

City of Lawrence

CIVIL WAR VETERANS

E.S. Tucker
PHOTO.

TABLE OF CONTENTS

Welcome

This lesson is part of a series of Kansas standards-based lessons developed to enable students to understand, summarize, and evaluate materials provided related to the history, design and development of Oak Hill Cemetery. Each lesson was designed to stand-alone, but they may be used in multiple combinations to suit the needs of the educator. Taken together they tell a rich history of Kansas and Oak Hill Cemetery. This series is inspired by the National Park Service Teaching with Historic Places standards.

In the "What is a Rural Cemetery?" lesson students will be asked to analyze and evaluate the similarities and differences between Oak Hill, Greenwood, and Mount Auburn Cemeteries. Using a step-by-step process, students will acquire historical thinking skills and learn to analyze and assess primary and secondary source materials. Through close reading and comparative analysis students will make logical inferences building on the central question "What is a Rural Cemetery?"

In the "Symbolism in the Cemetery" lesson students will analyze the symbology utilized on grave markers in Oak Hill Cemetery. Using a step-by-step process they will acquire historical thinking skills and learn to read the meaning of these commemorative graphical depictions.

In the "Civil War Veterans" lesson students will investigate the histories of Civil War Veterans buried at Oak Hill Cemetery. Using a step-by-step process, students will acquire historical thinking skills, work with and organize data, and learn to analyze and assess primary and secondary source materials. Lastly, students will research and produce a story covering a Civil War Veteran's history.

In the "People of Oak Hill" lesson students will explore the lives of notable Kansans buried at Oak Hill Cemetery. Using a step-by-step process, students will acquire historical thinking skills and will organize and analyze data. Lastly, students will develop and defend position statements and opinions about the importance of the contributions these Kansans have made to our society.

Acknowledgements

The authors thank the City of Lawrence and Lawrence Parks and Recreation for their support and assistance in developing these lesson plans. In particular, we thank Lynne Braddock Zollner and Mitch Young.

Additionally, we thank Mike Kelly, Amy Roust and John Nichols with Douglas County, Kansas. We are grateful to the helpful staff and valuable collections at the Spencer Research Library at the University of Kansas, the Kansas State Historic Society, and Monica Davis at the Watkins Museum of History/Douglas County Historical Society.

We would also like to acknowledge the following individuals that contributed to the understanding of Oak Hill Cemetery: Cathy Ambler and Katie Armitage.

*Lucinda Evans, Nathan McAlister, and TreanorHL.
September, 2016*

Cover photo credits:

West Entry of Oak Hill Cemetery from *Lawrence, Kansas: A Memorial Album*, E.S. Tucker, 1895
GAR Samuel Walker Post 365, KansasMemory.org, Kansas State Historical Society, Item 218628

About This Lesson:

1. Learning Activity
2. Kansas HGSS Standards Addressed
3. Materials
4. Number of Class Periods
5. Preparation for Lesson
6. Activity Background (For the Teacher)
7. Activity Steps
8. Lesson Extension

Handouts:

1. Oak Hill Cemetery: Civil War Veterans, Registry
2. Oak Hill Cemetery: Civil War Veterans, Graphic Organizer
3. Oak Hill Cemetery: Civil War Veterans, Military Abbreviations
4. Civil War Veterans, Story Components

This publication has been financed in part with Federal funds from the National Park Service, a division of the United States Department of the Interior, and administered by the Kansas State Historical Society. The contents and opinions, however, do not necessarily reflect the view or policies of the United States Department of the Interior or the Kansas State Historical Society.

This program receives Federal funds from the National Parks Service. Regulations of the U. S. Department of the Interior strictly prohibit unlawful discrimination in departmental Federally Assisted Programs on the basis of race, color, national origin, age or handicap. Any person who believes he or she has been discriminated against in any program, activity or facility operated by a recipient of Federal assistance should write to: Office of Equal Opportunity, National Park Service, 1849 C Street, NW, Washington, DC 20240.

Lessons in The Teaching with Oak Hill Cemetery Unit

Lesson plan photo credits, top to bottom:
GAR Samuel Walker Post 365, KansasMemory.org,
Kansas State Historical Society, Item 218628

Company H Monument, Section 8, TreanorHL

1913 Map of Oak Hill Cemetery,
City of Lawrence Parks and Recreation

Sexton McFarland with the Simons Family Urn in
Section 8N, Douglas County Historical Society,
Watkins Community Museum

Union Solidier: Private Leander A. Eddy, 116th Regiment, Ohio Infantry, Company D. Oak Hill Cemetery, Lawrence, Kansas.

Union Solidier: Private Hiram Hunter, 79th Regiment, United States Colored Troops, Company G. Oak Hill Cemetery, Lawrence, Kansas.

Union Solidier: Lieutenant Colonel Owen A. Bassett, 2nd Regiment, Kansas Cavalry, Company F. Oak Hill Cemetery, Lawrence, Kansas.

All photo credits on this page:
TrenorHL 2016

Oak Hill Cemetery: Civil War Veterans

Learning Activity: Civil War Veterans: What is the Story?

Kansas HGSS Standards Addressed:

- **Standard 3.1:** The student will recognize and evaluate significant beliefs, contributions, and ideas of the many diverse peoples and groups and their impact on individuals, communities, states, and nations.

Relationships among people, places, ideas, and environments are dynamic

- **Standard 5.1** —The student will recognize and evaluate dynamic relationships that impact lives in communities, states, and nations.
- **Standard 5.4** —The student will use his/her understanding of these dynamic relationships to create a personal, community, state, and/or national narrative.

Applicable *The Kansas Journey* (1st ed.) Chapters: 4 and 5

Materials:

1. Handout #1: Oak Hill Cemetery: Civil War Veterans, Registry
2. Handout #2: Oak Hill Cemetery: Civil War Veterans, Graphic Organizer
3. Blank Outline Map of the US (Displayed for the entire class to see.)
 - a. <http://www.pleacher.com/mp/trubasic/usmap.jpg>
4. Handout #3: Oak Hill Cemetery: Civil War Veterans, Military Abbreviations
5. Handout #4: Oak Hill Cemetery: Civil War Veterans, Story Components

Number of Class Periods: Three + (Depending on the extent of student research and/or field trip to Oak Hill Cemetery.)

Preparation for Lesson:

Students will receive a variety of handouts associated with this lesson. These include a Registry of Civil War Veterans buried at Oak Hill Cemetery, a Graphic Organizer, a Table of Military Abbreviations, and a handout of components for writing a Civil War Veteran's story. Familiarize yourself in advance with each of the handouts and readings. This lesson can supplement a Kansas or US History class covering the Civil War.

Activity Background (For the Teacher):

Following their term of service many Civil War Veterans and their families moved "West" to Kansas. The reasons are various. Many moved to Kansas for the prospect of cheap land through the Homestead Act. Others moved to Kansas to reunite with family that had already made the journey. Still others came to Kansas to get away from the death and destruction, in the Eastern part of the United States, caused by the Civil War. Whatever their reason for coming, their numbers grew rapidly, turning Kansas into what some have termed the "Soldiers State."

Oak Hill Cemetery represents one of many final resting places for these veterans. Some 320 veterans are buried at Oak Hill Cemetery. The stories these veterans have to tell students are fascinating, inspiring, and in some cases surprising. The lesson that follows has been created to enhance student's knowledge of the Civil War and help them tell the stories of these Civil War Veterans.

Activity Steps:

1. Introduction: Observation and Discussion.
 - a. Place students in groups of three to four.
 - b. Handout one copy of the **Oak Hill Cemetery: Civil War Veterans, Registry**.
 - c. Ask students to look through the registry handout. Have them discuss, within their group, any information they might be able to quickly extract from the registry.
 - d. Elicit responses from the student groups on their findings. If you receive more questions than detailed responses, great! This will further curiosity of the subject.
2. Mapping and Data Collection.
 - a. Handout, to the student groups, the **Oak Hill Cemetery: Civil War Veterans, Graphic Organizer** and **Oak Hill Cemetery: Civil War Veterans, Military Abbreviations**.
 - i. ****The Military Abbreviations handout is vital for the success of the activity. You may wish to go over the list of military abbreviations as a class before proceeding with the lesson.****
 - b. Assign one, two, or three pages from the **Oak Hill Cemetery: Civil War Veterans, Registry**. The number of pages you assign is dependent on the time you have in class and the ability of your students. Additionally, depending on the number of groups, it may be necessary to repeat pages.
 - i. For example, the class is divided into four groups A-D and the pages are distributed such that: A has pages 1, 2, 3; B has pages 4, 5, 6; C has pages 7, 8, 9; and D has pages 1, 2, 3.
 - c. Have student group's work through the graphic organizer together.
 - d. Upon completing the graphic organizer elicit volunteer groups to present a few of their findings. No more than two or three responses are necessary.
 - e. At this point display the blank outline map of the US for all of the class to see.
 - f. Begin a class discussion by first marking or shading in all of the states represented by Civil War Veterans buried at Oak Hill Cemetery.
 - i. Quite literally, students will begin to see the extent of emigration to Kansas following the Civil War.
 - g. Now, return to the larger discussion of Ranks, the number of Soldiers in the Infantry, Artillery, USCT, etc.
 - h. Ask student groups to share their answers to the question: What is the story of the Civil War Veterans buried at Oak Hill?
 - i. Lastly, ask student groups if there are any lingering questions or other tidbits of interest they found during this activity.
 - i. There should be questions concerning the number of USCT soldiers, why the differences between State Militia and Volunteers, the number of states represented at Oak Hill, etc.
 - ii. If there are no questions. You need to ask the students about the USCT, State Militia v. Volunteers, and the number of states represented.
 - iii. This will serve as a good segue to the next part of the lesson, telling their story.
3. For this next part of the lesson, you may wish to leave students in their groups, split them into pairs, or have them work individually.
4. Tell students that they will begin the process of telling the story of a Civil War Veteran buried, at Oak Hill Cemetery.
5. Have students or student groups select a Civil War Veteran from the Oak Hill Cemetery: Civil War Veterans, Registry.

Grand Army of the Republic Memorial. Oak Hill Cemetery, Lawrence, Kansas.

Military headstones behind the Grand Army of the Republic Memorial. Oak Hill Cemetery, Lawrence, Kansas.

6. Handout and go over, as a class, the **Oak Hill Cemetery: Civil War Veterans, Story Components**, see below:
- a. Military Components:
 - i. *Name and Other Names or Spelling of Names the person went by.
 - ii. *Side the Soldier Fought For Union/USA or Confederate/CSA
 - iii. *Rank (s) during the Civil War
 - iv. *Company, Regiment, and State (s) the Soldier Fought for during the Civil War.
 - 1.) Example: Co. A 131st OH Infantry
 - v. Battles his regiment fought and any Honors he received.
 - vi. *These components are required for the story
 - b. Personal Components:
 - i. State of Birth or Residence (This may or may not be the same as the state he fought for during the Civil War.)
 - ii. Relatives/Family
 - iii. Occupation
 - iv. Burial Location
 - c. Research Components:
 - i. List of Sources
 - 1.) Website name and address
 - a. Example: Find a Grave, www.findagrave.com
 - 2.) Names and Dates of Primary Source Records.
 - a. Example: Kansas, Grand Army of the Republic Post Reports, 1880-194
 - d. Common Websites for Research
 - i. Kansas Adjutant General's Report, 1861-1865: <https://www.kshs.org/p/kansas-adjutant-general-s-report-1861-1865/11175>
 - ii. Soldiers and Sailors Database: <https://www.nps.gov/civilwar/soldiers-and-sailors-database.htm>
 - 1.) Once you have found your soldier or sailor on this website click on the name of the regiment to gain information on battles the regiment fought. Unless you find conclusive evidence you will never know if your soldier fought in any particular battle or not.
 - iii. Civil War Veterans in Kansas: <https://www.kshs.org/p/civil-war-veterans-in-kansas/11179>
 - iv. www.findagrave.com
 - v. Ancestry.com and Newspapers.com through the Kansas State Historical Society (Need a Drivers License)
 - 1.) There is a great amount of research through Ancestry. Try the following collections through Ancestry:
 - a. Kansas GAR Post Reports
 - b. Kansas Census (Remember Kansas took their own census every ten years starting with the 1855 Territorial Census.)
 - c. Kansas Enrollment of Civil War Veterans, 1889
 - 2.) You will need a valid Kansas Drivers License to access these resources through the Kansas State Historical Society, which may be limiting to some educators or students.
 - 3.) Use the Lawrence Daily World
 - a. This newspaper has many obituaries for Oak Hill burials
 - vi. Individual Regimental Websites
 - vii. State Civil War Websites (Ohio is very good)
 - viii. State and Local History Centers
 - ix. Your County History Center(s)

e. Example Story with Sources:

Orlando Dreibelbies (Dreibelbis/Drebelbis), a Civil War Veteran, fought for the Union. He was in the Battle of Gettysburg. He fought together with his brothers Joel and Jonathan in the battle. The Battle of Gettysburg was fought on July 1st-3rd, 1863. Between 46,000 and 51,000 people died, were injured, and or captured. Jonathan was one of the people injured while fighting in the battle. Orlando was in Co. E, 151st Pennsylvania Infantry. He mustered in and out in 1863 as a private and only served for ninety days.

Orlando was born on June 30th, 1840 in Berks County, Pennsylvania. Eventually the family moved to Kansas. Orlando married Louise Geiger and had five children. The children's names were Maude G., Odessa Mallinger, Iva I. Ireland, and Carrie G. Orlando's occupation was a farmer. Orlando died on November 21st, 1913. He is buried in the Holton Cemetery in Holton, Jackson County, Kansas.

Sources:

Find a Grave www.findagrave.com

Soldiers and Sailors Database www.nps.gov/civilwar/soldiers-and-sailors-database.htm

Kansas Census, 1895

Kansas, Grand Army of the Republic Post Reports, 1880-1940

Official Report for the 151st Pennsylvania <http://gettysburg.stonesentinels.com/union-monuments/pennsylvania/pennsylvania-infantry/151st-pennsylvania/official-report-for-the-151st-pennsylvania/>

Berks County History Center, Berks County, PA

- f. Tell students or student groups to conduct their research of their Civil War Veteran.
- g. Tell students or student groups that much of this research will be confirming information. However, new information may be found.
 - i. Starting with Soldiers and Sailors website is always a good bet.
 - ii. Remind students that spelling of names may be different so confirmation of names with regiment and state is necessary.
- h. As students are working you may wish to access Ancestry.com or Newspapers.com through the Kansas State Historical Society website.
 - i. It is often useful to display this process, after you have confirmed your drivers license number, so that students can see these original documents.
 - ii. You may wish to print some of these documents for students.

Lesson Extension:

- 1. To be used in conjunction with other Oak Hill Cemetery lessons. Take students on a field trip to Oak Hill and take a picture of the student or student groups with their Civil War Veteran. You can add to this experience by adding in a service component by having the student clean up the area around the Civil War Veteran's headstone.
- 2. Create a www.findagrave.com account for your school and upload the stories and a picture of the Civil War Veteran's headstone, headstone only, to the website. If a story is already present, have the student or student group check the story for accuracy, they may wish to suggest changes or additions to the current story.
- 3. Have students compile registries of burials for other wars and conflicts and use the format of this lesson to discuss how these conflicts impacted Kansas and the Lawrence community. Ask students to consider how these wars were different or similar to the Civil War. Others to consider: Spanish-American War, WWI, WWII, Korea, Vietnam and Desert Storm.

OAK HILL CEMETERY: Civil War Veterans, Registry

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
1	Adams, John Q.	Co. B 12th KS Inf.	
2	Allen, Aseph K.		
3	Allen, Charles R.	Co. M 14th KS Cav.	US Soldier
4	Allen, J. K.		
5	Allen, Norman		
6	Anderson, Andrew S.		
7	Andrew, S. H.	Co. C 3rd OH Inf.	Capt.
8	Andrews, Stephen H.	Co. B 2nd KS Inf.	1st Sgt
9	Armstrong, Christopher	Co. D 20th NY Cav.	Pvt.
10	Arnold, Henry R.		
11	Ash, Newton	Co. A 1st MO Engineers	
12	Asher, Henry B.	Co. H 5th KS Cav.	1st Sgt.
13	Assmann, Justus		
14	Babcock, William Carmi		Gen.
15	Baker, James		
16	Banks, W. H.	Perm. Party USA	(Finished Training)
17	Barber, Oliver		
18	Barber, William T.		
19	Bardwell, Frederic William		
20	Barker, Parris		
21	Barnes, William C.	Co. E 1st KS Inf.	Capt.
22	Barnes, William O.		
23	Bassett, Owen Abbott	Co. ? 9th KS Cav.	Lt.
24	Bates, Frank	Co. C or G 3rd RI Cav.	
25	Bechtel, George	15th IL Inf. Band	
26	Bell, James Jackson	Co. D 2nd Battalion MD S. Mil. Cav.	Lt.
27	Benedict, George Rice	Co. I 13th KS Inf.	
28	Berry, Sampson	Co. C 79th USCT	Cpl.
29	Berry, Samuel		
30	Biebusch, Henry		
31	Blue, George		
32	Bond, David P.	Co. A 5th KS Cav.	
33	Boulware, Gary Jr.	Co. B 9th VA Cav.	CSA
34	Bowers, Joseph	Co. A 79th USCT	
35	Boyd, Thomas	Co. B 36th IL Inf.	
36	Brockelsby, W. M.	Co. D 1st KS Inf.	Cpl.
37	Brooks, Frank D.	Co. A 167th OH Inf.	Pvt.
38	Brown, John	Co. H 150th IL Inf.	
39	Bruner, Samuel	Batt. H. 1st MO L.A.	
40	Buckner, Allen	Co. F and S 79th IL Inf.	Col.

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
41	Burchard, Francis R.		
42	Butler, Albert O.	Co. D 14th IL Cav.	Pvt.
43	Caldwell, John Schultz	Co. D 154th IN Inf.	
44	Callahan, John		
45	Cameron, James F.		Capt.
46	Chadwick, Charles		
47	Chapman, Douglas M.	Co. I 78th IL Inf.	Pvt.
48	Chester, Henry Whipple	Co. ? 2nd OH Cav.	Capt.
49	Childs, James P.		
50	Churchill, Samuel Joseph	Co. G 2nd IL L.A.	MOH GAR
51	Clark, W. M.	Co. D 10th IL Inf.	Pvt.
52	Clarke, William M.	Co. D 10th IL Inf.	Might be duplicate of Clark, W. M.
53	Closs, Orville M.	Co. I 103rd OH Inf.	QM
54	Collins, A. D.	Co. F 6th Vet. Res. Corps	Capt.
55	Conant, George E.	3rd WI Inf.	Asst. Surg.
56	Cook, Ralph Emmerson	USV	1st Lt.
57	Coon, Ezra G.	Co. I 91st NY Inf.	
58	Copeland, Henry E.	[possibly Frederick] Douglass Batt. USC L.A.	Sgt. (African American)
59	Cottenberg, James	Co. G and C 102nd IL Inf.	Pvt.
60	Cowen, James F.		
61	Coy, Henry J.	Co. E 2nd CO Cav. and Co. G 3rd CO Inf.	2nd Lt.
62	Cracklin, Joseph	Co. D 2nd KS Inf.	Capt.
63	Crane, James P.	Co. G 22nd CT Inf.	Pvt.
64	Curry, Fanklin S.	Co. F 36th IN Inf.	Pvt.
65	Davidson, William A.	Co. D 1st OH Inf. Co. F 1st OH Inf. Co. S 1st OH Inf.	(No particular Order) QM Sgt. PVt.
66	Davis, David	Co. B 132nd NY Inf.	Pvt.
67	Davis, James F.	Co. K 1st MO L.A.	
68	Davis, William M.	Co. B 172nd OH Inf.	Pvt.
69	Deering (Dearing), John Henry	Co. F Cass County Home Guard MO Cav.	
70	Derby, W. N.	Co. G 10th MI Vol. Inf.	Pvt.
71	Dietzler, George Washington	1st Brigade 6th Div. XVII Corps. Tennessee Army	Brig. Gen. Maj. Gen. KS Militia GAR Post named after him
72	Dimery, Absolom	Co. G 79th USCT	
73	Doane, Benjamin Franklin	Co. M 2nd US Art.	
74	Dolbee, Peter A.	Co. K 14th IA Inf.	Pvt.

OAK HILL CEMETERY: Civil War Veterans, Registry (continued)

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
75	Douglass, Andrew		
76	Dow, Charles W.	KIA Battle of Black Jack	
77	Dow, Daniel A.	Co. F 1st KS Inf.	1st Sgt.
78	Drake, Robert S.	Co. E 100th OH Inf.	Pvt.
79	Duley, Henry C.	Co. A 11th IN Inf.	Pvt.
80	Duncan, Charles Spicer		Possible CSA
81	Dunn, Samuel H.	Co. I 37th IN Inf.	Pvt.
82	Eaton, William H.	Co. E 177th OH Inf.	Pvt.
83	Eck, Alfred	Co. A 6th PA Res. Inf. 35th PA Inf.	Pvt.
84	Edmonson, Solomon	Co. F 18th MO Inf.	
85	Edwards, John		
86	Edwards, Thomas S.	Co. H 13th IN Cav.	
87	Elder, John M.	Co. I 115th PA Inf.	Sgt.
88	Eldridge, Shaler W.	Co. ? 2nd KS Inf. (3 mo.)	
89	Eldridge, Shalor	Paymaster US Army KS QM	Col.
90	Eldridge, Thomas Bailey	Co. ? 2nd KS Cav.	Maj.
91	Ellis, A. A.	Co. ? 12th IN Cav.	Pvt.
92	Ellis, Augustus M.		
93	Ellis, Edward E.		
94	Ellis, Edwin E.	Co. M 12th IN Inf.	Pvt.
95	Emery, James Stanley		
96	Evans, David		
97	Evans, James W.		
98	Ewing, John T.	Co. H 5th PA H.A.	Pvt.
99	Faucett, John Fry	Co. H 2nd KS Cav.	Pvt.
100	Fearing, William Giovanni	Co. D 16th IA Inf.	Capt.
101	Fenstermaker, L.	Co. D 34th IL Inf.	Pvt.
102	Fiehler, Henry H.	Co. ? 9th WI L.A.	Pvt.
103	Fiehler, John	Co. L 16th KS Cav.	Pvt.
104	Fischer, Julius		
105	Foreman, George W.		
106	Franklin, Wilson	Co. G 79th USCT	Cpl.
107	Fry, John		
108	Fry, Samuel		
109	Funk, Henry C.	US Navy Seaman	Service: 8-22-1862 to 9-15-1863 Born in PA
110	Furgerson, William		
111	Garrett, Charles F.	Asst. Quartermaster US Federal Vol. KS	Capt.

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
112	Garrett, James H.	Co. D 21st IN Inf.	Capt.
113	Garvin, David	Co. B 9th KS Cav.	
114	Gibbons, David		
115	Gillham, John Haskell	Co. F 117th IL Inf.	Sgt.
116	Gnefkow, F. L. (Ferdinand)		Probate Records: Death is 10-7-1897
117	Good, Jacob R.	Co. I 3rd CO Cav.	Cpl.
118	Goodrich, Charles B.	Co. A 156th IL Inf.	Pvt.
119	Graham, Thomas N.	Co. G 15th IN Inf.	2nd Lt. MOH
120	Graton, John R.	Co. C 79th USCT	Capt.
121	Gray, Gabriel	Ind. Batt. USC L.A.	Sgt.
122	Green, Harry J.	Co. C 27th IA Inf.	
123	Green, Henry Martyn	2nd KS S. Mil.	Lt. Col.
124	Gregg, Gratten	Co. H 79th USCT	Cpl.
125	Guffin, Andrew	Co. F 2nd NJ Cav.	
126	Gunn, Otis Berthoude	Co. F and S 10th KS Inf.	Maj.
127	Hann, Ashford	Co. K 43rd IN Inf.	Pvt.
128	Hansen, George W.		
129	Harris, E. B.		
130	Harris, James N.	Co. K 11th MI Inf.	Sgt.
131	Harris, John Lawrence		
132	Haskell, Charles Austin		KIA
133	Haskell, Dudley Chase	KS S. Mil.	Master of Transportation
134	Haskell, John Gideon*	Co. ? 3rd and 10th KS Vol.	QM
135	Hawkins, Cummings	Co. C 9th US Cav.	
136	Hays, Homer	Co. E 17th KS Inf.	Pvt.
137	Henry, John Milton		
138	Hettich, Charles W.	Co. E 4th MO S. Mil. Cav.	
139	Hicks, Galen S.	NY?	
140	Higgins, Silas C.	Co. H 2nd IL Cav.	Capt.
141	Hill, Dwight D.		
142	Hill, John	Co. B 116th USC Inf.	Cpl.
143	Hines, Harvey B.	Co. C 94th IL Inf.	Pvt.
144	Hoffman, Valentine B.	Co. A 3rd IL Cav.	
145	Hollister, Simpson	Co. E 2nd WV Vol. Inf.	Capt.
146	Honrold, Amos G.	Co. E 97th OH Inf.	
147	Hopson, Hiram P.	NY?	
148	Houston, Samuel Alexander	Co. F 2nd KS Cav. and Inf.	Sgt.
149	Hoyt, Charles H.	Co. A 9th KS Cav.	
150	Hughes, Squire	Co. B 52nd USCT	Sgt.
151	Hughes, William		
152	Hunter, Hiram	Co. G 79th USCT	

OAK HILL CEMETERY: Civil War Veterans, Registry (continued)

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
153	Hurd, Henry	Co. B 2nd KS Inf.	
154	Hutchinson, John		
155	Hutt, Emanuel	Co. E 1st WI Cav.	Pvt.
156	Hyde, George	Co. F 6th IL Cav.	Sgt.
157	Irvin, Robert		
158	Irwin, Orville G.		
159	Irwin, William H.		
160	Jackson, Thomas	Co. J 115th IL Col. Inf.	GAR
161	Jenkins, Moses	Co. G 79th USCT	Pvt.
162	Jewett, John Ellis	Co. F and S 193rd OH Inf.	Lt. Col.
163	Johnson, Thomas	Co. B 68th USC Inf.	
164	Johnston, James Wright		
165	Johnston, William G.	Co. C 16th KS Cav.	Sgt.
166	Jones, Edward D.	Co. E 12th KS Inf.	Pvt.
167	Jones, Peter	Ind. Batt. USC L.A.	
168	Kennedy, David	Co. G 14th US Cav.	
169	Kennedy, Thomas Hamar	Co. F and S 12th KS Inf.	Maj.
170	Kimball, Samuel		
171	Lamont, Thomas Jefferson	Co. D 14th PA Vol. Cav.	Pvt.
172	Lane, James Henry Jr.	KS	Col.
173	Lane, James Henry Sr.	KS	Brig. Gen.
174	Lane, Marshall W.	Co. E 1st IN H.A.	Pvt.
175	Lawson, John	Co. G 2nd MA H.A.	GAR
176	Leis, Henry B.		
177	Leonard, Henry B.	Co. K 6th IA Cav.	
178	Litchfield, Lewis Timothy	Co. D 1st KS Inf.	Sgt. KIA
179	Love, Louis	Co. D 1st KS Cav.	
180	Love, William Riley	Co. A 88th IL Inf.	Pvt.
181	Ludington, Reuben W.		Col.
182	Lyon, Lucius Dwight	Co. K 33rd IL Inf.	Pvt.
183	Maddox, James		
184	Maddox, John	Co. F 79th USCT	
185	Main, Henry J.	Co. I 130th IN Inf.	Capt.
186	Marshall, John Clayton	Co. I 112th IN Inf.	
187	Mason, Pompey	Co. A 113th USCT or Inf.	Sgt.
188	McBride (Bride), Robert A.	Co. H 183rd PA Vol. Inf.	
189	McClendon, Joseph Franklin	Co. I 72nd IL Inf.	
190	McCoy, Charles P.	Co. I 64th IL Inf.	GAR
191	McCurdy, John A.		

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
192	McKinney, Abraham		
193	McNees, James Alexander	Co. E 134th PA Inf.	
194	Meeker, Morris		Not much found
195	Meeks, C. M.	Co. E 9th KS Cav.	1st Lt.
196	Menger, Christian Adolph	Bugler KS	
197	Miller, Francis M.	Co. F 115th IN Inf.	
198	Miller, Josiah		
199	Miller, Nathaniel (Nathan)	Co. H 83rd USC Inf.	
200	Miller, Samuel G.	Co. H 25th IA Inf.	
201	Mills, A. R.	Co. C 47th USCT	
202	Moessnear, Christopher F.	Co. K 2nd MN Inf.	GAR
203	Monroe, Franklin H.	Co. B 1st CT Cav.	Sgt. (POW)
204	Moore, Horace Ladd	Co. D 2nd KS Inf. 4th Arkansas cav.	Lt. Lt. Col.
205	Morgan, Edward W.	Co. E and M 11th KS Cav.	Cpl.
206	Morgan, Robert	Co. G 76th USCT	Pvt.
207	Morris, Richard	Co. F & S 103rd IL Inf. Co. F & S 83rd IL Inf.	Surg.
208	Moys, William	Co. K 1st KS Inf.	
209	Nesbitt, Charles	Co. C 83rd PA Vol.	KIA
210	Newman, Albert	3rd KS	Surg.
211	Oaks, Henry A.	Co. I 129th IL Inf.	Capt.
212	Oatman, Adolphus G.		Lt.
213	Overton, Edward	Co. G 1st KS Cld. Vol. Inf. Co. G 79th USCT	Pvt.
214	Palmer, Barnabas Dorr		
215	Parks, William H.	Co. I 16th KS Cav.	Sgt. GAR
216	Parlor, Edward	Co. K 54th USCT	
217	Patterson, Christopher	Co. B 18th USC Inf.	
218	Patterson, John L.		
219	Pearsall, Charles W.	Co. A 9th KS Cav.	Sgt. GAR
220	Pease, Edward Warren	Co. A 124th IL Inf. Re-enlisted Co. H 134th IL Inf.	
221	Pease, William Henry		
222	Peirson, Thomas M.		
223	Peoples, Robert	Co. C 1st IL Cav.	
224	Petrie, Richard R.		
225	Pettibone, Milton		Capt.
226	Porter, Emory J.	Co. D 98th PA Inf.	Pvt.
227	Powell, John B.		
228	Powell, John P.	Co. K 101st OH Inf.	
229	Powell, Leonard B.	Co. G 126th IL Inf.	
230	Prater, Edmond		

OAK HILL CEMETERY: Civil War Veterans, Registry (continued)

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
231	Preisach, Phillip		
232	Prentice, Charles Thaddeus Kosiosko	Co. ? 17th KS Vol. Inf.	Pvt.
233	Prentice, Thaddeus Jr.	Co. M 3rd KS S. Mil.	
234	Priestly, William		
235	Puckett, Joshua	Co. B 12th KS Inf.	Pvt.
236	Rankin, John Knox		Col.
237	Raymond, Joseph M.	Co. I 101st IA Inf.	
238	Raymond, W. J.	Co. K 32nd OH Vol. Inf.	Pvt.
239	Read, Benjamin M.		
240	Reading, James A.		
241	Reinheimer, Daniel	Co. I 17th WI Inf.	
242	Richards, George M.	Co. H 50th NY Engineers	Pvt.
243	Roberts, John N.	Co. ? 19th OH Inf.	Maj.
244	Robinson, Lander	Co. E 6th KS Cav.	Sgt.
245	Rodell, Gustave (Gust)	10th KS Inf.	
246	Rodgers, Henry B.	Co. D 50th PA Inf.	
247	Rogers, Isaac Newton	Co. D 44th MO Inf.	
248	Root, Charles L.	Co. C 3rd CO Inf Co. L 2nd CO Cav.	Pvt.
249	Rose, Alexander	Co. E and M 11th KS Cav.	Pvt.
250	Russell, Sheldon C.		
251	Rutherford, Robert	Co. D 2nd S. Mil. MO Cav. (possibly 1st)	
252	Sanderson, Henry W.	Co. C 3rd OH Inf.	Sgt. POW
253	Schall, Absalom	Co. C 11th PA Vol.	
254	Schaum, Harry A.		
255	Schell, George W.		
256	Schneider, John A.		
257	Shade, Michael	Co. D 14th PA Cav.	
258	Shannon, Osbun		
259	Simmons, Edwards T.	Co. D 2nd KS Cav.	Pvt.
260	Simons, Adolphus E.	Co. ? 37th IL Inf.	Musc.
261	Simons, William H.	Co. A 45th OH Inf.	Lt. GAR
262	Skofstad, Albert	Co. D 15th WI Inf.	Capt.
263	Smith, Dennis	Co. C 6th KS Cav.	Pvt.
264	Smith, George Washington Jr.		
265	Smith, George Washington Sr.		Maj.
266	Smock, Charles G.	Co. C 3rd KY Cav.	Lt.

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
267	Smock, Samuel John	Co. A 14th USC Inf.	2nd Lt.
268	Snyder, J. A.	Co. H 20th KY Inf.	
269	Snyder, Nicholas	Co. C 7th KS Cav.	
270	Spencer, H. K.		
271	Spencer, Robert	Co. C 44th USCT	
272	Sperry, Levi J.		
273	Stanley, Sino	Co. A 7th KS Cav.	Sgt.
274	Steele, Lewis Scott	Co. C 3rd CO Inf. Co. K 2nd CO Cav.	
275	Stevenson, John A.	Co. G 123rd NY Inf.	Sgt.
276	Strickler, Robert P.	Co. B 16th IL Inf.	GAR
277	Strode, Freddie		
278	Sutherland, Rezin Wilcox	Co. C 103rd IL Inf.	
279	Taylor, James Myrtle		(Wife 1st Dentist)
280	Thomas, Stephen		
281	Thompson, Nelson	Co. A 79th USC Inf.	
282	Thornton, John W.		
283	Thornton, Oliver E.	Co. C 30th IA Inf.	Pvt. GAR
284	Turner, Josiah M.	Co. K 22nd OH Inf.	
285	Tuttle, William Henry Harrison	Co. F 1st KY Inf.	Sgt.
286	Van Buren, Edward		
287	Van Hoesen, Isaac N.	Co. ? 10th MO Inf.	Capt.
288	Vannada, Oscar T.		
289	Vilze, Vardman	Co. E 2nd KS Inf.	GAR
290	Wagstaff, Richard Tyner	Co. A 83rd IL Inf.	Pvt.
291	Wakefield, William Harrison 'Thompson'	Co. F 113th USC Inf.	Lt.
292	Walker, James L.	Co. F 16th KS Cav.	1st Lt.
293	Walker, Samuel	Co. F and S 16th KS Cav. Co. F and S 5th KS Cav. Co. F 1st KS Inf.	Lt. Col.
294	Warren, Edward W.	Co. E 12th KS Inf.	Cpl.
295	Washington, George	Co. E 83rd USCT	
296	Weaver, Alexander	Co. E 42nd USC Inf.	Cpl.
297	Webber, John I	Co. K 9th KS Cav.	1st Sgt.
298	Weidler, Cyrus	Co. F 192nd OH Inf.	
299	Weller, J. Q. A.		Capt.
300	Welsh, Philip Cooper	Co. D 100th PA Cav.	Pvt.
301	West, James	Co. I 5th KS Cav.	Pvt.
302	West, Joseph A.	Co. G 12th KS Vol. Inf.	
303	White, David	Co. I, F, and S 107th IL Inf.	Chaplain
304	Whitzel, Peter D.	Co. H 61st IL Vet. Vol. Inf.	Pvt.
305	Wilbur, Orson E.		

OAK HILL CEMETERY: Civil War Veterans, Registry (continued)

Number	Name (Last, First)	Civil War Service Record	Miscellaneous Notes/Rank
306	Wilder, Abraham M.	Surg. US Vol.	Maj.
307	Wiley, Solomon H.	Co. A 18th NY L.A. (possibly 1st)	Pvt.
308	Wilkerson, Gary Norris	Co. K 32nd IL Inf.	Pvt.
309	Willey, John Wesley I		
310	Willey, John Wesley II		
311	Williams, Jno "John"	Co. M 45th USCT	
312	Williams, John Wesley		
313	Willis, Lorenzo N.		
314	Willoughby, John	Co. A 12th USCT	Pvt.
315	Wilson, Armsted Holt	Co. C 3rd TN Cav.	Capt.
316	Wilson, Henry M.		
317	Winchell, Gabriel	Co. B 64th IL Inf.	
318	Wood, Edwin W.	Co. E 3rd KS (Inf. ?)	Pvt.
319	Wood, Isaac W.	Co. B 12th IL Inf.	Pvt.
320	Woodward, Brinton W.	Co. E 12th KS Inf.	GAR

OAK HILL CEMETERY: Civil War Veterans, Graphic Organizer

NAME(s) _____ Date: _____

Where are they from? Shade/Color all the states represented by Civil War Veterans buried at Oak Hill Cemetery.

How many USCT?	How many infantry?	How many artillery?	How many cavalry?
What kind and how many ranks?		Questions or Tidbits	
What is the story of the veterans buried at Oak Hill?			

OAK HILL CEMETERY: Civil War Veterans, Military Abbreviations

MILITARY ABBREVIATION	MEANING & NOTES
Pvt.	Rank of Private—Lowest rank in the Civil War Army. Most soldiers will serve at this rank.
Cpl.	Corporal—Rank just above a Private.
Sgt./Sergt.	Sergeant—Several variations—SM=Sergeant Major and 1st Sergeant
Lt.	Lieutenant—Variations include 1st and 2nd Lieutenant
Capt.	Captain
Maj.	Major
Col./Lt.	Colonel—Pronounced “Kernel”—Variations include Lieutenant Colonel
Brig. Gen.	Brigadier General
Gen./Maj.	General—Highest rank in the Civil War Army—Variations include Major General
QM	Quartermaster
MOH	Medal of Honor
GAR	Grand Army of the Republic—Fraternal organization made up of Civil War Veterans
Surg.	Surgeon—Variations include Assistant Surgeon
Corps	Corps—Pronounced “Core”—Largest military unit of the Civil War
VRC	Veteran Reserve Corps—Noncombatant active duty soldiers
Vol.	Volunteer
Co.	Company—A basic Civil War military unit of about 100 men and usually accompanied by a letter.
Cav.	Cavalry—Soldiers on horseback
Inf.	Infantry—Soldiers on foot
Art.	Artillery—Soldiers who use cannons—Variations include Batt. for Battery, H.A. for Heavy Artillery, and L.A. for Light Artillery
USA/US	United States of America or Union
CSA	Confederate States of America or Confederacy
USCT/USC	United States Colored Troops Variations include USC Inf. or United States Colored Infantry, USC L.A. or United States Colored Light Artillery, USC H.A. or United States Colored Heavy Artillery, and USC Cav. or United States Colored Cavalry
Perm. Party	Permanent Party—Soldier who just finished training
Res.	Reserve
Vet.	Veteran
Div.	Division
Muster	Date you enter and the date you leave the Army
KIA	Killed in Action
POW	Prisoner of War
mo.	Month

OAK HILL CEMETERY: Civil War Veterans, Story Components

1. Military Components:

- a. *Name and Other Names or Spelling of Names the person went by.
- b. *Side the Soldier Fought For Union/USA or Confederate/CSA
- c. *Rank (s) during the Civil War
- d. *Company, Regiment, and State (s) the Soldier Fought for during the Civil War.
 - i. Example: Co. A 131st OH Infantry
- e. Battles his regiment fought and any Honors he received.

2. Personal Components:

- a. State of Birth or Residence (This may or may not be the same as the state he fought for during the Civil War.)
- b. Relatives/Family
- c. Occupation
- d. Burial Location

3. Research Components:

- a. List of References
 - i. Website name and address
 1. Example: Find a Grave, www.findagrave.com
 - ii. Names and Dates of Primary Source Records.
 1. Example: Kansas, Grand Army of the Republic Post Reports, 1880-1940

4. Common Website for Research

2. Kansas Adjutant General's Report, 1861-1865: <https://www.kshs.org/p/kansas-adjutant-general-s-report-1861-1865/11175>
3. Soldiers and Sailors Database: <https://www.nps.gov/civilwar/soldiers-and-sailors-database.htm>
4. Civil War Veterans in Kansas: <https://www.kshs.org/p/civil-war-veterans-in-kansas/11179>
5. www.findagrave.com
6. Individual Regimental Websites
7. State Civil War Websites (Ohio is very good)
8. State and Local History Centers
9. Your County History Centers

5. Example Story with Sources:

Orlando Dreibelbis (Dreibelbis/Drebelbis), a Civil War Veteran, fought for the Union. He was in the Battle of Gettysburg. He fought together with his brothers Joel and Jonathan in the battle. The Battle of Gettysburg was fought on July 1st-3rd, 1863. Between 46,000 and 51,000 people died, were injured, and or captured. Jonathan was one of the people injured while fighting in the battle. Orlando was in Co. E, 151st Pennsylvania Infantry. He mustered in and out in 1863 as a private and only served for ninety days.

Orlando was born on June 30th, 1840 in Berks County, Pennsylvania. Eventually the family moved to Kansas. Orlando married Louise Geiger and had five children. The children's names were Maude G., Odessa Mallinger, Iva I. Ireland, and Carrie G. Orlando's occupation was a farmer. Orlando died on November 21st, 1913. He is buried in the Holton Cemetery in Holton, Jackson County, Kansas.

Sources:

Find a Grave www.findagrave.com
 Soldiers and Sailors Database
www.nps.gov/civilwar/soldiers-and-sailors-database.htm
 Kansas Census, 1895
 Kansas, Grand Army of the Republic Post Reports, 1880-1940
 Official Report for the 151st Pennsylvania
<http://gettysburg.stonesentinels.com/union-monuments/pennsylvania/pennsylvaniainfantry/151st-pennsylvania/official-report-for-the-151st-pennsylvania/>
 Berks County History Center, Berks County, PA