

THOSE HONORABLE BRAVE MEN

CHARLESTOWN

GRAVESVILLE

POTTER

HAYTON

CHILTON

BROTHERTOWN

STOCKBRIDGE

When Fort Sumter was fired upon in April 1861, this area of Wisconsin had only been settled for approximately 26 years. Many had immigrated from Germany and Ireland but with great Patriotism fought for their adopted country, still others were Native to this land, and despite the government stripping them of their lands, they fought to preserve the Union

- CALUMET COUNTY

- est. 1840

- CHILTON – 1835

- BROTHERTOWN – 1832

- STOCKBRIDGE – 1835

- CHARLESBURG – 1855

- CHARLESTOWN-HAYTON – 1849

- GRAVESVILLE – 1849

- POTTER – 1840'S

- **Approximately 612 Men**
 - 91 Men were Brothertown Indians
 - **4TH WIS. , 14TH WIS. 16TH WIS. 17TH WIS**
 - **& 21ST WIS. Having the most local men**
 - 52 Men Killed in Action
 - 76 Men Died from Disease
 - 39 Taken Prisoner – 8 in Andersonville, GA
 - 8% of Area Men were Killed
- In Action
- 12% of Area Men died of Disease
 - These numbers may not be exact
 - As information is conflicting or not Complete when researching old records

Regiments the men served in:

- **1st Wisconsin Cavalry- 24 Men**

**ANTHONY
CHESNER**

JARED FIELDS

STEPHEN NICHOLS
BROTHERTOWN INDIAN

**JOHN
LUDWIG**

**HENRY
WAGNER**

**NICHOLAS
HEPHNER**

**PATRICK
O'HERON**

At the time of the Civil War, the cavalry had five major missions, in rough priority:

1. Reconnaissance and counter-reconnaissance screening
2. Defensive, delaying actions
3. Pursuit and harassment of defeated enemy forces
4. Offensive actions
5. Long-distance raiding against enemy lines of communications, supply depots, railroads, etc

Major Battles of 1st Wis.:

ATLANTA, GA

BLOOMFIELD, MO

CAMPBELLTON, GA

CAPE GIRARDEAU, MO

CHALK BLUFF, AR

CHICKAMAUGA, GA

CLEVELAND, TN

DALLAS, GA

DANDRIDGE, TN

FORT TYLER – GA

HOPKINSVILLE, KY

L'ANGUILLE FERRY – AR

MIDDLETON –TN

MOSSY CREEK-TN

NEWNAN-GA

PULASKI-TN

VARNELL'S STATION-GA

WEST POINT-GA

WHITE WATER-MO

(Names in red are
battles with most
losses)

- 2nd Wisconsin Cavalry- 24 Men

**HOEL R.
CROWELL**
BROTHERTOWN
INDIAN

**ORLANDO D.
DICK**
BROTHERTOWN
INDIAN

**LOREN M.
JOHNSON**
BROTHERTOWN
INDIAN

**WILLIAM
JOHNSON**
(FAR RIGHT)
BROTHERTOWN
INDIAN

**SYRENIOS
DENNY
WELCH**
BROTHERTOWN
INDIAN

**HAMILTON
ALEXANDER
HAMMER**
BROTHERTOWN
INDIAN

Major Battles of 2ND Wis.:

JACKSON-MS

LICK CREEK-AR

RED BONE-MS

SPRINGFIELD-MO

YAZOO CITY-MS

DETACHED TO

ARMY/DEPARTMENTS:

ARMY SOUTHWEST MISSOURI

ARMY OF THE FRONTIER

DEPARTMENT OF MISSOURI

DEPARTMENT OF TENNESSEE

DISTRICT OF ST. LOUIS

DISTRICT NORTHERN MISSOURI

- **3RD Wisconsin Cavalry- 30 Men**

**LYMAN P.
FOWLER
BROTHERTOWN
INDIAN**

**HENRY A.
RATHERT**

**FREDERICK
GROAT**

**JOHN
WIETING**

**AUGUST
POMRANKE**

**ALEXANDER
BESAT**

Major Battles of 3RD Wis.:

BAXTER SPRINGS-KS

CLARKSVILLE-AR

CLEAR LAKE-AR

MONTEVALLO-MO

THE ISLAND-MO

DETACHED TO
ARMY/DEPARTMENTS:

DEPARTMENT OF KANSAS

ARMY OF THE FRONTIER

DISTRICT OF BORDER

DISTRICT OF FRONTIER

DEPARTMENT OF KANSAS

DEPARTMENT OF ARKANSAS

- **4th Wisconsin Cavalry/infantry**
 - **108 Men**

THE 4TH WISCONSIN SERVED LONGER THAN ANY OTHER BADGER REGIMENT. IT SERVED AS AN INFANTRY UNTIL AUGUST 22, 1863 WHEN IT WAS THEN RE-ASSIGNED AS A CAVALRY UNIT.

THE 4TH WISCONSIN WAS ORGANIZED AT CAMP UTLEY, RACINE, WISCONSIN AND WAS DISBANDED JUNE 19, 1866. THE LATER YEAR OF SERVICE WAS SPENT PEACE KEEPING IN TEXAS

TOTAL LENGTH OF SERVICE – 5 YEARS.

2,045 MEN WERE ENLISTED IN THE 4TH WISCONSIN
11 OFFICERS; 106 ENLISTED MEN WERE KILLED IN ACTION
3 OFFICERS; 311 ENLISTED MEN DIED OF DISEASE

IN THE WEEK FOLLOWING THE FALL OF FORT SUMTER, HARRISON CARROLL HOBART, A PROMINENT CHILTON CITIZEN CALLED FOR VOLUNTEERS AND THE CALUMET RIFLES WERE ORGANIZED. MORE THAN 120 MEN VOLUNTEERED TO ENLIST, AS THE QUOTA WAS ONLY 100 MEN, SEVERAL MEN WERE TURNED AWAY, THENCE THEY ENLISTED IN OTHER REGIMENTS FORMED IN THE AREA.

ON JUNE 10, 1861 THE CALUMET RIFLES FORMED IN MARCHING ORDER AND SAID GOODBYE TO FAMILY AND FRIENDS AS THEY HEADED FOR CAMP UTLEY.

THE MEN OF COMPANY K ELECTED HARRISON HOBART AS THEIR CAPTAIN. MORE ON HARRISON HOBART LATER

APRIL 27 TH, 1861 – ERECT AND LOYAL-

During the past week several enthusiastic meeting were held in this place and Gravesville, and by noon today a full company of gallant fellows will be ready to march at a moment's warning to defend the Constitution and the Flag. Appeal to Little Calumet to furnish at least three volunteer companies, if necessary.

April 1861 – HURRAH FOR CHILTON –

Nearly all of the town officers have volunteered.

Military Ball – The ladies of Chilton will give a ball to the Calumet Rifles next Tuesday evening.

Every member of the Calumet County Bar has enlisted in the Calumet Rifles.

Our village presents a lively and martial appearance , every day the Calumet Rifles are drilled twice a day by the officers and is beginning to look a little more soldierly. In a short time they will compare favorably with any company in the state
(excerpts from Chilton Times Journal)

OF THE 108 MEN ENLISTED IN THE 4TH WISCONSIN
FROM THIS AREA

36 % MEN DIED

13 MEN WERE KILLED IN ACTION

26 MEN DIED OF DISEASE

DAVID EBERT

HARRISON HOBART

JOHN LANGE

(

**RICHARD
GOODELL**

**GEORGE A.
JOHNSON
BROTHERTOWN
INDIAN**

**PATRICK
MCCUSKER**

**RANDOLPH
NEEDHAM**

**STEWART
NEWELL**

**GEORGE
REIGHLY**

**JOSEPH B.
REYNOLDS**

**PETER
SCHILDHARUER**

SANFORD SCOTT

OZIAS SHARON

HIRAM WARD

**ERASTUS WELCH
BROTHERTOWN INDIAN**

Major Battles of 4TH Wis.:

BATON ROUGE-LA

BISLAND-LA

CLINTON-LA

PLAQUEMINE-LA

PORT HUDSON-LA

(2 SEPARATE

BATTLES)

PRAIRIE GROVE-AR

DETACHED TO
ARMY/DEPARTMENTS:

DEPARTMENT OF THE
GULF
CAVALRY DIVISION WEST
MISSISSIPPI

The first assignment of the 4th was to suppress a bank riot in Milwaukee and Watertown, in which it suffered its first casualty

- 5th Wisconsin Infantry – 33 Men

**OSCAR
JOHNSON**
BROTHERTOWN
INDIAN

**JEREMIAH
MERRILL**

**CONRAD
POPP**

**JOHN
SIMONS**

Major Battles of 5TH Wis.:

ANTIETAM-MD

CHICKAMAUGA-GA

COLD HARBOR-VA

FREDERICKSBURG-VA

GAINES' MILL-VA

HATCHER'S-RUN-VA

PETERSBURG-VA

RAPPAHANNOCK STATION-VA

SAILOR'S CREEK-VA

SPOTSYLVANIA-VA

WILDERNESS-VA

WILLIAMSBURG-VA

WINCHESTER-VA

- **6th & 7th Wisconsin Infantry – 16 Men**
- **PART OF THE INFAMOUS IRON BRIGADE**

**BENJAMIN
J. SWEET**

**RUDOLPH
BUCHER**

**SAMUEL
VINCENT**

**JOHN
ACHTER**

The majority of the Iron Brigade was composed of young men from Wisconsin. Three regiments from Wisconsin and one from Indiana were formed into the best known fighting brigade in the Army of the Potomac. To offset heavy losses, a Michigan regiment was later added to keep this brigade a uniquely "western" unit.

The men of the Iron Brigade first made a name for themselves simply as members of "Rufus King's Brigade". But as commanders and uniforms changed, and the conflict advanced to the war's most critical moment at Antietam, they earned some more titles. The men of the south knew them first as "That damn Black Hat Brigade" and later to all as the "Iron Brigade" because they "stood like Iron" in the face of withering enemy fire. The truth is, the history of the Iron Brigade begins like a song of glory and victory assumed, and ends with the brigade's virtual destruction on the first day of Gettysburg. The men were not of iron, but of flesh and blood and they anointed their nation's fields with MORE of themselves than any other regiment in the Union.

Major Battles of 6TH & 7TH Wis.:

2ND BULL RUN-VA

ANTIETAM-MD

CHANCELLORSVILLE-VA

CHANTILLY-VA

COLD HARBOR-VA

FIVE FORKS-VA

FREDERICKSBURG-VA

GAINESVILLE-VA

GETTYSBURGE-PA

GRAVELLY RUN-VA

HATCHER'S RUN-VA

LAUREL HILL-VA

PETERSBURG-VA

SOUTH MOUNTAIN-MD

SPOTSYLVANIA-VA

WELDON RAILROAD-VA

WILDERNESS-VA

- 8TH & 9TH Wisconsin Infantry – 18 Men

**JOHN
BRUCKNER**

**MICHAEL
MAYER**

**PHILIP
ORTLIEB**

**CHRISTOPHER
WIECHMANN**

**FRANK
WINKLER**

**REINHARD
SCHLICHTING**

Major Battles of 8TH & 9TH Wis.:

8TH WIS.

CORNITH-MS

FARMINGTON-MS

IUKA-MS

LAKE CHICOT-AR

NASHVILLE- TN

VICKSBURG-MS

9TH WIS.

JENKINS' FERRY -AR

NEWTONIA-MO

POISON SPRING-AR

SPOONVILLE-AR

- 10TH & 11TH Wisconsin Infantry – 21 Men

**GEORGE
APPLEBACHER**

GEORGE BAKER

**GEORGE BAKER
AS A SOLDIER**

**JAMES
PLIMPTON**

HENRY SCOTT

Major Battles of 10TH & 11TH Wis.:

10TH WIS.

ALATOONA HILLS-GA
CHATTAHOOCHEE-GA
CHICKAMAUGA-GA
PERRYVILLE-KY
STONES RIVER-TN
TUNNEL HILL-GA

11TH WIS.

FORT BLAKELY-AL
JACKSON-MS
PORT GIBSON-MS
SABINE CROSS
ROADS=LA
VICKSBURG-MS

- 12TH & 13TH Wisconsin Infantry – 11 Men

**JOSEPH
BOEHNLIEN**

Added by: [Rose Mohnsam](#)

**ANDREAS
HOFFMANN**

JACOB RAUSCH

Major Battles of 12TH & 13TH Wis.:

12TH WIS.

ATLANTA-GA

BENTONVILLE-NC

CHATTAHOOCHEE

RIVER-GA

KENESAW MT-GA

LOVEJOY STATION-GA

VICKSBURG-MS

13TH WIS.

PAINT ROCK BRIDGE-AL

13TH WIS.

DETACHED TO

ARMY/DEPARTMENTS:

DEPARTMENT OF KANSAS

ARMY OF WEST TENNESSEE

DEPARTMENT OF OHIO

DIVISION OF MISSISSIPPI

ARMY OF OHIO AND

CUMBERLAND

- 14TH & 15TH Wisconsin Infantry – 52 Men

**ANDREW
CRAWFORD**

JOSEPH KOLBE

**DR. DAVID
LACOUNT**

**THEODORE
OPHAL**

**CAPT. ORRIN
RAY POTTER**

**GEORGE
WESCOTT**

**CAPTAIN POTTER WAS ONE OF THE FIRST
SETTLERS IN AN AREA KNOWN AS POTTER'S
MILL AND LATER KNOWN AS POTTER.
HIS SON THOMAS SERVED IN THE 18TH WIS AND
WAS KILLED AT SHILOH-TN**

Major Battles of 14TH & 15TH Wis.:

14TH WIS.

ATLANTA-GA

CORNITH-MS

HOLLY SPRINGS-MS

IUKA-MS

LOVEJOY STATION-GA

NASHVILLE-TN

SHILOH-TN

VICKSBURG-MS

15TH WIS.

CHICKAMAUGA-GA

NEW HOPE CHURCH-
GA

RESACA-GA

STONES RIVER-TN

- **16TH & 17TH Wisconsin Infantry – 58 Men**

**JAMES
BRODHEAD**

**WILLIAM
CHESEBORO**

**FRANKLIN
CHESEBORO**

WILLIAM CHESEBORO AND HIS FATHER NICHOLAS BOTH FOUGHT IN THE CIVIL WAR. FRANKLIN WAS THE UNCLE OF WILLIAM.

WILLIAM RAN AWAY AS A BOY OF 16 TH TO ENLIST AS A DRUMMER BOY , BUT WAS NOT ACCPETED AT FIRST BUT WAS FINALLY ENLISTED. HE PARTICIPATED IN SHERMANS MARCH TO THE SEA CAMPAIGN

PHILLIP DOERN

**GEORGE
NICHOLSON**

**LEWIS SHELLEY
BROTHERTOWN INDIAN**

HORACE WELCH
BROTHERTOWN INDIAN

WILLIAM O.
STANTON
BROTHERTOWN INDIAN

William was the son of Moses and Catherine Stanton, founders of Chilton. William enlisted at the age of 15 and also participated in Sherman's march to the sea. He was affectionately known to all as "DOLL"

Major Battles of 16TH & 17TH Wis.:

16TH WIS.

ATLANTA-GA

CORNITH-MS

FAYETTEVILLE-NS

JONESBORO-GA

KENESAW MT-GA

LOVEJOY STATION-GA

SHILOH-TN

17TH WS.

ATLANTA-GA

BENTONVILLE-SC

CORNITH-MS

KENESAW MT.-GA

KINSTON-NC

VICKSBURG-MS

- 18TH & 19TH Wisconsin Infantry – 40 Men

AARON ANNIS

WILLIAM DIGNIN

EDWARD HART

JOHN VONVERGEN

Major Battles of 18TH & 19TH Wis.:

18TH WIS.

ACKWORTH-GA

ALTOONA-GA

CHAMPION'S HILL-MS

CORNITH-MS

JACKSON-MS

KINSTON-NC

SHILOH-TN

VICKSBURG-MS

19TH WIS.

COLD HARBOR-VA

DREWERY'S BLUFF-
VA

FAIR OAKS-VA

PETERSBURG-VA

- **21ST Wisconsin Infantry – 95 Men**

The Twenty-first Regiment was organized at Oshkosh, Its organization was perfected under the superintendence of Colonel Benjamin J. Sweet, and it was mustered into the United States service on the 5th of September, 1862.

The 21st action at Chaplin Hills, KY, a savage battle cost the unit many lives. This was in part, due to the error by Colonel Benjamin Sweet, who erroneously placed the regiment on the main line between the warring Union and Confederate armies. As a result, the 21st took fire from both sides, causing major casualties and wounding Colonel Sweet.

After Chaplin Hills, Lt. Colonel Harrison Hobart assumed command. Colonel Harrison and 70 men were captured at the battle of Chickamauga. The battlefield was initially lined with trees, but as the battle raged on fires began was barren by the end of the day.

When a retreat was ordered, the 21st Wisconsin did not receive the message and continued to fight. By the time Lt. Colonel Hobart received word, it was too late and they were surrounded by the Rebels. The captured were taken to Libby Prison. Lt. Colonel Hobart and some of his men managed to escape Libby Prison. His escape from Libby Prison so impressed his men when he returned to the 21st that they presented him with a specially engraved Staff & Field Officer's sword, which can be seen at the Wisconsin Veterans Museum in Madison. The sword features gold and silver plating on the handle, and etched vines and coat of arms on the sword.

**HARRISON C.
HOBART**

ISSAC ACKERS

AMOS BALLOU

**EDGAR DICK
BROTHERTOWN INDIAN**

**JOHN PAUL
DIX(DICK?)**

JOHN FIEDLER

PETER GLASHOFF

AUGUST HANSEN

**BENJAMIN
KNICKERBOCKER**

JOHN MANN

**ELISHA SCHOONER
(CENTER)
BROTHERTOWN INDIAN**

Major Battles of 21ST WIS.:

BUZZARD'S ROOST-GA

CHAPLIN HILLS, KY

CHATTAHOOCHEE-GA

CHICKAMAUGA-GA

DALLAS-GA

JEFFERSON-TN

KENESAW MT-GA

NEW HOPE CHURCH-GA

NOLENSVILLE-TN

PEACH TREE CREEK-GA

PERRYVILLE-KY

RESACA-GA

ROCKINGHAM-NC

STONES RIVER-TN

THE BATTLE OF CHAPLIN HILLS IS ALSO KNOWN AS PERRYVILLE

IT WAS THE LARGEST BATTLE FOUGHT IN KENTUCKY

A SEVERE DROUGHT IN 1862 DREW BOTH ARMIES TO PERRYVILLE BECAUSE OF ITS WATER SPRINGS

THE BALANCE OF REGIMENTS THAT AREA MEN SERVED TO PRESERVE THE UNION

26TH WIS. – 5

27TH WIS – 8

28TH WIS -1

35TH WIS – 5

36TH WIS – 10

37TH WIS – 3

38TH WIS – 16

9TH WIS – 1

40TH WIS – 1

41ST WIS -1

42ND WIS – 1

43RD WIS – 1

44TH WIS – 2

45TH WIS – 4

48TH WIS – 23

51ST WIS -3

52ND WIS - 1

AREA MEN ENLISTED IN NAVY DURING THE CIVIL WAR

GUNBOAT TYLER – 1
USS FOREST ROSE – 1

MONITOR -1
USS FAWN – 1

CHRISTOPHER PRICE
Monitor

John Doyle and L.D. Goodrich of the 4th were aboard the Gunboat Tyler when it was fired upon. L.D. Goodrich of Gravesville was killed instantly.

Photo # NH 61566 USS Forest Rose (1862-1865)

Mississippi River Gunboats of the American
Civil War 1861-65
GOOGLE BOOKS
FOR MORE INFORMATION ABOUT THE ROLE
OF GUNBOATS DURING THE CIVIL WAR

USS FOREST ROSE

GUNBOAT TYLER

USS MONITOR

USS FAWN

MEN OF THE 4TH WISCONSIN TRAVELED
UP AND DOWN THE MISSISSIPPI RIVER
ABOARD GUNBOATS

GEORGE BREED
48 TH WIS

JESSE CORNISH
38 TH WIS

**NICHOLAS
CHESEBORO**
48 TH WIS

DEWITT DUTCHER
41 ST WIS

HENRY ERDMANN
26TH WIS

**CONSTANTINE
HEIMANN**
27TH WIS

PATRICK FINEGAN
27TH WIS

JOHN HORST
27TH WIS

MICHAL HUNTZ
26TH WIS

THOMAS KEEVIL
35TH WIS

PLINEY JEWETT
27TH WIS

JAMES KERKER
36TH WIS

ALBERT LUDWIG
26TH WIS.

CHARLES LUTHER
28TH WIS

BERNARD MCCABE
51ST WIS

JOHN MCMULLEN
40TH WIS

PATRICK MINAHAN
27TH WIS

CYRUS OAKLEY
48TH WIS

STEPHEN SOMMERS
45TH WIS

LEWIS WELCH
38TH WIS
BROTHERTOWN INDIAN

THE INFORMATION COLLECTED FOCUSES PRIMARILY ON MEN FROM CHILTON, CHARLESTOWN, BROTHERTOWN, STOCKBRIDGE, POTTER AND GRAVESVILLE.

OLD RECORDS ARE SKETCHY AND THERE MAY BE CONFLICTING INFORMATION. THERE ARE MORE MEN THAT WERE NOT ADDED BECAUSE THEY MAY NOT HAVE BEEN ORIGINAL TO THE THIS AREA BUT SETTLED HERE LATER.

MANY FAMILIES SENT FATHERS AND SONS, USUALLY 2 OR MORE BROTHERS ENLISTED. THE MANGAN FAMILY SENT 6 BROTHERS – 3 OF WHICH DIED.

VERY INFORMATIVE WEBSITES IF YOU ARE INTERESTED
IN LEARNING MORE ABOUT OUR LOCAL MEN IN THE
CIVIL WAR.

<http://freepages.genealogy.rootsweb.ancestry.com/~calumet/calumt.htm>

<http://www.findagrave.com/cgi-bin/fg.cgi?page=vcsr&GSvcid=245373>

Calumet County Civil War Veterans.url

<http://genealogytrails.com/wis/CivilWarIndex.html>

<http://museum.dva.state.wi.us/CivilWar/Soldiers.aspx>

WISCONSIN VETERANS MUSEUM

<https://www.wisconsinhistory.org/>

THERE IS A LOT OF INFORMATION ON THE WEBSITE, THE TRICK IS TO FIND IT. GO TO ALL THE VARIOUS COLLECTIONS, AND IN THE SEARCH BOX TYPE IN CALUMET COUNTY, OR THE PERSONS NAME. IT TAKES TIME BUT IF YOU KEEP DIGGING IT WILL BE WORTH WHILE.

THERE ARE SEVERAL ARTICLES THAT HAVE BEEN COLLECTED FOR YOUR READING ABOUT THE VARIOUS PEOPLE SHOWN IN THIS PRESENTATION. ONE OF THE MORE INTERESTING IS THAT OF HARRISON C. HOBART.

MANY OF YOU MAY KNOW OF HOBART PARK. THIS IS LAND THAT WAS OWNED BY MR. HOBART AND DONATED TO CHILTON. THERE IS A MAP THAT SHOWS HOW MUCH LAND MR. HOBART HAD OWNED AT ONE TIME.

ANOTHER ARTICLE IS THAT ABOUT STEPHEN "NICK" NICHOLS WHO WAS ADOPTED BY HIS GRANDPARENTS MOSES AND CATHERINE STANTON.

OTHER ARTICLES ARE ABOUT BENJAMIN SWEET, JEROME WATROUS, CHRISTOPHER PRICE , A SHORT HISTORY OF THE 4TH WISCONSIN AND GEORGE BREED .

BOOKS THAT CAN BE PURCHASED ON AMAZON OR DOWNLOADED TO YOUR ELECTRONIC DEVICES.

LETTERS HOME FROM THE BROTHERTOWN
BOYS

– ANDREA R. BRUCKER AND CAROLINE K.
ANDLER

A HISTORY OF THE 4TH WISCONSIN INFANTRY
AND CAVALRY IN THE CIVIL WAR. THIS IS OUT
OF PRINT BUT IF YOU CONTACT THE AUTHOR
YOU MAY PURCHASE ONE FROM HIM.

MICHAEL J. MARTIN

Becoming Brothertown
*Native American Ethnogenesis and Endurance
in the Modern World*

By : Craig N. Cipolla

Eighty Acres of
Hell. The story of
Camp Douglas

DVD – History
Channel Colletion.
Information about
Benjamin Sweet is
on this DVD.

History teaches everything including the future.

Lamartine

History teaches everything including the future. Lamartine

HISTORY IS NOT JUST ABOUT THE GLORY OF VICTORY, BUT IT IS “THE GOOD, THE BAD AND THE UGLY” WHEN LEARNING ABOUT HISTORY KEEP IN MIND THAT HISTORY WAS WRITTEN BY THE “WINNER”. A SHIFT HAS BEEN EMERGING IN THE LAST 15-20 YEARS TO EXPLORE HUMAN EXISTENCE IN THE CONTEXT OF THE “BIGGER PICTURE”. USING ALL ASPECTS OF SCIENCE, GEOLOGY, HUMANITY STUDIES, ETC TO EXPLORE THE CAUSE AND EFFECT OF HUMAN RELATIONS.

SO TO GET THE BEST PICTURE OF REALITY WE NEED TO EXAMINE BOTH SIDES OF THE “WINNERS AND THE LOSER” TO GET A TRUE UNDERSTANDING OF OUR PAST