lieutenant and Captain for his zeal, gallantry, and ability in constructing roads and bridges.

McClellan's other early accomplishments include surveyor of possible transcontinental railroad routes. He was sent abroad to observe the Crimean War. George McClellan had also proven himself to be an efficient organizer which would be his claim to fame in the Civil War Tonight's Speaker:

Thomas J. Rowland

Thomas J. Rowland is an instructor of history at the University of Wisconsin, Oshkosh. He is here to discuss his book, George B. McClelland and Civil War History: In the Shadow of Grant and Sherman.

"McClellan can scarcely be elevated to the ranks of the great captains of war," Mr. Rowland avows, "but he was hardly the worst that [the Civil War] dragged onto center stage."

Date: Wednesday, April 14, 2004

Place: The Cleveland
Playhouse Club
8501 Carnegie Ave.

Time: Drinks 6 PM

Dinner 7 PM

Reservations: Please Call JAC Communications (216) 861-5588

Meal choice: Pork Loin or Brisket of Beef

CLEVELAND CIVIL WAR ROUNDTABLE

FOUNDED 1957

President: Warren McClelland (216) 751-4477

 Vice President: Mel Maurer
 (440) 808-1249

 Secretary: Evelyn Hayes
 (216) 381-3878

 Treasurer: Dave Carrino
 (440) 843-9088

 Historian: Dale Thomas
 (440) 779-6454

Trustees:

Maynard Bauer Lou Braman
Bill McGrath Terry Koozer
Kathleen Platt George George

website:clevelandcivilwarroundtable.com email: a-bell@adelphia.net

Editor_ THE CHARGER- Dick Crews

The Cleveland Civil War Roundtable is open to anyone with an interest in the American Civil War. The 128 members of the Roundtable, who's membership varies from 14 to 90 years old, share a belief that the American Civil War was the **defining** event in United States history.

PRESIDENT'S MESSAGE—APRIL, 2004

It is hard to believe that there are only two more meetings in this year's roundtable program. Maybe it would feel more like spring if I wasn't still shoveling snow! Anyway, we had a great meeting in March if not great weather. Kelly O'Grady gave a fine presentation on the Army of Northern Virginia's Irish contingent. I learned quite a lot from this talk and I hope the rest of those in attendance did as well. This month, Dr. Thomas Rowland of the University of Wisconsin, Oshkosh will give us a different perspective of General George McClellan. I enjoyed his book and am looking forward to Dr. Rowland's presentation.

If you are interested in a guided day trip to Johnson's Island, please contact William Vodrey. Dr. Bush has agreed to show us around the island.

Get your dinner reservations in early and I will see you next month.

Warren McClelland

Cleveland Civil War Roundtable Past Presidents

2003 Maynard Bauer	1980 Charles Spiegle
2002 Bill McGrath	1979 William Bates
2001 William Vodrey	1978 Richard McCrae
2000 Bob Boyda	1977 James Chapman
1999 Dick Crews	1976 Milton Holmes
1998 John Moore	1975 Thomas Gretter
1997 Dan Zeiser	1974 Nolan Heidelbaugh
1996 John Sutula	1973 Arthur Jordan
1995 Norton London	1972 Bernard Drews
1994 Robert Battisti	1971 Kenneth Callahan
1993 Kevin Callahan	1970 Frank Schuhle
1992 Bob Baucher	1969 Donald Heckaman
1991 Joe Tirpak	1968 Frank Moran
1990 Ken Callahan Jr.	1967 William Schlesinger
1989 Neil Glaser	1966 Donald Hamill
1988 Martin Graham	1965 Lester Swift
1987 George Vourlojianis	1964 Guy DiCarlo, Jr.
1986 Tim Beatty	1963 Paul Guenther
1985 Brian Kowell	1962 Edward Downer
1984 Neil Evans	1961 Charles Clarke
1983 William Victory	1960 Howard Preston
1982 John Harkness	1959 John Cullen, Jr.
1981 Thomas Geschke	1958 George Farr, Jr.
	1957 Kenneth Grant

CLEVELAND CIVIL WAR ROUNDTABLE 2003/2004 SCHEDULE

<u>September 10, 2003</u>

Fredericks -burg

Frank O'Reilly

Lee vs. Burnside

October 8, 2003

Grays
on
Public Square
1839

Painting by Joseph Parker

Courtesy of the Western Reserve

Historical Society

The Cleveland Grays George Vourlojianis

November 12, 2003

New York Draft Riots William

Vodrey

December 10, 2003

Clara Barton

Carol Starre-Kmiecik

January 14, 2004

The Great Debate: What equipment or innovation had the most effect on the Civil War?

Moderator: Dick Crews

Johnson's Island

David Bush

March 10, 2004

Irish

in the

Army of Northern Virginia

Kelly O'Grady

April 14, 2004

May 12, 2004

George B. McClellan

Thomas Rowland

Lincoln
and His Generals

Norty London

Today's Navy and the Civil War

by William F.B. Vodrey

The United States Navy, steeped in tradition and history, honors its remarkable service in the Civil War through the names of many of its ships today.

First and foremost is the USS *Abraham Lincoln*, a *Nimitz*-class aircraft carrier commissioned in 1989. One of the largest warships in the world, the "Abe" is named after the sixteenth President, during whose administration the Navy grew to unprecedented size and played a vital role in the Union war effort. Returning to her homeport of San Diego after a lengthy deployment to the Middle East, the supercarrier was the scene of President Bush's controversial "Mission Accomplished" photo op on May 1, 2003.

Most *Ticonderoga*-class guided missile cruisers are named after great battles of American history. Quite a few bear proud names from the Civil War, including the USS *Mobile Bay*, the *Antietam* (which historian Shelby Foote once toured, remarking afterwards, "Anyone who takes on the U.S. Navy has got to be crazy"), as well as the *Chancellorsville*, *Gettysburg*, *Shiloh*, *Vicksburg*, and *Port Royal*. The *Ticonderoga*-class ships have the sophisticated AEGIS sensor system, and are often components of carrier battle groups, providing surface-to-air defenses against enemy attack. Many of these ships display blue and gray in their insignia, commemorating the Civil War history behind their names.

The *Spruance*-class destroyer USS *Cushing* honors William Barker Cushing, one of the great naval heroes of the Civil War, celebrated for leading the daring mission which sank the Confederate iron-clad CSS *Albemarle* on October 28, 1864. The *Cushing*, commissioned in 1979, has been in the news in recent years for her patrol duties in the Persian Gulf, enforcing UN Security Council sanctions against Iraq before Gulf War II. The *Arleigh Burke*-class guided missile destroyer USS *David Glasgow Farragut*, named after the first admiral of the U.S. Navy and the hero of Mobile Bay, is now being built and is expected to be commissioned in 2006. She will be the fifth Navy ship to bear the name.

Nuclear attack submarines (SSNs) of the *Los Angeles* class are usually named after prominent American cities. Several bear the names of cities with Civil War significance, although not necessarily for that reason. Among them are the USS *Memphis*, *Norfolk*, *Louisville*, *Alexandria*, *Asheville*, *Annapolis*, *Hampton*, and *Columbia*. The USS *Hartford*, commissioned in 1994, honors both the Connecticut state capital and Admiral Farragut's flagship.

USS Hartford

Strategic missile submarines (SSBNs) of the *Ohio* class carry Trident or Trident II ballistic missiles and are usually named, as traditionally were battleships, after American states. Perhaps most notable among these for its Civil War significance (after Ohio, of course!) is the USS Alabama, commissioned in 1985. The CSS Alabama was one of the Confederacy's most celebrated (or hated, depending on your allegiance) commerce raiders. She preved on Union shipping for almost two years under the command of the flamboyant Capt. Raphael Semmes, before being sunk by the steam sloop-of-war USS Kearsarge in a dramatic naval duel off the coast of Cherbourg, France, on June 19, 1864. (Semmes himself was honored with a destroyer during World War II, as was his opponent, Capt. John A. Winslow of the *Kearsarge*). Movie buffs will remember the submarine USS Alabama from the 1995 Gene Hackman-Denzel Washington thriller, "Crimson Tide,"

The legacy of the USS Kearsarge lives on as a Wasp-class amphibious warfare carrier; she is the fifth Navy warship to bear the name. Then-Chairman of the Joint Chiefs of Staff Gen. Colin Powell spoke at her 1992 launching in Pascagoula, Miss., deep in the heart of Dixie. Gen. Powell honored her namesake's Civil War service while tactfully omitting any mention that she'd sunk one of the Confederacy's most famous ships. The modern Kearsarge is perhaps best known for her role in rescuing U.S. Air Force fighter pilot Scott O'Grady, downed over Bosnia in June 1995. Her AV-8B Harrier II fighter jets are flown by Marine aviators, echoing the role played by Marine gunners aboard the original *Kearsarge*.

The USS Virginia, first of a new class of attack submarines, is to be commissioned this June. Other planned ships in the class are the *Texas*, *Hawaii*, and *North Carolina* (two of which, at least, have a Civil War story behind them). It's a little odd that these subs will be named after states when the Ohio-class Trident submarines already hold that distinction, but the Navy in recent years has unfortunately departed from its longstanding custom of naming all ships in a class after the same subject (i.e. states, battles, cities, noted admirals, etc.) Since there is to be a USS Virginia, commemorating the most famous Confederate ironclad, I thought it only appropriate that one of the ships in the class (30 are planned) be named the USS Monitor. I've written some letters, but must admit that I haven't made much headway in persuading either Congress or the Navy to honor the "cheesebox on a raft" which so famously fought the CSS Virginia to a draw at Hampton Roads, Va. on March 9, 1862. The last USS Monitor was a transport ship which served in the Pacific during and just after World War II.

The *Whidbey Island*-class cargo dock landing ship USS *Harpers Ferry*, commissioned in 1995, honors the Virginia town (now in West Virginia) where John Brown's abortive October 1859 anti-slavery raid set the stage for the Civil War. The names of two amphibious transport dock ships also recall important Civil War sites. The *Austin*-class USS *Nashville* honors both the Tennessee state capital and the December 15-16, 1864 battle which shattered Confederate Gen. John Bell Hood's Army of Tennessee. The *San Antonio*-class USS *New Orleans*'s name honors the Crescent City of Louisiana, Andrew Jackson's great 1815 victory over the British, and Admiral Farragut's 1862 capture of the Confederacy's largest city.

President Lincoln fully recognized the Navy's vital role in securing a Union victory during the Civil War. He sent a letter to political supporters in Illinois in August 1863, noting the recent victorious efforts of the Federal armies at Gettysburg and Vicksburg, and went on to write, "Nor must Uncle Sam's web-feet be forgotten. At all the watery margins [the Navy's men and ships] have been present. Not only on the deep sea, the broad bay, and the rapid river, but also up the narrow muddy bayou, and wherever the ground was a little damp, they have been, and made their tracks. Thanks to all."

As a nation, we remain grateful still.

The U.S. Navy has so far failed to name a modern ship the USS "Cheesebox on a Raft."

A Visit to Johnson's Island

Written by Dale Thomas © 2004

Confederate Cemetery—Johnson Island
206 Confederates are buried under white
Georgia marble headstones installed in 1890.

Last year on a beautiful early autumn day, I talked my wife, Lea, into a brief trip to Johnson's Island. Actually, I was bringing her back home from her sister's farm near Huron, and she had no choice in the matter. We exited off Route 2, taking a wrong turn onto Route 163 which took us to the north, instead of the south, side of Marblehead Peninsula. At that moment in time, a huge yacht was being transported to off season storage, and I had no way of passing the flatbed truck as it traveled down the narrow road at a snail's pace. Finally, the truck turned off, and our next challenge was finding the causeway to the island.

The information center in Marblehead was closed for the year, and we did not see any signs on Bayshore Road that pointed the way to our destination. Fortunately, we saw a woman at her mail box and stopped to ask directions. Laughing,

she told us the Islanders dislike outsiders disturbing their privacy, but a historical marker, placed away from the road, was back the other way towards Marblehead. At the corner of Gaydos Drive, we found the plaque which was put there, in spite of the Islanders' paranoia, by the Ottawa County and Ohio Historical Societies.

JOHNSON'S ISLAND MILITARY PRISON CAMP

In 1861 the United States Army established a prisoner of war camp on Johnson's Island, approximately 1 mile south of this point. The camp, which housed captured Confederate officers, was maintained until 1865 when it was dismantled. The camp cemetery contains the graves of 206 men who died as a result of disease, wounds or by execution while incarcerated.

Expecting to see an armed guard on duty, we drove up to a toll gate which was automated and paid the dollar required of those who were not Islanders. (Since they were glad to get rid of us, we did not have to pay another dollar returning to the main land.) We traveled across the barely-two-lane causeway, glad it was not winter with snow storms blowing off Lake Erie and into Sandusky Bay. Once on the island, one felt like an un-welcomed stranger being watched by eyes behind curtained windows.

Johnson's Island is quiet and secluded, and one can appreciate why the Islanders want to keep it that way, but these people chose to live in a place of historical significance, and therefore, like it or not, they have to share the site with the outside world. The building of a community center immediately adjacent to the Confederate cemetery showed a lack of sensitivity for the dead of our nation's costliest war. For years there was speculation that some graves were unmarked and even located beyond the cemetery fence. Non-evasive thermal imagery in 2000 and 2002 confirmed this assumption. There is no way of telling if other unknown burials were destroyed during the building of the community center.

In June of 2003, the United Daughters of the Confederacy dedicated two monuments, one of which showed the unmarked graves. The association will be holding Confederate Memorial Day ceremonies at noon on April 24, 2004. For more information see the CCWRT website (clevelandcivilwarroundtable.com) for the link to the Johnson's Island Memorial Project website. Also see the CCWRT website for the link to Professor David R. Bush's continuing work on the prison's history. He needs volunteers and donations.

Cleveland Civil War Roundtable

Membership 2003-2004

Frederick Allen 20842 Springfield Circle, Strongsville, OH 44149

William W. Allport 2380 Georgia Drive, Westlake, OH 44145; 440-808-9728 (H); 216-765-5013 (W); bill.allport@penske.com; Lawyer

Dr. Robert L. Basista 1210 Cobblefield NE, North Canton, OH 44721; 330-966-2551 (H); 330-829-4082 (W); rbasista@neo.rr.com; Physician

Maynard and Betty Bauer 485 Walmar Drive, Bay Village, OH 44140; 440-835-3081 (H); maynardn.bauer@comcast.net; Education

Ed Bearss Historian and Honorary Member; c/o National Park Service, 1126 17th St S, Arlington, VA 22202-1606

Rose Marie Bennett 1560 Cedarwood Drive, Westlake, OH 44145

Chris Berger 312 Whitetail Drive, Chagrin Falls, OH 44022

Paul and Jeff Berne 593 Williamsburg Drive, Highland Heights, OH 44143; 440-449-7399 (H); 440-473-1634 (W) PRB40@aol.com (Paul); NoUseforaSN123@aol.com (Jeff); Vice President, Lancer Insurance Co. (Paul); High school junior (Jeff)

Dr. Robert Berne 26400 George Zeiger Drive, #409, Beachwood, OH 44122; 216-464-0295 (H); rhb1863@msn.com; Dentist, retired

Dave Bigham 1009 Orchard Lane, Broadview Heights, OH 44147; 440-838-0505 (H); ndbigham@cox.net; Quality Engineer

Robert Boyda 1213 Brainard Road, Lyndhurst, OH 44124; 440-461-5272 (H); 440-585-8127 (W); bob.boyda@us.abb.com; Chemical Engineer

Gabor S. Brachna 2954 Eaton Road, Shaker Heights, OH 44122; gbrach@en.com; Educator, retired

Mary Lou Braman 13800 Shaker Blvd. #304, Cleveland, OH 44120; 216-752-9956 (H); 216-392-0694 (W); Gettysburg@aol.net; Education, retired

Louis J. Brodnik 1915 South Compton Road, Cleveland Heights, OH 44118 216-371-3574 (H); 216-443-6970 (W) ljbrodnik@aol.com, Attorney

Tim Brulport 767 Jamestown Court, Hudson, OH 44236; 330-655-5404 (H); 330-990-2441 (W); timbrulport@sprintmail.com; Senior Ophthalmology Med/Surg Sales Representative

Carol Burton Drugan 3031 Millboro Road, Silver Lake, OH 44244

William H. Carpenter 3137 Fox Hollow Drive, Pepper Pike, OH 44124; 216-464-5753 (H); w1carp1@aol.com; Retired

David A. Carrino, Ph.D. 4470 Coral Gables Drive, Parma, OH 44134; 440-843-9088 (H); 216-368-5180 (W); dac5@po.cwru.edu; Research Biochemist

James Castanaras 576 Wyleswood Drive, Berea, OH 44017

Charles Clarke Charter Member; 127 Public Square, Suite 4900, Cleveland, OH 44114

Mark Cohn 1800 Midland Building, 101 Prospect Avenue West, Cleveland, OH 44115

C. Ellen Connally 13507 Cormere Avenue, Cleveland, OH 44120; 216-932-3871 (H); cellenc@aol.com; Judge

Dick and Clay Crews 3673 Traver Road, Shaker Heights, OH 44122; 216-752-9961 (H); 216-751-0060 (W); rcrews5369@aol.com (Dick); Stockbroker (Dick); Eighth grade student (Clay)

Timothy M. and Mary Louise Daley 1141 East 167 Street, Cleveland, OH 44110; 216-436-1298 (H); 216-554-4858 (W) tdaley1861@aol.com; Government/Municipal Court

Maggie Day 1676 Eddington Road #2, Cleveland Heights, OH 44118; 216-513-5061 (H); mday@clevelandart.org; Group Sales Coordinator, Cleveland Museum of Art

Nicholas J. Debaltzo, Sr. and Marilyn Hamill Debaltzo 2053 Aldersgate Drive, Lyndhurst, OH 44124; 440-461-6804 (H); 216-397-4425 (W); mdebaltzo@jcu.edu; Administrative Assistant (Marilyn)

Guy DiCarlo Charter Member; 104 Buck Island Court, Ponte Verde, FL 32082

Gordon Doble 17601 Berwyn Road, Shaker Heights, OH 44120; 216-751-1309 (H); Engineer, retired

Michael J. Dory 21820 Norton Road, Bedford Heights, OH 44146; 216-581-9364 (H); LMDORY@PRODIGY.NET; Professional Educator

William A. Doty 30460 Adams Lane, Westlake, OH 44145; 440-835-4157 (H); 440-399-4100 (W); wdoty@dotyandmiller.com; Architect

William Doyle 2000 Standard Building, 1370 Ontario Street, Cleveland, OH 44113

Sam Eells 112 Manor Brook Drive, Chagrin Falls, OH 44026; 440-338-1084 (H); 440-729-3771 (W)

Robert Eiben 2 Oakshore Drive, Bratenahl, OH 44108

Alvin Randall Enlow 3 Charnwood Court, Maryport Road, Cardiff, South Wales CF23 5JY, United Kingdom; 011-44-029-20754181 (H); Retired, former Director of Sunny Acres Hospital

Henry Evans 4816 Sertoma Avenue, Sioux Falls, SD 57106; 605-330-0543 (H); hevanslaw@aol.com

Neil K. Evans 3230 South Green Road, Beachwood, OH 44122; 216-751-8201 (H); 216-274-2256 (W); nkevans@hahnlaw.com; Lawyer, retired

John C. Fazio 37200 Fox Run Drive, Solon, OH 44139

William E. Frank 21747 North Park Drive, Fairview Park, OH 44126; 440-734-2021 (H); wefrank@juno.com; Semiretired, teacher of computer operation

Raymond Froelich 2100 Salem Parkway, Westlake, OH 44145; 440-342-5729 (H); 216-661-0500 (W); Attorney

Norman A. Fuerst 21611 Edgecliff Drive, Euclid, OH 44123; 216-481-3597 (H); Judge, retired

George M. George 3678 Normandy Road, Shaker Heights, OH 44120; 216-751-1135 (H); 216-443-3091 (W); drex4444@aol.com; Public Defender

Paul G. Glenn 6438 Woodbury Drive, Solon, OH 44139

Bobbie Jean Gorder 2541 Kenilworth Road, Cleveland Heights, OH 44106; 216-932-7962 (H); plattinish@aol.com; C.N.A.

Donald G. Halliday 28116 Osborn Road, Bay Village, OH 44140; 440-835-0288 (H); 216-623-0808 (W); Goldblack7@aol.com; Engineer

Michael Hardy 30649 Summit Lane, Pepper Pike, OH

Ray and Virginia Hellstern 3363 Glencairn Road, Shaker Heights, OH 44122; 216-295-0218 (H); 216-778-5796 (W, Ray); 216-778-5796 (W, Virginia); RHELLST654@msn.com; Accountant (Ray); Teacher (Virginia)

Ronald C. Herke 31107 Cedar Road, Mayfield Heights, OH 44124; 440-442-8783 (H); Retired

Kirk Hinman 12700 Lake Avenue #1603; Lakewood, OH 44107; 216-529-0567 (H); Chief Financial Officer, retired

Michelle Hoca 4006 Bader Avenue, Cleveland, OH 44109; 216-739-9193 (H); 216-224-8490 (C); michoca@earthlink.net; Customer Service, Dominion East Ohio Gas and Realtor, ERA Lentz and Associates

Peter Holman 9597 Darrow Road, Twinsburg, OH 44087; 330-425-2885 (H)

John C. Howard 1110 West Ash Street, Carlsbad, NM 88220; 505-887-0087 (H); alyce@pccnm.com; Accountant, retired

Herb L. Jacobs 32150 South Woodland Road, Pepper Pike, OH 44124; 216-464-9029 (H); 800-229-0091 (W); Officer, Sheffield Steel Products

H. Gene Johnson 277 Parkview Drive, Avon Lake, OH 44012

Neil Johnson 1271 Emerald Creek Drive, Broadview Heights, OH 44147; 440-838-1115 (H); 216-409-8431 (W); 00NJ27@ameritech.net; Professional Managerial

John E. Joyce, Jr. 2420 Eaton Road, University Heights, OH 44118

W. Dennis Keating 2191 Middlefield Road, Cleveland Heights, OH 44106; 216-397-0188 (H), 216-687-2298 (W); dennis@urban.csuohio.edu; Professor, Colleges of Urban Affairs and Law, Cleveland State University

Anthony J. Kellon P.O. Box 202267, Shaker Heights, OH 44120; 216-650-3264 (H); 216-443-3092 (W); tjkellon@yahoo.com; Attorney

Donald and Constance Kellon 2124 Lamberton Road, Cleveland Heights, OH 44118

Lisa Kempfer 4030 Meadow Gateway, Broadview Heights, OH 44147; 440-526-1318 (H); 216-431-9213 (H); LMK1771@yahoo.com; Editor

Eugene P. Kogovsek 963 Barkston Drive, Highland Heights, OH 44143; 440-449-0650 (H), 440-417-1306 (W); Industrial Engineer

Terry Koozer 2184 Niagara Drive, Lakewood, OH 44107; 216-226-7527 (H); sakoozer@peoplepc.com; Federal Government (NLRB), retired; Jacobs Field Game Day Staff

Brian Kowell 1016 McKee Trail, Hinckley, OH 44233

Chris Kraska 2950 Cannon Road, Twinsburg, OH 44087

Hans C. Kuenzi 42 Carriage Stone Drive, Chagrin Falls, OH 44022; 440-247-3350 (H); 216-241-0040 (W); hckuenzi@aol.com; Attorney

Robert Lange 824 Kirkwall Drive, Copley, OH 44321; 330-666-1014 (H)

Norton London 3664 Blanche Road, Cleveland Heights, OH 44118; 216-321-7695 (H), Real Estate

Lynn Loritts P.O. Box 202267, Shaker Heights, OH 44120; 216-491-9853 (H); 216-696-4345 (W); Attorney

Randall D. Luke 13901 Shaker Boulevard, Cleveland, OH 44120; 216-751-9940 (H); Attorney, retired

Kip Marlow 35469 Ridge Road; Willoughby, OH 44094; 440-946-4654 (H); kipmarlow@aol.com; Retired

Richard H. Martin 3665 Meadow Gateway, Broadview Heights, OH 44147; 440-526-5497 (H); rhmartinsr@aol.com; Retired, Manager Mutual Benefit Insurance Company, Group Insurance

Mel Maurer 1988 Sperrys Forge Trail, Westlake, OH 44145; 440-808-1249 (H); Melmaurer@aol.com; Businessman, retired

Rick Maurer 116 Beachdale Road, Avon Lake, OH 44012; 440-933-8533 (H), 216-881-3913 (W); rmaurer_99@yahoo.com; Vice-president, Sales

Patrick McAuley 373 Avon Pointe Avenue, Avon Lake, OH 44012

Rick McClain 7951 Bronson Road, Olmsted Falls, OH 44138; 440-835-8839 (H), 440-235-1140 (W); rmclain@americanwireandcable.com; President, American

Warren L. McClelland, Jr. and Valerie McClelland 3683 Latimore Road, Shaker Heights, OH 44122; 216-751-4477 (H); 216-443-8371 (W, Warren); varbie@excite.com (Valerie); wlmclelland@yahoo.com (Warren); Attorney, Public Defender (Warren)

David McCrone 29961 Persimmon Drive, Westlake, OH 44145; 440-871-9591 (H); Builder

William and Joyce McGrath 13073 SE 97 Terrace Road, Summerfield, FL 34491; 352-245-2922 (H); 352-245-2922 (W, Bill); jamcgrath@wrmgraphics.com (Joyce); prints@wrmgraphics.com (Bill); Educator (Joyce); Artist, Civil War Naval (Bill)

James Menkhaus 7847 Thompson Road, Cincinnati, OH 45247; 216-288-9639 (H); jmenkhaus03@jcu.edu; Graduate Student, Graduate Assistant, John Carroll University

Robert and Diane Mintz 5005 Lansdowne Drive, Solon, OH 44139; 440-248-4101 (H); 216-464-0536 (W, Diane); 440-248-4884 (W, Robert); SolonRAM@aol.com; Preschool Teacher (Diane); Developer, Property Management (Robert)

Dr. Robert Monroe 32118 Augusta Drive, Avon Lake, OH 44012; 440-930-7799 (H); 440-930-7799 (W); Podiatry

John W. Moore 6967 Gates Road, Gates Mills, OH 44040; 440-442-8339 (H); jwhsm@juno.com; Education Administration, retired

Robert S. Moster 115 Sugarbush Glen, Chardon, OH 44024; 440-286-8553 (H); 216-443-7498 (W); Deputy Clerk of Common Pleas Court

Wayne T. Moster 1797 Pinehurst Drive, Euclid, OH 44147; 216-481-3073 (H); smoster@msn.com; Retired Law Librarian of Cuyahoga County Jail

Eddie E. Myers, Ed.D. 3865 Rocky River Drive, #2, Cleveland, OH 44111; 440-895-1240 (H); 216-251-5161 (W); EmyersBVOH@aol.com; Clinical Psychologist

David M. Novak 630 Walmar Drive, Bay Village, OH 44140; 440-871-2801 (H); 216-443-5842 (W); dnovak@comcast.net; Attorney and Juvenile Court Magistrate

Bernetta O'Hearn 7518 Wainstead Drive, Parma, OH 44129; 440-884-0977 (H); MNO218@msn.com; Retired Librarian

Robert Page 40 Old Farm Road, Chagrin Falls, OH 44022; 440-248-7530 (H); 216-973-2612 (W); 40old-farm@msn.com

Richard Parke 18829 Fairmount Boulevard., Shaker Heights, OH 44118

John Peduzzi 3435 West 150 Street, Cleveland, OH 44111; 216-251-8743 (H); jonmarjp@msn.com

Kathleen Platt 2541 Kenilworth Road, Cleveland Heights, OH 44106; 216-932-7962 (H); 216-691-2300 (W); plattinish@aol.com; Plumbing Contractor

Mark Porter 38445 Hunting Hill Drive, Hunting Valley, OH 44022

Robert J. Porter, M.D. 38445 Hunting Hill Drive, Hunting Valley, OH 44022; 440-247-8459; 216-363-2592; Radiologist

Phil Price 6386 Woodhawk, Mayfield Heights, OH 44124

Thomas J. Putnam, Sr. 26911 Osborn Road, Bay Village, OH 44140; 440-835-2063 (H); 216-432-5883 (W); tjp@horsburgh-scott.com; Sales

Walter J. Rekstis, III 577 Brooke Lane, Bay Village, OH 44140

Bruce Rose 1991 Lee Road, Suite 203, Cleveland Heights, OH 44118

James E. Rose 465-32 Hill Drive, Aurora, OH 44202; 330-562-2124 (H); Educator, retired

Dr. William J. Rudge 14701 Detroit Avenue #235, Lakewood, OH 44107; 440-333-3763 (H); 216-226-1052 (W); Dentist

Laurie Sasala-Facsina 2950 Cannon Road, Twinsburg, OH 44087

Marvin Schwenzer 6512 Derby Drive, Mayfield Village, OH 44143

Don Shafer 20956 Westminster Drive, Strongsville, OH 44149

Tyler Somershield 636 Falls Road, Chagrin Falls, OH 44022

Charles Spiegle 4991 Countryside Road, Lyndhurst, OH 44124

Robert G. Stabile 6565 Ridgebury Boulevard, Mayfield Heights, OH 44124; 440-646-1320 (H); 740-283-6245, X2335 (W); RGStabile@aol.com; Professor

Robert D. Starr 133 Turnberry Crossing, Broadview Heights, OH 44147

Thomas E. Stratton-Crooke 13720 Shaker Blvd., Apt. 201, Shaker Heights, OH 44120; 216-561-7500 (H); 216-363-6717 (W); Senior Financial Advisor

John D. Sutula 32357 Springside Lane; Solon, OH 44139; 216-443-7000 (H); Judge

Timothy Sweeney 4621 Greenwold Road, South Euclid, OH 44121

Dale Thomas 23971 Mastick Road, North Olmsted, OH 44070; 440-779-6454 (H); a-bell@adelphia.net; Retired Pedagogue

John, Lynda, and David Thomas 3642 Sutherland Road, Shaker Heights, OH 44122; 216-491-0442 (H); 216-991-2421 (W); LyndaHT@aol.com (Lynda); Librarian (Lynda); Student at Gettysburg College (David)

Jon Thompson 1259 Dellwood Drive, Westlake, OH 44145; 440-871-6439 (H); 440-899-3075 X2355 (W); JKJJ1259@aol.com; English/History Teacher

William F.B. Vodrey 2868 Chadbourne Road, Cleveland, OH 44120; 216-752-9996 (H); 216-664-3643 (W); Magistrate

Gary E. Wegryn 35982 Falcon Crest Avenue, Avon, OH 44011; 440-937-7504 (H); 216-898-4107 (W); wegs3@aol.com; Management, Norfolk Southern Railroad

Frank Wilson 6940 Hilton Drive, Brecksville, OH 44141; fwilson@wviz.org

David N. Wood 19027 Inglewood Avenue, Rocky River, OH 44116

John Yonek 5600 Fitch Road, North Olmsted, OH 44070; 440-777-3635 (H); 216-403-4841 (W); sailingrebel@adelphia.net Electrical Contractor

Dan Zeiser 5877 Williamsburg Drive, Highland Heights, OH 44143; 440-449-1391 (H); danzeiser@aol.com; Attorney

Stephen Zyzanski 1187 Brainard Road, Lyndhurst, OH 44124

One of the most controversial figures of the American Civil War

George B. McClellan

Wednesday, April 14, 2004

