Civil War Soldiers

Buried in Winchester Cemetery

	Date
	Section
	Name
	Rank, company, unit
	References

Confederate

	1837-1864
	Central H
	Aldridge, John Nicholas
	private
	C
	11 Ky Cav
	1,2,3

	1890
	
	Allen, Ed
	
	
	
	2

	1830-1876
	Central A
	Baldwin, John W.
	private
	A
	11 Ky Cav
	1,2,3,5,7

	1828-1863
	Central A
	Baldwin, William W.
	lieutenant
	A
	11 Ky Cav
	1,2,3,5

	1909
	see note 1
	Baxter, Ellis G.
	corporal
	A
	11 Ky Cav
	1,2,3,4,9

	1881
	
	Blackwell, Armstead
	colonel
	
	1 Ky Cav
	1,2

	1867
	
	Briggs, Walter
	
	
	
	2

	1844-1925
	Central B
	Browne, Dr. Moreau S.
	private
	G
	6 NC Cav
	5,6

	1841-1917
	Central H
	Bush, Clifton
	private
	A
	11 Ky Cav
	1,7,9

	1841-1917
	Western D
	Calmes, Carr
	private
	A
	8 Ky Cav
	1,2,3,4,5,7

	
	
	Campbell, Joe
	
	
	
	2

	1882
	see note 2
	Catherwood, John
	
	
	Chenault’s Reg
	2,3

	1844-1896
	Central B
	Combs, E. Waller
	private
	A
	11 Ky Cav
	1,2,3

	1844-1918
	SS3
	Combs, Gideon
	
	
	
	2

	1913
	
	Cone, Michael
	
	
	
	2,7,10

	1918
	
	Cottman, Francis Marion
	corporal
	C
	11 Ky Cav
	1,2,7,10

	1841-1916
	Central C
	Croxton, Joseph Henry
	lieutenant
	E
	8 Ky Cav
	1,2,4,6

	1820-1883
	Central H
	Curry, William Elias
	captain
	A
	8 Ky Cav
	1,2,3,5

	1847-1906
	Central B
	Curry, Willis “Wick”
	private
	B
	2 Ky Cav
	1,2,3

	1837-1919
	Central 8
	Curtis, Benjamin F.
	lieutenant
	E
	9 Va Cav
	1,2,6,8

	1835-1910
	Central H
	Dooley, Robert S.
	private
	C
	1 Ky Mtd Rifles
	1,2

	1839-1889
	C5
	Duvall, John David
	private
	E
	8 Ky Cav
	1,2,3,4

	1844-1922
	Central A
	Ecton, Charles B.
	private
	C
	11 Ky Cav
	1,2,3,4,7,8

	1838-1900
	B3
	Ecton, James C. S.
	private
	A
	2 Ky Cav
	2,4,7

	1881
	see note 3
	Emerson, Dr. William F.
	private
	K
	2 Ky Cav
	1,2,3

	1918
	
	Featheringill, Mortimer D.
	foragemaster
	E
	8 Ky Cav
	1,2,3,4,7,8,9,10

	n.d.-1887
	Central E
	Ford, William Berry
	lieutenant
	D
	8 Ky Cav
	1,2,3,9

	1842-1916
	D9
	Forkner, Armistead C.
	private
	I
	5 Ky Inf
	1,2,5,7,9

	1840-1913
	Western D
	Fox, Clinton B.
	
	
	9 Texas Cav
	2,4,7,8,9

	1831-1874
	Central 8
	Gay, Jonathan S. G.
	captain
	D
	8 Ky Cav
	1,2,3

	1845-1902
	B3
	Griffith, Ambrose
	
	
	Virginia
	2,7

	n.d.-1923
	D7
	Haggard, Col. Thomas J.
	lieutenant
	C
	11 Ky Cav
	1,2,3,5,9

	1844-1901
	Central B
	Haggard, Rodney
	lieutenant
	A
	11 Ky Cav
	1,2,3,4

	1836-1915
	Central 8
	Hall, Theophilus “Todd”
	assistant quartermaster
	
	3 Ky Mtd Rifles
	1,2,3,6,7

	1878
	
	Hamilton, James A.
	private
	E
	11 Ky Cav
	1,2,3

	1846-1872
	Central H
	Hampton, John Daniel
	private
	K
	2 Ky Cav
	1,2,3

	1831-1862
	Central H
	Hampton, Joseph W.
	private
	A
	11 Ky Cav
	1,2,3

	1844-1871
	Central F
	Hanson, Isaac S.
	lieutenant
	H
	2 Ky Inf
	1,2,3,5

	1842-1918
	Central H
	Hardman, David P.
	private
	D
	3 Ky Mtd Rifles
	1,2,3,4,7

	1834-1909
	Central 4
	Hathaway, Leeland
	adjutant
	
	14 Ky Cav
	1,2,4,6

	1837-1902
	Western D
	Hays, Joseph Eve
	private
	A
	1 Ky Cav
	1,2,7

	1894
	
	Henderson, T. J.
	
	
	
	2

	
	
	Holbrook, __
	
	
	
	2

	1844-1921
	Western D
	Hunt, James Harvey
	private
	D
	8 Ky Cav
	1,2,3,4,7

	1836-1900
	Western D
	Hunt, John Dillard
	private
	B
	8 Ky Cav
	1,2,3,7

	1879
	see note 4
	Jackson, John Henry
	sergeant major
	A
	11 Ky Cav
	1,2,3,5

	1838-1886
	Central 6
	Jackson, Samuel Grant
	lieutenant
	H
	4 Ky Mtd Inf
	1,2,3,4

	1846-1904
	Central 3
	Jackson, William David
	private
	I
	8 Ky Cav
	1,4,9

	
	see note 5
	Johnson, Matthew
	
	
	
	5

	1823-1902
	Central A
	Jones, John
	private
	C
	11 Ky Cav
	1,3

	
	
	Jones, Rev. Spencer
	
	
	
	2

	1896
	
	Jones, Richard M.
	
	
	
	2

	1846-1901
	B3
	Jones, Richard W.
	
	
	Virginia
	2,7

	1831-1910
	Western D
	Kash, Capt. Levi Calloway
	private
	A
	5 Ky Inf
	1,2,7,9

	
	
	Kelley, __
	
	
	
	2

	1897
	
	King, Robert D.
	private
	A
	11 Ky Cav
	1,2,4

	1836-1861
	Central 4
	Lewis, Thomas W.
	
	
	Cluke’s Reg
	2

	1828-1901
	B3
	Lisle, John
	private
	E
	8 Ky Cav
	1,2,4

	1838-1910
	D7
	Lisle, John Braxton
	private
	A
	11 Ky Cav
	1,2,6,7

	n.d.
	E12
	Lovitt, Andrew J.
	
	A
	E Tenn-NC
	5

	1832-1885
	Central B
	Lowe, Maj. F. M.
	sergeant
	E
	9 Ky Cav
	1,2

	1837-1914
	Central 3
	Markwell, Frank M.
	private
	C
	2 Ky Cav
	1,2,7

	1839-1914
	Central E
	Martin, Alfred R.
	private
	C
	11 Ky Cav
	1,2,3,4

	1833-1913
	Western A
	McCormick, George W.
	corporal
	C
	2 Ky Cav
	1,2

	1915
	
	Milam, William W.
	private
	E
	7 SC Cav
	1,2,7,8,9,10

	1867
	
	Miller, Junius L.
	private
	K
	2 Ky Cav
	1,2,3

	1843-1924
	Central E
	Moore, John William
	private
	E
	8 Ky Cav
	1,3,4,6,7

	1838-1908
	Central B
	Naff, Jacob I. C.
	lieutenant
	C
	59 Tenn Cav
	2,4,6

	1837-1918
	Central A
	Nash, Jefferson A.
	private
	D
	2 Tenn Cav
	1,2,4

	1907
	
	Oden, Hezekiah
	private
	B
	8 Ky Cav
	1,4,7,10

	1844-1924
	B3
	Oliver, William Allen
	corporal
	A
	11 Ky Cav
	1,7,9

	1921
	
	Parido, Colby Taylor
	private
	A
	11 Ky Cav
	1,2,7,8,10

	1842-1933
	E12
	Parris, Thomas M.
	private
	C
	11 Ky Cav
	1,3,4,9

	1842-1927
	Central E
	Patterson, Robert H.
	private
	B
	3 Ga Inf
	1,4,7,8,9

	1840-1918
	D7
	Peebles, Rev. John R.
	
	
	
	2,7,8

	1824-1900
	Central H
	Pendleton, David J.
	sergeant
	D
	8 Ky Cav
	1,2,3,6

	1843-1917
	Central A
	Piersall, Archie C.
	private
	C
	11 Ky Cav
	1,2,3,4

	1837-1865
	Central F
	Price, Austin H.
	private
	A
	1 Ky Cav
	1,2

	1918
	
	Price, Cicero
	private
	I
	2 Ky Cav
	1,2,6,7,10

	1915
	
	Price, James Royall
	lieutenant
	
	11 Ky Cav
	1,2,7,10

	1840-1887
	Western A
	Pursley, John J.
	major
	
	1 Ky Cav (Helm)
	1,7

	1843-1915
	Central C
	Quisenberry, Joel Tandy
	sergeant
	A
	11 Ky Cav
	1,2,3,7

	1845-1916
	Central 6
	Quisenberry, Robert
	corporal
	A
	11 Ky Cav
	1,2,3,4

	1911
	
	Ragland, Elkanah
	private
	A
	11 Ky Cav
	1,2,3,4,7,10

	1904
	
	Ragland, Thomas Allen
	private
	A
	11 Ky Cav
	1,2,3,7,9,10

	1841-1876
	D7
	Rankin, Allen Armstrong
	lieutenant
	A
	11 Ky Cav
	1,4

	1844-1923
	Western D
	Rutledge, James T.
	private
	A
	11 Ky Cav
	1,3,7,8

	1916
	
	Salmons, Joseph W.
	private
	D
	8 Ky Cav
	1,2,3,10

	1921
	
	Scearce, Millard F.
	private
	D
	3 Ky Mtd Rifles
	1,3,4,10

	1827-1910
	Western revised
	Scobee, Alexander
	private
	D
	8 Ky Cav
	1,2,8,9

	1847-1927
	Central B
	Scobee, Rice Pendleton
	private
	D
	3 Ky Mtd Rifles
	1,3,6,7,8

	1824-1895
	Central B
	Shryock, Lee R.
	
	
	
	2,7

	1849-1898
	Central E
	Stockton, George W.
	private
	K
	2 Ky Cav
	1,2,7

	1864
	
	Stokely, William
	private
	D
	8 Ky Cav
	1,2,3

	1840-1928
	Central H
	Talbott, William H.
	lieutenant
	A
	3 Ky Cav
	1,3,4,7,8,9

	1832-1905
	Central A
	Taylor, Dr. Charles Minor
	lieutenant
	H
	11 Ky Cav
	1,2

	1836-1875
	Central F
	Taylor, Dr. G. Washington
	surgeon
	
	11 Ky Cav
	1,2,3

	1823-1876
	Central A
	Taylor, Robert Samuel
	lieutenant colonel
	
	3 Ark Inf
	1,7

	1842-1919
	Western D
	Tevis, Squire Turner
	private
	B
	11 Ky Cav
	1,2,3,4,6,9

	1834-1894
	Central B
	Tracy, Buford Allen
	captain
	
	11 Ky Cav
	1,2,3,6

	1800-1864
	Central B
	Tracy, Obediah
	private
	C
	11 Ky Cav
	1,2,3,5

	1845-1941
	B3
	Trumbo, Jacob Andrew
	
	
	
	5,7

	1863
	
	Tucker, Frank
	
	
	
	2

	1825-1906
	Central 4
	Tucker, Joseph T.
	lieutenant colonel
	
	11 Ky Cav
	1,2,3,4,5,6,7,9

	1840-1927
	Central B
	Tucker, William H.
	private
	C
	8 Ky Cav
	1,4,7

	1840-1921
	Central F
	Weaver, Dr. Robert D.
	hospital steward
	E
	5 Ky Cav
	1,2

	
	
	Webb, Aden
	
	
	
	2

	1814-1863
	Central F
	Webb, John T.
	
	
	
	2

	1833-1894
	C5
	Wheeler, James Levi
	captain
	C
	11 Ky Cav
	1,2,3,6

	1818-1898
	Central F
	Williams, John Stuart
	brigadier general
	
	
	1,2,5,7

	1839-1822
	Central C
	Williams, Samuel
	private
	A
	29 Va Inf
	7,8,9

	1839-1926
	Central 3
	Wills, Joseph A.
	private
	C
	11 Ky Cav
	1,3,4,7

	1841-1932
	Central F
	Wills, William B.
	corporal
	C
	11 Ky Cav
	1,3,4,6,7,8

	1841-1909
	Western D
	Wilson, John W.
	private
	A
	8 Ky Cav
	1,2,3

	1820-1902
	Public lot
	Wilson, Matthew
	
	
	
	2

	1846-1921
	C5
	Witherspoon, Newton Holly
	sergeant
	H
	5 Ky Cav
	1,2,6,8

	1864
	
	Yates, Robert Miller
	
	
	
	2

	1865
	see note 6
	Young, Ephraim
	
	
	
	2

	Union

	 n.d.
	Public lot
	Amburgey, Robert Jr.
	corporal
	K
	8 Ky Inf
	1,5

	1841-1908
	Central 8
	Attersall, William Allen
	lieutenant
	A
	20 Ky Inf
	1,4,7

	
	
	Ball, Thomas
	
	
	
	2

	1840-1890
	Central H
	Batson, Reuben T.
	sergeant
	A
	20 Ky Inf
	1,2,5,9

	1837-1909
	Central C
	Blackwell, Schuyler
	private
	D
	14 Ky Cav
	1,4

	1836-1901
	Central 4
	Buckner, Benjamin F.
	major
	
	20 Ky Inf
	1,2

	1843-1890
	Central H
	Buckner, Daniel Turney
	captain
	A
	20 Ky Inf
	1,2,4

	 n.d.
	SS4
	Cahal, James L.
	private
	I
	59 Ohio Inf
	1,5

	
	
	Chase, Samuel
	
	
	
	2

	1838-1864
	Central C
	Chiles, Benjamin Mason
	lieutenant
	A
	20 Ky Inf
	1,2

	1841-1899
	Central 3
	Cook, David L.
	captain
	A
	6 Ky Cav
	1,2

	1842-1890
	Central Revised J
	Curry, Charles C.
	sergeant
	A
	6 Ky Cav
	1,4,7

	1841-1925
	Western D
	Daugherty, John C.
	corporal
	K
	20 Ky Inf
	1,7

	1907
	
	Edgington, John Ephraim
	private
	B
	3 Ky Inf
	1,7,9

	1843-1918
	Public lot
	Estes, James E.
	private
	B
	8 Ky Inf
	1,4,8,9

	1832-1921
	Central Revised J
	Gardner, George R.
	corporal
	A
	107 USC Inf
	1,4,8

	1829-1875
	Central F
	Hanson, Charles S.
	colonel
	
	20 Ky Inf
	1,2

	1831-1862
	Central F
	Hanson, Samuel K.
	corporal
	A
	20 Ky Inf
	1,2

	 n.d.
	Central Revised J
	Harris, Leland
	corporal
	A
	14 Ky Cav
	1,2,4,5

	1844-1916
	Western D
	Harris, William
	private
	H
	8 Ky Inf
	1,4,7,8,9

	1835-1911
	Central F
	Holloway, James H.
	lieutenant colonel
	
	8 Ky Cav
	1,4,5

	 n.d.
	Public lot
	Hunter, Martin
	private
	D
	39 Ky Inf
	1,5

	1830-1907
	A1
	Jewell, John W.
	private
	A
	26 Ky Inf
	1,4,7

	1835-1906
	Public lot
	Johnson, William
	private
	E
	4 Ky Inf
	1,4,5

	1835-1915
	SS2
	Jordan, John R.
	private
	B
	8 Ky Inf
	1,4,7,8,9

	1828-1904
	Central C
	Kelley, Charles T.
	sergeant major
	
	20 Ky Inf
	1,2,5

	1849-1910
	SS2
	King, Benjamin C.
	private
	C
	6 Ky Cav
	4,7,8,9

	1845-1898
	Public lot
	King, Joshua D.
	private
	C
	8 Ky Inf
	1,2,5,9

	 n.d.
	Central Revised J
	Love, Thomas J.
	musician
	B
	14 Ky Cav
	1,5,8,9

	
	
	Martin, Jack
	
	
	
	2

	1847-1883
	Central H
	Martin, Randolph
	private
	B
	194 Ohio Inf
	1,2,9

	 n.d.
	Public lot
	McDonald, John C.
	private
	D
	14 Ky Cav
	1,2,4,5,9

	1843-1917
	D9
	Miller, Jefferson
	private
	F
	49 Ky Inf
	1,4,9

	1830-1899
	Central F
	Mills, John A.
	surgeon
	F
	8 Ky Inf
	1,2,4,9

	1831-1900
	Central 8
	Montague, Allen
	private
	C
	21 Ky Inf
	1,2,7,9

	1826-1879
	Central E
	Moore, Thomas H.
	
	
	
	2

	1915
	
	Ogden, John W.
	captain
	A
	14 Ky Cav
	1,7,8,10

	
	
	Owsley, Frank
	
	
	
	2

	n.d.-1892
	Central E
	Parrish, Henry S.
	captain
	A
	20 Ky Inf
	1,2,9

	1910
	
	Parrish, Christopher H. “Kit”
	sergeant
	A
	20 Ky Inf
	1,7,8

	 n.d.
	Public lot
	Patton, Green B.
	private
	B
	14 Ky Cav
	1,2,4,5,9

	1845-1929
	SS2
	Powell, Ibzan Oldham
	corporal
	C
	24 Ky Inf
	1,4,7,8,9

	1841-1917
	B3
	Powell, John A.
	private
	A
	14 Ky Cav
	1,4,9

	1835-1917
	E12
	Rupard, Chilton A.
	sergeant
	B
	26 Ky Inf
	1,4,9

	 n.d.
	Central C
	Saarbach, Jacob
	corporal
	C
	28 Ohio Inf
	1,4,9,10

	1839-1922
	Central 4
	Sewell, Joseph
	private
	D
	14 Ky Cav
	1,4,8,9

	1832-1889
	Central A
	Snyder, Capt. L. William
	
	
	
	2

	1830-1890
	Central 4
	Sympson, Dr. James
	surgeon
	
	24 Ky Inf
	1,2,4,7,9

	1898
	
	Warner, Tandy Allen
	private
	E
	24 Ky Inf
	1,2,9

	1840-1927
	B3
	Webber, Thomas
	corporal
	A
	14 Ky Cav
	1,4,9

	1817-1885
	Central A
	Webster, David
	corporal
	H
	40 Ky Inf
	1,2

	
	
	Webster, Roger W.
	private
	H
	40 Ky Inf
	1,2

	 n.d.
	Central A
	Webster, Winfield Scott
	private
	H
	40 Ky Inf
	1,5,9

	1845-1924
	B3
	Witt, Joseph L.
	corporal
	G
	14 Ky Cav
	1,4,7,9

	1841-1919
	Western D
	Wood, James E.
	private
	A
	1 Ky Cav
	1,4,9

	1842-1910
	Western revised
	Young, William H.
	private
	E
	1 Ky Cav
	1,4,9

	
	
	
	
	
	
	

	1842-1895
	Central A
	Webster, James W. Jr.
	Civil War Veteran
	5

Note 1. No gravestone found. Ellis Baxter, 1842-1909, was listed in Owen and Couey’s book: Section C (now Central C).

Note 2. John Catherwood owned a family lot in Central F.

Note 3. William Emerson’s gravestone is missing; the base is standing between the graves of his two wives in Central C.

Note 4. No gravestone found. John Henry Jackson, 1839-1879, CSA, was listed in Owen and Couey’s book: Section 4 (now Central 4).

Note 5. No gravestone found. Matthew Johnson, 1820-190_, CSA, was listed in Owen and Couey’s book: Section 11 (now Public lot).

Note 6. No gravestone found. Ephraim Young, 1825-1865, was listed in Owen and Couey’s book: Section F (now Central F).

Clark County Soldiers

Many Clark County Confederates volunteered for Col. Roy S. Cluke’s 8th Regiment Kentucky Cavalry or Col. David Walter Chenault’s 11th Regiment Kentucky Cavalry (commanded by Col. Joseph T. Tucker after Chenault’s death). Both regiments were under the command of Gen. John Hunt Morgan. Many Union volunteers served in Col. Henry Clay Lilly’s 14th Regiment Kentucky Cavalry and Col. Sanders D. Bruce’s 20th Regiment Kentucky Cavalry (following Bruce, commanded by Col. Charles S. Hanson).

Explanation of table(Death date is taken from the gravestone (n.d. – no date on stone). Where no gravestone could be found, date of death is given in italics, if known. If a Section is listed, the grave was found and photographed. Sections correspond to the current cemetery plan. Spelling of names was taken from the best available sources. The rank listed is the highest that could be documented from official records. While only one company and unit are shown here, many of these soldiers served in more than one. When comparing this work with Kathryn Owen and Ann P. Couey, Early Winchester Cemetery Inscriptions, the old section designations must be converted to the current cemetery plan, as shown below:
Correspondence

of sections:
Owen and Couey
Current Cemetery Plan

A
Central A, Western A

B
Central B

C
Central C

D
Western D

E
Central E

F
Central F

G
Western revised

H
Central H

J
Central Revised J

2
A1

3
Central 3, B3, BB3

4
Central 4

5
C5

6
Central 6

7
D7

8
Central 8

9
D9

11
Public lot, SS2, SS3, SS4, SS5 (SS – Single Section)

12
E12

References:

1(Union and Confederate service records for Kentucky volunteers compiled in Report of the Adjutant General of the State of Kentucky, 1861-1865 (Frankfort, 1866); Report of the Adjutant General of the State of Kentucky, Confederate Kentucky Volunteers, 1861-1865 (Frankfort, 1915); and Civil War Soldiers and Sailors, National Park Service database, www.itd.nps.gov/cwss/.

2(Lists of Union and Confederate soldiers buried in Winchester Cemetery published in the Winchester Democrat, June 6, 1902, Winchester Sun-Sentinel, June 2, 1904 and Winchester Sun, May 28, 1921.

3(Applications to the Confederate States of America Honor Roll, copies at the Clark County Public Library.

4(U.S. Census, 1890, Special Schedule for Union Veterans of the Civil War (includes many names of Confederate veterans).

5(Service information on the gravestone.

6(Members of the Roger W. Hanson Camp No. 186, Confederate Veteran Association of Kentucky, from Kathryn Owen, Civil War Days in Clark County (Winchester, 1963).

7(Newspaper obituary or contemporary biographical information.

8(Civil War service reported in the 1910 U.S. Census.

9(Civil War pension applications. Union applications are on-line at Ancestry.com; Confederate applications in Stephen D. Lynn, Confederate Pensioners of Kentucky (Baltimore, 2000).

10(Burial records of the Winchester Cemetery, 1904-1942 (used for some soldiers without gravestones).

