

TC

HISTORY OF THE
TRINITY CHURHYARD

Compiled by Elizabeth C. Hullihen

**Trinity Church
Staunton, Virginia**

BEVERLEY ST.

CHURCH ST.

HISTORY *of* TRINITY CHURCHYARD

Compiled *by* Elizabeth C. Hullihen

Produced under the auspices *of*
Beverly Manor Chapter
Daughters of the American Revolution
©2005 Trinity Episcopal Church

TRINITY CHURCHYARD

STAUNTON, VIRGINIA

TRINITY CHURCHYARD was purchased from William Beverley in the year 1750 by the Church wardens on behalf of the Vestry of Augusta. Parish.

Quoted from Deed Book II of Augusta County:

"This Indenture made the third day of April in the Year of our Lord God One thousand seven hundred and fifty Between William Beverley Esq. of the one part and John Madison and James Lockhart Gentn Churchwardens of Augusta Parish of the other part, *Witnesseth* that for and in consideration of the sum of sixpound current money of Virginia to the sd William Beverley in hand paid by the said John Madison and James Lockhart at or before the sealing and delivery of these presents the receipt whereof he the said William Beverley doth hereby acknowledge — He the said William Beverley doth grant bargain sell alien enfeof and confirm unto them the said John Madison and James Lockhart and their successors forever all the tract or parcell of land containing two Acres a quarter and half quarter of an acre situate, lying and being adjacent to the Town of Stanton and bounded as followeth

"Beginning at a hicory at the pint of a hill (above a Spring and runeth Thro and with Lotts Numbrs- (*undecipherable*) North five degrees West twenty poles to a Stake, etc. etc. -And all houses, buildings orchards ways waters and watercourses profits commodities Hereditaments and Appurtenances Whatsoever to said premises- also all the Estate Rights to the Interest Use Trust Property Claim and demand whatsoever of him the said William

Beverley of in and to the said premises and every part and parcel thereof *To Have and To Hold* the said two Acres a quarter and half quarter of an acre and all and singular the other premises hereby granted and every part and parcell thereof unto them the said John Madison and James Lockhart and their successors forever for the Use of the parish of Augusta as a place to erect and build a church on To the only proper Use and behoof of them the said etc., etc. -in trust for the parish of Augusta forever.

(*interminable repetitions*)

"In witness whereof the said William Beverley hath hereunto set his hand and seal the day and year first above mentioned

William Beverley (seal)

"Signed and delivered in presence of

Wm. Russell

Jno. Rutledge

Thomas Henderson."

Yet for thirteen years longer services according to the Church of England use were held in the Courthouse because there was no church building in the little town. At length, on May 20, 1760 the Vestry unanimously agreed that a church be built in Staunton on the ground laid off for that purpose to be 40 feet by 25 feet, of "brick laid in lime," the work to be done "in a Beautiful Fashionable and Workmanlike manner." The contract shows that the chancel was at the east end of the church and the gallery at the west end; there is also specified that the pulpit must have a canopy and the chancel two windows and a chancel rail. We know from tradition that the main entrance was in the south wall. The Vestry accepted, on November, 1760, the

bond of Francis Smith Gent of Hanover County with Wm. Preston and Charles Lewis Gentn for building a church in Staunton. The church was not completed, however, for nearly three years; then on June 25, 1763 the Vestry met in order to "view and receive the Church off the hand of the undertaker."

According to the testimony of an aged carpenter who, as a boy, assisted in the work of demolition, the old colonial church was not torn down when the second parish church was finished in 1832.

The Washington Oak planted by the Beverley Manor Chapter in the northwest corner of the churchyard stands a little in the rear of the site of the second church. Of this edifice little is known beyond such details as that it possessed entrance steps, a cupola, and "blinds" -presumably shutters- for the windows, and that many pounds of spermaceti candles were purchased for the services held "at early candle-light."

With the bricks of this second parish church -pulled down in its turn- the little red Sunday school by the mulberry tree on Church Street was built. In this homely structure, later used for the colored Sunday school and sewing school, some of us lisped our first lessons in the Infant Catechism. The present Sunday school, or parish house, was erected about 1876.

After twenty years use of the second parish church the congregation perceived that a new and larger church would be desirable. Accordingly the present church building was erected, finished in October, 1855 and consecrated by Bishop Johns on April 8, 1857. This the third church building partly occupies the site of the first or Colonial Church. According to the Rev. Thomas T. Castleman, in

whose rectorship it was built, the tower covers part of the foundation of the ancient parish church, and the north wall of the present edifice was the south wall of the colonial church. The original plan of this church was a copy of the English church at Jerusalem. The wings were added in 1870 under the supervision of Architect Edwin M. Taylor. During the War Between the States, the Theological Seminary, having been driven from Alexandria, was carried on in Staunton. The "vestry rooms" of Trinity Church—little rooms, one on each side of the old chancel—were used as lecture rooms by the faculty.

The first rector of Augusta Parish Church (for the name Trinity does not occur before 1834) was the Rev. John Hindman, who, on recommendation by Governor Gooch, was accepted by the Vestry on April 6, 1747. It seems quite evident that this gentleman was a Presbyterian who had been sent by the Presbytery of Donegal in Pennsylvania to the people of Mountain Plain in Albemarle County. In the diary, moreover, of a Presbyterian minister, Rev. John Craig of Augusta Stone Church, we read, "April 5, 1747. John Hindman—this day turned his coat and now appears in the quality of Church of England parson."

Two years later he died, for we find in Will Book I (One) in the courthouse an inventory of the property of Rev. John Hindman, dcd., November 29, 1749, signed by Robert Hook, Robert Cravens and William Williams. This inventory is remarkable for the fact that besides "two minister's gowns, one book of common prayer" and sundry volumes of sermons, it contains a long and detailed list of *horses*—"One chestuntt stallion, one bay horse, one gray horse", etc., in all, including colts, twenty-four horses.

After an interval of nearly two years, the next incumbent was received by the Vestry on November 15, 1752—the Rev. John Jones. Mr. Jones had been recommended by Governor Dinwiddie as “a worth and learned divine”, the governor “not doubting but his conduct will be such as will entitle him to your favor by promoting peace and cultivating morality in the parish.” Of the Rev. Jones we find neither will nor inventory, and the only record that remains of him is in the meagre pages of the Vestry Book, except that twice his name occurs in the court records, both instances indicating that he was in financial difficulties. Once, his salary was not paid for more than a year. This salary, by the way, was not paid in tobacco, for the ministers of Augusta and Hampshire parishes were entitled by law to be paid in money. In place of the stipulated fifty pounds, Mr. Jones received for ten years 100 pounds annually, after which it was again reduced to fifty pounds. Virginia rectors, of course, had the use of a glebe (a plot of land associated with a parish); the Augusta parish glebe was about ten miles from Staunton and two miles south of Swoope’s Depot. From the Vestry Book we learn that in his old age, Mr. Jones was entrusted to the care and guardianship of his attorney Robert McClanahan.

From the Vestry record we learn also that curates were employed to assist Mr. Jones in his old age: first, Rev. Adam Smyth of Ireland, who later became rector of Bote-tort Parish in southwestern Virginia, and after him Rev. Alexander Balmaine, the only interesting and romantic figure to be found in our drab parish annals. A young Scotchman ordained by the Bishop of London, tutor in the family of Richard Henry Lee, he became an ardent patriot in the American cause, a member of the Committee in Staunton to draw up instructions for the delegates to the

Colony Convention (Richmond, 1775) , and subsequently chaplain of General Muhlenberg's brigade during the War of the Revolution. Later he married Miss Lucy Madison and enjoyed a peaceful old age as rector of Christ Church, Winchester, having as his assistant Rev. William Meade, afterwards Bishop of Virginia.

During the disrepute into which the Episcopal Church fell after the Revolution, the Augusta Parish Church stood empty (excepting the services of occasional visiting ministers) for forty years.

Quoting a young Presbyterian preacher, Rev. Archibald Alexander, 1791, "The town (Staunton) contains no place of worship but an Episcopal Church which was without minister. It was proposed that I should preach in the little Episcopal Church to which I consented with some trepidation but when I entered the house in the evening it was crowded, and all the gentry of the town were out, including Judge Archibald Stuart who had known me from a child."

The Presbyterian congregation of Staunton "shared the parish church" between the years 1804 and 1819 according to Mr. Waddell; in 1819 the present chapel of Mary Baldwin College was finished which served the congregation till 1871.

To save the Episcopal Church in Staunton from perishing, a pious old man, Dr. William King, was ordained deacon by Bishop Madison in 1811 to hold services and catechizing in the parish church. Upon Deacon King's death about 1820, a revival of interest flamed up; a vestry was organized and Rev. Daniel Stephens assumed charge of the parish, his scanty salary supplemented by a small school, the Staunton Academy, of which he was principal.

After seven or eight years, the parish being again vacant, Rev. Ebenezer Boyden became rector, a Northern man who is said to have come here first to visit a former Yale classmate, Mr. William M. Peyton of Montgomery Hall (later of Roanoke). Mr. Boyden was remembered here chiefly because he married the daughter of the celebrated Major Daniel Sheffey. After two years of Mr. Boyden's ministry, there came for two years Rev. William G. Jackson, who sometime later in Norfolk died at his post in the yellow fever epidemic. The next rector was Rev. Fred Goodwin, ancestor of the present Bishop Co-adjutor of Virginia; then in order followed Rev. Thomas T. Castleman, Rev. James Latané, Rev. Walter Q. Hullihen, and Rev. John J. Gravatt, Jr.

The principal historic interest of Augusta Parish centers about the event commemorated by the D. A. R. tablet in the churchyard—the meeting of Virginia Assembly, or legislature, in the parish church. Driven from Richmond by the approach of Tarleton's cavalry, the Assembly fled to Charlottesville; thence warned by the famous Jack Jouett, they fled again, this time across the mountains to Staunton. Nor were they in Staunton permitted to pursue their business in peace, for tidings came that the British were crossing at Rockfish Gap, whereupon the lawmakers fled in all directions, some going as far as Warm Springs, others taking refuge in the house of a Mr. Moffett near Staunton. An oft-repeated joke of old-time Staunton was that in the skurry of alarm, when the gentlemen stood not on the order of their going, Patrick Henry galloped off wearing but one boot. The alarm, it is said, was caused by the capture and death of a British spy whom Joseph Long shot and mortally wounded. For the captive spy, seizing advantage of the moment when his guard Joseph Long was occupied in taking

off his moccasins, made a vain attempt to escape by wading across Christian's Creek in his boots-and so, tho a spy, met a soldier's death. This incident was sufficient to start the rumor that the British were coming. There was great excitement at Bethel and Tinkling Spring Churches. It was even reported that there were four spies, three of whom had escaped into the forest. The rumor was momentarily confirmed by the arrival in Augusta of Lieutenant Francis T. Brooke marching from Albemarle to join the corps of Marquis de LaFayette with a body of soldiers. The fact that they wore uniforms instead of hunting shirts caused Lieutenant Brooke's company to be mistaken for British troops.

When the enemy did not appear, the legislators returned to Staunton. The Assembly were chiefly occupied during their two weeks' stay here—that Period of Depression—in enlarging the military draft and inflating the currency. For governor they elected Thomas Nelson, Thomas Jefferson's term being nearly completed. At the moment Colonel William Fleming was Acting-Governor, while Governor Jefferson, having narrowly escaped capture, was a fugitive on Carter's Mountain. On June 23, 1781 the Assembly adjourned to meet in Richmond in October following.

The spindle chair at the door of Trinity church is believed on the best evidence to be one of several borrowed from the home of the Haruf family, across the street from the church, for the use of the Virginia Assembly.

The churchyard of the parish church was used as the village burial ground for one hundred years; Presbyterians however were usually buried in the family lot in the Stone Church Cemetery or in that at Tinkling Spring Church. Negroes-slaves of course-were buried in that part of the church yard where the rectory now stands. At length, when

by reason of the growth of the village the churchyard found itself the center of the "Town of Stanton" instead of "lying adjacent to" it, and when it had become so full that graves were laid upon the top of graves, a charter was secured for Thornrose Cemetery, about 1852, and in consequence no more burials were permitted in the churchyard. The earliest graves were marked with wooden headboards probably; at any rate they have all disappeared. The oldest grave extant is that of Roger North, date 1776. Presumably the bones of Rector John Jones and Deacon William King lie under the churchyard oaks, but of them nobody in four generations has seen a memorial stone.

Of the soldiers of the American Revolution buried here we know the graves of seven: *Edward Valentine, Archibald Stuart, Samuel Blackburn, Jacob Peck* of Pennsylvania, *John Young* (registered as enlisted in 1775). *James Clarke* (who was also a pre-revolution soldier), and *Roger North*, whose widow applied to Congress for pay for his services. In addition to marked graves it is recorded that *Vincent Tapp* and his wife, *Susan Gambill*, lie buried in this graveyard; it is almost certain that the horizontal covering Mr. Tapp's resting place was broken to pieces by an unfortunate accident at the time of the alteration of the church, about 1888. There seems to be no reasonable doubt that the graves of *Smith Thompson, John Trotter*, and *Lieutenant Lawrence Tremper* have lost their stones in the storm and stress of years. Probably, but not certainly, the soldiers *James Robertson, Peter Lohr, Claudius Buster, Lieutenant James Hughes*, and *Augustin Argenbright*, here also, among the rude forefathers of the hamlet sleep.

We are indebted for this list to the careful research of Mrs. William Wayt King of Staunton.

Of these soldiers we are told that Smith Thompson, barber by trade, boasted that he had shaved General Washington; Lawrence Tremper, a leather-breeches maker, held the office of postmaster in Staunton for forty years; Sergeant-major Vincent Tapp of the 12th Continental Regiment preceded Lieutenant Tremper as postmaster and later became the first City Clerk of Staunton. To the soldier Augustin Argenbright was assigned the important duty of keeping the horses of the mountain cavalry properly shod. Lieutenant Hughes, who was a pre-Revolution soldier, in civil life kept an "ordinary" or hotel, in the town of Staunton. Archibald Stuart fought at Guilford Courthouse, was the first president of the Phi Beta Kappa at Williamsburg, and Judge of the General Court (now the Circuit Court) for thirty years. Samuel Blackburn, who also fought at Guilford Courthouse, became a celebrated criminal lawyer and a member of the legislature; by his will he liberated his forty slaves on condition that they would emigrate to Liberia.

Real Daughters of the Revolution whose resting places may here be seen are these: *Mrs. James Waddell*, Mary, daughter of Colonel James Gordon. *Mrs. Edmund Berkeley*, Harriet Randolph Spottswood, daughter of Lieut. Francis Brooke. *Mrs. Archibald Stuart*, Eleanor, daughter of Col. Gerard Briscoe of Frederick County. *Mrs. John H. Peyton*, Ann Montgomery, daughter of Major John Lewis of Sweet Springs, Va. *Mrs. Samuel Blackburn*, Ann, daughter of Col. George Matthews, some time Governor of Georgia. *Mrs. Andrew Barry*, Margaret, daughter of Col. George Matthews above. *Mrs. Joseph Smith*, Elizabeth Battaile, daughter of Colonel Battaile Muse.

Of ex-service men of the War of 1812 we find buried here *Lieutenant Nicolas Kinney*, *Captain John C. Sowers*

(merchant, Presbyterian elder, grandfather of Miss Mary Julia Baldwin), *Anthony Weiford*, *Captain William Brown*, *William Young* and *Major John Howe Peyton*. Major Peyton served on the staff of General Robert Porterfield.

A number of graves, old citizens tell us, lie under the present church building.

Church Street having been cut through the hill rising to the west of the church after the manner of a sunken lane, it was deemed desirable (about 1888) to cut down that portion of the hill standing between the church building and Church Street. A beautiful grove of locust trees was thus sacrificed (also a luxuriant crop of nettles) and the tombstones of graves thus lowered were set in two straight lines, instead of being dotted about irregularly here and there as formerly; the colored Sunday school too was removed.

Among the almost forgotten tombstones are those of many wise and courageous citizens prominent in their day and generation, to whose foresight and faithfulness we owe such blessings as we now enjoy. Recalling the great and learned lawyers for which old-time Staunton was famous, are to be seen the tall obelisks of *Judge Archibald Stuart*, Prosecuting Attorney *John Howe Peyton*, and Lawyer *Erasmus Stribling* (for 19 years County Clerk, later Clerk of the United States District Court) .Here is also the horizontal slab of Congressman *Daniel Sheffey*; here too the monuments of *Nicolas* and *Jacob Kinney*, Clerks of the County and Circuit Courts; that of *Chesley Kinney*, another keeper of the legal records, seems to have disappeared. The obelisk of Lawyer *Robert S. Brooke* fails to record that he was a member of the Virginia Assembly or legislature.

In the Stuart group near the chancel wall is the grave of *Judge Alexander Stuart*, grandfather of the famous General J. E. B. Stuart of the Confederate army.

Men notable in a variety of callings have a very simple record on their grave stones. *Dr. William Boys* was the first Superintendent of the Western State Hospital for the Insane. *Dr. Edmund Berkeley* is said to have been the first in this part of the country to make use of chloroform in his practice. *Joseph Smith*, Justice of the Peace, built for his home the picturesque residence of his descendants at "Folly." *Lewis Harman* was proprietor of the George Washington Tavern on the site of the late Virginia Hotel. The *Rev. Joseph D. Tyler* was the first superintendent of the Virginia School for the Deaf (1839—1852). The Stevenson Commandery of Knights- Templars is named for *Levi Stevenson*. *John Wise*, in civil life a printer and one-time editor, fought under Anthony Wayne against the Indians on the Maumee.

Proceeding to more remote days we learn that in the year 1800, *Dr. Alexander Humphreys* was the only physician in Augusta County. In 1802, *Andrew Haruf* was a member of the first Common Council of the town of Staunton, which had hitherto been governed by trustees. About the same time *Michael Garber* was making nails in his iron works, a fact which must have delighted the Sage of Monticello, one of whose pet projects was "a nail factory at Staunton."

To many others in this city of the dead we are indebted, for-

"The growing good of the world is partly dependent on unhistoric acts; and that things are not so ill with you and me as they might have been is half owing to the number who lived faithfully a hidden life and rest in unvisited tombs."

REFERENCES

16

Vestry Book of Augusta Parish to 1780. Will Books and Deedbooks in the Courthouse, Chalkley's *Abstracts*, Waddell's *Annals of Augusta County*, Peyton's *History of Augusta County*, Meade's *Old Churches and Families*.

Certified copies of Alexander Balmaine's services from *Land Bounty Book* and other sources in Virginia State Library.

Johns' *Life of Bishop Meade*, Hawks' *Contributions to Ecclesiastical History*.

Manuscript sermon of Walter Q. Hullihen (sources: bills, accounts, letters, etc.).

Testimony of aged persons.

Note: Thornrose Cemetery, the municipal cemetery, was chartered in 1849.

The 2005 Edition

In 2005, an attempt was made to locate graves that were not listed in the early edition of this guide. During that process, it was noted that some of the inscriptions on the graves were not recorded accurately. In the 2005 edition, changes were not made to the original listings.

November 28, 1927. 17

"Mr. Charles S. Hunter,
President Thornrose Cemetery Co.,
Staunton, Va.

Dear Mr. Hunter:-

"Through the assistance of Mr. Finley Thompson and Miss Cameron Ryan, I am able to furnish a list of the tombstones in Trinity Church yard, Staunton, Va., together with a rough sketch of the ground to which the graves are referred, to be filed as a part of the records of Thornrose Cemetery.

"It is felt that owing to the conditions of the tombstones, there are probably a number of errors in this record, which it is hoped will be corrected from time to time, as attention is called to them, or as the inscriptions may be more accurately deciphered.

"The lot is filled with graves which are not now, and possibly never have been, marked by a permanent marker. As many of the records are already very faint, it seems important that a list should be made before they deteriorate further.

"There is nothing very striking about the inscriptions.

"The oldest record I notice is under date of 1776.

"Through error of the stonemason, one man is recorded as buried before he was born; and in another case the name is spelt wrong. This shows how proper names may in time become changed.

"A student from the Staunton Law School, 1835, was 'by strangers honored and by strangers mourned.'

"Several of the inscriptions are written with great literary skill and beauty.

Very truly yours,

CC/CR

CHARLES CATLETT."

INDEX

19

A.	AREA
Allen, Martha	17
B.	
Bagby, Thomas	18
Bagby, Catherine	18
Barry, Margaret	14
Barry, George M.	14
Berkeley, Mary Randolph Spottswood Brooke	31
Berkley, Doc. Edmund	31
Berkeley, John F.	31
Berkeley, Charles	31
Berkeley, William F.	31
Blackburn, Ann	14
Blackburn, Gen. Sam.	14
Bowles, Francis	28
Bowles, John	28
Boys, Dr. William	17
Boys, Jane	17
Boyden, William	4
Bragg, Dina Wythe	17
Brady, Barnett	29
Brooke, Margaret Lysle	28
Brooks, Elizabeth B.	14
Brown, Capt. William	7
Brown, Samuel H.	9
Brockenborough, Mrs. L. L.	29
Bellis, Lewis-south side	

C.	(AREA)
Castleman Anna	31
Clarke, James	6
Clarke, John	6
Clarke, Margaret Elizabeth	6
Clarke, Elizabeth V.	7
Craig, John J.	7
Crawford, Magdalen M.	26
Crawford, Magdalen	26
Colston, Elizabeth Jaquelin	7
Cushing, Merrill	31
Cushing, Ann E.	31
Cushing, William H. Ames	30
Cuthbert, Francis	17
D.	
Dupuy, Lou Lou	17
Deahy Diana-west side	29
F.	
Foley, Robert M.	8
G.	
Garber, Michael	23
Garber, Caroline	23
Garber, Janey	23
Garber, John	23
Garber, Margaret	23
Garber, Frances S.	23
Gowan, Howard	8
Gowan Nathan	8
Grove, Susan E	23

H

21

Harouf, Dina	30
Hartman, Henry	5
Harman, Sarah	19
Harman, Lewis	19
Harman, Michael	19
Haruff, Mrs. Sarah	18
Haruf, Andrew	30
Haruf, Catherine	30
Haruf, Diana	30
Haruf, Elizabeth	30
Hullihen, Walter Q.	31
Humphreys, Dr. Alexander	19
Hill, Elizabeth A.-south side	
Humphries, Nancy-east side	
Huff, Sarah-east side	

K

Keeding, Charles F.	30
Kinney, Jacob	5
Kinney, Mrs. Nancy	5
Kinney, Elizabeth C. P.	6
Kinney, Nicholas Cabell	6
Kurtz, Sarah Ann	30
Kyle, Elizabeth	29
Kyle, Wm. J.	29

L.

Lewis, Charlie	16
Lyle, Mrs. Margaret	26

M.	(AREA)
Michie, Margaret R.	23
Micou, Thomas W.	15
Mayes, Sarah B.	7
M'Culloch, Mrs. Jane	5
McCulloch, Margaret	5
McC — — — Robt.	6
M. W. H.	7
McLain, Jane Elizabeth-east side	
McLain, Sarah Jane	
N.	
North, Roger	9
O.	
Our Babes A E M & M E M	30
P	
Patteson Ann Boys	6
Peck, Henry	18
Peck, Jacob, Jr.	18
Peck, Jacob, Sr.	18
Peyton, John Howson	8
Peyton, Susanne Smith Madison	8
Peyton, Anne	8
Peyton, Ann Montgomery	8
Points, James Franklin	23
Points, John Jacob	23
Points, Virginia	23
Points, Gerard Enos	23
Points, Arabella	23
Points, Elizabeth	23
Points, Francis Graves	24

Points, Joseph Henry	24	
Po1Iard, Mrs. Eliza	30	23
Potter, James J.	9	
Potter, Eliza Ann	9	
Q.		
Quinlan, Michael	18	
Quinlan, Ann	8	
R.		
Ruff , Mary	28	
S.		
Sheffey, Daniel	6	
Sheffey, Maria Hanson	6	
Smith, Silas H.	5	
Smith, Eliza B.	14	
Smith, Ann	15	
Smith, Joseph	15	
Smith, John Wayt	9	
Snapp, Lawrence	9	
Sowers, John C.	4	
Stribling, Erasmus	5	
Stribling, Erasmus, Jr.	5	
Stribling, Mrs. Matilda	5	
Stribling, Sarah Ann	5	
Stribling, Francis W.	5	
S. A. S.	5	
Stevenson, Ruth L.	29	
Stevenson, Levi L.	29	
Stevenson, Elizabeth Dunlap	29	
Stuart, Jenny	24	
Stuart, Archibald	24	

Stuart, Eleanor	24
Stuart, Martha. B.	24
Stuart, Judge Alexander	23

T.

Taylor, John	29
Taylor, Lewis A. B.	28
Taylor, Mary C.	29
Taylor, Harriot	29
Teabo, Bettie A. H.	7
Tremper, Jacob	9
Tyler, Joseph	30

V.

Valentine, Elizabeth	7
Valentine, Ed.	7

W.

Waddell, Mrs. Mary	20
Weiford, Mary	29
Weiford, Anthony M.	8
Welden, Janet Elizabeth	8
Wilson, William Graham	18
Wise, Catherine	29
Wise, Catherine (Wife)	29
Wise, John	30

Y.

Young, John G.	7
Young, Mary Ann	7
Young, William	7

Note: See page 58 for tombstones added by the original author.
See page 60 for listing updated in 2005.

Churchyard Grave Stones

AREA 4.

(1)

JOHN C. SOWERS
Born in Winchester, Va.
Sept. 1779
Died at Staunton, Va.
Sept. 1843
Aged 64 years
He was enterprising and
successful merchant
A public spirited Citizen
an indulgent and affectionate
Husband and Father
A zealous and devout Christian
And an Elder in the Presbyterian
church for more than thirty years
"Blessed are the dead who die in
the Lord."

(2)

WILLIAM BOYDEN
of Dommerston, V t.
Graduate of
Dartmouth College
& Member of the Staunton
Law School
died April 23, 1833 E 25 yrs.
By Strangers honored &
By strangers mourned.

AREA 5.

(1)

In memory of
MARGARET McCULLOCH
who departed this life
July 24th, 1815
Aged 17 years

(2) 26

IN
remembrance of
MRS. JANE M'CULLOCK
who died March 29th, 1819
in the 67 year of her age.

(3)

SILAS H. SMITH,
Died September 15th, 1842
Aged 55 Years, 8 months and 7 days.

(4)

JANE McCULLOCK
wife of
SILAS H. SMITH,
Died December 12th 1812
Aged 52 years 1 month and 2 days

(5)

ERASMUS STRIBLING
Born
June 1 1784
Died
July 2, 1858
In my hand no price I bring
Simply to the cross I cling.

(6)

IN
MEMORY OF
ERASMUS STRIBLING JR.
Son of Erasmos
and Matilda Stribling
who was born
4th of August, 1813
and died
20th of September
182-

(7)

SACRED TO THE MEMORY OF
MRS. NANCY KINNEY

27

Consort of

Jacob Kinney

Who died on the 15th of December
1824

In the 59th YEAR OF HER AGE

(8)

Here lies the body
of

JACOB KINNEY

Nat. 24th July, 1765

ob. 15 March 1812

He was born in the county of Fluvana
and on migrating to this County
shortly after he reached the years of
manhood

The public utility of his life is
acknowledged by all who knew him
a heart of great sensibility and
benevolence formed for friendship
a temper gay and ardent a disposition
frank and generous
a mind prompt, vigorous, fertile and
original in all its sallies

a soul intrepid, noble and inaganimous once animated the
dust that moulders here

The affection of a wife and the filial
love of a daughter & an only child have
placed this humble stone to his memory

(9)

SACRED
TO THE MEMORY OF
MRS MATILDA STRIBLING
consort of ERASMOS STRIBLING

who was born

8th. November 1789

and died 17 April 1829

(10) 28

IN
memory of HENRY HARTMAN
who departed this life Oct. 23rd
1850
Aged 73 Years

(11)

IN
memory of SARAH ANN STRIBLING
Born December 1, 1817
Died April. (Stone broken)

(12)

IN
MEMORY OF
FRANCIS W. STRIBLIN
of Madison County, Va.
Who died September 27 1850
Aged 19 Years and 22 Days.

(13)

fs F. W. S.
(No ins.-broken)
fs S. A. S.
probably footstone of (11)

AREA 6.

(1)

In Memory of
MARGARET ELIZABETH
daughter of Joh J & MAR Y CLARKE
who departed this life
March 29th 1838
aged 1 year 4 months & 24 days
fs M. E. C.

(2)

SACRED
to the memory of
JOHN CLARKE
who departed this life
September 30th 1836
Aged 64 Years 2 months and 16 days.
How beautifully the pure in heart go up to meet their
God.

29

fs. J. C.

(3)

JAMES CLARKE
died on the 13' January 1808
in the 6 — — of his Age.

(4)

Wooden Slab-No Inscription.

(5)

Wooden Slab-No Inscription

(6)

Wooden Slab-No Inscription.

(7)

ANN BOYS PATTESON
wife of
D. W. PATTESON
and daughter of
Robert and Jane McCulloch
Died March 26, 1851
Aged 53 Years

(8)

IN MEMORY OF
Robt. McCulloch,
who departed this life on
the 21 day of August A. D. 1805
in the 46th year of his age

(9)

Wooden Slab- No inscription.

(10)

30

SACRED
to the memory of
Nichols Cabell Kinney
Died Nov 16th 1859
Aged 67 Years
He died in the hope of a
blessed immortality and in strong
faith in a crucified Redeemer.
This stone is erected to his memory
by his bereaved widow.
fs N. C. K.
In my hand no price I bring
simply to the cross I cling

(11)

SACRED
to the memory of
ELIZABETH C. P. KINNEY
consort of Nichols C. Kinney
who departed this life
the 14th. of August 1851
Aged 30 yrs. 5 mo. and 5 days
(West Side) This stone was erected by her
affectionate husband as a just
tribute of her tenderness as a mother,
her sincerity as a friend, and her
kindness as a mistress. As she lived
in the love and fear of God; So she died
supported by a firm and cheerful trust
that she was exchanging this for a better
world.
I heard a voice from Heaven
Saying unto me,
Write; Blessed are the dead which die
in the Lord from henceforth; Yea, saith
the Spirit, that they may rest from their
labours; Rev. XII 15.

(East Side) I would not live always no welcome the tomb,
Since Jesus hath lain there I welcome the doom
There will be my rest till he bid me arise
to meet him in triumph descending the skies.
My soul hath a desire and a longing to enter
into the courts of the Lord
My heart and my flesh rejoice in the living God.
Psalms LXXXIV 2.

31

(12)

MARIA HANSON
Wife of DANIEL SHEFFEY
Entered into his rest
Nov. 11,1862
Her children arise up and call
her blessed.

(13)

Beneath this stone are entombed
the Mortal remains
of
DANIEL SHEFFEY
Who died suddenly Dec. 3rd. 1830,
Aged 58
Endowed by nature with extraordinary
power of mind He arose to the highest
rank at the bar. And in the councils
of the nation He attained the most
exalted eminence
Equalled by few in the force of intellect .
He was excelled by none
In integrity and principle and generosity
of heart
To the memory of the most affectionate
Husband And the most tender Father
Bereaved affection has raised this humble
monument.

(14)

32

JOHN HOWSON PEYTON

2nd son of John Rowzee Peyton & Anna Hooe
(West Side) Born at Stony Hill Stafford County,
April 29th. 1778 Died at his residence
near Staunton April 3rd. 1847.

SUSANNA SMITH MADISON PEYTON

Wife of J. H. Peyton
& eldest daughter of
(South Side) William Strother Madison
& Elizabeth Preston:
Born at Madisonville,
Montgomery County. Oct. 15th. 1780:
Died in Staunton July 15th. 1830

ANNE PEYTON

daughter of
HOWSON HOOE & Mary Dade,
(East Side) Born on Occoquan
in Prince William County, March 16th. 1755:
Died at the residence of her
son J. H. Peyton.
Jan. 1st, 1837.

ANN MONTGOMERY PEYTON ,

2nd wife of John H. Peyton,
And 3rd. daughter of
(North Side) John Lewis & Mary Preston.
Born at the Sweet Springs Monroe
March 3rd. 1803,
Died at Montgomery Hall
near Staunton
July 15th. 1850.

AREA 7.

(1)

(Head stone broken and gone.)
Foot Stone W. H. M.

(2)

SACRED
to the memory of
SARAH B. MAYES
consort of _____
who departed this life
Sept. 8th. 1850
Aged 34 years 11 months and 7 days.
Farewell dear Husband. Content may you be.
May you obtain ardent life
Prepare and follow me.

(3)

BETTIE A. H. TEABO
died Aug. 15, 1853
Aged 15 yrs. 5 Mo. 15 Days
A lovely child a devoted niece
and a Pure Christian
Foot Stone B. A. H. T.

(4)

SACRED
to the memory of
ELIZABETH V. CLARKE
consort of
JOHN CLARKE
who departed this life January 30, 1838
Aged 56 Years 7 Months and 19 Days
Blest Mother a sweet farewell till at the
feet of thy redeemer dear
the child and parent meet

(5)

(No Inscription.)

(6)

(West Side) HERE REPOSE ED &
ELIZABETH VALENTINE

(North Side) ELIZABETH VALENTINE
daughter of Peter SINGLETON
Born in Princess Ann County.
Dec'r. 26th. 1766
Died October 15th. 1837.

(South Side) ED. VALENTINE
 a soldier of the Revolution
 Born in Kg. Wm. County the
 22nd. August 1763
 died 8th. Nov'r. 1832

(7)

ELIZABETH JAQUELIN
 Relict of the late
 THOS. MARSHALL COLSTON
 And daughter of
 GEORGE FISHER & ANN AMBLER
 Born 28 Dec. 1798
 Obit 19 Aug. 1845
 Age 47 Years
 MY MOTHER

(8)

(West Side) WILLIAM YOUNG
 and
 MARY HIS WIFE
(South Side) JOHN G. YOUNG.
(North Side) MARY ANN YOUNG.

(9)

JOHN J. CRAIG
 Died Jan. 9, 1838
 Aged 36 Years

fs

J. J. C.

(10)

CAPT. WM. BROWN
 Died Oct. 7 1850
 Aged About 77 Years.

AREA 8.

(1)

NATHAN GOWAN (Inscription illegible.)

(2)

HOWARD GOWAN
 departed this life
 on the 5th day of January 1826
 Aged 12 Years 9 Month and 22 days.

(3)

E. C.

35

(4)

IN

Memory of
JANET ELIZABETH
oldest daughter of
J. H. & J. M. WELDON
who died March 12th 1851
Aged 1 Year 10 Months 1 day

IN

Memory of
SARAH JANE
second daughter of
J. H. & J. M. WELDON
who died April 13th 1850

(5)

ROBERT M. FOLEY
Prince William County, Va.
Deaf Mute pupil Ins. D. & D. & B.
Died Sept. 20th, 1841
Aged 26
Erected by the order of the
Board of Visitors.
fs. R. M. F.

AREA 9.

(1)

Here lies the body of
JACOB TREMPER JUNR.
Who departed this life
on the 6th of April 1823
Aged TWENTY SEVEN YEARS
Four Months and four days
Also his infant daughter
aged_____.

(2)

36

No Inscription

(3)

Head Stone
ROGER NORTH
Died Oct. 17, 1776
in the 33 Year of his age
(Slab)-Here lies the body of
ROGER NORTH
who died October 17, 1776
in the 33d Year of his Age.
He was born in the city of Dublin
Arrived in this Colony in the Year
1771 He was a fond father an affectionate Husband And a sincere friend
This stone is raised to his memory by his disconsolate widow in token of his many virtues And her affection. Fs. R. N.

(4)

IN
memory of
LAWRENCE SNAPP
who departed this life
February 8th. 1851
in the 59th Year of his age.
fs. L. S.

(5)

Love, Purity, & Fidelity
IN
memory of
SAMUEL H. BROWN
Born March 28th 1812
died January 25th 1849
This stone is erected as a tribute
of respect by his Brethren of Charity
Div. No. 6 S. of T.

(6)

IN
 Memory of
 JAMES G. POTTER
 Who died April 16th 1851
 Aged 18 Years 6 months and 3 days
 Therefore remove sorrow from thy heart
 and put away evil from thy flesh
 for childhood and youth are vanity
 fs. J. G. P.

(7)

SACRED
 to the memory of
 ELIZA ANN
 wife of
 WILLIAM J. POTTER
 who departed this life Jan'y 31st. 1851
 Aged 22 Years & 3 Months
 Yet we hope to meet thee
 when the day of life is fled
 Then in Heaven with joy to greet thee
 Where no farewell
 (Rest of verse under ground)
 fs. E. A. P.

(8)

SACRED
 To
 the memory of
 JOHN WAYT SMITH
 who was born August 8th, 1810
 and died Sept. 5th, 1838.

AREA 14.

(1)

38

IN

Memory of
ELIZA B. SMITH
wife of Joseph Smith
who departed this life
Nov. 17th, 1810
Aged 20 and 3 days.

(2)

IN

Memory of
ELIZABETH B. BROOKS
wife of (illegible)

(3)

Here lies the remains of
ANNE BLACKBURN
late ANN MATTHEWS
daughter of the late
Gen'l GEORGE MATTHEWS, Dec'd.
and widow of
Gen'l SAMUEL BLACKBURN, Dec'd.
who departed' this life
on the 11 th. day of May
in the year of 1840
aged 75 years

(4)

Here lie the remains of
GEN'L SAMUEL BLACKBURN
late of Bath Co. Virginia
who departed this life
March 2, 1835
aged 55 Years and 9 Months
He was alike distinguished as
an advocate, a patriot, and
a statesman.
He died a believer in the
Christian faith and in the
full hope of immortality
This monument was erected to his
memory by his affectionate widow.

(5)

In memory of
MRS. MARGARET BARRY
Consort of
ANDREW BARRY
who departed this life
December 19th, 1803
Aged 25 Years

39

(6)

GEORGE M. BARRY
was born 11th. September, A. D. 1803
died 17th. December, 1820, Etatis 18th.

IN talents, information and prospects
equalled by few in years
In virtue and real worth surpassed by
none of his years,.

"As for man his days are as the grass;
as a flower of the field
so it flourisheth, for the winds
sweep over it and it is gone
Be ye therefore also ready
for in such an hour as ye think not
the son of man cometh.

AREA 15.

(1)

IN MEMORY OF
THOMAS W. MICOU
of Roanoke County, Va.
WHO DEPARTED THIS LIFE
2nd. of September, 1816
Aged 35 YEARS, 6 MO'S
& 25 DAYS.

"The Lord is my light and my
salvation."

The Rock of my Strength and
my refuge is my God."

(2)

(3) 40

(Top of stone broken off, no inscription.)

IN

Memory of
Joseph Smith
Born June 27, 1785
Died May 14, 1863

(4)

IN

MEMORY OF
ANN SMITH
Wife of Joseph Smith,
who departed this life
at the Blue Sulphur Spring
on the 21st. of August 1849
in the 65 year of her age

AREA 16.

(1)

(Wooden Slab-Illegible)
(Flat Stone)- Our LITTLE CHARLIE
infant son of
J. O. M. A. Lewis.

(2)

(Broken Stone-Illegible)

AREA 17.

(1)

(2)

(3)

IN

Memory of
FRANCES CUTHBERT
who died January 12th, 1852
in the 63rd. year of her age
For me to live is Christ, and
to die is gain

fs

F. C.

(4)

SACRED
to the memory of
MRS. DINA WYTHE BRAGG
who died Feb. 9th. 1858
in the 72 year of her Age.
fs D. W. B.

41

(5)

LITTLE LOU LOU
Daughter of
A. M. & L. DUPUY
Died Jan. 31, 1855
Aged 2 Yrs. & 5 Mo.

(6)

JANE BOYS
Wife of Dr. WM. BOYS
Died Feb. 1840
In the 60 yr. of her Age.
And ROSA Wife of Rev. Thos. CASTLETON,
Born Feb. 12, 1819
Died Feb. 5, 1852

(7)

Dr. WILLIAM BOYS
Born August 23, 1771
Died Sept. 16, 1838.

(8)

MARTHA ALLEN
died June 27, 1838

(1)

AREA 18.
SACRED
to the memory of
JACOB PECK senr.
who was born Oct. 14th, 1739
and departed this life
Sept. 22nd. 1827

fs

(Blank)

(2)

42

SACRED

To the memory of
JACOB PECK, JUNR.
Who was born June 2nd. 1781
and departed this life
June 27th, 1825
fs (Blank)

(3)

HENRY PECK
Departed this life
May 29, 1807
Aged 14 Years, 10 months and 17 days.

(4)

I H S
Here lies the remains of
MICHAEL QUINLAN
who died May 26th, 1850
Aged 76 Years
He was a native of Thurles County
Tipperary Ireland
R. I. P.
fs M. Q.

(5)

I H S
Here lies the remains of
ANN
Wife of MICHAEL QUINLAN
who died Feb. 23rd. 1849
Aged 36 years
R. I. P.
fs. A. Q.

(6)

M. G. W.

(7)

To the memory of
 William Graham
 infant son of
 H. & C. WILSON
 Died Dec. 23rd. 1846
 Aged 9 Months

(8)

(9)

Sacred to the memory of
 Mrs. SARAH HARUFF
 Who departed this life
 April 13, 1816
 Aged 46 Years one month and 9 days.

(10)

SACRED
 to the memory of
 THOMAS BAGBY
 died December 28, 1812
 Aged 49 years 4 months
 and 22 days.
 fs T. B.

(11)

SACRED
 to the memory of CATHARINE A.
 wife of THOMAS BAGBY
 DIED
 June 8, 1872
 Aged 76 yrs. 3 mo. and 10 ds.
 fs. C. A. B.

AREA 19.

(1)

Doctor Alexander Humphreys
 Departed this life 23rd. May 1802
 in the 45 th year of his age

(2)

(No legible inscription.)

(3)

IN
 Memory of
 LEWIS HARMAN
 BORN
 Oct. 1, 1794
(West Side) DIED
 June 5, 1840
 The undying love of his wife
 has raised this stone as a simple
 tribute to the memory of a most
 devoted Husband and Father
(North Side) MICHAEL HARMAN
 Died
 Aug. 11, 1808
 Aged 41 Years

(4)

SARAH J. HARMAN
 BORN
 April 25, 1799
 DIED
 Oct. 18, 1857
 Erected by her sons as a memorial
 of their love and Veneration for a
 sainted Mother
 "She is not dead but sleepeth."

AREA 20.

45

(1) (Flat Slab)

Mrs. MARY WADDELL
wife of REV. DR. JAMES WADDELL
BORN in LANCASTER COUNTY
July 2, 1752
Died in STAUNTON
February 13, 1813.

(Head Stone) MRS. MARY WADDELL
Wife of Rev. James WADDELL
DIED
Feb. 24, 1813
in the 62 year of her age
fs. M. W.

AREA 23.

(1)

SACRED
to the memory of
JUDGE ALEXANDER STUART
of St. Louis County, Mo.
BORN
May 11, 1770.
DIED
Dec. 9, 1832
Whilst on a visit to his relations

(2)

IN
Memory of
ELIZABETH POINTS
consort of JOSEPH POINTS
who departed this life April 1st, 1836.
Aged 36 Years 11 months and 20 days

(3)

46

IN
memory of
ARABELLA POINTS
Who departed this life
May 15, 1836
Aged 36 years, 11 months and 20 days

(4)

(Illegible)

(5)

(Illegible)

(6)

In memory of
GERARD ENOS POINTS
Who departed this life
June 7th. 1833.
Aged 1 Year 7 months and 1 day

(7)

Here lies the body of
CAROLINE GARBER
Died Nov. 24, 1803
in the 7 year of her age

(8)

JANEY GARBER Died
Feb. 11, 1811
in the 15 year of her age

(9)

IN
Memory of
JOHN GARBER
BORN
Dec. 1st, 1791
and died August 29th, 1829

(10)

IN
memory of
MARGARET GARBER
consort of MICHAEL GARBER
who died
7th. of May, 1834
In the 59th. year of her age

(11)

47

IN

Memory of
FRANCES S. GARBER
consort of ALBERT I. GARBER
born 14th. Nov. 1806
died 29th. Nov. 1834.

(12)

MARGARET R. MICHIE
wife of
THOMAS J. MICHIE
was born the 18th. of
February, 1806
(West Side) Died the 22nd of March, 1841
He who knew her best and loved
her most
erected this monument to her
memory
(East Side) She who rests here
was an exemplary wife
a tender mother, a dutiful daughter
a warm and faithful friend
and above all an humble and
sincere Christian.

(13)

MICHAEL GARBER
Born in York, Pa.
May 6, 1769
Died
Dec. 7, 1845

(14)

IN memory of
SUSAN E. GROVE
BORN
June 12th, 1817
Died
Oct. 30th, 1824
Aged 7 years 4 months and 18 days

(15)

48

IN
memory of
ELIZABETH A.
daughter of Frederick
and Lucy Hill,
Born
August 18, 1828
Died
June 17th, 1842
Aged 13 years 10 months and
16 days.

(16)

IN
memory of
VIRGINIA POINTS
fs. (No inscription)

(17)

IN
memory of
JOHN JACOB POINTS
who departed this life
April 8th, 1835
Aged 3 years, 11 months,
fs. (No Inscription)

(18)

IN
memory of
JAMES FRANKLIN POINTS
Who departed this life
February 28th, 1838
Aged 14 months 7 days.
fs. (No inscription)

AREA 24.

(1)

SACRED
to the memory of
JENNY STUART
who departed this life
August 10th, 1831
in the 85th. year of her age

49

(2)

THIS STONE
covers the mortal remains of
The Hon. ARCHIBALD STUART
Who died on the 11th. day of
July, 1832
aged 75 years 3 m. and 22 days
He merits the tribute of a grateful remembrance
Having performed well his part in life
When a youth he fought for his country
in the war which achieved our independence and in mature years contributed
in convention To confirm her liberties
By the adoption of our National Constitution
He was distinguished as an able lawyer
a wise legislator and an able and learned
judge
He now rests from his labors
But his work shall long be remembered
For he was true to himself, his country and his friends.

(3)

SACRED
to the memory of
ELEANOR STUART
Widow of Judge Arch Stuart
Born
Sept. 2, 1768
DIED
Oct. 24, 1858
in the 91 yr. of her age
An affectionate wife a devoted Mother,
a sincere friend. Her descendants have
erected this monument as a memorial of
their affection and reverence.

(4)

50

MARTHA B. STUART
Second daughter of A. H. H. &
F. C. STUART

Born

16th. May, 1810

Died

1st. Feb. 1815

AGED 4 years 8 months & 15 days.

fs. M. B. S.

(5)

IN

MEMORY OF

JOSEPH HENRY POINTS

Who departed this life

June 18th, 1833.

Aged 3 years 2 months and 20 days.

(6)

IN

memory of

FRANCES GRAVES POINTS

Who departed this life

July 9th, 1833,

Aged 1 year 2 months and 13 days

(1)

AREA 26.

IN

memory of

MAGDALEN M.

WIFE OF BENJAMIN CRAWFORD

Born in Augusta County, Va.

March 3rd, 1810,

and departed this life

May 21st, 1849

(3)

MRS. MARGARET LYLE
Departed this life at an advanced age
on the ninth day of January, 1836
"I heard a voice saying unto me
Write from henceforth Blessed are the
dead who die in the Lord even shall the
spirit...
Rev. XIV. 13

51

AREA 27.

(1)

(North Side) Robt. S. BROOKE
DIED
May 14,1851
in the 51 year of his age
(South Side) MARGARET LYLE
2nd Wife of Robt. S. BROOKE
DIED
May 8,1851
in the 42' Year of her Age.

AREA 28.

(1)

SACRED
to the memory of
LEWIS A. B. TAYLOR
Son of JOHN TAYLOR
who departed this life
October 23d, 1838
AGED 19 years 2 months and 27 days.
fs. L. A. B. T.

(2)

I. H. S.
FRANCIS BOWLES
died June 7, 1850
In the 27th. Yr of her age
Prudence and piety adorned this life.-
fs. F. B.

(3)

52

I. H. S.
JOHN BOWLES
Died Dec. 3, 1848
Aged 65 Yrs. -

(4)

In Memory of
MARY RUFF
wife of JACOB RUFF
Who departed this life
the 13 of Apr. 1817
in the 24 year of her age.

(5)

M. R.

AREA 29.

(1)

CATHERINE WISE
Wife of JOHN WISE, SENR. DECR.
Born Jan. 6th. 1778
Died Sept. 21st, 1852
For more than fifty years she was
a consistent member of the M. E. Church
The rich shall be in everlasting
remembrance
fs. C. W.

(2)

(3) Here lies
The Body of
CATHERINE WISE
who departed this life
The 15th. Day of August, 1799
Aged 19 Months

(3)

Here rests the remains of
BARNETT BRADY
who departed this life
March 1821
in the 87th. year of her age.

(4)

Here lies the Body of
 DIANA M. DEAHY
 born October 21st. 1736
 Died-1808

(5)

Mrs. L. L.
 Consort of Dr. A. BROCKENBOROUGH of
 Tappahannock
 departed this life
 in the County of Bath
 on the 18th. of August, 1820,
 aged 32 Years.

(6)

OUR MOTHER
 MARY C. TAYLOR
 Died Aug. 31, 1866
 in her 73 Year.
 Foot Stone M. C. T.

(7)

OUR FATHER
 JOHN TAYLOR
 Died Jan. 25, 1838
 Aged 57 yrs. 4 mos. 25 Ds.

(8)

IN memory of HARRIOT TAYLOR
 consort of JOHN TAYLOR
 who departed this life on the
 23 Day of May, 1820, Aged 37 Years
 Six Months. 4 Days.

(9)

V. E. P.

(10)

A.E.P.

(11)

IN MEMORY OF ELIZAH H. KYLE
 wife of WILLIAM KYLE
 Died August 1st, 1845
 (Remainder of inscription under ground.)

(12)

54

Wm. J. KYLE
son of N. & F. G. KYLE
died June 27th, 1849
Aged 1 Year 11 Months and 2 Days.
Foot Stone W. J. K.

(13)

RUTH L. STEVENSON
Born July 22, 1764
Died October 29, 1844
Aged 80 Years 3 Months & 7 Days.

(14)

(Masonic Insignia)
LEVI L. STEVENSON
Born
November 11, 1787
Died August 20, 1873
Aged 86 Years.

(15)

ELIZABETH DUNLAP STEVENSON
Born
August 12, 1793
Died October 27, 1850
Aged 57 years 2 months & 10 days.

AREA 30.

(1)

In memory of Wm. H. Ames
Son of Merril and Ann E. CUSHING
born June 1, 1843
died Feb. 18, 1845.
Aged 1 year 6 months & 17 days.
(-----)

(2)

SACRED
 to the memory of
 ANDREW HARUF
 who departed this life
 June 11th, 1828
 aged 64 years 5 months and
 5 days

(3)

CATHERINE HARUF
 DIED
 June 21, 1855
 Aged 69 Years 5 Mo. 6 Da.

(4)

SACRED
 to the memory of
 ELIZABETH HARUF
 who departed this life
 Feb. 11, 1847
 AGED 82 Years 5 Months &
 19 Days.

(5)

Here lies the Body of
 DIANA HAROUF
 Born-(illegible)

(6)

DEAR SALLY
 SARAH ANN
 Wife of JOHN KURTZ, M. D.
 and daughter of
 DANIEL GOLD, Esqr.
 Born in Winchester
 April 30th, 1822
 Died at Staunton,
 Feb. 6th. 1852
 Her spirit rests with God, and these
 ashes to the precious dust
 Our Father's care shall keep till the
 last angel rises and-(Illegible)
 Foot Stone S. A. K.

(7)

56

In Memory of
JOHN WISE
who was born in
Frederick City, Maryland,
September 2nd, 1773
and departed this life
July 28th, 1844
Aged 70 Years 10 Months and
26 days.

(8)

SACRED
to the memory of
Mrs. ELIZA POLLARD
wife of BENJAMIN POLLARD, ESQ.
of the Borrough of Norfolk,
who departed this life
on the 7th. day of August, 1826
at the Augusta Springs near this place
in the 28th. year of her age.
"Of such is the Kingdom of God."

(9)

OUR BABES
A.E.M. M.E.M.

(10)

IN
MEMORY OF
CHARLES F. KEEDING
who was born Jan. 22nd, 1831
died March 5th. 1833
AGED 2 YEARS 1 MONTH & 11 DAYS

(11) *

Rev. Joseph Dennis Tyler, BA., B.D., M.A.
Son of Major & Hon. Royall and Mary Palmer Tyler
Born Sept. 4, 1804 -Died January 29, 1852
First Superintendent -Virginia School for the Deaf
1839-1852
This stone erected by alumni
Virginia School for the Deaf 1952

* This was stapled to the page of the original booklet, but many years after it was produced.

AREA 31.

57

(1)

ANNA CASTLEMAN
Foot Stone A. C.

(2)

MARY
RANDOLPH
SPOTTSWOOD
BROOKE
Wife of the late
Dr. EDMUND BERKELEY
Born
Jan. 5, 1803
died
Feb. 24, 1875.
fs. M. R. S. B. B.

(3)

IN
memory of
DOCR. EDMUND BERKELEY
Born March 17th, 1801
Died April 5th, 1851.
"Behold an Israelite indeed
in whom there is no guile."
fs E. B.

(4)

IN
memory of
JOHN F. BERKELEY
Born July 22nd, 1839
Died March 7th, 1845
At rest in Heaven
fs. J. F. B.

(5)

CHARLES
infant son of Dr. E. & M. R. S. BERKELEY
fs. (Blank)

(6)

58

WILLIAM F.
infant son of
Dr. E. & M. R. S. BERKELEY
fs. Our Babe.

(7)

SACRED
to the memory of
ANN E. wife of MERRILL CUSHING
who departed this life
on the 13th. of September 1880
Aged 73 Years
Blessed are the dead who die
in the Lord
fs. A. E. C.

(8)

SACRED
to the memory of
MERRILL CUSHING
who departed this life
on the 21st. of January 1850
Aged 50 Years
Adieu dear friends I take my leave
Farewell my loving wife
Our children dear your guardian be.
fs. M. C.

(9)

(Confederate Insignia)
WALTER Q. HULLIHEN
A SOLDIER OF THE CONFEDERACY
FOR 46 YEARS RECTOR OF TRINITY CHURCH
BORN IN WHEELING, VA. JUNE 14, 1841,
DIED IN STAUNTON, VA. APRIL 8, 1923.

(10)

MARY Wife of
ANTHONY WEIFORD
DIED Dec. 13, 1844
in the 47 year of her Age
"Blessed are the dead who die
in the Lord."

ANTHONY M. WEIFORD
Died July 23, 1863
Aged 73 yrs. 3 mo. & 2 days.

TOMBSTONES OVERLOOKED IN ABOVE LIST

MARTHA ALLEN
Died June 27, 1838.
Misplaced in Index
South side of church, in Boys row.

LEWIS BELLIS
Son of Martha Bellis
of Amelia County
who (departed this life)
on the 18th day of
1800.

ANNA CASTLEMAN
(Lamb carved on stone)
Westside, next the Berkeley row.

Here lies the Body of
DIANA M. DEAHY
Born Oct. 26th 1798
Died 1808.
West side

NANCY HUMPHRIES
this life 1802.
East side

MRS. SARAH HUFF
who departed this life April 1810
Aged 46 years 1 month & 9 days.
East side

In Memory of
 JANE ELIZABETH
 eldest daughter of T. H. and L. McLain
 Who died on March 12th 1851.
 Aged 1 year 10 months and 1 day.

In Memory of
 SARAH JANE
 second daughter of T. H. and L. McLain
 who died April 18 50 Aged 1 year and 7 months
East side

1794.
 Here lies the Body of
 JOHN CUSHING
(South side near rectory boundary)

(Headstone broken)
 2th 1829 born June 30 1807
 Aged 22 years.

Footstone
 M. L.

For the 2005 Edition:

61

Trinity Churchyard has undergone changes since the original edition of this booklet was published. New graves have been added (rectors and staff of Trinity Church and their family members). Old graves have deteriorated and been removed. Others have been repaired and returned to the yard. The research to identify the previously unlisted graves was done by Roland Micklem in June 2005. Further acknowledgement goes to Elizabeth Hogg and Susan Micklem for additional research and the redesign of the booklet.

The following are represented by graves in 2005, but were not listed in the original book.

NAME	AREA
Brikenridge, Caroline	24
Broman, Carl	5
Brooke, Carroll	32
Brooke, Florence Edwards	32
Broman, Marguerite	5
Carroll, Isabella S.	15
Chambers, Ann	8
Eidson, Catharine	8
Fannon, Daniel	32
Kinney, Chesley	5
Kinney, Mary Edmunds	5
Harper, Catherine Calhoun	8
Heiskell, Peter	33
Hullihen, Amelia Hay	31
Hullihen, Augusta	31
Hullihen, Elizabeth C.	31
McDowell, Isabella	23
McDowell, John	23
McDowell, William (d. 1806)	23
McDowell, William (d. 1822)	23
"MR"	27
Randolph, John Granbery	33
Eliza Rose	30
Wyford	8

AREA 5.

(1) 62

Carl Broman
June 5, 1904
July 1. 1979
Organist and choirmaster
1938-1979

(2)

Marguerite Lindsey Broman
August 19, 1907 – October 3, 1997

(3)

Near This Place Lie The Remains of
CHESLEY KINNEY
Born 1768 Died 1829
AND
MARY EDMUNDS, His Wife
Died August 14, 1831
This Marker Placed A.D. 1961
By Their descendants

AREA 8.

(1)

Ann Chambers
Widow of
William Chambers
Born in the town of Staunton
The 1st day of January
1766
Died the 22nd of November
1839.
Aged 73 years 19 months
and 26 days

(2)

In memory of CATHARINE
wife of
Henry Eidson
Born 6th Oct. 1777
Died 12th Jany 1852

(3)

CATHARINE COLHOUN
HARPER
died Oct. 13, 1826
Aged 13 months
and 16 days

63

(4)

Here lies the body
of
(illegible) WYFORD
who
died ? January
1810
Aged 73 Years
(illegible) months & (illegible) days

(AREA 15)

(1)

(Note: The following inscription was originally on a wooden grave marker. This was replaced by a stone marker which exactly replicates it. The original wooden marker is in the Trinity archives.)

In
Memory of
ISABELLA
S. CARROL.
infant daugh
ter of J.S. & I.
CARROL, who
departed this
life May 14th
1833 aged 1
month & 14
days

AREA 23.

(1)

Here Lies the Body
of
WILLIAM MCDOWELL
Who departed this Life
18 day of February, 1806

(2) 64

In memory of
ISSABELLA Mc DOWELL
Who departed this life
On the 22nd of January 1845
Aged Sixty-five years.
Lived beloved and died lamented
by all that knew her far and near

(3)

In memory of
WILLIAM L. Mc DOWELL
who departed this life
September 15, 1822
Aged 23 years 9 montha and 26 days
Watch therefore: for ye know not
what hour your Lord doth come.

Therefore be ye also ready
for in such an hour as ye
think not the Son of man cometh

(4)

JOHN MCDOWELL
Born August 1st 1770
Died January 20th 1849

AREA 24.

(1)

MARGARET HARPER
Died----28, 1812
----- illegible
fs. MH

(2)

65

To the memory of
CAROLINE
Wife of
J.B. BRIKENRIDGE
& daughter of
PETER HEISKELL
Who died April 25th, 1833
Age 33 years 7 months and
15 days
He who knew her best &
loved her most, carved this
stone to her memory,

(AREA 27)

MR

(AREA 30)

Eliza Rose

(AREA 31)

Addition to Hullihen Grave Marker

(North Side)

AMELIA HAY
WIFE OF
WALTER Q.
HULLIHEN
MARCH 12, 1848
JANUARY 8, 1939

(South Side)

ELIZABETH C.
HULLIHEN
South Side
OCT. 14, 1871
MAY 25, 1963

(West Side)

AUGUSTA R.
HULLIHEN
BORN
OCTOBER 30, 1886
DIED
JANUARY 16, 1888

AREA 32

(1) 66

THE REVEREND W. CARROLL BROOKE
SERVANT OF GOD
ADVOCATE FOR SOCIAL JUSTICE
APRIL 12, 1905 – AUGUST 15, 1991
FLORENCE EDWARDS BROOKE
DEVOTED WIFE
MAY 13, 1904—APRIL 15, 1996

(2)

DANIEL FANNON
OCT. 21, 1918 - AUG. 27, 1996
DEACON – SERVANT
PRIEST – SHEPHERD

AREA 33.

(1)

In
Memory of
JOHN GRANBERY RANDOLPH
Born April 18th, 1826
Died August 26th, 1852
Blessed are the dead who die in the Lord.

(2)

SACRED
To the memory of
PETER HEISKELL
Who fell asleep in Christ
on the 4th of November 1841
In 82nd year of his age
Blessed are the dead who die in the Lord

Notes

TE