

The Foundation Report
 Seminole Wars Foundation, Inc.

Winter 2015

Fall Members’ Meeting

A well-attended Fall Member’s Meeting was held at Foundation Headquarters in Dade City on November
8, 2014. Attendees were treated to several interesting talks, starting with Jeff Hough detailing his re-
search into the location of the Battle of Thonotosassa, which took place on April 27, 1836, after American
troops abandoned Ft. Alabama (later Ft. Foster) at the close of Gen. Winfield Scott’s campaign.

The presentations then shifted to the day’s main theme, the Third Seminole War. Dr. Joe Knetsch
started things off by examining the causes of the war and the events leading up to the outbreak of hostili-
ties. After lunch, Bill Dayton talked about the Bradley Massacre, which took place just west of Dade City
and was the northern-most point of action in the war. Bill was followed by John Missall, who gave an
overview of events for the entire conflict.

Jeff Hough

Joe Knetsch

Bill Dayton

John Missall

Spring Member’s Meeting

This year’s Spring Membership meeting is being postponed until the summer. Once again, the Founda-
tion is helping sponsor the commemoration of the official end of the Second Seminole War on August 15,
1842. The event has been held annually for the past several years on the Saturday closest to that date,
but this year it promises to be something special. The event is being held as part of the festivities mark-
ing St. Augustine’s 450th anniversary and has been greatly expanded over past years. Further details will
be given in the next newsletter.

Seminole Wars Heritage Trail Guide

We are pleased to report that work on the Seminole Wars Heritage Trail Guide is progressing smoothly
and is on track to meet the June 30, 2015 deadline. The Foundation has received a grant from the State of
Florida to produce a full color, 40 page book listing sites in Florida where residents and visitors can go to
learn about the Seminole Wars. To compile and verify the site list, editors have travelled over 5,000 miles
around Florida and taken hundreds of photos. A first draft is nearly complete and will soon be sent to the
state for approval.

Loxahatchee Fall Muster

In January, 1838, the area around the Loxahatchee River near Jupiter was a busy place. On the 15th, a
battle was fought between a force comprised of both soldiers and sailors commanded by Lt. Levin Powell
of the navy and a large body of Seminole warriors. Surprised, Powell’s army was forced to retreat, suffer-
ing heavy casualties. On the 24th, Gen. Thomas Jesup and about 1,600 soldiers and volunteers ran into the
same Seminole force, and after heavy fighting forced the Indians to flee. It would be the last large-scale
action of the war, though the war would drag on for another four and a half years.

On Nov. 15, 2014, the Loxahatchee Battlefield Preservationists held their annual Fall Muster at Palm
Beach County’s Loxahatchee Battlefield Park. Thanks in part to the continuing efforts of the Preserva-
tionists, the county has invested heavily in the park, building hiking trails and pavilions that help show-
case the park’s natural beauty and historical significance. At this year’s event, the Foundation was well-
represented. Richard Procyk, author of “Guns Across the Loxahatchee,” lectured the audience on the his-
tory and importance of the battles, while Jerry & Linda Morris set up their Seminole War period tent and
explained camp life and army rations to hundreds of visitors. Other members, including Jim Flaherty,
were present as reenactors, and John & Mary Lou Missall were also on hand with the Foundation table,
answering questions and encouraging people to learn more about the Seminole Wars.

Jim Flaherty

Richard Procyk

Calendar of Upcoming Events

The reenactment season is upon us, with more events than ever before. We encourage you to come out
and enjoy the experience at one of the beautiful parks where these exciting and informative events are
held. The organizers and participants put in a lot of effort to stage the gatherings and reenactments, and
they need your support to help them continue. Contact the event organizers for details.

February 14 & 15, 2015: Fort Foster Rendezvous, Hillsborough River State Park, Tampa. Tour Ft. Foster, a
fainthfully reconstructed Seminole War fortification. www.floridastateparks.org/hillsboroughriver/

February 28 & March 1, 2015: Battle of Okeechobee Reenactment, Okeechobee Battlefield Historic State Park,
Okeechobee, www.okeechobeebattlefield.com. A large and growing event at one of the state’s newest parks.

March 14 & 15, 2015: Big Cypress Shootout, Billie Swamp Safari, Big Cypress Indian Reservation. A good chance
to visit the Seminole Reservation and visit the Ah-Tah-Thi-Ki Museum. www.bcshootout.com

March 14 & 15, 2015: Old Florida Festival, Collier County Museum, Naples, www.colliermuseums.com

March 21 & 22, 2015: Fort Cooper Days, Fort Cooper State Park, Inverness. Come see the completed Seminole
Heritage Trail. www.floridastateparks.org/fortcooper/

March 28 & 29, 2015: Fort Chokonikla Encampment, Payne's Creek Historic State Park, Bowling Green,
www.floridastateparks.org/paynescreek/. Relive the 1849 attack on a trading post that left two merchants dead
and almost started another Seminole War.

March 28 & 29, 2015: Ft. Christmas Militia Spring Encampment, Ft. Christmas Park, Town of Christmas, Ph: 407-
568-4149.

August 15, 2015: Member’s meeting, St. Francis Barracks, 82 Marine St., St. Augustine.

New Books

The Scott Massacre of 1817, by Dale Cox

It was an important event and started a war, but little has been written about the Scott Massacre. On No-
vember 30, 1817, a boat carrying about forty U.S. soldiers, seven women, and a few children, all under the
command of Lt. Richard W. Scott, was ascending the Apalachicola River through what was then Spanish
Florida. Seminole, Creek, and Mikasuki warriors, intent on revenge after an attack by U.S. forces on one of
their villages in Georgia, attacked the boat, killing nearly everyone aboard. When news reached Washing-
ton, President Monroe ordered Andrew Jackson to retaliate, thus commencing the First Seminole War.

Dale Cox has gathered all the primary documents available on the Scott Massacre and has presented a
concise and readable timeline of events leading up to and following the attack. The book is available in
paperback and e-book through Amazon.com

The U.S. Marines in the Second Creek and Second Seminole Wars, by Dave Ekardt

The Creek and Seminole wars were large affairs that sapped the strength of the miniscule United States
Army. To supplement the regulars, not only were volunteers and militia employed, but the U.S. Navy was
also called upon to supply manpower, and along with the navy came the U.S. Marines. The Marines
played an important part in the war, manning fortifications, guarding wagon trains, and fighting the Indi-
ans in close combat. Because naval vessels were quickly dispatched to Tampa when the war commenced,
Marines were some of the first reinforcements to arrive.

Although the Marines’ role in the war is often mentioned in histories of the wars, no one had ever ex-
amined their contribution to the war effort as a subject unto itself. Foundation member Dave Ekardt has
now filled that void, providing a complete picture of a subject that has been too long neglected. The book
is available in paperback and e-book through Amazon.com and BarnesandNoble.com.

http://www.floridastateparks.org/hillsboroughriver/
http://www.okeechobeebattlefield.com/
http://www.bcshootout.com/
http://www.colliermuseums.com/
http://www.floridastateparks.org/fortcooper/
http://www.floridastateparks.org/paynescreek/

New Research Website

Dr. Jim Cusick, Curator of Special Collections at the P. K. Yonge Library at the University of Florida, in-
forms us of a new website containing many documents associated with the Seminole Wars and pioneer
Florida. The site is called "Pioneer Days in Florida" and provides digital versions of most of the smaller
19th century manuscript collections in the Library. Included are the William Davenport and Joseph Van
Swearingen Papers, the Prince diary, Foster journal, other letters and diaries, etc., forty-one items alto-
gether. The whole collection, including sections on the Civil War and Pioneer Women’s papers, totals
about 45,000 pages. The site’s address is: http://ufdc.ufl.edu/pioneerdays. There’s a quick link for the
Second Seminole War, the images can be zoomed in on, and transcripts are available for some.

Chris Kimball Joins the Board of Directors

Chris Kimball, a longtime Foundation member and a leading amateur historian
of the Seminole Wars, has joined the Foundation’s Board of Directors. Chris has
been studying the wars since childhood, and is author of the book “Seminole and
Creek War Chronology”, available from the Foundation bookstore. Chris can of-
ten be seen at reenactments, arrayed as a Seminole warrior, and is well known
for the authenticity of the costumes he designs and makes.

Board of Directors

Richard Tombrink (President) Samuel Smith (Secretary)
Roger Landers (Vice President) Debbie Harper (Treasurer)

Bill Dayton Steve Rinck Chris Kimball Ed Geers
Jerry Morris John Missall Frank Laumer Gary Ellis

Harley Gilmore Amie Branas Mary Lou Missall Tom Brady
 Joe Naftzinger Dale Anne Laumer

Editorial Information
The Foundation Report is published quarterly for members of the Seminole Wars Foundation, Inc. Anyone wishing to submit articles should contact
Managing Editor John Missall at 11155 Rabun Gap Dr., Ft. Myers, FL 33917; 239-543-8831; or info@seminolewars.us
The Seminole Wars Foundation, Inc. is a not-for-profit organization founded in 1992. Its mission is to work toward the preservation of sites im-

portant to Floridaôs three Seminole wars and to promote publishing and education about this time period. The main office of the Foundation is at
35247 Reynolds Ave., Dade City, FL 33523. Phone: 352-583-2711. Web: www.seminolewars.us

Seminole Wars Foundation, Inc.
35247 Reynolds Street
Dade City, FL 33523

352-583-2711
www.seminolewars.us

http://ufdc.ufl.edu/pioneerdays
mailto:info@seminolewars.us
http://www.seminolewar.us/

