

United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

See instructions in *How to Complete National Register Forms* Type all entries—complete applicable sections

1. Name)			
historic	Friendship Ceme	etery		
and/or common				
2. Locat	tion			
street & number	1300 4th Street	t South	-	not for publication
city, town	Columbus	vicinity of	congressional district	Second
state	Mississippi cod	e 28 county	Lowndes	code 87
3. Class	ification			
district _ building(s) _ structure _	Ownership X public private both Public Acquisition in process being considered	StatusX occupied unoccupied work in progress Accessible yes: restrictedX yes: unrestricted no	Present Use agriculture commercial educational entertainment government industrial military	museum park private residence religious scientific transportation X other: Cemetery
4. Owne	er of Prope	rty		
name	City of Columb	us		
street & number	525 Main Stree	t		
city, town	Columbus	vicinity of	state	Mississippi
	Of	al Descripti	ry Clerk	
courthouse, registr	$ m_{C}$ y of deeds, etc. $ m_{LO}$	wndes County Courtl	nouse	
street & number	501 2nd Avenue	North		
city, town	Columbus		state	Mississippi
6. Repre	esentation	in Existing	Surveys	
title Statewide	Survey of Histor	ic Sites has this pr	operty been determined el	legible? yes no
date May 2, 19	978		federal X sta	ite county local
depository for surv	ey records Mississi	ppi Department of	Archives and History	y
city, town	Jackson		state	Mississippi

7. Description

Condition X excellent deteriorated good ruins fair unexposed	Check one unaltered X altered	Check one X original site moved date
---	-------------------------------	---------------------------------------

Describe the present and original (if known) physical appearance

Located in the southwest corner of the city of Columbus, Mississippi, Friendship Cemetery is bounded on the north by a residential area, on the south by Lake Catherine, on the east by 4th Street South, and on the west by a heavily foliated area overlooking the Tombigbee River. The original plot, which forms the nucleus of the present cemetery, was laid out in 1849 in the form of three interlocking circles (the emblem of its founders, the Independent Order of Odd Fellows) and covered only five acres. Over the years land continued to be purchased by the Odd Fellows and added to the cemetery until a total of thirty-five acres had been assembled. After receiving Friendship Cemetery from the Odd Fellows in 1957, the City of Columbus added approximately another twenty acres to the northwest corner of the cemetery. However, only the thirty-five acres of the old burial ground have been included in the nomination.

The three original ellipses still dominate the front of the cemetery, but the remainder of the grounds have been developed along a grid plan. Around most of the perimeter is a cast iron fence which was erected in 1900 by Champion Iron Company of Kenton, Ohio. (Friendship Cemetery papers, Columbus-Lowndes County Public Library, Columbus, Mississippi.) The cemetery is divided into "squares" measuring twenty-four feet by twenty-six feet which are in turn subdivided into twelve individual burial plots. Many of the squares were purchased by one family and often contain the graves of several generations of that family. Several of these family plots are surrounded by ornamental cast iron fences or outlined by a coping of stone. Friendship Cemetery is a virtual "forest" of stone monuments of varying sizes and shapes. Most are of marble or granite and possess a moderate to high degree of artistic quality. Typical monuments include obelisks, broken columns, urns, angels, cherubs, lambs, and crosses of various styles. as well as traditional upright slabs embellished by ornamental carvings. Rev. Thomas C. Teasdale's "Weeping Angel," the bronze bust of General S. D. Lee, the obelisk-type Confederate monument erected in 1873 by the Ladies' Monumental Association, and the "Unknown Confederate Soldier" monument erected in 1894 are among the most notable. There is also a small Gothic Revival mausoleum located within the graveyard.

Probably the most solemnly impressive feature of the cemetery is the Confederate burial ground containing the graves of over 2,000 Southern soldiers, mostly unknown. Due to the high mortality rate, the tract at the southern end of the cemetery, set aside for the Confederates was found to be insufficient so another tract to the north was acquired. Their graves were dug in long, even rows and were originally marked by wooden headboards (which, unfortunately, soon deteriorated) inscribed with the name, regiment, and company of the soldier (William L. Lipscomb, A History of Columbus, Mississippi [Birmingham, Alabama: Dispatch Printing Co., 1909], p. 127). Simple marble headstones from the Veterans Administration now mark most of the Confederate graves. The identity of the approximately 350 are known; the remainder of the markers bear the inscription "Unknown Confederate Soldier." In the 1870's the Ladies' Monumental Association planted rows of the magnolia trees in the Confederate plots and along the drive which connects the two areas (Lipscomb, p. 131). Today most of these trees survive and have grown to giant dimensions.

8. Significance

Period prehistoric 1400–1499 1500–1599 1600–1699 1700–1799 X 1800–1899 1900–	Areas of Significance—C archeology-prehistoric agriculture architecture art commerce communications	heck and justify below community planning conservation economics education engineering exploration/settlement industry invention	landscape architectur law literature military music philosophy politics/government	science _X sculpture social/ humanitarian theater transportation _X other (specify)
Specific dates	July 16, 1849	Builder/Architect		Origin of National Celebration

Statement of Significance (in one paragraph)

Friendship Cemetery is one of the oldest perpetually maintained cemeteries in Mississippi and is an historic site of national importance. Established May 30, 1849, on a five acre parcel of land owned and operated by Union Lodge No. 35 of the Independent Order of Odd Fellows, the cemetery had its first recorded burial in July, 1849. Soon after opening, however, Friendship was recipient of several graves moved from other cemeteries, which accounts for the 1823 date found on its oldest tombstones (James W. Parker, Friendship Cemetery Tombstone Inscriptions and Burial Records [Columbus, Miss.: Lowndes County Department of Archives and History, 1979], pp. iii-iv).

The cemetery was originally laid out in the form of three interlocking circles representing "Friendship, Love, and Faith," the insignia and motto of the Odd Fellows. From time to time, as the need arose, the local Odd Fellows lodge purchased additional land (most prior to 1900) until the cemetery contained thirty-five acres which includes the old "Covenant Plot" Jewish cemetery that adjoined Friendship. In 1957 the Odd Fellows transferred ownership of Friendship Cemetery to the City of Columbus along with approximately \$70,000 in bonds for continued care of the burial ground. The cemetery presently contains some 9,000 graves, and the city still allows burials in the remaining unused plots (Friendship Cemetery papers, Columbus-Lowndes County Public Library, Columbus, Mississippi).

During the War Between the States, Columbus became a hospital community tending both Confederate soldiers and Union prisoners-of-war wounded at the Battle of Shiloh and other fighting in north Mississippi. Of those mortally wounded, burial records indicate that 2,194 Confederate and 49 Union dead were interred at Friendship Cemetery. Throughout the war a small group of Columbus ladies came on a regular basis to clean the graves of weeds and periodically decorate them with flowers. In the spring of 1866 Miss Matt Morton, Mrs. J. T. Fontaine, and Mrs. Green T. Hill met at the Morton home, "Twelve Gables," to plan what became the first observance of Memorial Day (William L. Lipscomb, A History of Columbus, Mississippi [Birmingham, Alabama: Dispatch Printing Co., 1909], pp. 127-129).

Designed to be an annual event, "Decoration Day" (as it was called) was scheduled for April 25, 1866. On that day a large number of ladies assembled at Friendship Cemetery to officially decorate the Confederate graves and honor the Federal dead as well. The (Columbus) Mississippi Index of April 26, 1866, reported the proceedings as follows:

The procession of yesterday in honor of the Confederate dead was large and imposing... Arriving at the cemetery, the ladies assembled around the graves of the soliders in the form of a square; from the center of the ground, an elaborate and eloquent address was delivered by Rev. G. T. Stainback, and following it, a fervent prayer by Rev. A. S. Andrews. The ladies then performed the beautiful and touching duty of decorating the graves with flowers... We were glad to see that no distinction was made between our own dead and about

9.	Major	Bibliog	aphical	References
----	-------	---------	---------	------------

Columbus, Mississippi. Columbus-Lowndes County Public Library. Friendship Cemetery papers.

Kilmer, Kenton, "The Origin and History of Memorial Day." Research Paper, Legislative Reference Service, Library of Congress, 1958.

Acreage of nominated pro		HTM MAT W	EDIFIFN
Oundrands name Col	1 1 1/1 1/1 1/1 -	- AIM MAI A	LIVII ILU ICICN Quadrangle scale 1:62500
UMT References	LANT	AGE NOT VER	IFIED duadrangle scale
A 1 6 2 6 7 2 2	ALKE		1 1 1 10 9 10 9 19 0 9 1
A 1 6 3 6 7 3 3 Zone Easting	0 3 7 0 5 5 3 0 Northing	$\begin{bmatrix} 1 & 6 \end{bmatrix}$ Zone	3 6 6 3 3 0 3 7 0 5 1 2 5 Northing
c 1 6 3 6 6 8 6	0 3 7 0 5 1 2 5	D 1 6	3 6 7 8 6 0 3 7 0 5 3 0
E		F L	
G		н 💹	
Verbal boundary desc	ription and justification		
	ection of Friendship red line in the 1978 o		nominated is an irregularly sharesee attached map.
List all states and cou	unties for properties overl	apping state or c	ounty boundaries
state	code	county	code
state	code	county	code
11. Form P	Prepared By		
	sippi Dept. of Archive		((01) 000 010/
street & number P. O.	Box W-239	te	elephone (601) 328-0104
	ıs	S	tate Mississippi
city or town Columbu			0.441
City of town	listoric Pres	ervation	Officer Certification
12. State H	Historic Preso		Officer Certification
12. State H	ce of this property within the		Officer Certification
The evaluated significance X nation As the designated State H 665), I hereby nominate the	ce of this property within the second state Historic Preservation Officer for inclusion in the second state.	state is:local or the National Histone National Register	Officer Certification Dric Preservation Act of 1966 (Public Law 89— and certify that it has been evaluated ation and Recreation Service.
The evaluated significance X nation As the designated State H 665), I hereby nominate the	ce of this property within the state Historic Preservation Officer for inclusion in the standard procedures set forth by the	state is:local or the National Histone National Register	oric Preservation Act of 1966 (Public Law 89– and certify that it has been evaluated ation and Recreation Service.
The evaluated significance X nation As the designated State H 665), I hereby nominate the according to the criteria and State Historic Preservation	ce of this property within the state Historic Preservation Officer for inclusion in the standard procedures set forth by the	or the National Histone National Register the Heritage Conserv	oric Preservation Act of 1966 (Public Law 89– and certify that it has been evaluated ation and Recreation Service.
The evaluated significance X nation As the designated State H 665), I hereby nominate the according to the criteria at State Historic Preservation title State Historic For HCRS use only	ce of this property within the senal state Historic Preservation Officer for inclusion in the senal procedures set forth by the con Officer signature ic Preservation Officer	or the National Historie National Register ne Heritage Conserv	pric Preservation Act of 1966 (Public Law 89- and certify that it has been evaluated ation and Recreation Service. Clark May 27, 1980
The evaluated significance X nation As the designated State H 665), I hereby nominate the according to the criteria at State Historic Preservation title State Historic For HCRS use only	ce of this property within the state Historic Preservation Officer finis property for inclusion in the stand procedures set forth by the con Officer signature	or the National Historie National Register ne Heritage Conserv	pric Preservation Act of 1966 (Public Law 89- and certify that it has been evaluated ation and Recreation Service. Clark May 27, 1980
The evaluated significance X nation As the designated State H 665), I hereby nominate the according to the criteria at State Historic Preservation title State Historic For HCRS use only	ce of this property within the senal state Historic Preservation Officer for inclusion in the senal procedures set forth by the con Officer signature ic Preservation Officer	or the National Historie National Register ne Heritage Conserv	pric Preservation Act of 1966 (Public Law 89- and certify that it has been evaluated ation and Recreation Service. Clark May 27, 1980
The evaluated significance X nation As the designated State H 665), I hereby nominate the according to the criteria at State Historic Preservation title State Historic For HCRS use only	ce of this property within the senal state Historic Preservation Officer for inclusion in the senal procedures set forth by the con Officer signature ic Preservation Officer	or the National Historie National Register ne Heritage Conserv	oric Preservation Act of 1966 (Public Law 89- and certify that it has been evaluated ation and Recreation Service. Classical May 27, 1980

United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet

Item number

8

Page 1

8 - STATEMENT OF SIGNIFICANCE

forty Federal soldiers who slept their last sleep by them. It proved the exalted, unselfish tone of the female character. Confederate and Federal—once enemies, now friends—receiving this tribute of respect (Lispcomb, pp. 129-130).

It was from this observance, as reported in Northern newspapers, that New York jurist Francis Miles Finch drew the inspiration for his popular poem, "The Blue and the Gray." Prefacing the poem, published in The Atlantic Monthly, in September, 1867, was this note of praise for the deed performed at Friendship Cemetery:

The women of Columbus, Mississippi, animated by noble sentiments, have shown themselves impartial in their offerings to the memory of the dead. They strewed flowers on the graves of the Confederate and of the National soldiers (Kenton Kilmer, History and Government Division, Library of Congress, "The Origin and History of Memorial Day," research paper for Legislative Reference Service, Library of Congress, 1958).

In October, 1867, all the Union soldiers buried at Friendship Cemetery were reinterred at the Corinth National Cemetery, and in subsequent years, the Federal government placed the official observance of Memorial Day on May 30th (Friendship Cemetery papers). The people of Columbus, however, have continued to honor their dead every April 25 in a ceremony which has become known as "Confederate Decoration Day." Other communities which held similar ceremonies in April of 1866 have also laid claim to the origin of Memorial Day. Most conspicuous of these are Columbus, Georgia, which honored its Confederate dead on April 26th and Carbondale, Illinois, which honored its Union dead on April 29th. However, Columbus, Mississippi, can claim not only to have been ahead of the other observances of Memorial Day, but more national-minded in its distribution of the tributes of honor and mourning (Kilmer).

In addition to being the site of this historic event, Friendship Cemetery is the burial place of many persons significant to local, state, and national history. Among them are two Mississippi governors, James Whitfield (1791-1873), and Henry L. Whitfield (1868-1927); four Confederate generals, William E. Baldwin (1827-1864), Jeptha V. Harris (1816-1899), Jacob H. Sharp (1833-1907), and Stephen D. Lee (1833-1908); Revolutionary War officer, U. S. Senator, and Indian agent, William Cocke (1747-1828); and U. S. Congressman and President of the Mississippi Secession Convention, William T. S. Barry (1821-1868). According to Ray Collins (Chief of Procurement, Monument Service, National Cemetery System, Veterans Administration), the grave of Mrs. Canant, who was mortally wounded tending soldiers at Shiloh, is marked by the only headstone ever issued by the Veterans Administration in honor of a volunteer Confederate nurse (Pat Locke, "308 Unknown Soldiers to Be Identified by Markers," Columbus (Mississippi) Commercial Dispatch, November 25, 1976).

United States Department of the Interior Heritage Conservation and Recreation Service

National Register of Historic Places Inventory—Nomination Form

Continuation sheet

Item number of

Page 2

- 9 MAJOR BIBLIOGRAPHICAL REFERENCES
- Lipscomb, William L. A History of Columbus, Mississippi. Birmingham, Ala.: Dispatch Printing Co., 1909.
- Locke, Pat. "308 Unknown Soldiers to be Identified by Markers." <u>Columbus</u> (Miss.) <u>Commercial</u> Dispatch, Nov. 25, 1976.
- Parker, James W. Friendship Cemetery Tombstone Inscriptions and Burial Records. Columbus, Miss.: Lowndes County Department of Archives and History, 1979.