
Volume MMXVI No. 8 August 2016

 1

Camp Cresset
Finley’s Brigade

Camp #1614

Havana, Florida

Recipient – 2011 and 2012 Dr. George R. Tabor “Most Distinguished Camp” Award

"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."

Nansea Miller will

present at Finleys

Brigade August 9th

Camp Meeting

Living Historian and Heritage
Defender, Nansea Miller, of

Steinhatchee, Florida will give an
historical presentation at the August
9th Camp meeting of Finley’s Brigade.
Nancy is a seventh generation Florida

Pioneer descendant, genealogist,
choreographer, presenter, educator,
minister, and a Confederate Veteran

descendant. Nancy is an active
member of the United Daughters of

the Confederacy, the Order of
Confederate Rose, the Sons of

Confederate Veterans(legionnaire), the Daughters of the American Revolution, the American Legion, and
many other historical, genealogy, and Veterans Societies.

As an ordained minister, her ministry is dedicated to restoring the Confederate Battle Flag to its rightful
and honorable place in the Christian tradition and in the history of American Veterans.

Volume MMXVI No. 8 August 2016

 2

This month’s meeting will be dedicated to the honor and

memory of Captain George Washington Parkhill

2nd Florida I nfantry Company M , CSA

Commanders Comments

I regret missing the July Camp meeting, but we were in route to Dallas, Texas to attend the SCV National

Reunion. We arrived in Dallas amidst one of the funeral processions of one of the slain Dallas Policemen. It

seemed that the whole city came to a standstill.

A few highlights from the Reunion: Thomas Strain, Jr. of Alabama is our new Commander in Chief and Paul

Grambling of Louisiana is our new Lieutenant C-in-C. Both men were unopposed. A change to the SCV

Constitution was made to restrict the Commander-in-Chief to serving for only one term(two years). An

amendment to the Constitution declared the first Saturday in March as Confederate Flag Day. (no change

for us since we will be at the Battle of Natural Bridge event)

At the Reunion, SCV Executive Director Landree unveiled the plans for the SCV Museum which will be built

on the SCV property at Elm Springs in Columbia, TN. The SCV has committed to begin construction as soon

as possible. They hope to be finished with construction by the SCV National Reunion 2018, which will be in

Franklin, TN. The new building will house the SCV-IHQ offices as well as a museum. The Elm Springs

plantation home will be returned to its 1837 condition.

If you have never been to a National Reunion, please consider doing so. You will meet people from all

walks of life, and from all over the US, but with one thing in common; Confederate ancestry. Past

Commander Carroll described it as “being with like-minded people”. The 2017 Reunion will be in Memphis,

TN, 2018 in Franklin, TN (should be a great one), and 2019 will be in Mobile, Alabama.

Y’all think about it,

Kelly

Show me the manner which a nation or a community cares for its dead and I
will measure with mathematical exactness the tender sympathies of its

people, their respect for the laws of the land and their loyalty to high ideals."
Lord Gladstone

Volume MMXVI No. 8 August 2016

 3

Soldiers of Finley's Brigade: Sgt John Thomas Lowe

The story of John Thomas Lowe seems like one out of
an adventure novel. He was born in the Bahamas in
1830 to seafaring folk, and was raised with a
knowledge of the sea. He later came to Florida in 1847
on his boat the sea drift. His skill and good seamanship
would serve him his whole life. John married and had
children and settled into being a family man. When
Florida seceded from the Union and joined the
Confederacy, John wanted to do his part. With the
Union navy blockade crippling the southern industry,
John enlisted in a local state militia known as Captain
Henry Mulrenan's Florida Volunteer Coast Guard
Company. This company was enlisted into service in
late December 1861. Its main duties were drill and
defending the coast against the Union navy. It
operated three small gun boats.

In early 1862, Florida needed to fill its quota of men
for its regiments set by the Confederate government.

The Coast Guard Company was soon disbanded and its men, including John Thomas Lowe were to form the
nucleus of Company K in the 7th Florida Infantry Regiment. Company K also known as the “Key West
Avengers” fought in numerous battles and served with honor in Finley's Brigade. John Thomas Lowe was
promoted to Corporal and then Sergeant within the company. Most of the men of Company K, like
Sergeant Lowe were seafarers, and when the Confederate Navy was shorthanded these men of Finley's
brigade took to the sea again. In 1863 numerous soldiers of Company K were transferred to various ships
of the Confederate navy, Sergeant John Thomas Lowe was one of those men. Sergeant Lowe served as the
pilot of the CSS Savannah and was present when the USS Water Witch was captured by the Savannah.

With the advance of the Union army, Sergeant Lowe assisted in the destruction of the CSS Savannah before
it could be captured. It's is said he again briefly served in the army once more before the Confederate
forces surrendered. It is further written that once paroled he walked from Tennessee back to his home in
Anona, Florida. Anona would later become part of Largo, Florida. It is said that when he returned home his
son, not recognizing the man, hid and John's wife fainted in surprise. John Thomas Lowe would later
become a prosperous fisherman, captaining the Asa Lowe, a Vessel known well in the area at that time.
John also helped build the first Methodist church in the area on land he donated. Later in life he would
draw and Confederate Veterans pension. John Thomas Lowe died on August 5th 1921 in Clearwater,
Florida. He is interred at Serenity Gardens Memorial Park in Largo, Florida. His grave is marked by a
Confederate Veterans headstone.

Compatriot Brandon Porter
Colonel Daniel N. McIntosh SCV Camp 1378 Tulsa, Ok

Volume MMXVI No. 8 August 2016

 4

The Howell Guards
By JR Miller

Very early in the conflict there was an Independent Calvary company called “The Governor’s Guards”

which was a very short lived outfit organized by George Washington Parkhill of Tallahassee. In July 1861,

after the term of service was expired, Parkhill reorganized the company as infantry and renamed the

company “The Howell Guards” in honor of Mrs. Jefferson Davis whose maiden name was Howell. Soon

after, the Howell Guards were ordered to Richmond. The exact date is confused for there are several dates

given for their departure. What is certain, is that Reverend John E. Dubose performed a sermon on the

evening before their departure. That sermon survives in Duke University. A newspaper article in Monticello

Fla tells that the Guards arrived by train on August 27, 1861 and briefly stopped there before their march

to Boston, Georgia, which would be around 20 miles. According to the article the Howell Guards consisted

of 13 commissioned and non-commissioned officers and 98 enlisted men, which were outfitted by

Parkhill’s wife. According to Parkhill, the Howell Guards had no official designation but was told they would

be mustered into Confederate Service as Company M of the 2nd Fla. Inf. Which would happen in an around

about way.

The company arrived in Richmond about August 20 and was mustered into service. The Guards spent close

to a month in Richmond training. On Sept. 27 the guards were order to Evansport, Virginia. Upon arrival

they were told they would become a heavy artillery company under the command of Brigadier General

Samuel G. French, and spent a year in Evansport. They were armed with one 32 pound rifle and a 32 pound

smoothbore at old Ship Point battery. Later, another 32 pounder was added. Unfortunately, that gun

exploded on the first shot. At the Ship Point battery, they engaged several ships on the Potomac River

causing severe damage to several steamers.

To counter the Confederate threat, the Yankees built batteries on the opposite shore making the Evansport

position unattainable. The Evansport batteries were abandoned on March 7, 1862 and the Howell Guards

were left to cover the retreat. Once everyone was safe, they spiked the guns and destroyed as much as

they could. The company marched to Fredericksburg and manned a battery there from March to April, but

left that position when the army fell back to Richmond. During this time the company was designated a

company on Infantry and was temporally attached to the 5th Alabama Battalion, then to the 55th Virginia

Volunteers, and finally on June 20 was designated as Company M, 2nd Regiment, Florida Volunteers and

was order to join the regiment which was just outside Richmond.

So this ends the somewhat odd life of the Howell Guards who started out as an Independent company of

Cavalry then Infantry then Artillery and went from Independent to Alabama to Virginia and finally to

Florida. I dare someone to try finding another such a unit. It cannot possibly exist.

Volume MMXVI No. 8 August 2016

 5

The Third Annual “Rifles, Rails & History: Steam Back to the North and South” Living History
Encampment will be held the weekend of September 23-27, 2016 at Wooton Park on the
shore of beautiful Lake Dora in Tavares. Directions to Wooton Park can be found at
our website: www.riflesrailsandhistory.com
The “Orange Blossom Cannonball” movie train will ‘star’ throughout the weekend
with dramatic cavalry raids on the train. The schedule of events will include a parade down
Main Street, Artillery and Cavalry demonstrations, the Skirmish at ALS Landing, Generals
Robert E. Lee and Ulysses S. Grant, presentations and exhibits, Sutlers, a fashion show, a
replica of the H.L Hunley, the Florida Confederate Memorial Wall, and much more, all
beginning with Education Day on Friday September 23.

Volume MMXVI No. 8 August 2016

 6

Help Wanted

Newsletter Editor and contributing writers

Guest Speakers for Camp meetings-Come share your knowledge!

Check us out at : http://www.finleysbrigadescv.com/

We are on Facebook at:

https://www.facebook.com/groups/235023710735/?fref=nf

Heritage Opportunities

Aug 9 – Regular Camp Meeting 6:45pm special presentation by Nansea Miller
Sept 13 – Regular Camp Meeting 6:45pm
Sept 23-25 – Rifles, Rails, and History in Tavares, Florida
Oct 11 - Regular Camp Meeting 6:45pm special presentation by Jerry Bayer
Oct 21,22 – Taylor County Forest Festival
Nov 8 – Regular Camp meeting 6:45pm
Nov 11 – Tallahassee Veterans Day Parade
Dec 3 – Adopt-a-Road clean-up 9am at Natural Bridge and Old Plank roads
Dec 13 – Regular Camp Meeting 6:45pm
Jan 10, 2017 – Regular Camp Meeting 6:45pm
Jan 28, 2017 – Lee/Jackson Event special guest Mrs. Anna Jackson

For times, locations, and details for the following events please contact Commander Crocker at
kvcroadking@yahoo.com or 850-339-3051.

Our meetings are always held on the second Tuesday of each and every month at the Golden Corral
restaurant on North Monroe Street across from Lake Ella. The program will start promptly at 6:45 so be
sure to arrive early (6:00) to enjoy a fine meal and socialize before the meeting starts.

The Camp Cresset Newsletter is the official publication of Camp 1614, Finley’s Brigade Sons of Confederate Veterans. No content

may be reproduced in part, or in whole, without the expressed written authorization from the Editor-in-Chief. All parts herein remain

the sole property of SCV Camp 1614. ©2016

http://www.finleysbrigadescv.com/
https://www.facebook.com/groups/235023710735/?fref=nf
mailto:kvcroadking@yahoo.com

