

Alchesay	3
Baker, Vernon J.	4
Barnes, Signal Sergeant Will.....	7
Bernard, Captain Reuben F.	9
Bourke, Captain John G.	10
Brown, Brig. Gen. William C.,	13
Carleton , Major General James H.	14
Carter. Col. Louis A.	17
Chaffee, Lieut. Gen. Adna Romanza	18
Cooke, Philip St. George	21
Coues , Elliot.....	22
Crawford, Emmet	25
Crook, Maj. Gen. George.....	26
Cushing, Lieut. Howard	29
Emory. William	30
Erickson, First Sergeant Neil	33
Forsyth, Lieut. Col. George A.	34
Gatewood, Lieut. Charles B.	36
Gresham, Colonel John C.	39
Hardy, Colonel Edwin N.	40
Horner, Reuben L.	43
Howard, Brig. Gen. Oliver O.	44
Kearny, Brig. Gen. Stephen Watts	47
Lawton, Major General Henry W.	48
Marchbanks, First Sergeant Vance Hunter	51
Maus, Marion	52
Nihill, John	55
Patch Family	56
Pershing, John J.	59
Riley, Staff Sergeant Sinew	60
Smith, Col. Cornelius C.....	63
Whitside, Brig. Gen. Samuel M.	64
Whitside, Caroline P.	67
Wilder, Colonel Wilber E.	68
Wood, Leonard	71
Young, Colonel Charles	72

USS

Alcherry

The Huxchua Honor Roll series is presented by the Huxchua History Program.

Alchesay

Probably the most famous of Apache scouts, Alchesay, or “the Little One,” (1853-1928), was born between Globe and Showlow, Arizona. He enlisted in 1872 and became First Sergeant of A Company, Indian Scouts, commanded by Lieutenant Charles B. Gatewood, 6th U. S. Cavalry. He participated in major campaigns in the Tonto Basin area in 1872 and 1873. Captain Bourke described him as “a perfect Adonis in figure, a mass of muscle and sinew of wonderful courage, great sagacity, and as faithful as an Irish hound.” His gallant conduct on several occasions earned for him the Medal of Honor. General Crook gave a large share of the credit for his success in these fights to Apache scouts. Alchesay, who was considered the chief of the White Mountain clan, was also involved in the 1886 Geronimo campaign. He visited President Grover Cleveland in Washington and acted as a counselor to Indian Agents in Arizona Territory. Alchesay died in 1928, a chief to his own people and to the U. S. Army which depended so much on his abilities. Following the Tonto Basin campaign during the winter of 1872 and ending April 9, 1873, Bvt. Maj. Gen. George Crook recommended Alchesay and nine other Apache Scouts for award of the Medal of Honor, which were granted a few years later. “For conspicuous gallantry in a charge upon the Tonto Apaches in Sycamore Canyon, A. T., when the valuable [horse] herd belonging to Bashford and Stevens were recaptured,” said General Crook in recommending the following scouts: Sergeant Alchesay, Private Machol, Private Blanquet, and Private Chiquito of the Sierra Blanca [White Mountain] Apaches; and Sergeant Jim, Private Kelsay, Private Kasoha, Private Nantaje, Private Nannasaddi, and Corporal Elsatsoosu, all of the Aravaipa Apaches.

Baker, Vernon J.

First Lieutenant Vernon J. Baker commanded the weapons platoon, Company C, 370th Regimental Combat Team, 92d Infantry Division, in 1945. They were fighting their way north up the Italian peninsula, trying to dislodge Germans in heavily fortified mountain positions near Viareggio. The division's objective on 5 April was a German mountain stronghold known as Castle Aghinolfi. Charlie Company became pinned down by enemy machine guns, in bunkers and dugouts. Lieut. Baker led the way, killing nine Germans, destroying four machine gun positions, covering an exposed flank, and drawing enemy fire which allowed his men to evacuate. The next night he volunteered to lead the battalion back through the German fields of fire and mine emplacements. For his extraordinary heroism, he was awarded the Distinguished Service Cross, one of only nine African Americans to receive the nation's second highest award for gallantry. Seven of those nine were upgraded to the Medal of Honor in 1997 after a study determined that the highest award was withheld at the time because of an unwritten 92d Division policy to limit the number and level of awards to black soldiers. When the 1996 Shaw University study showed that the level of valor for seven of the nine black DSC recipients was equal to the heroism of randomly selected white Medal of Honor winners, President William Clinton ordered the awards upgraded. Baker, the only living veteran to be honored, received his Medal of Honor at the White House on 13 January 1997. At the ceremony, he did not lose sight of the soldiers he commanded. He accepted the medal in the name of those who gave their lives in World War II. To those who fought by his side, he said, "Thank you, fellows, well done, and I'll always remember you." A native of Cheyenne, Wyoming, the orphaned Baker grew up at Father Flanagan's Boys Town in Omaha. He joined the Army in 1941, was commissioned in 1943, and retired in 1965 as a first sergeant. Like Lieutenant John R. Fox with the 366th Infantry, another 92d Division soldier posthumously receiving the Medal of Honor in 1997, Baker went through his military training at Fort Huachuca before shipping out to the European Theater.

Medals of Honor Awarded at Last to Black World War II Veterans

By JIM BARNETT

WASHINGTON, Jan. 13 —
A century after most of them
in combat, seven men to-
warded the Medals of Honor
they were denied after
because they are black.
"The only thing that
those that are not
Thank you fellas,"
Vernon Baker, the
decorated soldier
after a White
"And I will
Their cour-
by white offi-
ored today
units, protecti-
not fully share
their widows and
about lessons learn-
about family bitter-
impatient waiting for
Arlene Fox, whose
died in Italy in 1944,
sighed when asked
meant to her fam-
"Well, I think
what it mea-

Baker

Vernon Baker yesterday became the first and only living black man to receive the Medal of Honor for World War II service. Mr. Baker, above in uniform during the war, praised comrades who were cited posthumously.

"Thank you fellows, well done, and I'll always remember you." — Vernon Baker

HUACHUCA HONOR ROLL

Defining Values

RED OF HONOR CERTIFICATE
Barnes

No. 360

ISSUED UNDER THE PROVISIONS OF THE ACT OF CONGRESS APPROVED APRIL 27, 1916.

To whom it may concern:

This certificate is hereby issued to *William Hill C. Barnes*
born *January 15, 1879*, on *first* day of *July*
1879, to serve *five years*, and was
discharged on the *fifteenth* day of *September*, *1883*,
by reason of *total disability*
while holding the grade of *Sergeant*, in the
Signal Corps, U.S.A.,
that a medal of honor was awarded to him on the *tenth* day of
August, *1883*, for gallantry in action
in the *fight with the Indians near Apache*
Pass, Arizona, August 11, 1881.

HUACHUCA HONOR

Defining Values.

Barnes, Signal Sergeant Will

The Signal Corps played an important role in Arizona's development, operating thousands of miles of telegraph lines, providing a national weather service, and, in 1886, establishing a unique heliograph network. Notable among these signalmen was Sgt. Will C. Barnes. Later a prominent Arizonan, cattleman, and author, he first came to Fort Apache in 1879 as a private. During the Indian uprisings in 1881 at Cibecu Creek, he risked his life to climb an outlying mesa and signal the undermanned fort of the return of the main body. Time and again he alone ventured into enemy-infested areas to repair cut telegraph lines and carry dispatches. For his conspicuous gallantry, he was awarded the Medal of Honor. Sergeant Barnes adopted the two orphaned sons of the Apache scout Deadshot who was executed for his part in the mutiny at Cibicu. After leaving the Army, Barnes became a cattleman in Holbrook, Arizona, was elected to Arizona's 18th Territorial Legislative Assembly, and wrote a number of books, including his *Reminiscences* and *Arizona Place Names*, which is still the standard reference work today on geographic names. With the cattle business waning after the turn of the century, Barnes took a position in 1907 with the Forestry Department to develop and preserve grazing lands. In 1928 he worked for the U.S. Geographic Board. Retiring from government service in 1930, he and his wife Edith Talbot Barnes settled in Phoenix where Barnes died in 1936.

A close-up portrait of a man with a full, long white beard and mustache. He is wearing a dark military uniform with visible buttons and a large, ornate headdress made of many layers of woven feathers. The lighting is dramatic, highlighting the texture of his beard and the intricate details of the headdress.

HUACHUCA HONOR ROLL

Reuben F. Bernard

Defining Values

The Huachuca Honor Roll series is presented by the Huachuca History Program.

Bernard, Captain Reuben F.

One of the first regular army noncommissioned officers to gain a widespread reputation as one of the “bravest and most efficient Apache fighters in the Army,” was dragoon Sergeant Reuben F. Bernard. A native of Tennessee, Bernard served as a private, corporal, sergeant and first sergeant with the 1st Dragoons at Fort Craig, New Mexico from 1855 to 1862. He first came to Gadsden Purchase territory in 1856 with Major Enoch Steen. In 1861 as a First Sergeant of Dragoons, he was with a relief column out of Fort Breckinridge which was sent to reinforce Lieutenant Bascom who had arrested Cochise, accusing him of kidnapping a white child, then was embarrassed by the Chiricahua leader’s escape. When Lieut. Bascom refused to exchange prisoners as proposed by Cochise, Sergeant Bernard said he tried to persuade the young lieutenant to change his mind. Perhaps he tried too earnestly to dissuade Bascom from his course of action, which was later found to be a bloody blunder. The lieutenant had Bernard arrested. He was later tried for insubordination and released. Bernard was commissioned in 1862 in the 1st U.S. Cavalry Regiment. He served with his regiment throughout the Civil War, being brevetted captain in May 1864 for gallant and meritorious services in action at Smithfield, Virginia; lieutenant colonel and colonel, March 1865 for gallant and meritorious services during the war; and brigadier general in 1890 for gallant service in actions against Indians at Chiricahua Pass, Arizona, on October 20, 1869, near Silver River, Oregon, June 23, 1878, and Birch Creek, Oregon, July 8, 1878. He commanded Camp Lowell in 1868 and 1869, and Fort Bowie in 1870 and 71. He retired in 1896 as a Lieutenant Colonel in the 9th Cavalry. By the time his military career was finished, Bernard had been involved in 101 actions against Indians or Confederates. He died in Washington, D.C., on November 17, 1903. Operating around Fort Bowie in 1869 and 1870, Captain Reuben F. Bernard, an old hand at fighting Apaches, was taking on Cochise’s Chiricahua Apaches. He led eight expeditions against the Indians in 1869, his most successful being in October when he was reinforced by troops from Camps Goodwin and Crittenden. The Apaches had attacked a stagecoach on 5 October and murdered both the passengers and the soldier escort near Dragoon Springs. Bernard led his force into Chiricahua Pass to confront the Apaches. In three fights with them in October, he killed over 30 Apaches and retook stock.

Bourke, Captain John G.

John Gregory Bourke was first of all a soldier. At the age of sixteen (1862) he ran away from his comfortable, book-filled, Philadelphia home to enlist in the 15th Pennsylvania Cavalry. As a private he saw three years of Civil War action, receiving a Medal of Honor for his gallantry in action at Stone River, Tennessee. Soon after mustering out in 1865, he received an appointment to West Point. He graduated in 1869, eleventh in a class of thirty-nine and received his 2d Lieutenant's commission in his lifelong regiment, the 3d Cavalry. But for many years he served as aide de camp to the most thoughtful of Indian fighters—Brigadier General George Crook. Bourke began his relationship with his “great chief” in 1871, shortly after Crook arrived in Arizona. It was an assignment to his liking as it kept him in the field for almost thirteen years and at the center of the action against the Apaches of the Southwest and the tribes of the great plains. In these campaigns he acted as both adjutant and engineering officer. It was not for his soldiering, but his scholarship, powers of observation, imagination, writing ability and an easy Irish humor that kept him alive in the consciousness of succeeding generations. During his career he was given time off from his field duties to live among and study the Indians of Arizona. A language scholar from the age of eight (Latin, Greek, and Gaelic), he added the Apache tongue to his inquiries. In the last ten years of his life (1886-96), he wrote prolifically and added prominently to the inventory of our knowledge of native Americans. He was an anthropologist of the first order. Bourke has a certain spiritual kinship with present day military historians and museologists because he was a contemporary historian, recording his military experiences with insight and care, and because his interest in museums extended to a honeymoon tour of European museums in the early 1880s. He also is an inheritor of the tradition of the soldier-scholars who passed before him on the immense stage of the American West, men like Emory, Sitgreaves, Whipple and Parke who recorded their impressions and cataloged scientific data. *An Apache Campaign* (1886) and *On the Border With Crook* (1891) are fascinating accounts of military life on then an exotic and hard frontier. They are made all the more prominent by Bourke's sensibilities, his ear for dialogue and an imaginative literary style. The American Southwest and the American Army of the 1880s was a place of character and characters and John Bourke understood both. His sketches are always human and unfailingly capture the humor of the author and his contemporaries. In 1888 two important players in the Geronimo campaign were both competing for the same job in the Inspector General's department. The position meant a promotion to major. In September President Cleveland chose Henry W. Lawton to fill the assistant Inspector General post. Passed over was John Bourke who expressed some bitterness about not getting the job and promotion. Because he felt that many deserving officers had been overlooked, in 1894 Bourke turned down a retroactive brevet promotion to major for his service in the Southwest. Just two weeks before his fiftieth birthday, on 8 June 1896, Bourke died from an aneurism of the aorta.

John G. Bourke

THE HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

William C. Brown

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

Brown, Brig. Gen. William C.,

Brown Parade, the parade ground on the old main post at Fort Huachuca, is named after Brigadier General William Carey Brown who commanded the fort and the 10th U.S. Cavalry as a colonel from 1914 to 1916. The native of Traverse des Sioux, Minnesota, was born in 1854. Following graduation from the U.S. Military Academy at West Point in 1877, he was assigned to the 1st U.S. Cavalry at Fort Walla Walla, Washington, participating in the 1878 Bannock Indian Campaign in Washington, Oregon and Idaho. He was on detached service in 1879 at the Umatill Indian Agency, Oregon, in operations against Sheepeater and Bannock Indians. He served as commanding officer of Troop C, 1st U.S. Cavalry, at Fort Assiniboine, Montana, in the winter campaign of 1890-91 against the Sioux. Other assignments took him to West Point and the World's Columbian Exposition in Chicago in 1893. His service included time as cavalry troop commander at Forts Grant and San Carlos, Arizona, in the 1880s. Brigadier General Brown's days as troop and field officer included chasing the renegade Apache Kid in Arizona and commanding a troop in the Battle of San Juan, Cuba. He was instrumental in the development of the U.S. Army emergency field ration, the introduction of aluminum to lighten U.S. Army equipment, and other important inventions to improve weapons and equipment. As colonel of cavalry he assumed command of the 10th U.S. Cavalry at Fort Huachuca on December 8, 1914, and deployed the regiment along the Mexican border to enforce U.S. neutrality laws during the revolution which then wracked Mexico. When Francisco "Pancho" Villa burned Columbus, New Mexico, on March 8, 1916, Brown led his regiment in the Mexican Punitive Expedition under General Pershing. There he distinguished himself in the last combat rides of the U.S. Cavalry, after rationing his men out of his own pocket. Most prominent of his exploits was a forced march of the 10th U.S. Cavalry, led by him, which rescued the 7th U.S. Cavalry from siege of the *villistas*, at Parral on April 12, 1916. Later as a brigadier general, he was sent to France during World War I as inspector, Quartermaster Corps, General Headquarters of the American Expeditionary Forces. There he saved the Army hundreds of thousands of dollars while supervising the receipt, storage, conservation, rehabilitation, and distribution of property and supplies, winning the Distinguished Service Medal and the Silver Star Medal for his work. Brig. Gen. Brown died at Denver, Colorado, on May 8, 1939.

Carleton , Major General James H.

James Carleton (1814-1873) is characterized by historian Robert Utley as “one of the Civil War’s noisiest sideshows. A contentious, arbitrary, domineering old dragoon, blessed with monumental certitude and inexhaustible energy, he tormented superiors and terrified subordinates, bullied civil officials and oppressed citizens. But he also warred on the Indians with a ruthlessness and persistence so far unrivaled in the Southwest.” Utley called him “a master of guerrilla operations.” About Carleton’s leadership abilities, Robert Utley has said, “it was the general’s paternalistic manipulation—now prodding, now scolding, now lecturing, now praising—that gave direction energy, and success to efforts that could easily have foundered in confusion and lassitude.” He was born in 1814 and raised by his widowed mother in his home state of Maine. He had literary aspirations and even carried them far enough to correspond with Charles Dickens and Henry Wadsworth Longfellow, seeking advice. His military career began at the age of 25 in 1838 as a rifle company lieutenant in the Maine volunteer militia which was then taking seriously the Canadian threat to its borders. He was commissioned a second lieutenant in the First Dragoons in October 1839 and sent to Carlisle Barracks to attend the U.S. Cavalry School of Practice. In 1841 he was shipped to Fort Gibson in Indian Territory where he began a 30-year career soldiering in the American West. It was a life of patrolling, exploring, mapping and suppressing Indian raids. In May 1861 he was transferred from Fort Tejon along with 50 other dragoons to Los Angeles where they would organize and train California militia units. In July the California governor was ordered by the Secretary of War to raise a regiment of infantry and five companies of cavalry to fill the vacuum left by the withdrawal of regular army units back east to take part in the Civil War. Secretary Cameron recommended Carleton for the job of commanding this force. Promoted to a Colonel of volunteers, Carleton led his California Column into Arizona and New Mexico, where they fought Apaches and Navahos emboldened by the hasty departure of the regular U.S. Army units to the Civil War battlefields east of the Mississippi. The Civil War emergency passed, Carleton was given a brevet Major General commission in both the regular army and the volunteers on 13 March 1865. On the 4th of July that same year, Carleton ended the military government in the Department of New Mexico. He received orders to join his regiment of Fourth Cavalry on 19 September 1866. He died on 7 January 1873, in San Antonio, as a lieutenant colonel. His contributions to the opening of the American Southwest are undeniable. He established a network of outposts in Arizona and New Mexico that were instrumental in subduing the Indians and providing a focal point of protection around which settlers could gather. His campaigns against the Navaho and Apache drew upon his considerable experience with Indian fighting in the Southwest and enabled him to develop strategies that turned a bloody frontier into one that could point to unprecedented security, especially in the Navaho country of northwestern New Mexico.

James H. Carleton

PROVINCIAL HONOR ROLL

Defining Values

The Macchia 1862 Fall series is a presentation of the Macchia Historical Program.

HUACHUCA HONOR ROLL

Louis A. Carter

Defining Values

Carter. Col. Louis A.

In an Army career that spanned three decades, Chaplain Carter served with each of the four black regular Army regiments at posts as far flung as the Philippines and the Arizona border. He was widely known and respected by the men of the 10th Cavalry and the 25th Infantry at Fort Huachuca, not only for the spiritual counseling which he was able to give, but also for his work as an educator, social activist, and champion of black pride. He was 34 years old when he accepted his commission as a regular Army chaplain at Madison Barracks, New York. He had behind him extensive college schooling, a Bachelor of Divinity degree, a successful record as a Tennessee pastor, and the endorsements of several prominent citizens, including mayors and members of the US House of Representatives. It wasn't long before he found himself at Fort Huachuca (1913-15) with the 10th Cavalry. Then it was service with the 9th Cavalry at Camp Harry J. Jones at Douglas, Arizona (1915). After a tour in the Philippines, it was back to Arizona for his longest stint, with the 25th Infantry Regiment, first in Nogales at Camp Stephen D. Little (1921-31) and then at Fort Huachuca (1935-40). One of his first acts at Fort Huachuca in 1913 was to raise funds from among the troops to hire a lawyer for a 10th Cavalry trooper who had shot a cowboy to death in a Douglas bar. The cowboy had provoked the fight with racial slurs and, thanks to the lawyer that Chaplain Carter hired, the trooper was found innocent after a plea of self-defense. In the Philippines in 1915 his reputation among the men spread even further when he persuaded the commander to set aside an area for married men to build bamboo houses at their own expense and then convinced the quartermaster to loan money for construction. The ensuing village was named for its benefactor, Chaplain Carter. He was known for his innovative programs such as the speaking programs which invited professional men to lecture. He actively promoted education among his charges, establishing literary societies, debating clubs, and historical programs on the contributions of black soldiers in the US Army. At Huachuca he served as post schoolmaster and librarian. He saw to it that *The Crisis*, the official journal of the National Association for the Advancement of Colored People, was made available to the troops and advocated that only through a knowledge of their past could blacks be made to have pride and hope for their futures. Commanders remembered him as a forceful public speaker who would attract large audiences and as a leader who exercised widespread influence over the men. In 1936, while serving at Huachuca, he was promoted to full colonel, the first black chaplain to attain that rank. He retired in 1940 and one year later he died at the Veterans' Hospital in Tucson. He is buried at Fort Huachuca's cemetery, a fitting resting place for one who devoted his whole life to enriching the lives of the men who served at this historic post.

Chaffee, Lieut. Gen. Adna Romanza

As a captain, 6th U.S. Cavalry, Adna Romanza Chaffee was the post commander of Fort Huachuca from October 1883 to June 1884, and was the first occupant of the Huachuca post commander's quarters. With three understrength cavalry troops and one infantry company, Captain Chaffee had the mission of patrolling and pursuing the Indians and the task of planning, engineering, and constructing Fort Huachuca as a permanent post. The officers' line on Grierson Avenue were completed in 1884 during his term as post commander, as were the barracks row. His 45 years in the U.S. Army began as an enlisted man during the Civil War. After being promoted to First Sergeant, he received a commission in the 6th Cavalry in 1863. His service included gallant service in the Battle of Gettysburg, citations for gallantry in leading an 1874 cavalry charge against the Indians on the Texas Red River, and gallantry in Arizona's last great Indian battle at Big Dry Wash in 1882, a year before he came to Fort Huachuca. At Big Dry Wash, near Winslow, Chaffee with only 50 cavalymen encountered and defeated 350 Apache Indians entrenched in the hills. Under Brig. Gen. George Crook, he led Troop I, 6th U.S. Cavalry, on the famous Apache campaign of 1883 into the Sierra Madre mountains of Mexico. He returned to post, after four months in the field and a 1,000-mile march, bringing in the chiefs and some 400 Apache warriors. At the battle of Staked Plains against 200 Cheyennes, Chaffee exhorted his troop: "Forward! If any man is killed I will make him a corporal." He was known as the "Hero of El Caney" in the Spanish-American War as he was commended for special distinction in planning and attacking the stone fort at El Caney, Cuba, July 1, 1898, where a button was shot off his coat. In 1900 he commanded the China Relief Expedition during the Boxer rebellion, relieving the threatened U.S. legation in Peking. He became lieutenant general in January 1904, and was Chief of Staff, U.S. Army, from 1904 to 1906. Chaffee served on the Los Angeles Board of Public Works after his retirement and was instrumental in founding the Southwest Museum. Both his daughters married Army officers. His son, of the same name, was commissioned in the 7th Cavalry and would become the leading force behind the development of an armored force in the U.S. Army. The elder Chaffee was born in 1842 at Orwell, Ohio, and died on November 1, 1914, in Los Angeles, California.

"Forward! If any man is killed, I will make him a corporal."

ADNA ROMANZA CHAFFEE

HUACHUCA HONOR ROLL

• Defining Values

The Huachuca Honor Roll is a registered trademark of the Huachuca Honor Roll Project.

Defining Values

Phillip St. George Cooke

HUACHUCA HONOR ROLL

Cooke, Philip St. George

Leading a unique contingent of the Army of the West in 1846, Lieutenant Colonel Cooke blazed a wagon trail through Arizona to San Diego. His Mormon soldiers, who were hoping to finance the move of their church members to Utah with the Army pay, endured untold hardships in their 3-month trek. Cooke wrote in his official report that “marching half naked and half fed, and living upon wild animals, we have discovered and made a road of great value to our country.” The road they opened proved to be valuable to the men who streamed to California’s gold fields in 1849. They walked west from Guadalupe Pass in the southeastern most corner of Arizona to the San Pedro River, and then north toward the Huachuca Mountains. It was here, along the San Pedro near present-day Fairbanks, that they fought their first and only battle. But the foe were not Mexican militia or Apache horsemen, but bulls, wild ones. Apparently the remnants of Spanish herdsman or Apache plunder, these wild cattle charged the column on December 11 and wreaked havoc until they were brought down or driven off. Several soldiers were wounded and some mules gored. The enemy casualties were barbecued. Philip St. George Cooke was assigned to escort John Charles Fremont back to Washington to face a court-martial, a job he did not relish since he considered Fremont a traitor and the duty would keep him from the fighting in Mexico. An additional unpleasant duty was testifying at the Fremont trial in which Senator Benton vilified Kearny, his respected commander. Cooke returned to the West in 1848, fighting the Sioux in Platte country and campaigning against the Navajo in New Mexico with Kit Carson. He brought law and order to Kansas Territory and escorted the governor of Utah Territory to his post, a move that was strongly resisted by the Mormon inhabitants. The Civil War forced upon Cooke a painful decision. His own son and two sons-in-law chose to fight on the side of the Confederacy, their home state being Virginia. In 1861 Cooke declared in an eloquent statement his loyalty to the Union: “. . . *the national government adopted me as its pupil and future defender; it gave me an education and a profession, and I then made a solemn oath to bear true allegiance to the United States of America. . . . This oath and honor alike forbid me to abandon their standard at the first hour of danger. In the national service, I have been for 34 years a Western man, and if my citizenship be localized, a citizen of Missouri. . . . I owe Virginia very little, my country much . . . and I shall remain under her flag so long as it waves the sign of the national constitutional government.*” Cooke was assigned as McClellan’s Chief of Cavalry at a time when his family members were in the opposing army. Assigned to track down his son-in-law, he found this note stuck to a telegraph pole. “Dear Father: I am very sorry that I cannot wait to see you as I have pressing business elsewhere. Your loving son-in-law, J.E.B. Stuart.” His experience as a Cavalry officer on the Indian-fighting frontier made him the best choice to write the Army’s basic Cavalry tactics manual which was published in 1860. After the war, Cooke commanded the Department of the Platte and retired in Detroit in 1873 as a brevet major general. After reconciling with his Confederate family, he died in 1895. Biographer Thomas L. Karnes summed up the man’s life: “He opened the wagon—and railroad—route to the Pacific, making the Gadsden Purchase a necessity; he gained the respect of the Mormons and helped place them without serious bloodshed into the American family; he brought peace to a divided California and a terrible Kansas; and he once more offered himself to his country in its darkest hour, even though it tore his family apart. Philip St. George Cooke was the ideal frontier soldier.”

Coues , Elliot

Army Surgeon Lieutenant Coues came to Fort Whipple in 1864, fresh from Columbian College medical school and Army surgery in the Civil war. He was at the time, he said, “a slender, pale-faced, lantern-jawed, girlish-looking youth, without a hair on lip or chin and hardly dry behind the ears.” When he arrived in Santa Fe he learned that he would not be going to Fort Garland in Colorado as he had expected because General Carleton did not command that post. In an interview with Carleton, the general suggested he go to Fort Whipple instead because “it is an entirely unexplored region, and offers the finest opportunities [for collecting specimens].” Carleton offered to reassign him “if the place don’t turn out well, or when I have used it up.” He accompanied a supply train and troop train, made up of a company of U.S. Army regular infantrymen and two troops of volunteer cavalry, one from California and one from New Mexico. When he was not extracting Apache arrows from his bluecoated clientele, he was pursuing the career of a naturalist that he had trained for at the Smithsonian Institution under the renowned ornithologist Spencer F. Baird. His biographer, Michael J. Brodhead, summed him up as “A bluff yet kindly man.” Coues “liked good whiskey,” but warned against mixing drinking and work. He also enjoyed the long poker games with fellow officers in the Western camps. Still, science remained his first preoccupation. When he was not removing Apache arrowheads and performing other medical duties, he shot birds, labeled and prepared the specimens, and sent them to the Smithsonian. Upon leaving Arizona, Coues began work on a “General Work upon the Natural History of Arizona,” a massive work in manuscript form. He also wrote monographs which were published in some of the foremost scientific journals of America and Great Britain.” Of his writings he is best remembered for his *Key to North American Birds* and for editing the journals of Lewis and Clark. Coues resigned his commission after being reassigned to Arizona in 1880. He spent a brief time at Forts Mohave and Verde, but the Army did not support his scientific work to the extent it had some fifteen years earlier. Coues decided to resign to devote more time to his science, citing “the obstacles in the way of good scientific work which the Army delights to furnish.” He collapsed in New Mexico in 1899 and was taken back east to John Hopkins Hospital. There he died on Christmas day at the age of 57.

Elliot Cowes

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll names is a presentation of the Huachuca History Program.

HUACHUCA HONOR ROLL

Emmett Crawford

Defining Values

Crawford, Emmet

Emmet Crawford began his service as an enlisted man in the 71st Pennsylvania Infantry in the Civil War. He later served as a lieutenant in the 13th U.S. Colored Infantry and the 37th U.S. Colored Infantry, being recognized twice for his meritorious service. Eventually assigned to the 3d Cavalry, he came to Arizona in 1871 and was promoted to captain in May 1879. His Apache Scouts played a pivotal role in both of Crook's campaigns against Geronimo, the first into the Sierra Madre Mountains of Mexico and the second in the final Geronimo campaign. He was killed on 11 January 1886 by Mexican irregulars who took his Apache Scouts for hostiles. He is buried in Arlington National Cemetery.

Crook, Maj. Gen. George

Geronimo's chief adversary and perhaps the best Indian fighter the U.S. Army produced was Brig. Gen. George Crook (1828-90). An Ohioan and 1852 graduate of the U.S. Military Academy, he began his career in northern California and Oregon and had earned a reputation for success in western service by the outbreak of the Civil War. During that conflict, Crook earned a regular army rank of Lieutenant Colonel and received for gallantry a brevet Major Generalcy. At war's end he was back in the West, fighting the Paiutes. His penultimate challenge came in 1871 when he was assigned as Department of Arizona commander and presented with the inflammatory Apache problem. While Gen. Oliver Otis Howard, a personal emissary of President Grant, negotiated peace with Cochise in the south, Crook scourged the Tonto Basin in the north of Yavapai and Apache hostiles and brought a tentative peace to the territory. For his efforts Crook was awarded a promotion to Brigadier General and a reassignment to the Sioux Wars in March 1875 where his talents were desperately needed. He would return to Arizona in 1882 to take on the Chiricahua Apaches. Called "Grey Wolf" or "Captain-With-The-Brown-Clothes" by the Apaches, Crook was an avid outdoorsman, hunter, and horseman (although he often preferred his sturdier mule named "Apache"). The unassuming Crook was not only unaffected in his dress; he was bizarre, wearing a canvas coat and Japanese sun hat in one photo, Arizona cowboy garb in another. His aide, Captain John G. Bourke, later felt compelled to write a book about Crook because he was afraid that the general's achievements might be otherwise lost to posterity. General Crook's success in controlling the Apaches was attributed to both his tactics and his administration. As a soldier he was a practitioner of incessant pursuit and an innovator. He personally reconnoitered the terrain over which his command would operate. He was a participatory manager, and often rode at the head of his troops during their hard campaigns. He negotiated with Mexican authorities so that U.S. troops might cross the border when in hot pursuit of the renegades. Recognizing that only an Apache could track an Apache, he organized companies of Apache Scouts. And he improved the mobility of his cavalry columns by supplying them with pack trains rather than the troublesome wagon. As an administrator he was a just man who understood the Indians and their problems. He was respected by the Apaches as a worthy military opponent and, more importantly, as a white man who would look out for their interests. When he left Arizona in April 1886, he was embraced by his Apache scouts. Crook met with Geronimo in the Sierra Madre Mountains in March of 1886 and negotiated a surrender that brought in all but Geronimo and a few followers who backed out at the last moment. When Washington failed to back the field commander in the conditions on which he had negotiated the surrender, Crook asked to be relieved. General Crook, already in 1886 one of the most prominent American military leaders, was promoted to Major General in 1888 and appointed commander of the Division of the Missouri, headquartered in Chicago. He died in office there in 1890 near his thirty-eighth year of active duty. He spent the last years of his life petitioning Congress for the redress of injustices to the Apaches and pleading for their return to their ancestral lands. Those that wished were relocated to Mescalero reservations in New Mexico in 1913.

George Crook

INDIAN HONOR ROLL

Defining Values

Defining Values

HUACHUCA HONOR ROLL

Howard B. Cushing

Cushing, Lieut. Howard

On 26 May 1870, some 50 to 60 Apaches ambushed a wagon train of Hugh Kennedy and Newton Israel that was enroute from Tucson to their store just south of Camp Grant. The wagon train party numbered two women, some children and twenty-one men. They had only four guns. They were hit as they came over a rise just twenty-eight miles from Camp Grant. Command of the pursuit force fell to 1st Lieut. Howard Bass Cushing, F Company, Third Cavalry. A Civil War veteran, Cushing had served the last three years in West Texas where he had many fights with the Mescalero Apaches and had already made a reputation for himself. Capt. Bourke, a fellow Third Cavalry officer, said Cushing "had killed more savages of the Apache tribe than any other officer or troop in the United States Army had done before or since." In the spring of 1871, Lieut. Howard B. Cushing was reassigned to Fort Lowell in Tucson and conducted his forays from there. His last scout against the Apaches occurred in May 1871 in the Whetstone Mountains. It became known as the "Cushing Massacre." John Mott was a sergeant in Company F, 3rd U.S. Cavalry, and distinguished himself in the action at Bear Springs, Whetstone Mountains, Arizona Territory, on May 5, 1871. In this fight the troop commander, Lieutenant Howard B. Cushing was killed, and had it not been for the cool appraisal of the desperate situation by Sergeant Mott and his subsequent action, it is likely that the entire command might have been annihilated. According to a contemporary, Captain John G. Bourke, "had it not been for the courage and good judgment displayed by Sergeant John Mott, who had seen a great amount of service against the Apaches, not one of the command would have escaped alive out of the canon." Led by Mott, the survivors fought a running retrograde action back into Camp Crittenden. For his part in the Bear Springs action, Mott was awarded the Medal of Honor.

Emory, William

Perhaps the most important outcome of Kearny's march to California was the work done by Lt. William Emory and his colleagues. His was the first scientific expedition and the first accurate map of the region; it would be used by emigrants hurrying to California's gold fields in 1849. His scientific observations were valuable and far-reaching. An evergreen oak common in southern Arizona is named for him—the *Quercus emoryi*. Emory, who had shielded his general from a Mexican lance at the Battle of San Pascual, submitted his *Notes of a Military Reconnaissance* to Congress after the war. Emory remained in the Southwest, leading a Mexican border survey expedition that produced an encyclopedic portrait of the American Southwest. "Bold Emory" would command a division in the Civil War as a major general of Volunteers. He was cited for gallantry at the Battles of Hanover Courthouse, Fisher's Hill, the Shenandoah Valley, and Cedar Creek. He retired as a brigadier general in 1876 and died 11 years later.

William H. Emory

HUACHUCA HONOR ROLL

Defining Values

Neil Erickson

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

Erickson, First Sergeant Neil

Neil Erickson (1859-), a native of Sweden, served his entire enlistment in E Troop of the 4th Cavalry. Despite his poor command of English, he made First Sergeant of his troop within eight months after his enlistment in 1881. Sergeant Erickson served first at the Ojo Caliente agency in New Mexico, at Fort Craig, New Mexico, in 1882, and along the Gila River in 1883. Eventually he would wind up at Fort Huachuca. His first scout was as part of the command of Colonel George Forsyth which was scouring the countryside for the Apache Chief Loco and his warriors. With the Geronimo Campaign at an end, the 27-year-old First Sergeant Erickson took his discharge on 10 October 1886. Like so many other veterans, he took up ranching in Arizona.

Forsyth, Lieut. Col. George A.

Lieutenant Colonel George A. Forsyth (1837-1915), known throughout the Army as “Sandy,” enlisted as a private in the Chicago Dragoons during the Civil War, was commissioned, wounded four times, and ended the war as a brevet colonel. He was on Phil Sheridan’s staff in the Wilderness campaign and his courage and intelligence impressed the future general of the Army. As Sheridan’s protégé, he received a regular army major’s commission in the 9th Cavalry. Leading a company of frontier scouts in September 1868, he was twice wounded at Beecher’s Island, Colorado, while engaged in a desperate fight with hundreds of Cheyennes, Brule Sioux and Northern Arapahos. Forsyth’s cool leadership allowed his men to hold out for a week when the siege was lifted by a relief column of the 10th Cavalry. Forsyth was no stranger to Apache warfare. On April 23, 1882, he led four troops of the 4th Cavalry, along with Indians scouts, against Geronimo and many other war chiefs in Horseshoe Canyon of the Peloncillos Mountains. In the hard fought struggle he lost five dead and seven wounded. Newly married at the age of forty-eight to Natalie Beaumont, daughter of the Major commanding Fort Bowie, he commanded the 4th Cavalry and Fort Huachuca during two crucial stretches of the Geronimo campaign, June 21 to December 12, 1885, when Colonel Royall was on leave back east; and after the Colonel’s retirement, from July 31, 1886, to February 28, 1888. A man of action (few men in the Army had absorbed as much lead as he had in the pursuit of his profession), he also possessed a respect for scholarship in military science. Colonel Forsyth, late in the Geronimo campaign, personally lead a squadron into Mexico to put additional pressure on the Indians, but, unlike other leaders who jostled for a position in the spotlight of the Geronimo campaign, left the field and the glory to his subordinate, Captain Lawton. “Fighting Sandy” Forsyth, the Beecher Island hero, finished up the last few years of an illustrious career as commander of the Southern District, 4th Cavalry, and Fort Huachuca, playing poker and the stock market on a now tranquil frontier. In April 1888 Lt. Col. Forsyth found himself in trouble for financial improprieties. He was found guilty of financial irregularities by a general court-martial at Fort Huachuca and sentenced to be dismissed from the service. Reviewing officials recommended clemency and the President reduced the punishment to suspension from command and half-pay for three years. He was placed on the retired list in 1890 and died twenty-five years later in Rockport, Massachussets.

George A. Forsyth

HUACHUCA HONOR ROLL

Defining Values

Gatewood, Lieut. Charles B.

Called “Big-Nosed Captain” by the Apaches, Lieutenant Charles B. Gatewood (1853-1896) was commissioned a Second Lieutenant in the 6th Cavalry in 1877 and served for 10 years in Arizona and New Mexico. In command of Indian Scouts and for some years the acting Indian Agent at Fort Apache, Gatewood enjoyed the respect of the Apaches and was the clear choice to negotiate Geronimo’s surrender in 1886. War Department Orders cited him for bravery in boldly and alone riding into Geronimo’s camp of hostile Apache Indians and demanding their surrender. His singular achievement in the Geronimo episode went largely unnoticed in the clamor for recognition which followed among other participants in the campaign. Charles B. Gatewood was probably the only officer participating in the Geronimo Campaign whose career was not appreciably enhanced in the ensuing years. Of the officers participating, nine rose to become general officers. He was assigned as an aide-de-camp to General Miles until 1890. As a commander of Indian Scouts, he believed with General Crook in the worth of loyal Apaches as dependable allies and as an inescapable solution to the Apache problem. This faith in Indians was not shared in the Army officer corps starting at the top with General Philip Sheridan. A fellow lieutenant in 1886 later wrote, “I have even known some officers, detached for Indian scout duty, and thus obliged to spend long periods alone with Indians, to become for a time almost Indian-like in habit and thought, such was the influence of their environment. Gatewood was an example.” A sergeant in Lawton’s troop later said, “Lieutenant Gatewood did the duty and Captain Lawton got the credit.” General Thomas Cruse, who had campaigned as a young officer in many Indian campaigns, said of him, “Gatewood, in my opinion, was one of the greatest Indian men, and this in comparison with General Crook, General Miles, General Frank D. Baldwin, General Anson Mills, General Jake Randall—Oh, well, I knew and met them all and note how the above list ultimately got the reward in rank and acclaim whereas Gatewood played in bad luck.” In 1892 Gatewood was severely crippled in a dynamite explosion at Fort McKinney, Wyoming. He had volunteered to enter a burning building and blow it up to prevent the spread of the fire. A falling rafter prematurely detonated the dynamite. He never fully recovered and died of cancer at Fort Monroe, Va., in 1896 at the age of 43. He was still a First Lieutenant, the rank he had held since 1885. His wife, with her two children received a pension of \$17 a month. A West Point classmate wrote in his obituary, “His life was simple and unassuming. He suffered many hardships, but his kind heart, genial humor and gentle manners always gave evidence that nature had created him a true gentleman.”

Gatewood

HUACHUCA HONOR ROLL

Defining Values

A Presentation of the Huachuca History Program

GRESHAM JOHN C.

1st Lieutenant
Wounded

September 18
Virginia.

March 18
Indian

HUACHUCA HONOR ROLL

Defining Values

Gresham, Colonel John C.

John Chowning Gresham (1851-1926) commanded Fort Huachuca from December 1913 to August 1914. He was commended in general orders for gallantry on three separate occasions: In action with Nez Perce Indians at Canyon Creek, Montana, September 13, 1877; in action with Sioux Indians at Wounded Knee Creek, South Dakota, December 29, 1890; and in action with Sioux Indians at White Clay Creek, South Dakota, December 30, 1890. He was wounded in action with Sioux Indians at Wounded Knee Creek, December 29, 1890. He was awarded the Congressional Medal of Honor for distinguished gallantry in voluntarily leading a party into a ravine to dislodge Indians concealed there during the Wounded Knee fight on December 29, 1890. This was while he was serving as first lieutenant, 7th U.S. Cavalry, in the campaign against the Sioux Indians from November 1890 to January 1891. Colonel Gresham was born in Virginia on September 21, 1851, and was a graduate of the U.S. Military Academy, class of 1876. He was promoted to second lieutenant, 3d U.S. Cavalry, on June 15, 1876, but was transferred to the 7th U.S. Cavalry eleven days later. He subsequently served in the 15th, 9th and 14th U.S. Cavalry, and in the Inspector General Department. Gresham was a graduate of the Army War College. From September 1876 to December 1896, most of Colonel Gresham's service was in the West, largely on frontier duty. This service included duty at Fort Lincoln, Standing Rock Agency, Fort Rice and Bear Butte, Dakota, Fort Vancouver, Washington, and Fort Yates, Dakota, where he was on duty guarding construction parties of the Northern Pacific Railroad part of the time. Other subsequent duties included frontier duty at Fort Meade, Dakota, service at Fort Riley, Kansas, Fort Grant, Arizona, mustering officer at Raleigh, North Carolina, in May 1898, and on duty with his regiment at Havana, Cuba, from March 1899 to September 1901. He sailed for the Philippines in January 1902, and was with the 6th U.S. Cavalry in Luzon until June 1902. He took part in the Malvar Campaign and was on detached service in Lipa and Maguiling Mountains in command of some 600 men, and he received congratulations and commendation from General J. F. Bell. He was in command of three troops of cavalry and a company of scouts at Binana in May and June 1902, during the terrible cholera epidemic, but lost only two men. He was also acting Inspector General from June to September 1903. After serving a tour of duty in the United States, he sailed again for the Philippines in October 1905 and was Inspector General, Department of the Visayas. Colonel Gresham was placed on the retired list for age, September 25, 1915. Although he had been recommended for promotion to the grade of brigadier general by five different general officers, he died with the rank of Colonel on September 2, 1926, at San Diego, California.

Hardy, Colonel Edwin N.

During World War I, Colonel Hardy trained cavalry, infantry and field artillery regiments at six posts in the United States. Earlier, he participated with General John Pershing in chasing Pancho Villa, the Mexican revolutionary whose raids occasionally spilled over the border. During a tour of duty in the Philippines in the late 1920s, Colonel Hardy was responsible for planning a theoretical defense of Bataan. In the early days of World War II, General Douglas MacArthur adopted these plans and used them to place his lines. A horseman all his life, Colonel Hardy loved and kept horses, riding nearly every day. Polo was his first sports love and he maintained that it was the only sport that fitted men for military command. He was proudest of his work with black troops. During his command of Fort Huachuca, he said: "I have the privilege of helping to build the largest military Negro unit in the world. The American people are going to be proud of the war record of this outfit. Furthermore, the by-products of our work here now will find constructive expression during the reconstruction period after the war." Colonel Hardy served as commanding officer of Fort Huachuca from 17 April 1942 through 17 July 1945, at which time he entered William Beaumont General Hospital, Texas, from which he was retired for physical disability in February 1946. Colonel Hardy received the Legion of Merit upon his retirement and the citation read in part: "...He promoted and maintained mutual understanding, cooperation and high morale among the troops stationed at his post. He initiated and conducted a recreational and cultural program that contributed immeasurably to the morale of his command by assuring the pleasure and contentment of thousands of officers and men located in an area well known for its lack of recreational facilities. With unusual tact and a broad knowledge of mankind, he won the respect and friendship of the troops stationed at his post and maintained cordial relations with the civilian community. His tireless efforts greatly improved and strengthened the position of the Negro soldier in the Army of the United States and were a substantial contribution to the total war effort." After his retirement, the colonel moved to Montana to operate his ranch. He turned the ranch over to his son and moved back to the Huachuca area, where he lived at the family's winter home "Scarlet Gate" in Hereford. He died in the Fort Huachuca hospital at the age of 75 in 1963. Considering all of his actions, Colonel Hardy comes across as a man wholly interested in the welfare of his soldiers, regardless of color.

HEADQUARTERS, ARMY SERVICE

WASHINGTON 25, D

CITATION FOR LEGION

Colonel EDWIN N. HARDY 03122, Cav

States, as Commanding Officer, Fort Huachuca

largest training posts for negro troops

May 1943 to July 1945, accomplished

of racial relationships. Through his

able administration, he promoted and main

cooperated in raising morale among the troops

He initiated a recreational a

contributed measurably to the morale of his

the promotion and contentment of thousands

cated well known for its lack

With his energy and a broad knowl

pect and leadership of the troops

tained the highest grade

efforts to

soldiers

tion to

HUACHUCA HONOR ROLL

Defining Values

Reuben Horner

HUACHUCA HONOR ROLL

Defining Values

Horner, Reuben L.

Reuben Horner III was born in 1909 at Fort Ethan Allen, Vermont, then the station of the 10th Cavalry which had recently returned from the Philippines. His father was a First Sergeant with the 10th, the renowned "Buffalo Soldiers" of the Indian campaigns out west. Reuben came to Huachuca in 1915, just before his father set out with the 10th on the Punitive Expedition into Mexico. He enrolled at the University of Arizona, majoring in education, where he was one of just six blacks in attendance. In 1940, at the urging of his father, he volunteered for officer candidate school, based upon his Reserve Officers Training Corps (ROTC) experience at the university. He took his basic training at Camp Wolters, Texas, and then on to Fort Benning, Georgia, for officers' candidate school. He underwent his training with the 370th Regimental Combat Team at Fort Huachuca. Then the unit was shipped to the Fifth Army fighting its way up the Italian peninsula. German resistance had stiffened here along a belt known as the Gothic Line, the outposts of which were north of the Arno River. Here the Germans would make a desperate stand to keep the British Eighth Army and the American Fifth Army from breaking into the German heartland from the Italian Alps. Some units were forced to withdraw in the face of the hellish barrage of fire but a small platoon led by Lt. Reuben Horner dug in the mountain side and beat back several German counter-attacks. When their ammunition gave out, 92d division tanks smashed through to supply this isolated unit, which courageously held out all night and part of the following day until they could be reinforced by supporting troops. Only five men of the 42 that were on that hill survived and then only because Horner called in artillery fire on his position allowing them to withdraw through the German encirclement. For this action, Horner was recommended for the Medal of Honor. It was reduced to a lesser award. By the end of his career, after some fighting with the 9th Infantry, 2d Infantry Division, in the Korean War, he had a Distinguished Service Cross, two Silver Stars, five Bronze Stars, three Purple Hearts, and the full range of lesser awards, including several granted by foreign governments. After the war, Horner put in a brief stint in the 3d Army Inspector General's Office in Atlanta. He went through the short course of the Command and General Staff College at Fort Leavenworth, Kansas. Then he attended the Air Ground Operations School at Fort Bragg, NC. From there he was ordered to Korea where he saw combat as the 1st Battalion commander of the 9th Infantry, 2d Infantry Division. There he added to his decorations a second Combat Infantry Badge, a fourth Bronze Star for valor, and Republic of Korea and United Nations citations. He also served as an advisor to the Republic of Korea Army with the U.S. Army Korean Military Advisory Group (KMAG). Upon reassignment to the states, he became the G3 at Fort Benjamin Harrison, Indiana. He was recruited by the Central Intelligence Agency. He was selected from several black candidates to be infiltrated into a North African country to collect military information about guerrilla and terrorist organizations being formed there. There followed other intelligence assignments, in the Pentagon and in Guatemala, and he eventually became a military attache to Turkey and special adviser to the Turkish Army. He "ran covert operations into Warsaw Pact countries and across the Black Sea into Russia itself. That was very stressful" he reported and he developed ulcers. He was evacuated to Germany for recuperation. He retired as a full colonel in 1965 at Fort Carson, Colorado.

Howard, Brig. Gen. Oliver O.

Brig. Gen. Crook received orders in November 1871 from Maj. Gen. John M. Schofield, who had been commanding the Division of the Pacific since April 1870, to resume operations to punish hostiles who had not settled on the designated reservations by February 1872. Crook's plans for a campaign to accomplish that end was put on the shelf after the arrival in April 1872 of Brigadier General Oliver O. Howard, who had been head of the Freedman's Bureau since 1866 and was now a special peace commissioner appointed by President Grant. Howard had lost his arm in the Civil War and had done much humanitarian work on behalf of the freed slaves. Howard University, which he helped found, is named for him. His deep religious convictions caused him to be viewed by some as an eccentric. Approaching a conference with Apaches at Camp Grant, he fell to his knees and began to pray out loud. Lieut. Whitman said, "In two minutes there wasn't an Indian to be seen. They scattered just like partridges when they see a hawk." His work in negotiating peace treaties between Apaches and the Pimas and Papagos, establishing an agency on the Gila called San Carlos, and treating with the Chiricahua leader Cochise were all accomplishments that testify to his more realistic and energetic approach to Indian Affairs. Peace with Cochise was negotiated in October 1872 by General Howard, and Thomas Jeffords, a trusted friend of the Apache leader.

Oliver O. Howard

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

HUACHUCA FOR ROLL

MAP
of the
TERRITORY OF NEW MEXICO,
made by order of
BRIG GEN S.W. KEARNY,
and published by
J. H. EMORY, U.S.T.C.
WASHINGTON, 1846.

Stephen Watts Kearny

Kearny, Brig. Gen. Stephen Watts

At the head of the Army of the West, the president had placed a 52-year old colonel of the 1st Dragoons, and he had bestowed upon him a brigadier generalcy which would catch up with him in Santa Fe. He was described as “tall, straight, bronzed, lean as a sea cusk.” Unlike the impulsive Taylor and the egomaniacal Scott, he had no presidential ambition nor intrigues to mastermind. He was a soldier pure and simple and a good one. He was Stephen Watts Kearny, a Kentuckian and a veteran of the War of 1812, serving with the 13th Infantry and playing an important part in the Battle of Queenston Heights. He began his Western career in 1819 when he joined Col. Henry Atkinson’s Yellowstone Expedition. He would also take part in the Second Yellowstone Expedition up the Missouri River in 1824-25. His service took him to many frontier garrisons, some of which he commanded. In 1833 he was promoted to lieutenant colonel and assigned to the newly-created 1st Dragoon Regiment at Jefferson Barracks, and became colonel of the regiment in 1836. There he wrote *Carbine Manual, or Rule, for the Exercise and Manoeuvres for the U.S. Dragoons*. He led several expeditions into Indian territory to quell wars between and within tribes. In 1845 he led his Dragoons on a march along the Oregon Trail, from Missouri to South Pass in Wyoming, and returned through the Colorado Plains and along the Santa Fe Trail, a journey that was a dress rehearsal for the major wartime excursion to come. Kearny was the complete soldier, a respected leader, and a designer of both horse equipments and strategy. He had proposed that large flying squadrons headquartered at a few major outposts in the West be employed to solve the Indian problem there rather than the ineffective policy that was to stand for decades of garrisoning the frontier with tiny forces scattered about hundreds of small posts. He felt that large columns sweeping the country regularly would appear more formidable to the Indians who could easily overwhelm and outmaneuver the smaller patrols. His ideas would never be adopted owing to the demand of each frontier settlement for the presence of the Army, and the fact that the larger forces could not adequately cover the immense territories that the Indians roamed. At a time when Regular Army officers were too often petty martinets, he showed the ability to harmonize strict discipline with democratic good sense and command a force of men that made up the crack regiment of the Regular Army, the 1st Dragoons, organized in 1833, 300-strong; a regiment of raw and untrained volunteers, the 1st Missouri Mounted Volunteers, 8 companies of 856 men altogether; and a battalion of volunteers from a religious sect that had been persecuted and driven westward in search of their own promised land, the Mormon Battalion of more than 500 men. So successful was Kearny in leading his small army across this largely uninhabited wilderness that the Spanish called *despoblado* that the trip was made without the kind of crisis that marks better-remembered failures. As Bernard de Voto has put it, “He did the job so well that it has never had much comment by anyone. . . . What is remarkable in Kearny’s march . . . is only the absence of remarkable events. Good management of expeditions, we are told, forestalls adventures. Kearny was a master of frontier craft.”

Lawton, Major General Henry W.

A key figure in the campaign against Geronimo's Apaches was Captain Henry Ware Lawton (1843-1899). Commanding B Troop, 4th Cavalry, at Fort Huachuca in 1885, he was considered by many to be the best troop commander in the U.S. Army. Lawton had been studying law at Methodist College in Fort Wayne, Indiana when the Civil War broke out and he enlisted. The 18-year-old sergeant was commissioned in 1861. As the captain of Company A, 30th Indiana Infantry, he earned the Medal of Honor at Atlanta, Georgia, on when he led a charge of skirmishers against the enemy's rifle pits, overran them, and held off two determined attacks by the enemy to retake them. By the time the war was over, he had seen so much action he was a brevet Lieutenant Colonel at the age of 22. Later, in the winter of 1885, he commanded Troop B, 4th U.S. Cavalry, and Fort Huachuca. He is best remembered as the field commander in the Geronimo Campaign of 1886. With hand-picked men from his own troop, the 8th Infantry, and Apache scouts, he set out on a 2,000-mile expedition in search of Geronimo and his band. For four months his column fought heat and exhaustion but never engaged the elusive Apaches. It is fair to say, however, that his relentless pursuit was a factor influencing Geronimo's decision to surrender to Lieutenant Charles B. Gatewood on September 4, 1886. Chief Packer Henry Daly, who had known Lawton since 1866, described the man responsible for the military bearing of B Troop. "*He was essentially a soldier, and delighted in his profession.*" A correspondent to the *Army & Navy Journal* described him in 1899. "He is not a pretty man. His hair stands up like the bristles on a brush. His forehead is high and narrow, his cheekbone prominent, his jaw square and his lips thin. His mustache droops." After the ordeal of the Geronimo Campaign, promotion came quickly for Henry Ware Lawton, a respected field commander. Lawton went on to serve with the Inspector General's Department. He fought in 1898 as a brigadier general of volunteers with the 2nd Division in Cuba and as a Major General in 1899 he commanded the 1st Division in Luzon, Philippines. On December 19 he was shot through the heart while leading an attack on the city of San Mateo.

Lawton

HUACHUCA HONOR ROLL

Defining Values

A Presentation of the Huachuca History Program

Huachuca's Heroes

The Huachuca NCO: Pictured are NCOs from Huachuca's 10th Cavalry just after the turn of the 20th century. In the foreground is Vance Marchbanks.

Marchbanks, First Sergeant Vance Hunter

Vance Hunter Marchbanks was an uncommon man, thoughtful, observant, articulate, proud and driven by a strong code of beliefs. His actual time in the Army was 43 years, 9 months, and 13 days, by his own reckoning. On March 7, 1899, the 23-year-old Marchbanks got off the train at Huachuca Siding and crowded into the Dougherty Wagon, a kind of Army stage coach, that took him the final seven miles to Fort Huachuca. Marchbanks left Huachuca just a few months after his arrival when the 9th Cavalry was ordered out to Fort Brown, Texas, in May. He would return 13 years later in December 1913 with a new unit—the 10th Cavalry. He was now a First Sergeant in Troop C and married with two children. He arrived in the “barren plains of Arizona” on December 19, 1913, to replace the 5th Cavalry with which his regiment was changing not only station, but horses and equipment as well. After being commissioned a captain of infantry and serving as a company commander in the 368th Infantry in France, Marchbanks returned to the U.S. and enlisted again as a sergeant of cavalry, unassigned. He taught for a while at A & I Teachers College in Nashville, Tennessee, before receiving orders to rejoin his regiment, the 10th Cavalry. In 1927, while Marchbanks was living at Fort Huachuca, he was asked to give a talk to a convention of Sunday School teachers at McNary, Arizona, a “lumber camp town of about 1,500 people.” Marchbanks made an eloquent statement about patriotism, about the contributions of the “colored soldier” to the nation, and about racial injustice. As a colored soldier, he felt he had duties beyond the battlefield. *“While the primary object of the soldier is to prepare for war, he realizes very seriously that the new patriotism has other duties than those of armed conflict; duties less splendid, but no less brave, requiring a bravery of a greater order than which shown upon a hundred battlefields of our World War.... The colored soldier has fought bravely in the Revolutionary War, the Civil War, the Spanish-American War, and the World War. But the negro will not be given justice through the valor and bravery he displays in the war. It will be through the cooperative efforts of every member of the Negro Race intelligently pleading his case before the public. ...If you want equal rights in this country, if you want to make yourselves felt, if you do not want your children to wait long years before they have the bread on the table, the leisure in their lives they ought to have, the opportunity in life they ought to have; if you do not want to wait yourselves, write on your banner so that every political trimmer can read it; so that every politician no matter how short-sighted he may be can read it, “We Never Forget, We Never Forget, We Never Forget.”* There was a proud tradition of soldiering in the Buffalo Regiment at Huachuca. Many of the sons of soldiers were reared at Huachuca and followed their father’s footsteps by choosing military careers, many in the same regiment. Marchbanks said, “Huachuca has not only been a training center for soldiers, it has been a sort of incubator for them over a period of many years.” He spoke in 1941 with paternal pride of his own son, Major Vance H. Marchbanks, Jr., a medical officer who was then serving with the 332d Fighter Group in Italy. Marchbanks’ writings about his Army experiences have done much to illuminate the soldier’s life at a time when America was largely estranged from its tiny standing Army. He becomes part of the Buffalo Soldier tradition about which he felt so strongly. And his sincere written record enables succeeding generations of American soldiers to join him in his invocation: “We Never Forget.”

Maus, Marion

Maus was an 1874 graduate of the U.S. Military Academy and a 1st Infantry officer who accompanied Captain Emmet Crawford and his command of Indian Scouts into Mexico in 1886. They were after Geronimo and Nachise, spearheading General Crook's offensive into the once safe Apache refuge in the Sierra Madre mountains of Mexico. They skirmished with Geronimo's band near the Aros River on the 10th of January. On the following day they encountered Mexican soldiers. Crawford was shot down by Mexican militia who allegedly mistook his scouts for hostile Apaches. Maus took command and led the expedition back to base under trying conditions. For his leadership and gallantry on these two harrowing days, Maus was awarded the Medal of Honor. He went on to distinguish himself against the Sioux at Pine Ridge, South Dakota in 1891, and in 1894 helped to quell civil disturbances in Chicago. He was aide to the Commanding General of the Army, Nelson A. Miles during the War with Spain in 1898. Maus was promoted to brigadier in 1909 and two years later commanded the Second Brigade Maneuver Division along the Mexican border. In 1913, after 42 years of service, he retired. He died in his home state of Maryland in 1930 at the age of 79 years.

Marion Maus

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

John Nihill

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

Nihill, John

John Nihill was a 22-year-old native of Tipperary, Ireland, in July 1872 when he was serving with Company F, 5th U.S. Cavalry, at Camp Crittenden, on the west side of the Huachuca Mountains. A Mexican ranch hand sounded the alarm that Apaches had raided ranches in the area and Lieut. W. B. Hall, First Sergeant Henry Newman, and seven privates, Nihill among them, left the post in pursuit. A trail was struck just 600 yards from the post. It led toward the Whetstone Mountains. The Indians split off in different directions to throw off pursuit and abandoned some of the stolen cattle. Riding into a deep canyon, the patrol was attacked by Apaches in positions 800 feet above among the rocks. The small 5th Cavalry party began to take casualties and their horses became unmanageable, spooked by the noise from the rocks that the hostiles were rolling down from the cliffs above. Nihill later described their desperate situation: "It was then that Lieutenant Hall made up his mind to retreat and gave the men orders to do so, he and First Sergeant Newman taking the post of danger, in the rear, assisted by Private Michael Glynn, who displayed great courage and bravery throughout the fight, thus giving the wounded men a chance to get out first. Glynn alone drove off eight of the hostiles, killing and wounding five. I was watching a chance to get a shot at an Indian who was dodging behind the rocks on the opposite side of the canyon, and did not notice that I was being left behind until our detail had got a considerable distance ahead of me. However, I started to catch up. I was dismounted, with bridle-rein over my arm, and my carbine in readiness for whatever might turn up. After I had gone about 300 yards I was fired at by an Indian, but the gun missed fire, and before he could make a second attempt I fired and dropped him. In the meantime, three others rushed down the side of the canyon, with the intention of cutting me off from the remainder of the detail. One of them stopped long enough to shoot at me, but missed. I returned his fire, and fortunate enough to bring him down also. The other two concealed themselves behind rocks, directly in front of me. I turned my horse loose and drove it ahead to draw the fire of the Indians. Then I moved about thirty or forty yards to the right of my horse, making as little noise as possible. When within about thirty yards..., they came crawling around the rocks to the side where they were exposed to me, and just as soon as they discovered me I fired, killing one; the other jumped into a ravine and I saw him no more. I kept on and rejoined the detail, which was waiting at the mouth of the canyon." For their part in this action, Sergeant Newman and Privates Nihill and Glynn were awarded the Medal of Honor.

Patch Family

Many renowned military families have called Fort Huachuca home. One of these was that of Lt. Alexander M. Patch (1854-1924), who was quartermaster of the post and the 4th Cavalry from 1885 to 1889. Retiring from the Army in 1891 with a disability as a result of a wound received in a fight with outlaws in 1879, Lieutenant Patch remained on the fort as manager of the post trader's store. When he left Huachuca, he returned to his native Pennsylvania where he eventually became president of the Cornwall Railroad. His two sons, both born at Fort Huachuca, rose to general ranks. Lt. Gen. Alexander M. Patch, Jr., born in 1889, was commander of U.S. forces at Guadalcanal and commanding general of the Seventh Army in Europe. Maj. Gen. Joseph Dorst Patch, born in 1885, won a Distinguished Service Cross for gallantry in the fighting in France in World War I, and commanded the 80th Division during World War II.

The Patch Family

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

HUACHUCA HONOR ROLL

John J. Pershing

Defining Values

Pershing, John J.

Gen. John J. General of the Armies John J. Pershing began his service as a Second Lieutenant of Cavalry, serving in the Southwest and taking part in campaigns against hostile Apaches. In 1895 he joined the 10th Cavalry and his strong belief in the worth and the rights of the black soldier earned him the nickname “Black Jack.” After several years of action in Cuba and the Philippines, he returned to the Mexican border where he led the force that pursued Pancho Villa into Mexico. Named by President Wilson to command the American Expeditionary Force, his leadership during World War I won a lifetime appointment as General of the Armies of the United States. Retiring as Army Chief of Staff, Pershing paid a last visit to Fort Huachuca in 1924, and returned in 1935 to review the troops of the 25th Infantry.

Riley, Staff Sergeant Sinew

S. Sgt. Sinew Riley was the ranking Apache scout at Huachuca in the 30s and 40s. From the Whiteriver Reservation, Riley was a third generation scout. His grandfather was Dead Shot who had been hanged in 1883 for the Cibicue mutiny. Riley, a 1910 graduate of the Phoenix Indian School, lived with his second wife, known only as "Mamma," and his sixteen children in the little Indian village on the northwest side of Huachuca Creek just across from the housing area which would become known as Apache Flats. He had enlisted in 1920. During World War II when Fort Huachuca was transformed into a training base for black infantry divisions, Riley encountered draftees for the first time. He wrote to his son Larrie, who had complained to him about not getting a furlough: "...You remember that you are in the Army now. ...Being upset will get you nowhere. ...Most soldiers are that way when they get drafted in the Army now days. Us Veteran Old Soldiers are different way about it. We take it whatever it is. Whether we are getting Pass or not. ...A man must act like a man when he get in the Army. He do not get upset because they turn him down or canceled his Furlough. They had to do that.... [A] veteran knows that, its an order. Thats part of the Army Regulation. If not, the Army is not worth a Dam. ...It takes a good man to be a good soldier." Sergeant Riley knew that the Apache scouts were at the end of their usefulness as an Army unit. He regretted that he could not get in on the fighting in Europe and the Pacific. He wrote, "As for me I am Old for Service, only good for home Guard." The Apache scouts were getting up in years in 1944. One lieutenant stationed at Huachuca in World War II said they sometimes needed help to mount their horses. But they still rode the forts perimeters keeping the fences in repair, tended livestock, and acted as the post's Service Company, doing odd jobs of carpentry and blacksmithing. And they also participated in parades. The detachment of Indian scouts at Fort Huachuca was disbanded by direction of the Army on November 30, 1943. That meant that the scouts were carried only as a local Fort Huachuca unit known as Detachment Indian Scouts, Service Command Unit 1922. With the closure of the post in September 1947, there was no place in the Army for the last of the Apache scouts, so the detachment was disbanded on September 30, 1947, and the last four scouts officially retired in the grade of staff sergeant. SSgt. Riley died of appendicitis in 1960.

Sinew Riley

HAASCHUCA HONOR ROLL

Defining Values

The Haachuca Honor Roll series is a presentation of the Haachuca History Program.

Cornelius C. Smith

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

Smith, Col. Cornelius C.

The Tucson-born Cornelius Cole Smith (1869-1936) was to add luster to a distinguished military family. His father, an officer in the Union Army's California Column, served after the war as the Quartermaster at Fort Lowell in Tucson. The younger Smith enlisted in 1890 and a year later won our nation's highest award for gallantry against the Sioux at White River, South Dakota. Commissioned in 1892, the Medal of Honor winner went on to serve in Cuba during the Spanish-American War, in the Philippines under Generals Leonard Wood and John J. Pershing, and in South America as an attache. His global career ended at Fort Huachuca where, as a colonel, he commanded the 10th Cavalry and the post from 1918-19. He served at Huachuca as commanding officer of Troop G, 5th U.S. Cavalry, from December 1912 until December 1914. He had a brief tour with the 4th U.S. Cavalry at Huachuca in the fall of 1912, but was transferred to the 5th since the 4th was due for rotation to Hawaii and Smith had just returned from almost nine years in an Asiatic station (with the 14th U.S. Cavalry in the Philippine Islands). It was while commanding Troop G, 5th Cavalry, that he took the surrender of Colonel Emilio Kosterlitzky, chief of Mexican federal forces at Nogales, on March 13, 1913. Smith served under General Leonard Wood in Mindanao, Philippine Islands, 1903-06, and was appointed commander of the Philippine Constabulary by General Pershing in 1910. He built a camp (Owen Beirne) adjacent to Fort Bliss, in 1919, which became the prototype for several others erected to serve troops just after World War I. He died at Riverside, California, on January 10, 1936.

Whitside, Brig. Gen. Samuel M.

The greatest single contribution to Huachuca's emergence from the category of a temporary post with the attendant primitive living conditions was the leadership and vision of Captain Samuel M. Whitside. A Civil War officer and veteran campaigner in the Army of the West, he had served at no less than twelve frontier posts in Texas, Missouri, Kansas and Arizona since 1865. The experienced Captain of Cavalry was well aware of the dangers of boredom and complacency that beset isolated outposts with makeshift facilities. By the end of 1878, he had submitted estimates for a school, library and chapel. Born of English parents in Toronto, Canada, on January 9, 1839, Whitside enlisted in New York City in the General Mounted Service, U.S. Army, and was assigned to Company K, 6th Cavalry. Before he was 21, he was promoted to Sergeant Major of the regiment. With the expansion of the Army for the Civil War, Whitside accepted a commission to Second Lieutenant in Company K, 6th Cavalry, on November 4, 1861. During the first year of the war, he served with his regiment in the Army of the Potomac. In September 1862 he was assigned as aide-de-camp to Maj. Gen. Nathaniel P. Banks who was in charge of the defense of Washington, the first of a succession of staff jobs that included serving as aide to Generals McClellan, Martindale and Pleasanton. After the war his service was recognized by brevet ranks of Captain and Major of volunteers awarded on March 13, 1865. The permanent rank of Captain was granted on October 20, 1866, and he was given command of Troop B, 6th Cavalry, a post he would hold for the next nine years. He arrived in Arizona Territory in 1876 when his company reported to Fort Lowell. With a promotion to Major in March 1885, came reassignment from his regiment of 26 years and a new billet as a squadron commander in the 7th Cavalry stationed at Fort Meade in Dakota Territory. From there he went to Fort Riley, Kansas, until November 1890. In the winter of 1890 he would find himself back in the thick of the action, riding at the head of his squadron in the last battle of the Indian Wars. It was Whitside's squadron composed of four troops of the 7th Cavalry with two Hotchkiss guns that found and surrounded Big Foot's Band. The Indians were taken to Whitside's camp on Wounded Knee, and the major requested reinforcements. These arrived on the morning of December 29 in the form of the remainder of the 7th Cavalry regiment under Colonel G. A. Forsyth, who took command. When the soldiers attempted to disarm the Cheyennes, general fighting broke out in what would be remembered as the battle of Wounded Knee. In July 1895, Whitside was promoted to Lieutenant Colonel, first with the 3d Cavalry and then with the 5th. In 1898, with the onset of the Spanish-American War, he was promoted to Colonel and put in command of the 10th Cavalry on October 16, 1898. He commanded the Department of Santiago and Puerto Principe, Cuba, for the first six months of 1900 and the Department of Eastern Cuba to November 15, 1900. He was appointed Brigadier General of U.S. Volunteers on January 3, 1901, and commanded the District of Santiago, Cuba, until May 21, 1902. He received a regular army promotion to Brigadier General in 1902 and, at his own request, was placed on the retirement list on June 9, 1902, after 40 years of service. He died two years later of "acute indigestion," on December 15, 1904, in Washington, D.C.

Huachuca's Heroes

"The Founding of Fort Huachuca," Leo Davis, 1944, Fort Huachuca Museum.

"Capt. Samuel M. Whitside," Dan Cox, 1981, Fort Huachuca Museum.

Captain Sam Whitside established Camp Huachuca on March 3, 1877, to interdict Apache escape routes into Mexico. It was his leadership that insured Huachuca's emergence as a permanent and key fort in the national defense establishment.

Caroline Whitside

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

Whitside, Caroline P.

In 1878 a woman was setting up housekeeping in a little known canyon in the Huachuca Mountains. Caroline P. McGavock (1845-1936) was born in Nashville, Tennessee, into one of the old plantation families. At the age of 23 she married an Army officer and Civil War veteran. He was Samuel M. Whitside, who as a captain founded and commanded Camp Huachuca in 1877. She followed him to this remote outpost and was the first Anglo woman known to live in Huachuca Canyon. A son was born to Mrs. Whitside in April 1879 but died a little more than six months later and was buried in the new cemetery. The infant mortality rate was high on the frontier. Most of the time medical attention was unavailable and the living conditions were unhealthy. Only three of the seven children she bore survived infancy. But life was to improve for Carrie Whitside. In the ensuing years her husband reached the rank of Brigadier General and, by the turn of the century, was the military governor of Santiago and Puerto Principe provinces during the American occupation of Cuba. Despite the hardships she endured, she lived to be 91 years, dying in 1936 at Walter Reed Hospital in Washington, D.C.

Wilder, Colonel Wilber E.

As colonel, 5th U.S. Cavalry, Wilber E. Wilder was post commander of Fort Huachuca from January to December 1913. He was one of only three Medal of Honor winners ever to command Fort Huachuca. Wilder's Medal of Honor citation credits him for gallantry at Horseshoe Canyon, New Mexico, on April 23, 1882, when he assisted, under heavy fire, in rescuing a wounded comrade. Wilbur Elliott Wilder was in the West Point class of 1877 and joined the 4th Cavalry in Arizona shortly after graduation. He would eventually command the 5th Cavalry as a colonel in 1911 and was second in command to Pershing during the 1916 Punitive Expedition. He served in World War I as a brigadier general and retired in 1920. He died in 1952 on Governors Island, NY, at the age of 95.

Defining Values

HUACHUCA HONOR ROLL

The Huachuca Honor Roll series is a presentation of the Huachuca History Program.

Leonard Wood

HUACHUCA HONOR ROLL

Defining Values

The Huachuca Honor Roll series is a presentation of the Huachuca History Program

Wood, Leonard

The 26-year-old Leonard Wood (1860-1927) arrived at Fort Huachuca on the 4th of July, 1885, to serve as an assistant contract surgeon. He found Huachuca “the largest and pleasantest post in the department.” He thought he was lucky as Geronimo and his Apaches were on the warpath and he would “Probably get a good deal of active service.” He wrote to his brother, “Think I shall have an immense time.” His expectations were fulfilled. Wood’s experience during the Geronimo campaign had an immense impact on the course of his life. The Geronimo campaign was the turning point in the eventful life of Leonard Wood. He was awarded a Medal of Honor in 1898, at a time when he was surgeon and friend to President William McKinley. The citation reads: “Voluntarily carried dispatches through a region infested with hostile Indians, making a journey of 70 miles in one night and walking 30 miles the next day. Also for several weeks, while in close pursuit of Geronimo’s band and constantly expecting an encounter, commanded a detachment of Infantry, which was then without an officer, and to the command of which he was assigned upon his own request.” Many regular army officers were critical of the award, men like Colonel H. C. Benson, a lieutenant during the campaign, who claimed: “...Doctor Wood never saw a hostile Indian from the time he started until Geronimo came into Lawton’s camp to talk surrender, and he never heard a shot fired at any hostile Indians....” To Lawton, however, with whom he had shared the rigors of the Geronimo trail, he was like a brother. “I don’t know what I would do if it was not for Dr. Wood. He is the best officer I ever had with me. If I had three or four, or rather if *all* my officers were like him, I would catch Geronimo in short order.” Nevertheless, Wood, with the help of friend Theodore Roosevelt, then Secretary of Navy, moved on to charge up San Juan Hill in Cuba, serve as military governor of Cuba, and, as a Major General, be appointed Army Chief of Staff. He had his portrait painted by John Singer Sargent and unsuccessfully campaigned in 1920 for the Republican nomination for the presidency. He died on the operating table in 1927 while serving as the governor of the Philippines. In later years Leonard Wood, by now a former Chief of Staff of the Army and an unsuccessful presidential candidate, remembered that “the service at Huachuca and in the field in the old days was a good school for officers and men. It was a healthy, vigorous life....”

Young, Colonel Charles

Kentucky-born (1864), Charles Young graduated from West Point in 1889, the third African-American to do so, and was assigned to the 10th Cavalry. His entire field career was spent in black regiments—the 9th and 10th Cavalry, and the 25th Infantry. Young was an accomplished linguist, speaking Latin, Greek, French, Spanish and German. He served as Professor of Military Science at Wilberforce University, Ohio. From 1894-98 and during the Spanish-American War, he was with the 9th Ohio Volunteer Infantry. In 1903 he was superintendent of parks at Sequoia and General Grant National Parks in California. Young was, from 1904 to 1907, military attache to the American legation in Port Au Prince, Haiti. During this time he made an extended military reconnaissance of the country and the neighboring Republic of Santo Domingo, producing maps of much of the terrain. Following his service in Haiti, he reported for duty in the 2d Division of the War Department in Washington, D.C. In 1912 he was once again selected for attache duty, this time to Liberia where he advised the Liberian constabulary and supervised the construction of new roads to provide military lines of communication. For his services there he was awarded the Springarn Medal, an award that annually recognized the African-American who had made the highest achievement during the year in any field of honorable human endeavor. He was most renowned for his leadership during the 1916 Punitive Expedition which marched into Mexico in pursuit of the bandit Pancho Villa who had murdered American citizens. On 9 March at Agua Caliente, Mexico, Young, then a major, led the 2d Squadron in a cavalry pistol charge against the Villista forces, threatening to envelope the right flank of General Beltran. Beltran's 150 men were driven out with no losses to Young's aggressive squadron. At the Hacienda Santa Cruz de la Villegas, 12 April, he was the hero of the hour when he rode with his squadron to the relief of Major Frank Tompkins, who was severely wounded while his 13th U.S. Cavalry squadron fought a heavy rear guard action. Young's reinforcement of Major Tompkins at this critical time is credited by many as preventing a war with Mexico. Young's brilliant and aggressive operations in Mexico won him a lieutenant colonelcy in the 10th Cavalry in 1916. A year later he was promoted to colonel and was briefly Fort Huachuca's commander. He was medically retired in 1917 for high blood pressure and Bright's disease said to have been incurred during his African service. Anxious to command his black troopers in France in World War I, the 53-year-old colonel rode on horseback from his home in Ohio to the War Department in Washington, D.C. to demonstrate his fitness for duty. Charles Young was not wanted on the greater stage of World War I Europe. Denied the opportunity to get in on the fighting in Europe, he was later recalled to active duty to serve as Military Attache to Liberia. He died on 8 January 1922 in that post. At the time he was on a research expedition in Lagos, Nigeria. His body was returned to the U.S. and interred at Arlington Cemetery in Washington, D.C. Charles Young married Ada Barr in 1903 and had two children, Charles Noel, born in 1907 and Marie, born in 1909.

Huachuca's Heroes

Colonel Charles Young, cavalryman, military intelligence officer, Huachuca commander, and paragon of honor.

Huachuca's Heroes

The first African-American women of World War II's Army Nurse Corps received their training at Fort Huachuca in 1943 before being shipped to the combat theaters. It was in places like New Guinea and Liberia that they demonstrated the courage and dedication that would earn them everlasting respect.

Huachuca's Heroes

The Buffalo Soldiers: Those regular Army African-American regiments that called Huachuca home for some 30 years at the beginning of the 20th century. Sculpture by Don Cox, 1982, Fort Huachuca Museum.