

**PRESERVATION PLANNING FOR ST.
ELIZABETHS WEST CAMPUS CEMETERY,
ST. ELIZABETHS HOSPITAL,
WASHINGTON, DC**

**PRESERVATION PLANNING FOR ST. ELIZABETHS WEST
CAMPUS CEMETERY, ST. ELIZABETHS HOSPITAL,
WASHINGTON, DC**

Research Contribution 472

Michael Trinkley
Debi Hacker

Chicora Foundation, Inc.
PO Box 8664 ▪ 861 Arbutus Drive
Columbia, SC 29202-8664
803/787-6910
www.chicora.org

June 2007

© 2007 by Chicora Foundation, Inc. All rights reserved. No part of this publication may be reproduced or transcribed in any form without permission of Chicora Foundation, Inc. except for brief quotations used in reviews. Full credit must be given to the authors and publisher.

ISBN 978-1-58317-071-7
ISSN 0882-2041

The paper in this book meets the guidelines for permanence and durability of the Committee on Production Guidelines for Book Longevity of the Council on Library Resources.∞

The neglected cemeteries . . . insult life itself, for death is an inevitable consequence of birth. By treating the disposal of the dead as though the problem were one of refuse collection, society devalues life.

-- James Stevens Curl, *A Celebration of Death*

MANAGEMENT SUMMARY

The St. Elizabeths West Campus cemetery is an exceptionally historic resource for the District of Columbia, and especially for the hospital grounds. In fact, the cemetery is a portion of the grounds listed on the National Register of Historic Places. This is recognized by the General Services Administration (GSA), as evidenced by this study. Cemeteries, however, are very different from virtually all other types of properties that GSA administers.

- ❖ They are sacred sites – consecrated within are the remains of loved ones deserving of the utmost of care and respect.
- ❖ They are artistic sites, such as sculpture gardens or outdoor museums, representing permanent collections of three-dimensional artifacts requiring the same level of care that museums provide.
- ❖ They are archives – storehouses of genealogical information, representing our individual and collective pasts.
- ❖ And they are scenic landscapes – like parks or open spaces, but requiring far more focused and specific care.

In sum, cemeteries are social, historic, architectural, and archaeological artifacts. When there is little else physically remaining of a community's earliest history, the local cemetery provides a unique tie to the past that would otherwise be lost.

Therefore cemeteries require very specific consideration and different care from the other types of open sites found in most communities.

In the case of the St. Elizabeths West Campus cemetery, the cemetery includes both military dead from the Civil War, as well as what were termed “friendless” patients, buried by the hospital “without ceremony.” The cemetery reflects an extraordinarily rich history; yet, this history was not sufficient to prevent the hospital from recreating the graveyard's history and developing a myth of a white cross that persists even today.

In addition, over the years the West Campus cemetery has failed to receive the care and attention that it both deserves and requires. As a result of these years of deferred maintenance, a number of issues – many of them critical and costly – require the immediate attention of the GSA.

This report evaluates these needs, classifying them into three broad categories:

- ❖ Those issues that are so critical – typically reflecting broad administrative issues and issues that if delayed will result in significantly greater costs – that require immediate attention during the first fiscal or calendar year after receipt of this study.
- ❖ Those issues that, while significant and reflecting on-going deterioration and concerns, can be spread over the next 2 to 3 years. This allows some budgeting flexibility, but this flexibility should not be misconstrued as a reason to ignore the seriousness of the issues.
- ❖ Finally, those issues that represent on-going maintenance and preservation issues. These costs can be spread over the following three to five years. Like

the Second Priority issues, this budgetary flexibility should not be interpreted as allowing these issues to slide since further delay will only increase the cost of necessary actions.

The First Priority Issues have a budget of approximately \$51,200.

- ❖ The bulk of these costs are for work recommended by Bartlett on the cemetery trees, including the removal of four (but not including stump grinding which is not appropriate in a cemetery context), replanting four oaks, pruning all of the trees in the cemetery, and basic fertilization. The total estimated for these activities is \$41,000.
- ❖ The other major expenditure involves first priority conservation needs, including the repair of several stones, consolidation treatments, and replacement of 22 stones. These costs are estimated to be about \$10,000.
- ❖ We also recommend the removal of the existing cemetery sign on the stone wall. The name “Civil War Cemetery” is inappropriate since the cemetery was initially intended for the use of patients – and by all accounts continued serving that function throughout its history. The existing sign as perpetuates the myth of the white cross – created late in the cemetery’s history and having no basis in reality. The cost of removal is estimated to be \$200.
- ❖ Other actions have negligible costs since they are administrative or planning related. For example, we recommend that all decisions concerning the cemetery be made in the context of the Secretary of the Interior’s Standards for Preservation and that all historic fabric be preserved whenever possible.
- ❖ We recommend that security patrols continue on a regular basis, although an

effort should be made to allow public access at reasonable times.

- ❖ In terms of planning, it is critical that the setting be protected from visual intrusions. It is equally critical that planning incorporate clear provisions for the cemetery’s adequate long-term maintenance, clearly a responsibility of the government.
- ❖ Current maintenance should be continued, but improved. For example, we have noted a great deal of recent stone damage from mowers and trimmer lines. Crews responsible for the cemetery upkeep should be held accountable for all damage; mower decks should be padded; and trimmer line should not exceed 0.065 inch.

Second priority issues are estimated to cost about \$115,000, although this may be spread out over several years.

- ❖ Approximately \$52,000 will be needed to establish an appropriate turf grass for the cemetery. This is not simply an aesthetics issue; a good turf grass will minimize maintenance and reduce damage to the stones.
- ❖ We recommend \$15,000 for additional historical research. In particular this research should seek to identify the civilians patients buried in the cemetery. It is important that GSA give a voice to these “friendless” individuals who currently lay forgotten in unmarked graves.
- ❖ An additional \$15,000 is allocated to the improvement of the vista and road shoulders on the route to the cemetery. This will involve removing downed timber, refuse, and other debris. The access road should remain graveled, although it requires approximately \$8,000 of work to stabilize the road base.

- ❖ Second priority conservation treatments, consisting largely of stone resetting, are estimated to cost approximately \$15,000. This work may be combined with the Phase 1 work at a savings to the government.
- ❖ Placement of new informational and regulatory signage is estimated to cost \$5,000, although this figure will vary with the type of signage chosen. We provide critical regulatory information that should be posted. The informational signage should balance the story of the military dead with the burial of civilian patients from St. Elizabeths. Both stories must be told.
- ❖ Finally, we recommend that the iron Confederate crosses, apparently placed on graves prior to the federal government allowing use of military stones at public expense, should be recast, using the one recovered as a model. These should be reinstalled in the cemetery, while the original is conserved and stored in a suitable repository, such as the Smithsonian Institution. A sum of \$5,000 is allotted to this task.

The items listed as third priority are those that can be spread over five years - perhaps extending into FY 2012-2013. These issues, however, are no less significant and will have a cost of about \$66,700 (not reflecting inflation or continued deterioration; nor does the cost reflect the on-going salaries of the staff needed to maintain the cemetery). These costs are also similar to those previously outlined, but are able to be postponed *short-term*.

- ❖ The cemetery's conservation status should be re-evaluated in five years, at an estimated cost of \$5,000.
- ❖ The largest budget allocation is \$40,400 for the completion of the Bartlett recommendations, including necessary cabling and bracing, pest control activities, and lightning protection.

- ❖ Finally, we allocate \$21,300 for the replacement of the chain link fence with a more historically appropriate wood picket fence, based on the available historic photograph.

While the allocation of just over \$233,000 is not inconsequential, it represents a small sum given the extensive work proposed for the remainder of the St. Elizabeths Campus. In addition, much of the work necessary at the cemetery is the result of deferred maintenance, with damage accumulating over the cemetery's 150 year history. Failure to act will not save the taxpayers money, it is result in the loss of this historic resource.

It is equally critical that the cemetery not be "lost" in the planning process. Long-term care and maintenance are critical for the resource's survival.

TABLE OF CONTENTS

List of Figures		vii
List of Tables		viii
Introduction		1
<i>The Project</i>	1	
<i>Preservation Fundamentals</i>	2	
<i>The Cemetery Location</i>	4	
<i>The Setting and Context</i>	5	
<i>Factors Affecting the Landscape Character</i>	8	
<i>Recommendations</i>	9	
Historic Context		11
<i>The Hospital</i>	11	
<i>The West Campus Cemetery</i>	19	
<i>Summary</i>	34	
Access and Pedestrian Issues		37
<i>Access</i>	37	
<i>Pedestrian Access</i>	38	
<i>Recommendations</i>	39	
Lighting and Security Issues		41
<i>Cemetery Lighting</i>	41	
<i>Vandalism</i>	41	
<i>Hardening Targets</i>	41	
<i>Recommendations</i>	42	
Cemetery Fixtures and Furnishings		43
<i>Cemetery Fence</i>	43	
<i>Historic Ironwork</i>	44	
<i>Other Amenities</i>	44	
<i>Recommendations</i>	44	
Landscape Maintenance		45
<i>Staffing</i>	45	
<i>Cemetery Vegetation</i>	46	
<i>Turfgrass Issues</i>	50	
<i>Recommendations</i>	55	
Other Maintenance Issues		57
<i>The Entrance</i>	57	
<i>Signage</i>	57	
<i>Military Stones</i>	58	

<i>Monument Maintenance</i>	60	
<i>Recommendations</i>	64	
Cemetery Boundary Assessment		65
<i>ERT Geophysical Study</i>	65	
<i>Penetrometer Study</i>	65	
<i>The Fence and Property Boundary</i>	67	
<i>Trash Outside the Fence</i>	67	
<i>Conclusions</i>	68	
<i>Recommendations</i>	68	
Priorities and Funding Levels		71
<i>Recommended Priorities</i>	71	
Sources Cited		75
Appendix 1. Resume for Michael Trinkley		79
Appendix 2. Monument Inventory		85
Appendix 3. List of Individuals Identified		527
Map of the West Campus Cemetery		Pocket on rear cover

APPENDIX 3. LIST OF INDIVIDUALS IDENTIFIED

The lists following provide a synopsis of the stones present in the West Campus cemetery, listed by name, stone number, ZAI number, and entry number. The stone number, as previously explained, was intended to help the government track the burial and should be a distinct identifier. The ZAI number is taken from their publication for GSA (and represents essentially an alphabetical listing). In many cases there is more than one ZAI number since there have been duplicates through poor transcription. Finally, the entry number comes from a 1974 list prepared by Mrs. B.L. Munger, Public Information Officer with St. Elizabeths. They may have been derived from documents now in the National Archives, or they have no relevance, other than that they represent yet another numbering system.

Table 9.
List of Stones Present in the 1990s But No Longer
in the West Campus Cemetery

Stone #	ZAI #	Name
49	38	Braden, Robert L.
381	42	Bricker, Henry
102	94	Curtis, John
103	123	Farrar, Samuel J.
98	134	Frazier, Ira
389	140	Gibson, Thomas
17	146	Griffin, Edward
93/138	154	Hartigan, Edward
83	171	Horan, George
16	181	Johnson, John
228A	210	Lee, John M.
2	214	Lerreux, Charles
214	223	Mann, Jordan
100	225	Marcus, Simon
385	226	Marsh, Arthur B.
376	257	Monreau, James
13	320	Spank, George
390	326	Streeter, Stephen

The spelling of the name is consistent (as closely as possible given the weathering and damage) to that on the stone. Given the poor records of St. Elizabeths, the spelling may, or may not, be correct. There are significant differences between this list and that published by All For the Union at <http://www.allfortheunion.com/ste/CW.htm>. We believe that our spellings are accurate for the stone - although the stone itself may contain misinformation.

Since the last inventory of the cemetery in the 1990s we have identified 23 stones that are no longer present. These are presented below in Table 9. The attrition rate is significant, given the relative obscurity of the cemetery and its location on government property.

PRESERVATION PLANNING FOR ST. ELIZABETHS WEST CAMPUS CEMETERY

List of Individuals by Last Name

Name	Stone #	ZAI #	Entry #
--	A	--	--
--	B	--	--
--	C	--	--
--	D	--	--
--	E	--	--
--	F	--	--
--	G	--	--
--	H	--	--
--	I	--	--
--	K	--	--
--	M	--	--
Adreon, D.C.	401	3	197
Allen, Jacob	21	5	16
Alonzo, Peter	177	7	130
Anderson, Peter	97	10	5
Arnel, Jacob	202	13	108
Arnold, Rickert	248	18	147
Augustus, James	8	15	8
Bachofen, Johannes	180	16, 381	132
Bacley, Freeman	124	18	74
Bailey, Isaac	76	19	52
Bailey, Jno.	420	20	210
Barney, Teddo	116	21	68
Batdorf, Emmanuel	261	22	150
Bechtel, Jno.	65	26	45
Bender, Peter	133A	28	169
Bennett, Connor	133	29	79
Berswinger, Gottfried	412	32	204
Biekert, Jno.	105	33	63
Bluholcer, Jonathan	23	23, 36	18
Blum, D.L.	167	34	102
Bole, C.G.	15	37	12
Bradley, L.S.	118	39	70
Braywick, M.C.	305	40	155
Brennan, James	40	41	37
Bromagem, J.M.	394	43	192
Brower, P.A.	75	44	51
Brown, Chas.	225	45	124
Brown, Jno.	247A	46	--
Brown, John	247	46	143
Brown, W.S.	218	47	119
Bruce, Henry	314	49	160

APPENDIX 3. LIST OF INDIVIDUALS IDENTIFIED

Brunner, Harrison	381	50	180
Bushman, Henry	184	395	133
Buttar, Mich'l	366	59	187
C., J.	L	--	--
Callum, Martin	220	61	120
Camp, Chas.	171	62	104
Carpenter, Joseph	429	64	211
Carty, David	177A	66	131
Chapman, Thos.	316	69	162
Clark, Jno.	159A	72	94
Clark, Nathan	162	74	97
Clary, James	143	71	86
Clifford, Jno.	312	70	159
Cobb, Frederick	3	55	6
Coleman, Timothy	383	77	182
Comings, W. H.	48	79	38
Conroy, Patrick	174	83	129
Conway, Patrick	260	84	149
Cook, James	141	85	84
Cook, Wm.	51	86	40
Covington, Evans	161	89	96
Cranfield, J.E.	154	91	89
Crounge, Erastus	382	93	181
Cupont, Francis	372	87	174
Davis, J.A.	238	96	137
Desan, Peter	200	99	106
Deurett, Isaac J.	24	103	19
Diggs, Albert	391	104	189
Dolan, Pat'k	63	106	43
Dopp, Cyrus	36	107	31
Dorr, Geo.	159	108	93
Dunbar, Carson	404	112	199
Duvall, Eugene	74	114, 385	50
Elwell, Chas.	310	117	157
Erne, Herbert	392	118	190
Evaston, Fred.	68	120	47
Everett, Alex	216	121	117
Faulkner, Henry	14	124	11
Fichter, Henry	353	127	165
Foley, Bartley	160	129	95
Ford, J.C.	30	130	25
Fox, Newton	113	132	67
Frank, George	3A	133	2
Gatrell, O.G.	18	138	13
Goodwin, Elisha	79	141	55

PRESERVATION PLANNING FOR ST. ELIZABETHS WEST CAMPUS CEMETERY

Goulden, Edward	169	142	103
Gray, Wm.	41	144	35
Green, Leonard	126	145	75
Grimes, E.R.	400	92, 147	196
Gum, Henry	10	150	10
Ha__n, G.	385	170	--
Hannah, Jno.	82	152	57
Hayes, Peter	38	157	33
Heaton, Ralph	434	160	216
Helm, Joshua	380	161	179
Henn, F.N.	29	162	24
Herbert, Henry	438	163	217
Hesch, Moritz	81	119, 193, 213	--
Hess, Henry	156	164	90
Hill, C.M.	7	166	7
Hirsch, Leonard	362	167	170
Holman, Liberty	433	168	215
Hooten, G.E.	395	170	193
Howard, T.L.	223	173	122
Howie, J.J.	127	174	76
Huckneys, J.L.	413	176	205
Hursh, Chris	432	177	214
Jackson, Thomas	240	178	139
Johnson, Rob't	398	182	194
Joseph, Moses	201	183	107
Kaencer, Fred'k	418	184	209
Kanz, David	254	185	148
Keef, E.D.	20	187	15
Kellogg, A.C.	77	188	53
Kenistrick, Joseph	246	190	145
King, Chas.	224	194	123
Kling, Peter	209	196	111
Klucce, Theo.	39	116,197	34
Kopp, Francis	398, 399	198, 199	195
Kuese, J.A.	244	200	--
Lamercier, Alfred	364	383, 402	171
Landgren, Carl	136	204	80
Landon, Wm.	402	206	198
Langner, Godfrey	371	207	173
Lavell, Mich'l	140	208	83
Lawnell, William	22	209	17
Lee, Walter	163	211	98
Leeds, Wm. C.	34	212	29
Lewis, James	78	216	54
Long, Wm.	64	217	44

APPENDIX 3. LIST OF INDIVIDUALS IDENTIFIED

Ludwig, Jno.	230	218	128
Maguire, Jno.	384	221	183
Malloy, Pat'k	67	256	46
Martin, Chas.	158	228	92
Mc __reau, Chas.	J	--	--
McAfer, Jno.	415	247	207
McBride, Andrew	19	231	14
McCormick, Dan'l	106	232	64
McCoy, James	317	233	163
McCubbins, Joshua	212	234	141
McCutcheon, Duncan	164	235	99
McDonnelly, Pat'k	228	337	126
McGee, Jno.	228A	239	127
McGrath, Mich'l	405	241	200
McPherson, Samuel	103	246, 376	62
Menker, Henry	69	248	48
Michau, Pierre	237	250	136
Miles, Pat'k	199	251	105
Miller, C.G.	315	252	161
Miller, T.	388A	253	186
Morse, Elon	60	259	41
Mulcahy, Mich'l	50	260	39
Munroe, Geo.	387	261	185
Nagel, Julius	215	263	116
Nos, L.E.	203	264	109
Oatses, D.C.	111	265	--
O'connor, Dan'l	157	266	91
Paine, D.O.	117	271	69
Parker, C.H.	431	272	213
Pride, J.C.	128	274	77
Ray, Sylvester	231	328	151
Reilly, Jno.	354	406	166
Richardson, D.A.	248A	279	146
Riedel, Bernard	373	278	175
Robinson, Henry	223A	283	152
Rose, Christopher	241	284	140
Rothstad, H.T.	165	285	100
Ryan, C.H.	408	286	201
Ryder, Pat'k	393	287	191
Salley, L.M.	25	288	20
Sauserauch, David	120	291	72
Sawyer, Howard, Jr.	375	292	177
Schafe, Frederick	190	293	135
Schneer, Ernest	148	294	87
Schneider, Fred'k	311	295	158

PRESERVATION PLANNING FOR ST. ELIZABETHS WEST CAMPUS CEMETERY

Shacklett, J.L.	406	297	201
Sheehan, Cornelius	300	298, 380	153
Short, Nelson	26	301	21
Sibole, R.S.	417	305	208
Skinner, Jno.	210	306	112
Slevin, Mich'l	374	308	176
Smart, Wm.	37	227, 309	32
Smith, A.C.	72	310	49
Smith, C.A.	121	313	73
Smith, C.T.	131	314	78
Smith, Geo.	226	312	125
Smith, H.D.	166	315	101
Smith, J.D.	217	316	118
Smith, S.M.	110	318	65
Smith, Thos.	411	319	203
Stanley, T.A.	61	321	42
Stewart, David	35	322	30
Stewart, Jno.	139	323	82
Sullivan, J.	189	327	134
Sullivan, Jno.	301	409	154
Tallesson, Sam'l	430	329	212
Taufer, Jno.	369	411	172
Taylor, J.T.	359	330	167
Telford, James	211	331	113
Thompson, Jno.	32	332	27
Tilton, J.B.S.	119	334	71
Tobin, Wm.	205	337	110
Torbert, Peter	9	340	9
Travers, Darius	152	341	88
Trombley, Peter	99	342	3
U.S. Soldier	222	370	121
Vaughn, Mich'l	239	345	138
Villenger, Antin	360	346	168
Waggerman, Geo.	414	347	206
Weber, Wm.	142	350	85
West, J.A.	28	353	22
White, Mich'l	306	354	156
Wilder, C.J.	350	356	164
Willard, Rachbrook	80	357	56
Williams, Chas.	31	358	26
Wilson, Geo.	33	359	28
Winterbottom, Jno.	28A	361	23

APPENDIX 3. LIST OF INDIVIDUALS IDENTIFIED

List of Individuals by Stone Number			
Name	Stone #	ZAI #	Entry #
Cobb, Frederick	3	55	6
Frank, George	3A	133	2
Hill, C.M.	7	166	7
Augustus, James	8	15	8
Torbert, Peter	9	340	9
Gum, Henry	10	150	10
Faulkner, Henry	14	124	11
Bole, C.G.	15	37	12
Gatrell, O.G.	18	138	13
McBride, Andrew	19	231	14
Keef, E.D.	20	187	15
Allen, Jacob	21	5	16
Lawnell, William	22	209	17
Bluholcer, Jonathan	23	23, 36	18
Deurett, Isaac J.	24	103	19
Salley, L.M.	25	288	20
Short, Nelson	26	301	21
West, J.A.	28	353	22
Winterbottom, Jno.	28A	361	23
Henn, F.N.	29	162	24
Ford, J.C.	30	130	25
Williams, Chas.	31	358	26
Thompson, Jno.	32	332	27
Wilson, Geo.	33	359	28
Leeds, Wm. C.	34	212	29
Stewart, David	35	322	30
Dopp, Cyrus	36	107	31
Smart, Wm.	37	227, 309	32
Hayes, Peter	38	157	33
Kluce, Theo.	39	116,197	34
Brennan, James	40	41	37
Gray, Wm.	41	144	35
Comings, W. H.	48	79	38
Mulcahy, Mich'l	50	260	39
Cook, Wm.	51	86	40
Morse, Elon	60	259	41
Stanley, T.A.	61	321	42
Dolan, Pat'k	63	106	43
Long, Wm.	64	217	44
Bechtel, Jno.	65	26	45
Malloy, Pat'k	67	256	46
Evaston, Fred.	68	120	47

PRESERVATION PLANNING FOR ST. ELIZABETHS WEST CAMPUS CEMETERY

Menker, Henry	69	248	48
Smith, A.C.	72	310	49
Duvall, Eugene	74	114, 385	50
Brower, P.A.	75	44	51
Bailey, Isaac	76	19	52
Kellogg, A.C.	77	188	53
Lewis, James	78	216	54
Goodwin, Elisha	79	141	55
Willard, Rachbrook	80	357	56
Hesch, Moritz	81	119, 193, 213	--
Hannah, Jno.	82	152	57
Anderson, Peter	97	10	5
Trombley, Peter	99	342	3
McPherson, Samuel	103	246, 376	62
Biekert, Jno.	105	33	63
McCormick, Dan'l	106	232	64
Smith, S.M.	110	318	65
Oatses, D.C.	111	265	--
Fox, Newton	113	132	67
Barney, Teddo	116	21	68
Paine, D.O.	117	271	69
Bradley, L.S.	118	39	70
Tilton, J.B.S.	119	334	71
Sauserauch, David	120	291	72
Smith, C.A.	121	313	73
Bacley, Freeman	124	18	74
Green, Leonard	126	145	75
Howie, J.J.	127	174	76
Pride, J.C.	128	274	77
Smith, C.T.	131	314	78
Bennett, Connor	133	29	79
Bender, Peter	133A	28	169
Landgren, Carl	136	204	80
Stewart, Jno.	139	323	82
Lavell, Mich'l	140	208	83
Cook, James	141	85	84
Weber, Wm.	142	350	85
Clary, James	143	71	86
Schneer, Ernest	148	294	87
Travers, Darius	152	341	88
Cranfield, J.E.	154	91	89
Hess, Henry	156	164	90
O'connor, Dan'l	157	266	91
Martin, Chas.	158	228	92
Dorr, Geo.	159	108	93

APPENDIX 3. LIST OF INDIVIDUALS IDENTIFIED

Clark, Jno.	159A	72	94
Foley, Bartley	160	129	95
Covington, Evans	161	89	96
Clark, Nathan	162	74	97
Lee, Walter	163	211	98
McCutcheon, Duncan	164	235	99
Rothstad, H.T.	165	285	100
Smith, H.D.	166	315	101
Blum, D.L.	167	34	102
Goulden, Edward	169	142	103
Camp, Chas.	171	62	104
Conroy, Patrick	174	83	129
Alonzo, Peter	177	7	130
Carty, David	177A	66	131
Bachofen, Johannes	180	16, 381	132
Bushman, Henry	184	395	133
Sullivan, J.	189	327	134
Schafe, Frederick	190	293	135
Miles, Pat'k	199	251	105
Desan, Peter	200	99	106
Joseph, Moses	201	183	107
Arnel, Jacob	202	13	108
Nos, L.E.	203	264	109
Tobin, Wm.	205	337	110
Kling, Peter	209	196	111
Skinner, Jno.	210	306	112
Telford, James	211	331	113
McCubbins, Joshua	212	234	141
Nagel, Julius	215	263	116
Everett, Alex	216	121	117
Smith, J.D.	217	316	118
Brown, W.S.	218	47	119
Callum, Martin	220	61	120
U.S. Soldier	222	370	121
Howard, T.L.	223	173	122
Robinson, Henry	223A	283	152
Brown, Chas.	225	45	124
Smith, Geo.	226	312	125
McDonnely, Pat'k	228	337	126
McGee, Jno.	228A	239	127
Ray, Sylvester	231	328	151
Michau, Pierre	237	250	136
Davis, J.A.	238	96	137
Vaughn, Mich'l	239	345	138

PRESERVATION PLANNING FOR ST. ELIZABETHS WEST CAMPUS CEMETERY

Jackson, Thomas	240	178	139
Rose, Christopher	241	284	140
Kuese, J.A.	244	200	--
Kenistrick, Joseph	246	190	145
Brown, John	247	46	143
Brown, Jno.	247A	46	--
Arnold, Rickert	248	18	147
Richardson, D.A.	248A	279	146
Kanz, David	254	185	148
Conway, Patrick	260	84	149
Batdorf, Emmanuel	261	22	150
Sheehan, Cornelius	300	298, 380	153
Sullivan, Jno.	301	409	154
Braywick, M.C.	305	40	155
White, Mich'l	306	354	156
Elwell, Chas.	310	117	157
Schneider, Fred'k	311	295	158
Clifford, Jno.	312	70	159
Bruce, Henry	314	49	160
Miller, C.G.	315	252	161
Chapman, Thos.	316	69	162
McCoy, James	317	233	163
Wilder, C.J.	350	356	164
Fichter, Henry	353	127	165
Reilly, Jno.	354	406	166
Taylor, J.T.	359	330	167
Villenger, Antin	360	346	168
Hirsch, Leonard	362	167	170
Lamercier, Alfred	364	383, 402	171
Buttar, Mich'l	366	59	187
Taufer, Jno.	369	411	172
Langner, Godfrey	371	207	173
Cupont, Francis	372	87	174
Riedel, Bernard	373	278	175
Slevin, Mich'l	374	308	176
Sawyer, Howard, Jr.	375	292	177
Helm, Joshua	380	161	179
Brunner, Harrison	381	50	180
Crounge, Erastus	382	93	181
Coleman, Timothy	383	77	182
Maguire, Jno.	384	221	183
Ha__n, G.	385	170	--
Munroe, Geo.	387	261	185
Miller, T.	388A	253	186

APPENDIX 3. LIST OF INDIVIDUALS IDENTIFIED

Diggs, Albert	391	104	189
Erne, Herbert	392	118	190
Ryder, Pat'k	393	287	191
Bromagem, J.M.	394	43	192
Hooten, G.E.	395	170	193
Johnson, Rob't	398	182	194
Kopp, Francis	398, 399	198, 199	195
Grimes, E.R.	400	92, 147	196
Adreon, D.C.	401	3	197
Landon, Wm.	402	206	198
Dunbar, Carson	404	112	199
McGrath, Mich'l	405	241	200
Shacklett, J.L.	406	297	201
Ryan, C.H.	408	286	201
Smith, Thos.	411	319	203
Berswinger, Gottfried	412	32	204
Huckneys, J.L.	413	176	205
Waggerman, Geo.	414	347	206
McAfer, Jno.	415	247	207
Sibole, R.S.	417	305	208
Kaencer, Fred'k	418	184	209
Bailey, Jno.	420	20	210
Carpenter, Joseph	429	64	211
Tallesson, Sam'l	430	329	212
Parker, C.H.	431	272	213
Hursh, Chris	432	177	214
Holman, Liberty	433	168	215
Heaton, Ralph	434	160	216
Herbert, Henry	438	163	217
--	A	--	--
--	B	--	--
--	C	--	--
--	D	--	--
--	E	--	--
--	F	--	--
--	G	--	--
--	H	--	--
--	I	--	--
Mc __reau, Chas.	J	--	--
--	K	--	--
C., J.	L	--	--
--	M	--	--

Cemetery Preservation Plans

Historical Research

**Identification of Grave Locations
and Mapping**

Condition Assessments

Treatment of Stone and Ironwork

ISBN 978-1-58317-071-7

Chicora Foundation, Inc.
PO Box 8664 • 861 Arbutus Drive
Columbia, SC 29202-8664
Tel: 803-787-6910
Fax: 803-787-6910
www.chicora.org