

The Following Article was Originally Published in the *Texas Ranger Dispatch* Magazine

The *Texas Ranger Dispatch* was published by the Texas Ranger Hall of Fame and Museum from 2000 to 2011. It has been superseded by this online archive of Texas Ranger history.

Managing Editors

Robert Nieman 2000-2009; (b.1947-d.2009) Byron A. Johnson 2009-2011

Publisher & Website Administrator

Byron A. Johnson 2000-2011 Director, Texas Ranger Hall of Fame

Technical Editor, Layout, and Design

Pam S. Baird

Funded in part by grants from the Texas Ranger Association Foundation

Copyright 2017, Texas Ranger Hall of Fame and Museum, Waco, TX. All rights reserved. Non-profit personal and educational use only; commercial reprinting, redistribution, reposting or charge-for-access is prohibited. For further information contact: Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco TX 76702-2570.

Walker's Walkers

The Colt Walker Revolvers of Captain Samuel H. Walker, Texas Ranger

Philip Schreier Manager NRA Gun Collector Programs

Few firearms in history have captured the imagination of collectors and historians as has the Walker Model Colt Revolver of 1847. Considered to be the crown jewel of any firearms collection, the Walker Colt is unique among historic firearms, for it was the development and subsequent governmental adoption of this revolver that enabled Colt to become the household name in quality firearms that it has been for the past 150 years. It may seem hard to believe that despite Colt's best efforts as a salesman and showman it was the practical and inventive genius of Captain Samuel Hamilton Walker of the U.S. Mounted Rifles that rescued Samuel Colt from the brink of oblivion and bankruptcy and made Colt the world-renowned manufacturer of "the world's right arm."

Reprinted with permission from *Man at Arms*, the magazine for gun and sword collectors, volume 20, no. 3, May/June 1998. www.gunandswordcollector.com/Templates/magazine.html

Contents and design of the Texas Ranger *Dispatch*TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Given the importance of the design that Walker helped to develop, it is only natural that the personal Walker revolvers of Captain Samuel H. Walker should be amongst the most desirable of all firearms collectibles. As is the case with most items of great value and/or historical importance, a certain amount of mystery and legend has attached itself to these two revolvers and makes for quite an interesting story. Untangling fact from fiction and myth from legend has proven to be nearly as interesting, or so I hope. This article, a condensed version of a presentation made before the NRA Gun Collectors Committee, as well as the Colt Collectors Association, is an effort to finally establish a fact-based accounting of the history of the most historic and valuable revolvers in the world.

Basic Background Information

In the 1971 film *Dirty Harry*, Clint Eastwood's character, San Francisco Police Inspector Harry Callahan, stops a bank robbery in progress with his S&W Model 29. As he stands over a wounded and bleeding perpetrator, he levels his revolver at him and says, "This is a .44 magnum, the most powerful handgun in the world, and it will blow your head clean off..." This became a popular line to repeat, but, as it is with a lot of the history surrounding the Walker Colt, it is pure Hollywood fiction. At the time the film was made, the largest, most powerful production revolver ever made was the four-pound, nine-ounce Colt Walker revolver, capable of delivering over 1,500 fps initial muzzle velocity firing a 200 grain .451 caliber round ball.

This behemoth revolver was the concept and design of Samuel Hamilton Walker. Walker was born in Maryland in 1817 and grew up on a typical farm with his three brothers. In 1836, at the age of 19, he joined up with the Washington City Volunteers and went to Florida to fight in the Second Seminole War. It was during this conflict that Walker first was exposed to the repeating arms of Colonel Samuel Colt, and it is quite possible that he made Colt's acquaintance when Colt visited the seat of the war to assess the performance of his firearms in their first test of real combat.

Once the Seminole uprising was quashed, Walker, still earning for a life of adventure, followed the sound of gunfire to the open plains of the Republic of Texas. He was soon commissioned a Texas Ranger under the command of Jack Coffee Hays. He earned a reputation for fearlessness and bravery, a reputation that would become ell known in military circles when the War with Mexico broke out in 1846. Walker first served under the command of General Zachary Taylor and, following some heroic exploits in the northern theater of the war, was promoted to Captain of the newly formed branch of service called the U.S. Mounted Rifles (USMR).

As the Captain of Company C, USMR, Walker returned to Washington City to recruit and equip his company to serve as scouts and anti-guerrilla forces in the southern theater. It was during this visit to Washington in January of 1847 that Walker received a letter from Colt asking him to endorse his Paterson revolver. Colt hoped to secure a government contract that might end his recent financial bankruptcy. Walker, having used the Paterson Model revolvers with great effect against the Comanches in his duties as a Ranger, replied that the Paterson revolvers were the best available; he suggested, however, that if Colt would only beef them up, they might be just the weapon to beat Santa Anna and end the war.

Following an exchange of letters with Colt, an improved version of the Paterson revolver was developed. It was produced in .44 caliber instead of .36. A triggerguard and a more substantial frame were added, as well as a loading lever, making it in appearance and performance quite

Contents and design of the Texas Ranger Dispatch TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

different from the Paterson. Even the shape of the front sight was something that Walker took a personal interest in and for which he submitted a design for Colt's approval.

In Parson's *Sam Colt's Own Record*, a near-complete journal of Colt's early correspondence, the reader can follow the development of the Walker revolver. We see Walker suggesting design changes and begging for a sample to examine. We hear Colt urging Walker to come to New England to personally inspect the production and to run interference with the Ordnance inspectors and, especially, General George Talcott, the Chief of Ordnance for the U.S. Army. Talcott's nitpicking at the Colt contract delayed delivery so severely that, at one point, Walker offered to inspect the guns in the field. When rebuffed by Talcott, Walker asked Colt to send the guns to him directly, stating that he would pay for them personally if the Army didn't accept the guns under the terms of the contract.

In March, Walker and his new command left New Orleans, where he had saddles and holsters for the revolvers produced, and steamed for Vera Cruz on the Mexican coast. There they joined up with the Southern Army under the command of General Winfield Scott or "Old Fuss and Feathers," as his men affectionately called him. Scott and his army were trying to put the death grip on the Mexican President-General Santa Anna.

Once Walker organized the Mounted Rifles in Vera Cruz, he began a personal campaign to capture Santa Anna and his army. Under the command of General Lane, Walker's command of 185 men joined up with Lane's force of about 3,300 and began an advance on the Mexican interior in an effort to keep the supply line between General Scott and the port city of Vera Cruz open and free of guerrilla raids.

Colonel George Talcott, Chief of Ordinance

Winfield Scott

Colonel Zachary Taylor

Contents and design of the Texas Ranger *Dispatch*TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Vera Cruz, on the Mexican coast, where Walker organized his command and later received his Colt Walker revolvers.

It was during the early months of the war that Walker and his Texas Rangers had come to the personal attention of General Zachary Taylor, who relied on the Rangers and spoke well of their fighting abilities. His main trouble with the Rangers was that he had no idea of how to control them. They were ununiformed, unshaven and undisciplined — but unstoppable in the face of the enemy. Taylor had high praise for Hays and Walker, but he was suffering from a serious dilemma by having these irregular troops under his command. With guerrilla activity in the south threatening Scott's advance on Mexico City, Taylor commissioned, as Regulars in the U.S. Mounted Rifles, the Ranger captains and their men, and, as such, they would have to adhere to the standards of Army discipline and conduct. Their fighting abilities would be better used in the south fighting the kind of warfare they had been carrying on with the Mexicans for the past 12-odd years.

Though Walker had not yet received any of his new-model revolvers, Taylor and Hays received a presentation set of revolvers around the first of June. Walker was sent a pair in late July. The delay in sending Walker a pair of the revolvers remains a mystery; however, we can speculate that Colt may not have been too pleased with the Ranger Captain. Walker's failure to heed Colt's advice to come to New England to inspect the production of the guns had cost Colt dearly in delays with the Ordnance inspectors. A change in the contract's wording had forced Colt to supply a flask and mold with *each* pistol instead of with *each pair* of pistols, as originally planned, incurring additional expense and delays. Walker kept up a steady stream of letters to Colt begging for delivery before his expected arrival in Vera Cruz, but to no avail. Colt actually seemed to go into hiding at one point as Eli Whitney and a host of other contractors began to pester him to pay for the

Contents and design of the Texas Ranger Dispatch TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Eli Whitney Jr., who manufactured the Walker revolvers for Colt.

work that they had done on the pistol project, work that Colt had not received any payment for from the Ordnance Department since the Army had delayed the final inspection of the revolvers intended for the U.S. Mounted Rifles.

Finally, on the 28th of July, Sam Colt's brother James sent Walker a pair of revolvers from the one hundred produced as commercial models. He sent them via the ship *Martha Washington* and, as was typical of parcels sent from the East coast, the pistols reached Walker some two months later. Walker's last letter to his family is recorded in Haven & Belden's classic work, A *History of the Colt Revolver*. From Castle Perote, Walker wrote to his brother James in Washington on October 5th... I have just received a pair of Colts pistols which he sent to me as a present, there is not an officer who has seen them but what speaks in the highest terms of them...

At this point, Walker must have been as excited as a child on Christmas; his revolvers had arrived. The revolvers for his command were waiting for him in Vera Cruz and would be picked up at the end of the current expedition. For Walker, the current chain of events must have seemed as if the hand of fate was guiding things. He was writing from Castle Perote, a place where Santa Anna had once imprisoned

him during his service with the Republic of Texas. It was during this earlier confinement that Walker after narrowly escaping death himself only to watch a number of close friends suffer that fate from a summary firing squad arranged by Santa Anna personally — vowed to one day hold the Mexican general accountable for his crimes. Also during that confinement at Perote, Walker had placed a dime in a hole under the flagpole in the center of the courtyard, promising his fellow prisoners that he would one day return and retrieve the dime as a free man. He was as good as his word; shortly after he finished the letter to his brother, he went to the flagpole and retrieved the dime he had placed there years before. Armed with his new revolvers, and in charge of a courageous company of men, Walker was confident that the planned expedition to relieve Puebla would result in the quick destruction of Santa Anna and his army.

On the morning of October 6, Walker and the main body of General Lane's command left Perote for the town of Puebla in an effort to lift the siege that the American Garrison under Colonel Childs had endured for a number of weeks. The road through the Mexican mountains was difficult and rough. The heat of the false summer nearly crippled the column. Drinks of water sold for \$5 from those who had any to spare. On the morning of October 9, strung out along the mountain roads and severely weakened by stragglers suffering from heat prostration, Lane's column managed to surprise Santa Anna and a garrison of lancers near the town of Humantala. In preparation for the attack on the garrisoned town, Lane quickly divided his troops. Walker's command was sent forward as skirmishers, Colonel Wyncoop, of Pennsylvania, was on the left flank approaching the town from the east, and Colonel Gorman, of Indiana, approached the town from the right flank, or west side. Most of the artillery under Captain Heintzelman was sent in with Wyncoop's men on the left, and a portion was held in reserve with Colonel Lally.

Contents and design of the Texas Ranger *Dispatch*TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Lane's march to Humantala proved to be hot and took a toll on the morale and effectiveness of the men.

Forward of the main body of troops, Walker learned from a field hand outside the town that the area was lightly defended. Wasting no time to notify General Lane and wait for orders, Walker, astride his cream-colored horse, gave his two hundred mounted men the order to "charge." They dashed into the town at a gallop and overtook a battalion of lancers and a battery of artillery. So quick was their charge and so complete was the surprise, that Walker and his men rode into the center of the town and captured the Mexican artillery before it ever had a chance to be fired. Not having any cannon fuse or primers, Walker personally reversed the pieces in the battery and employed his new revolvers in the task of firing the cannons. By aiming the revolvers at the guns' breeches and firing, the fire from the charges was enough to ignite the powder and fire them.

Walker and his command had flushed the town of the five hundred lancers and Mexican artillerists, killing dozens of them and capturing over seventy that had defended the place. With the main body of Lane's troops not expected to reach the town for another forty-five minutes, the Mexicans made a desperate attempt to recapture the town. It was during this counterattack that Walker, while fighting from the concealment of a door frame, was shot by a Mexican armed with an escopette musket.

One of the many enduring myths about Walker is that he was killed by a Mexican lance, quite ironic since he is inexorably linked to the creation of the firearm that revolutionized mounted warfare. Other accounts have Walker suffering death at the hands of a Mexican soldier whose son Walker

Contents and design of the Texas Ranger Dispatch TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

The sacking of Humantala by U.S. troops was one of the worst wartime atrocities ever committed by American forces.

Legend persists that Walker was killed by a lance. In fact, he was struck down by an escopette round fired from a balcony.

had supposedly beheaded with his sword during the fight for the artillery battery. Eyewitness reports, including the report of the regimental surgeon who attended Walker as he died, confirm that the young and gallant Walker was indeed felled by two wounds received from an escopette that was fired from a second-floor room across from the doorway that Walker was using for cover.

One fact that is not in debate is that Walker's men, and the rest of Lane's column, laid waste to Humantala when they found out that Walker was dead. A general sacking of the city occurred, unrivaled in the history of the American Army up to that point. No quarter was given. Walker was temporarily buried within a stone wall on the edge of town and eventually was moved to San Antonio where he currently rests. Within two days of Santa Anna's humiliating defeat at Huamantala, the President-General of Mexico was stripped of his command and office.

Scott's victorious army had entered the fortress of Mexico City only three weeks before, bringing an effective conclusion to the War with Mexico. The

Mounted Rifles received their coveted revolvers shortly after the Battle of Huamantala, but the main fighting of the war ended with Walker's death. They would not have much cause to employ these revolvers, which were the state of the art in firepower.

Colt's fortunes, in the meantime, had begun to reverse themselves. Only three weeks after Walker's death, he managed to secure another government contract for an additional 1,000 revolvers. The balance of the 100 commercial Walkers were sold from Colt's retail store in New York City. The Walker contract enabled Colt to acquire from Whitney the tools, dies, gauges and machinery necessary to produce arms at his own factory — a factory that he quickly established in Hartford, Connecticut. The new revolvers that he produced there were slight improvements over the Walker pattern, yet they found acceptance with the armed services and led to a continuing stream of contracts, money and firearms between Colt and the U.S. government that has remained virtually unbroken ever since. With the new contracts, and with his pistols gaining in military acceptance, Colt's future was secured.

Contents and design of the Texas Ranger *Dispatch*TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Walker died never having married and leaving no apparent heirs. His name has been linked forever with the revolver that he designed and carried at the time of his death. The traditional model designation for military arms seemed to escape attachment to the Walker Model. Even Colt referred to it as the Walker Model, and it was mentioned as such in the memorial history of Colt, entitled *Armsmear*, written shortly after his death.

The Saga of Walker's Walkers

When gun collecting began to flourish in the late 1920s and 1930s, the Walker revolver was an instant rarity. Of all the arms and models manufactured by Colt, the Walker was one of the rarest, with only 1,100 produced. Walter Prescott Webb's national best seller, *The Texas Rangers,* added to the desirability of the big gun, causing a sensation with collectors who wanted to obtain one for themselves.

The *Texas Gun Collector Newsletter* was chock-full of "Walkers are where you find them" stories in the early 1950s. A list compiled by Wilbur Quick, of Washington State, in 1938 and updated in 1952 by Quick and John Stapelton, of Missouri, listed all of the Walkers currently known in the country. Only 50 were known at the time the first copy of the list was published, less than a 5 percent survival rate, adding further to their desirability. With this early list, we can see the beginning of what has become somewhat of a controversy for the last 40 years ... where are the Walker Colts that Walker had with him when he died? The 1952 edition of the Quick list shows that commercial model Walkers #1009 and #1010 were with the Walker family in Maryland. Yet another Walker, #1020, is listed in the Colt Museum Collection in Hartford, Connecticut — a Walker that Colt himself had come to believe was one of the two that he had his brother James present to Walker in July of 1847.

In 1961, Colt historian and author R.L. Wilson mounted an historic exhibit entitled "Samuel Colt Presents," a collection of presentation Colts that were on exhibit from November 1961 until January 1962 at the Wadsworth Atheneum. Though not identified as having belonged to Walker or even having been lent by the Walker family, these two revolvers (#1009 and #1010) took somewhat of a back seat to #1020, which was identified as having been *the* Walker presented to Walker from Colonel Colt. The basis for this assumption is a letter in the Colt files from Captain Bedney McDonald of the 3rd U.S. Artillery that identifies #1020 as Walker's personal Walker.

That would conflict with the Walker family history claiming that the family revolvers were indeed Walker's true Walker Colts. In the late 1940s, noted gun collector Dr. Roy Horton, of California, managed to locate the Walker family in Baltimore, Maryland, and talked them out of one of their two revolvers, #1010. Dr. Horton cherished the gun for nearly 30 years, never revealing to anyone how he truly came to own the gun. Eventually, in the 1970s, Dr. Horton sold the gun to Arkansas collector Johnie Basset, who later passed it on to Bob Berryman and then Warren Anderson of Australia. In 1992, Walker #1010 returned to the United States and was acquired by the Robert E. Petersen *Guns & Ammo* Magazine Collection of Los Angeles, California. Revolver #1009 was retained by the family of John Walker Taylor, . descendants of Sam's brother Charles. It was eventually sold to Herb Glass in 1979 and subsequently to Richard Ellis, Bob Berryman has owned both #1009 and #1010 at different times.

Contents and design of the Texas Ranger Dispatch TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Will the Real Walker's Walkers please ...

The first people to look into the legend of Walker and attempt to track down the original guns were gun collectors. They were not professional historians, scholars or academics. They were

Ray and Shelly Horton, early owners of #1010.

gifted amateurs searching for the Holy Grail of firearms. They got lucky. Very lucky. It would be easy to say that the rest is history, but the history itself is somewhat unclear.

According to R.L. Wilson's *The Arms Collection of Colonel Colt* and numerous other publications, Colt went to his grave believing that the revolver he owned, #1020 —which was once mated to #1019, as the cylinder from #1019 is on #1020 — was one of the guns that Walker had received from him in the fall of 1847 and had in his use at the time of his death. The basis for this belief is understandable because Colt himself referred to the revolver as Walker's. In 1860, some 13 years after Walker's death, Colt had received a letter from Captain Bedney

McDonald of the 3rd U.S. Artillery. It reads, "I hope you have the pistol I let you have that Capt. Walker left me when he was killed in a good state of preservation." Given that Colt wasn't present

when the revolvers were sent to Mexico, and in light of the fact that, at that time in Colt's history, factory records were not kept on the Walker Models and their serial numbers to help establish who had received which of the commercial patterns, Colt had no way of being sure that the "McDonald" Walker was really the one sent by Colt to the young Captain Walker. However, he didn't really have any cause to doubt the authenticity of McDonald's letter or question his act of kindness. It was a natural assumption that McDonald was being genuine in his gesture.

In the early 1990s, more than just a few collectors began to realize that there were three Walkers with claims to being with Sam Walker at the time of his death. Dr. Horton's gun, #1010, was acknowledged by the NRA Gun Collectors Committee as being a true Walker's Walker and received NRA Silver Medal #152 at the 1975 Annual Meetings. Richard Ellis exhibited his

4 Since Hund Bunkers Myadmit liner the April 1848 5.-1 Kar Latter. Cont. Vacker , NumminThe . he him at ing to the treeps under the 13. C.I. They deep , of The. bold X. who with Pela a when is ac. Talla for The offects 1 Thad. in 11 ... Capir. Leve dest Jen. cation of The t. ' defutant I have the ton. to hi S. 4 al.h. Gen. R. fones 1. 11 advitert General con 25 his a

Letters from the Adjutant General's office document how seriously they took the task of returning Walker's belongings to his family.

Contents and design of the Texas Ranger *Dispatch*TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Walker #1009 at the 1990 NRA Annual Meetings in Anaheim, California, and received NRA Silver Medal #294 for the gun.

Magazine articles on the three guns circulated in the gun press for thirty years, each drawing their stories and conclusions from secondary sources and few, if any, primary sources. To add mystery to the controversy, Dr. Horton claimed in print that his gun, #1010, had been purchased from a nomadic wanderer in the desert Southwest, an obvious attempt to keep his word to the Walker/Taylor family about the true origins of the pistol.

When asked to curate the Robert E. Petersen Guns & Ammo Magazine Collection at the NRA's National Firearms Museum in 1992, I was amazed at the number of differing opinions that surrounded the Walker Colt history. I felt that, one way or another, I would need to get a better understanding of the history of Walker and the history of his revolvers before I could present Walker #1010 to the public with an accurate description. Since, by Walker's own account, he only had one pair of the revolvers, I had to do enough primary research to make a determination for myself as to which pair of pistols were actually Walker's. Evidence suggesting that the Walker owned by Colt was one of the two original Walkers seemed pretty strong. However, there was still a case to be made

mar downord) with the exparels purposed to return it to his Brother at Washington, I Repet the some with the permission of bit Sent Land and Col Washings but had it not more than two or Three weeks before Quint: Clairbourno of our Company took it from The Who sorre that I should not Keep it. I aftermus. understood that he Link C_ has made it a pore - Sent to Gan? Patterson, Inst before Capt Walter tica he gan his prists to going the addbaugh of our Company but soon after the death of Cap. M. Leint. C_ took their from him also, Three None the Ristor made a present to the Captain by The Color the mater. If the relations of Captain Walter has not Macund any of his Effects I think that Col Manhoring

Detail of the letter written by George Myers to Walker's mother explaining what happened to his revolvers.

not alian the way, that he was going to allack salare in hand." Harring pince his orders he commande "draces dabre and at a galling Euterer The main strat leading to The Playe ; The following stillate shows the toreality of the Maja 2222222 4 Julyo. cab

Lt. Thomas Claibourne's handwritten account of the Battle of Humantala, including his sketch of the plaza where Walker died.

for the guns having a Walker family history—why and, more importantly, how would the Walker family have come by a set of the revolvers if not through Walker himself?

I interviewed the family on numerous occasions, and their family tradition holds that the family guns, #1009 and #1010, were indeed Sam's guns. However, I also know how suspect tradition can be, as I have appraised estates where family tradition held that the 1873 Trapdoor Springfield over the fireplace was carried by great-grandfather Culpepper at Pickett's Charge during the Battle of Gettysburg in 1863. Oral history aside, it would take real primary evidence to find out which pair of revolvers were the real Walker Walkers and which were the pretenders.

Contents and design of the Texas Ranger Dispatch TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

That primary evidence came to light during nearly 300 man-hours of research at the National Archives, looking at endless rolls of microfilm. Letters from the Adjutant General's office showed that there was a concerted effort to locate Walker's belongings after his death, at the insistence of his family in Maryland. Two generals and a battery of colonels were tasked with retrieving Walker's effects and returning them to the family.

When Walker died, it would seem that his things were divided up rather -quickly. As was the tradition, items not directly bequeathed to someone by the deceased were auctioned off to the officers of the regiment, and the proceeds were sent to the family. One of his "War Swords" was returned east via Lt. Bowman of Pennsylvania, where it is now on exhibit near Scranton. If Lt. Bowman had Walker's sword, it would seem feasible that Lt. McDonald could have been given and retained his pair of revolvers. The key to the mystery lies within a remarkable letter written by George Myers of Walker's command to Walker's mother.

Here he writes, "Just before Captain Walker died he gave his pistols to young William Ashbaugh of our company, but soon after the death of Captain Walker, Lt. Claibourne took them from him also. These were the pistols made a present to the Captain by Mr Colt, the maker. "This statement is corroborated by the Claibourne papers in the University of North Carolina Library. Undoubtedly, Claibourne had retrieved the guns from Ashbaugh and returned them to the family with what other effects he was able to gather. How else would a family, so removed from the seat of the war, receive a set of Colt's new and improved pistols? As Walker himself said, there was not an officer in the Army who didn't desire a pair. If the family wanted his effects returned, who would have sacrificed their pair of what was considered to be the state of the art in firepower, while a war was still going on?

But what about Bedney McDonald's Walker and his gift to Colt? A close and personal examination of McDonald sheds some light on the subject. A careful reexamination of Walker's death and a reconstruction of the Battle of Humantala establishes a number of facts: 1) Walker was shot in the head and chest; he lingered for only a few moments before he expired, long enough to utter "Don't give up boys" and to pass his revolvers to Ashbaugh in front of at least two witnesses, and then he died; 2) McDonald was attached to a battery of the Third U.S. Artillery. By their own account, they did not enter the town for some 90 minutes after Walker, some 45-60 minutes after he had been killed. Therefore, McDonald could not have been present to receive the revolvers from Walker. The eyewitnesses are in agreement, and McDonald's own battery journal says as much.

So why would he send Colt the mysterious revolver #1020? Checking into McDonald's background, I learned that he quit his commission shortly after the Battle of Humantala to chase his fortune in California, where he became a gold prospector and eventually became destitute. At some time, possibly after the Walker had been made obsolete by the 1851 Navy, he acquired #1020 and sent it to Colt with the story that Walker had given him the pistol as he died. So why would he return the gun to Colt? Was he looking for a favor or kindness? Maybe some financial reward? That might explain the letter written to Colt thirteen years after Walker's death. It is peculiar how he reminds Colt of the gift by asking if he has taken care of it. Was McDonald in need of a favor from Colt?

Contents and design of the Texas Ranger *Dispatch*TM are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.

Well, as documents found in the archives show, he was! McDonald was convicted of falsifying his military pension records in an attempt to defraud the government. Seeing how there is no record of any further correspondence between him and Colt, there is ample room to believe that he wasn't beyond attempting to defraud Colt for some minor favor or consideration.

The Verdict

What kind of evidence are we left with to make a clear conclusion as to the identity of the true Walker Walkers? On one side, we have Walker #1020 that was once paired with #1019. This gun

was given by McDonald to Colt with the explanation that Walker gave it to him before he died. Yet, we know McDonald was not anywhere near Walker at the time of his death, and we have two other eyewitnesses who identified William Ashbaugh as the soldier to whom Walker bequeathed the revolvers.

We know that the Walker family requested and received Walker's effects as evidenced by the paper trail left by the Adjutant General's office, the post-battle actions of Lt. Claibourne, and the physical presence of guns #1009 and #1010 in the family's care as late as 1952. There is no other reasonable explanation why the family would have been able to acquire a set of these most advanced and coveted revolvers during a time of war.

Supported by several pieces of primary evidence and numerous citations from secondary sources, we have no choice but to discredit the claim made by McDonald to Colt. In doing

this, we can accept for fact that Samuel Hamilton Walker's family received the pair of revolvers that Sam used to great effect that late fall afternoon in Mexico, where he died serving his country and his adopted state of Texas.

Acknowledgment

This short work is the result of the help and assistance that I received from a number of important sources. Chief among them are Dr. James T. Brown, Paul Chapman, Richard Ellis, Whit Fentem, Frank Graves, Kathy Hoyt, Harry Hunter, Garry James, Mark Keefe, John McWilliams, Michael Musick, Robert E. Petersen, Joe Roberts, the late Joe Watson, R.L. Wilson, Jim Worsham, Mike Zomber and the Walker Clan, Nancy, Des, Joan, Doc, Mina, Will, Philip and the dozen others who have made me an honorary cousin and been most encouraging, helpful, and above all, an interested audience over these many years.

Contents and design of the Texas Ranger Dispatch [™] are copyrighted by the Texas Ranger Hall of Fame and Museum and other named copyright holders. Permission is granted to print copies or excerpts for personal use and educational coursework. Commercial use or redistribution requires written permission from the Office of the Director, Texas Ranger Hall of Fame and Museum, PO Box 2570, Waco, TX 76702.