

Alexandria Freedmen's Cemetery Historical Overview

*Soldiers' Alexandria National Cemetery – Alexandria, Virginia, Circa 1876
National Archives, – Mathew Brady Photograph Collection*

Freedmen's Cemetery probably resembled Alexandria National (Soldiers) Cemetery. They both had a fence and white washed, wooden grave markers.

Abstracted from Compilation by Margaret Richardson
April 2007

Background Information

General Overview

As Federal troops extended their occupation of Confederate states during the Civil War, slaves escaped their bondage and flooded behind Union lines to towns like Alexandria. Many came from nearby Fairfax, Fauquier, Loudon, Prince William, and Culpeper counties, but their exact origins are unknown. These freedmen, or “contrabands,” sought freedom and refuge from slavery. Since they were still considered property, the slaves were labeled as “contrabands” in order to prevent them from being returned to their masters. This arrangement was beneficial to the Union, because the contrabands could join the wartime workforce.

Beginning in 1862, there was such an influx of contrabands that the town endured what has been described as a refugee crisis. According to one statistic, the population of Alexandria had exploded to 18,000 by the fall of 1863—an increase of 10,000 people in 16 months.

*Contraband workers at Alexandria's Quartermaster Wharf
(New York Public Library)*

When they arrived in Alexandria, some freedmen found employment and the opportunity for a new life. They worked as nurses, bakers, laborers, stevedores (loading/unloading ships at port), painters, woodcutters, cooks, gravediggers, railroad workers, and personal servants. Some were provided with schools, hospitals, and housing; some even fought in the war.

The Need for a Cemetery

Freedmen also encountered sickness, disease, and death due to horrible living conditions and poverty when they moved to Alexandria. They lived in barracks and shantytowns hastily assembled in order to handle the

*L'Ouverture Contraband
Barracks, Alexandria
(Library of Congress)*

sudden rise in population. Smallpox and typhoid outbreaks were prevalent.

It eventually became clear that existing graveyards were not sufficient to handle the increasing numbers of Alexandria freedmen who were dying due to these conditions. In January of 1864, the federal government seized property at the corner of S. Washington and Church streets in order to establish a burying ground specifically for the freedmen. Burials started in March of that year.

The Freedmen's Cemetery is the final resting place of approximately 1,800 individuals. Over half of those buried at the cemetery are children under the age of sixteen, due to high infant mortality rates typical of the period and the quality of life endured by the contrabands. African American soldiers (otherwise known as "colored troops") were also buried

Freedmen's Cemetery may have once looked like Alexandria National Cemetery, seen above in a Civil War-era photograph. (National Archives)

at Freedmen's Cemetery. In December 1864, injured soldiers petitioned for the right to be buried at the Soldiers Cemetery. They were granted their request. All troops buried at Freedmen's Cemetery were disinterred and reburied at Soldiers Cemetery in 1865.

After the war, the Bureau of Refugees, Freedmen and Abandoned Lands (commonly known as the Freedmen's Bureau) continued the federal management of the cemetery. The agency also aided in reuniting and resettling free families. The Bureau worked to improve living conditions and opportunities for the freedmen who remained; permanent communities were established in Alexandria, as were churches, businesses, and schools.

Burials by the Federal Government at Freedmen's Cemetery ended in 1869, and the last time the burial ground appeared on a local map was in 1939. Ownership of the land changed hands several times in the mid-20th century, resulting in development of the property. A gas station, buried gas tanks, an office building, a brick factory, parking lots, and an interstate highway have had their effects on

This gas station and office building were constructed on the cemetery. (Friends of Freedmen's Cemetery)

the cemetery site. Unfortunately, many graves were lost or disturbed. The full extent of the damage to the graves is still unknown.

Interestingly, when the tract was sold in 1946, restrictions were involved in the sale that specifically prohibited the construction of an automobile service station or the sale of alcoholic beverages on the property. For reasons that are not entirely clear, these restrictions were first ignored and then revoked. A gas station was built on the site in the mid-1950s.

The cemetery was “rediscovered” in 1987. T. Michael Miller found a 19th-century *Washington Post* article referring to bones washing into the Potomac. Wesley Pippenger found the ledger of deaths maintained by Reverend Albert Gladwin, Superintendent of Contraband, and his successors. The record book documents names and ages of those who died. Further research and archaeological investigations confirmed the existence of graves and brought the story of the cemetery back into collective memory.

Archaeology at the Cemetery

The City of Alexandria is in the process of saving the cemetery and creating a memorial park. The City Archaeologists will work at Freedmen’s Cemetery in 2007 to determine the location of graves so they will remain undisturbed during the development of the Alexandria Freedmen’s Memorial Park. The park will commemorate the lives of the freedmen and acknowledge the cemetery as sacred ground.

Unfortunately, there are no longer markers or headstones indicating where the individuals were buried. If the locations of the graves are known, it can be ensured that trees, walkways, and other features of the Memorial Park do not damage them.

Archaeologists associated with the Woodrow Wilson Bridge Improvement Project (Federal Highway Administration and Virginia Department of Transportation) worked between 1999 and 2000 to confirm the presence of graves. The City archaeologists conducted an investigation in 2004.

*Archaeologists at work in the parking lot of the gas station.
(Alexandria Archaeology)*

These excavations identified 123 graves within the boundaries described in 19th-and 20th-century deeds of the cemetery. The burials are arranged in rows running north/south, with the head to the west, in keeping with Christian tradition. Archaeologists have also discovered outlines of coffins, grave shafts, and even evidence of prehistoric Native Americans. If a coffin, grave shaft, or other burial

feature was uncovered, digging immediately ceased in order to preserve the integrity of the burial.

Usually archaeology is about digging in the ground to learn more about our history; archaeologists search for artifacts and other cultural remains to discover how people lived and died. However, at Freedmen's Cemetery, the City archaeologists are working to protect this information in the ground out of respect for those who are buried there.

The Cemetery's Future

The City archaeologists return to the site in 2007 to continue grave location efforts. The City is demolishing the gas station and office building. After the archaeologists have completed their work, a competition will select the memorial park designer.

The final design has not yet been determined, but the Alexandria Freedmen's Memorial Park will most likely include an open field of grass. A memorial will honor all freedmen who were mentioned in the cemetery record book by name. Walkways, fences, benches, and interpretive signs will be placed as to not disturb the burials. City officials, City staff, Friends of Freedmen's Cemetery, and designers are working together in order to make the best use of the memorial space while maintaining the cemetery. Ultimately, the park will be a sacred space intended for remembrance, appreciation, and recognition.

Quick Reference Guide and FAQ's

Who were the freedmen?

- Escaped slaves seeking safety behind Union lines during the Civil War; also known as freedmen
- Still considered property
- Labeled as “contrabands” so they would not have to be returned to their masters

How many freedmen came to Alexandria?

According to one statistic, the population of Alexandria had exploded to 18,000 by the fall of 1863—an increase of 10,000 people in 16 months.

Where did the freedmen live in Alexandria?

- Alexandria was ill prepared to handle the massive influx of contrabands
- Most lived in overcrowded shanties and a few in barracks
- Poor drainage, miserable conditions, spread of disease
- Approximately 20 neighborhoods throughout city: Petersburg, Contraband Valley, Pump Town, etc.

What jobs did the freedmen have in Alexandria?

Occupations included:

- Nurses
- Bakers
- Laborers
- Stevedores (loading/unloading ships at port)
- Woodcutters
- Cooks
- Gravediggers
- Railroad workers
- Personal servants
- Laundresses

When was the Freedmen's Cemetery used?

March 1864 to January 1869

Who is buried in Freedmen's Cemetery?

Approximately 1,800 individuals→

800+: Number of children under the age of 5

927: Number of males (that can be determined by name)

702: Number of females (that can be determined by name)

How many graves archaeologists have uncovered?

As of 2005, 123 graves have been located.

What are the causes of death listed in the Gladwin Record?

Not all causes of death are listed in the ledger, but those that were include the following:

- stillborn
- smallpox
- drowning
- freezing
- sudden lung hemorrhage
- acute bronchitis
- skating injuries
- wood train accident
- one man “dropped dead while unloading hides, just as he threw out the last”

Where were freedmen buried before 1864?

Unknown—possibly Penny Hill pauper’s cemetery.

Are there any soldiers buried at Freedmen’s Cemetery?

- Most African American soldiers (a.k.a. “colored troops”) are buried at the Alexandria National Cemetery
- Some colored troops were originally buried at Freedmen’s Cemetery, then re-interred in the National Cemetery
- Gravestones for 227 African American soldiers can be found at the National Cemetery

How do we know about the freedmen?

Albert Gladwin, the first Superintendent of Contrabands, recorded most of the information we now have about their deaths. He kept track of some marriages, as well. Civil War-era government records, newspaper articles and diaries also provide a great deal of information.

Freedmen's Cemetery Timeline

Based on a timeline by T. Michael Miller, Research Historian, Office of Historic Alexandria

1861: *April 12*— Confederate forces attack Fort Sumter, South Carolina, beginning the Civil War.

1862: *November 26*—One hundred and eighty five contrabands, mostly victims of smallpox and typhoid fever epidemics, had been buried in Alexandria by this date.

1863: *January 1*—The Emancipation Proclamation is passed.

1864: *January*—Approximately 1.5 acres of land are seized by the Federal Government from Confederate sympathizer Francis L. Smith. According to the Gladwin record:
“About one acre and a half of land belonging to Francis L. Smith of Alexandria, situated at the extreme South end of Washington Street, just beyond the city limits of Alexandria, was seized by the military authority as abandoned in January 1864, and by order of Brig. General John P. Slough (1829-1864) of Ohio.”

March 4—A story in the Alexandria Gazette notes: “A grave yard for the burial of ‘contrabands,’ who may die in this place has been laid off near the Catholic Cemetery.”

April 12—Miss Julia Wilbur writes in her diary about visiting the new contraband burying ground: “65 graves there already, as good a place as they could get...”

1865: *April 9*—Robert E. Lee surrenders at Appomattox, ending the Civil War.

1866: *January 1*—A note made in the Gladwin record indicates that over 1,200 bodies have been interred in the cemetery by this date.

1867: *January 28*—William Beckham is buried at Freedmen's Cemetery. (See the Beckham Family section for more details.)

March—Francis L. Smith offers to sell the lot of land used as a cemetery to the Freedmen's Bureau for \$1,000. The Bureau refuses, as it has no authority to purchase real estate.

1869: Military rule ends in Alexandria.

1870: Virginia re-admitted to the Union.

1877: *May 10*—Francis L. Smith dies.

May 30—Francis L. Smith's property is bequeathed to his wife, Sarah G. Smith.

1885: *November 6*—Margaret V. and Francis L. Smith Jr., children of Sarah G. and Francis L. Smith Sr., inherit the cemetery at 1001 S. Washington St. after Sarah Smith's death.

1894: *January 5*—The *Alexandria Gazette* denies the claims contained in an article distributed by the *Washington Post* in 1894 describing a "graveyard [in Alexandria] containing defunct colored people [which] was being washed away by the rains and those not washed into the Potomac were ground into fertilizer." The *Gazette* further stated that the Contraband Cemetery was situated across from the Catholic Cemetery and contained a few hundred graves.

"The deep cut dug for the independent line of the old Manassas Gap railroad is on the south of the graveyard and the property of the Alexandria Brick Works on the west. Most of the bodies buried there were colored children, generally infants, a fact which will be attested by all whose recollections go back to war times. This spot of ground was then studded with shingles bearing the names of children, many but a few days old and others only as many hours. During the years which have elapsed occasionally some bones may have been brought to the surface by the encroachments of the brickyard, but no such state of things exists as portrayed in the Washington paper." - *Alexandria Gazette*, January 5, 1894

1917: *April 25*—Margaret Smith, daughter of Francis and Sarah G. Smith, conveys 1001 S. Washington St. to Reverend Dennis J. O'Connell, Bishop of Richmond.

1939: A notation appears on City tax map – "Negro Cemetery." No boundaries are provided.

1946: *June 25*—The Alexandria City Council rezones the property. The Alexandria Planning Commission opposes the rezoning of this tract.

September 3—Bishop Peter L. Ireton of Richmond sells the property at 1001 S. Washington St. to George Landrith with the following restrictions:

1) Said property nor any portion thereof, shall ever be used for an automobile service station and the definition of automobile service station shall include a public garage either used for storage or automobile repairs;

2) The sale of alcoholic beverages or the storage thereof for sale is prohibited on the property.

1952: *March 24*—When George Landrith sold 1001 S. Washington St. to Mildred Koplín and James Juliano, the restrictions which Bishop Ireton of Richmond had placed on the property were still in effect.

1955: *July 13*—Dwight H. Chase submits an application for Tidewater Associated Oil Co. to construct a gasoline station at 1001 S. Washington St.

July 29—Mildred Koplín conveys the property to Tidewater Oil Co.

August 9—The restrictions placed on the property by Bishop Ireton in 1946 are revoked by Bishop Ireton.

1965: *April 6*—Permit issued to install one 3,000 gallon gas tank underground on the property.

1987: Historian T. Michael Miller uncovers 19th century newspaper articles referring to a Freedmen's Cemetery in Alexandria.

1995: Historian Wesley Pippenger publishes the Gladwin Record, a list of burials in Freedmen's Cemetery.

1996: Preliminary investigations on sub-surface cultural resources at Freedmen's Cemetery begin. Remote sensing surveys including ground penetrating radar (GPR) and electromagnetic surveying techniques are used to determine grave locations.

1997: Friends of Freedmen's Cemetery is founded to memorialize and raise public awareness about the cemetery.

2004: *June*—Alexandria Archaeology Museum begins test excavations at the cemetery site in order to locate and protect graves.

Summary of Black Soldier Burial Controversy December, 1864

On December 28, 1864, a letter was written to the Quartermaster General concerning the burials of black soldiers in Alexandria. The author of the letter, Alexandria Quartermaster Captain J.G.C. Lee, had recently begun a campaign to ensure that all troops were interred in Alexandria National Cemetery, referred to at the time as Soldiers Military Cemetery. It was Captain Lee's opinion that this cemetery was established specifically for soldiers, regardless of their race, and colored troops should not be denied the opportunity to be buried there. "It seems to have been the desire to have all soldiers in one place," wrote Lee. "The feeling on the part of the colored soldiers is unanimous to be placed in the military cemetery, and it seems but just and right that they should be."

According to Captain Lee, however, Contraband Superintendent Gladwin continued to bury United States Colored Troops (USCT) at Freedmen's Cemetery. Gladwin even had gone so far as to arrest the driver of a black soldier's funeral procession to Military Cemetery and reroute the hearse to Freedmen's Cemetery. Lee was disturbed by these events and wrote the letter to request his superior's involvement in the matter.

Lee enclosed a poignant petition written by more than 400 black soldiers in Louverture Hospital discussing the issue. "We are not contrabands, but soldiers of the U.S. Army," they wrote:

As American citizens, we have a right to fight for the protection of her flag, that right is granted, and we are now sharing equally the dangers and hardships in this mighty contest, and should shair *[sic]* the same privileges and rights of burial in every way with our fellow soldiers, who only differ from us in color...We ask that our bodies may find a resting place in the ground designated for the burial of the brave defenders, of our countries *[sic]* flag.

It appears that Lee's letter and the soldier's petition had their desired effect. A section of Alexandria National Cemetery became the final resting place of African Americans, including 122 soldiers buried at Freedmen's Cemetery, who were re-interred before the war ended in 1865, and those buried at Freedmen's Cemetery were reburied at Alexandria National.

Gas Station at 1001 S. Washington Street – Friends of Freedmen’s Cemetery

Alexandria National Cemetery, Circa 1876 with original wood grave markers – National Archives

*Workers at Alexandria's Quarter Master Wharf, Civil War era
- New York Public Library*

Walking north to freedom after Emancipation Proclamation – *Harper's Weekly*, February 21, 1863

Freedmen reading at Contraband Barracks, Alexandria, Virginia – New York Public Library

DEPOT QUARTERMASTER'S OFFICE
Alexandria, Va., December 28th 1864

Major General M.C. Meigs
Quartermaster General, U.S.A.
Washington, D.C.

General,

I have the honor to transmit herewith copy of a letter written by me on the 24th inst., in relation to the interment of colored soldiers dying at the General Hospital here. I desire now to lay the facts before you more fully and, as my duties have been forcibly interfered with, would ask your early decision.

The U.S. Military Cemetery at this place has been purchased by this Dept. as a place of burial for soldiers. It has been handsomely improved and adorned, is systematically conducted by a superintendent and the necessary laborers.

Notifications of deaths in the various hospitals are sent to me in the usual way, they are recorded at the office, and the interments are made accordingly, the coffins, hearse, attendants, &c. being furnished by me. Headboards are placed at each grave and a careful record of the men in every particular.

I have recently learned that Mr. Gladwin, Superintendent of the Freedmen at this place has caused the interment of colored soldiers to be made at the contraband burying-ground. This ground is not owned by the U.S., is not fenced, as I learn, nor is it taken care of, as the regular cemetery is.

On learning this I directed that the interment of colored men, as well as white, be made in the military cemetery, keeping them in a separate portion. This has been done since then until Mr. Gladwin prevailed on Gen. Slough, Military Governor, to issue an order that they be interred at the contraband burying-ground. A copy of this order not being sent to me officially, I continued my duties, without conferring with Gen. Slough on the subject.

Yesterday however while the hearse and the escort were proceeding to the military cemetery, Mr. Gladwin and a party of soldiers arrested my driver, took him from my hearse and drove it where they pleased, the escort returning to the hospital. As might be expected, the most intense feeling on the part of officers was felt, that this man, a citizen, should be allowed to interfere.

I therefore called on Genl. Slough in regard to the matter and after explaining the position of affairs he requested me to get your orders in the matter, which should be final. He seemed to think that the only matter that stood in the way was that there are quite a number already in the

contraband burying-ground but these could be removed very easily and without additional expense by the men who take care of the military cemetery.

It seems to have been the desire to have all soldiers in one place, as last winter I was required to disinter all in this neighborhood and Fairfax Seminary and have them brought to this place.

The feeling on the part of the colored soldiers is unanimous to be placed in the military cemetery and it seems but just and right that they should be. I therefore ask your early action in the matter.

Very Respectfully,
Your Obt. Servant
J.G.C. Lee
Capt. A. Q.M. U.S.A.

P.S. I enclose a memorial received by me on this subject from the soldiers at L'ouverture General Hospital. J.G.C.L.

2 enclosures.

**Louverture General Hospital,
Alexandria, Va. December 27, 1864**

To Major Edwin Bentley,
Surgeon in Charge

Sir, we the undersigned Convalescents of Louverture Hospital & its Branches and soldiers of the U.S. army, learning that some dissatisfaction exists in relation to the burrial of colored soldiers, and feeling deeply interested in a matter of so great importance to us, who are a part and parcel with the white soldiers in this great struggle against rebellion, do hereby express our views, and ask for a consideration of the same.

We learn that the government has purchased ground to be used exclusively for Burrial of soldiers of the United States Army, and that the government has also purchased ground to be used for the burial of contrabands, or freedmen, so called, that the former is under the controll of Capt Lee, A.Q.M. U.S.A. The latter under the controll of Rev. A. Gladwin, Superintendent of Contrabands. We are not contrabands, but soldiers of the U.S. Army, we have cheerfully left the comforts of home, and entered into the field of conflict, fighting side by side with the white soldiers, to crush out this God insulting, Hell deserving rebellion.

As American citizens, we have a right to fight for the protection of her flag, that right is granted, and we are now sharing equally the dangers and hardships in this mighty contest, and should shair the same privileges and rights of burial in every way with our fellow soldiers, who only differ from us in color,

To crush this rebellion, and establish civil, religious, & political freedom for our children, is the hight of our ambition. To this end we suffer, for this we fight, yea and mingle our blood with yours, to wash away a stain so black, and destroy a Plot so destructive to the interest and Prosperity of this nation, as soldiers in the U.S. Army. We ask that our bodies may find a resting place in the ground designated for the burial of the brave defenders, of our countries flag;

It has been said that the colored soldiers desire to be burried in the Contrabands Cemetary, we have never expressed such a desire, nor do we ask for any such distinction to be made, but in the more pertinent language of inspiration we would say, (Ruth 1:16-17) "Entreat me not to leave thee, for whither thou goest I will go" "and where thou fightest I will fight," and where thou diest I will die," and there will I be burried," and for this, your humble petitionars will ever pray, the unanimous voice of our Soldiers was given, and their names herin enrolled,

First Ward.

Jessie Adderson	Serg ^t	C ^o C 23 rd U.S.C.T
Joseph Ross	Priv	C ^o B 29 th U.S.C.T
Amos Jackson	Priv	C ^o G 8 th U.S.C.T

Duncan Gibbs	Priv	C ^o B 29 th U.S.C.T
William Johnson	Priv	C ^o A 43 rd U.S.C.T
William Hackitt	Priv	C ^o D 19 th U.S.C.T
John Turner	Priv	C ^o M Mich C.T.
Charles Dolley	Priv	C ^o F 23 rd U.S.C.T
William Millander	Corp	C ^o A 29 th U.S.C.T
Thomas Hyman	Priv	C ^o A 29 th C ^{onn} C.T
Patrick Johnson	Corp	C ^o H 19 th U.S.C.T
Milton Airey	Corp	C ^o A 43 rd U.S.C.T
Daniel Williams	Serg ^t	C ^o D 7 th [?] D.C.C.T
John Cooper	Priv	C ^o G 30 th U.S.C.T
John E. Hyman	Sergt	C ^o H 37 th [?] U.S.C.T
Richard Jackson	Priv	C ^o H 39 th U.S.C.T
William F. Loucks	Priv	C ^o H 28 th U.S.C.T
Russell Thomas	Priv	C ^o B 20 th U.S.C.T
Joseph Clark	Priv	C ^o A, V ^a Home Guard
Alex ^a Wright	Priv	C ^o G 5 th Mass Cavl
James Wilson	Serg ^t	C ^o C, 37 th [?] U.S.C.T
Frank Paine	Priv	C ^o C 29 U.S.C.T
Joseph Hood	Priv	C ^o C 30 th C ^{onn} C.T

Ward Third

Serg Wm Green	Williams Williams
Wm Conner	Henry Clark
Samuel Holloway	Robert Deyo
Alexander Ebb	Anthony Selvy 1
John Brown	Anthony Selvy 2
Eli Brett	John Smith
John Horton	Jefferson Watts
Joseph Wilson	Robert Harding
David Grimes	John Green
William Wood	Nathaniel Lawson
Isaac Ford	Charles Coonick
Peter Simpson	George P. Reynolds
John Lewis	Benj Hollingsworth
Samuel Bateman	Paul Murray
Louis Scott	Isaac Still
David Jones	James Downs
Edward Stepney	John Thompson
William Body	Toby Trout
Elias C. Thompson	Charles Brown
John Turner	James Meade
Sheppard Currey	William Ross
William Lee	Columbus Jones

Louis Green
Joseph Carr
Daniel J. Bryant

Richard Jones
Miah [?] T. Sparrowrass
John Lander

[Fourth Ward?]

Samuel W. Fairfax
Jefferson Henly
Samuel Johnson
William S. White
John White
James M. Smith
William Hartwood
Isaac W. Stillgess
Lewis Miller
Samuel Gleanes
Daniel Thomas
William Taylor
Benjamin Eadlin
Edward Fletcher
John Blakey
Hamaff Davies
Jerry Duckins
Thompson Hay
John Rice
John Haligood
James Hammonds
Wm. H. Stansbury
William Underwood
Jerry Miles
French Manefey
Robert Walken
Antoine Vanwinkle

George Branson
Robert Mathews
Lee Allan
George H. Smith
Asa Carr
Joseph Miner
James H. Smith
James Henson
Fieldon Walker
William Fisher
 John Hall
 William E. Davis
George Cudgel
Joseph Lewis
William W. Phillips
 Paul Sandridge
James Henry
Nathaniel Carrington
Daniel Reid
Daniel Brown
Laranzes Hill
John Barrack
Samuel Cole
John Chrestapher
Alfred Lamer
 Elijah Miller

Ward 5

W^m P Thomppson
W^m Pury
W^m Seals
W^m Brooks
W^m Burke
W^m Hiskins
W^m Thomas
Joseah Hooker
John Wells

James H Singleton
John Cook
Barney Osbourne
Samuel Forman
Moses Burt
Charles Brokeos
Daniel Hanson
David T Scott
Joseph W Edwards

Franklin Smith
John H Murphy
Samuel Bell
Adam Bentley
Joseph Williams
George Bailey
Allen Bolden
Joseph Justin
Jackson James
Benj Jones
Charles Jones
Archibald Anderson
Chancalor Dickerson
Joseph Molton

John King
John French
Elias Hall
John Baties
Calvin Rice
Joseph Jackson
Samuel N. Barber
Alexander Jinkson
Samuel Scott
John Clark
Joseph Martin
Joseph Morton
Chancalor Dickerson

6 Ward, Louverture Hospital

Sergt Alfred Carroll
Sergt Garrett Jefferson
Sergt John Major [?]
Sergt Abraham Johnston
Sergt Henry Pipes
Jenkins Young
James Hanffeild
Thomas Brenink
David ...ens
William H. Clay
John Briggs
Andrew Thompson
William Brown
William Crawford
Nathaniel Chase
Wilbert Jackson
Charles Lewis
Nelson Hunt
Francis James
Charles Diggs
Isaak Douglas
Charles [illegible]

Isaac Bibbins
Helling Bruce
Frank Jackson
Steven Vance
John Williams
John Christeen
Asbury Harris
Henry Gant
William Jackson
Lebbias Wright
Mortimer Wright
Alonzo Saraga
Isaac Clark
Jacob Warren
George Jones
William Thomas
Loyd James
Charles Dualls [?]
Isaha Douglass

[Seventh Ward]

Solomon King
Elijah Enty

James ONeal
Henry C. Todd
John Wills

Gabrel Enty
John Green
Jefferson Harris
Alexander Johnson
Reuben Pollard
Andrew Tonzal
Samuel Smith
Peter Dyer
Francis Meeds
Daniel Barrett
John Terral
John S. Smith
James Brewster
Niclas Clark
Thomas Mcwinfield
John Johnson
Benjamin Niclosson
Philop Willkins
Hireiser Jackson
George W Bratcher
John Jackson
Charles Baoan [?]
William H. Dorsy
James H. Parker

Alfred Bolden
George Evens
Isac Heiren
Alexander Cornish
Levi Nelson
George Washington
Joshua Burrel
William H. Carter
Levi Beer
Robert Green
Lewis Desheild
John Lankford
Isac Mattee
Charles H. Butler
Francis Deal
James Logan
Samuel Smith
Charles Mccown
Charles C. Williams
John H. Champlain
Andrew Jackson
William Brogden
Littleton Spence
Henry C. Clay

[Eighth Ward]

Serg Anthony N Davis
Robert Grey
James A Tomey
Spencer Small
Solomon Coursey
Arther Elise
Alexander Burton
Oscar Gregory
John Scott
Terry Snowden
John Custus
Edward King
Joseph Sterling
Rufus Germain
Abram Reding
George W. Hawkins
Henery Moten

James R Slater
Jacb Barclay
Emanuel Richland
W^m Hughes
W^m H. Tompsom
Anthony Gregg
Thomas Grant
Robert Boardley
Benjamin Malone
Thomas Ditto
W^m Warren
George Scott
James H Brown
Jefferson Floyd
James Jackson
James St Dany
Andrew J. Cooper

Edmond Mayers
David Rochester
W^m De Graff
Carter Moore
Joseph Freeland
Woolston Hickerson
Frank Day
Holliss Mathews
W^m P. Smith

Benjamin Welsh
Serg Isaac Porter
George Carr
George Jackson
Peter Julius
Serg George W. Potter
Edward Hall
Barclay Holmes
Sterling Love

Wassella Eamas [?]
Jery lisle
Joseph Deshallo
Charls Agago
Charley lane
William braun
Charls j Denis
John D Smith
William StrawDer
Bales more
Peter Frasure
Robert Johnson
Richard Brown
Humphry mcdowell
Charls Anderson
edward Stewart
Jacob murray
Squier Willson
lewis martin
George W hall
George Washington
Henry linsy
Frank usem [?]
Samuel Bond

9 Ward

William harles
Charles haris
augustus bagdon
moses G. Wilson
Josiah Thomas
Isah Williams
Charles Smith
William Williams
marchel hamand
moses nelson
Oliver W Scott
ellick Sander Joshua
James Elsie
nickaus Duffin
Charles H Lewis
William Ray
Robert Brown
Samuel Smith
Thorton Lamount
John Morgan
Samuel Steel
John Liverpool
Georg Dugalas
Joshua Williams

[Second or Tenth Ward?]

Sergt Richard Dericks
Corp George W. Hazel
George Watson
Ransom Jones
Fredrick Proctor
John Portor

Daniel Waters
Garrison Cuff
James Degroot
John Porter
Joseph Winsler [?]
John Ready

Thomas Brinkly
W^m Paige
Tho^s Coleman
Albert Cheatham
Henry Snowden
Miles Case
Richard Gilbert
Henry H Tabbot
Jeanie Truit
Alexander Tubman
George Bruner
Jefferson Finley
Edmond Garret
W^m Brown
John Andrews
John Thompson
Henry Cotton
Rob^t R S Richardson Sergt Maj
Frank Mason
Joseph Sulivan
Cha^s Hall
James Qualls [?]
Samuel Blaney
James Marshall
John Bass
Elias Williams
Sidney Palmer
Victor Dickson
George Esquaboy
John H. Elliott
Frank Watson
Harrison Woodfork
W^m Asher
Bithorn Tasker
Thornton Harris
Mark Grant
John Thurlkill
George Johnson
Richardson Jackson
Henry Strawther
Andrew Johnson
Edmond Tabor
Issick Thomas
Thomas Nelson
Emery Watts
Lamby [?] Pike

Levi Mapp
John Boyd
William Norman

Lorenzo Corm [?]
George Thomas
Samuel Clayton
Edmond Dorsey
John Warren
Daniel Grasper
John Colins
Reason Biender
John Burgess
Robt Scott
Joseph Black
Joseph Brown
Rob^t Lloyd
Henry Wilson
Bennet Holmes
Patrick Semmes
Edward Arthur