www.buffalosoldiersresearchmuseum.org

Buffalo Soldiers Research Museum Newsletter

October 2008

Volume 6 - Issue 4

Published four times each year – January, April, July & October

The American Civil War

The Civil War (1861 – 1865), also known as the War between States, was a civil war in the United States. Eleven southern slave states declared their secession from the United States and formed the Confederate States of America (the Confederacy). Led by Jefferson Davis, they fought against the U.S. federal government (the Union), which was supported by the five border slave states.

In the presidential election of 1860, the Republican Party, led by Abraham Lincoln, campaigned against the expansion of slavery beyond the states in which it already existed. The Republican victory in that election resulted in seven southern states declaring their secession from the Union even before Lincoln took office on March 4, 1861. Both the outgoing and incoming U.S. administrations rejected secession, regarding it as rebellion.

Hostilities began on April 12, 1861, when Confederate forces attacked a U.S. military installation at Fort Sumter; SC. Lincoln responded by calling for a volunteer army from each state, leading to declarations of secession by four more southern slave states. Both sides raised armies as the Union assumed control of the border states early in the war and established a naval blockade. In September 1862, Lincoln’s Emancipation Proclamation made ending slavery in the south a war goal. Confederate commander Robert E. Lee won battles in the east, but in 1863 his northward advance was turned back at Gettysburg and, in the west, the Union gained control of the Mississippi River at the Battle of Vicksburg, thereby splitting the Confederacy. Long-term Union advantages in men and material were realized in 1864 when Ulysses S. Grant fought battles against Lee as Union General William Sherman captured Atlanta, GA. Confederate resistance collapsed after Lee surrendered to Grant at Appomattox Court House on April 9, 1865.

The war, the deadliest in American history, caused 620,000 soldier deaths and an undetermined number of civilian casualties, ended slavery in the United States, restored the Union by setting the issue of secession, and strengthened the role of the federal government.

The Thirteenth Amendment to the U.S. Constitution officially abolished and prohibited slavery, and with limited exceptions, such as those convicted of a crime, prohibit involuntary servitude. It was adopted on December 6, 1865.

At the time of its ratification, slavery remained legal only in Delaware, Kentucky, Missouri, Maryland, and New Jersey. Everywhere else in the U.S., slaves had been freed by state’s action of Abraham Lincoln’s Emancipation Proclamation.

[image: image1.jpg]§
S B
OF
g
38
q
5
g
£
g

“The memorial is a significant reminder
that promotes the vision of the University
in addition to inspiring us to give our best
through giving back. It serves as a model
of perseverance and hard work in which
the soldiers worked together to preserve
national unity by coming together to

build an educational institution.”

The funding and location for the $1.2
million project became the joint effort
of Dr. Mahoney, the Lincoln University

Foundation and the Lincoln University

Department of Design and Construction.

Sheila Gassner, Director of Design
and Construction, says completing the
Soldiers’ Memorial Plaza was a learning

experience that involved team work.
°

“Our office in conjunction with the
Foundation office and the University
Advancement office, met on a monthly
basis to ensure that this was a
concentrated effort. Working on this
project made me really appreciate the
University’s history and the importance of
working together to achieve the mission
of our founders.”

Summer 2007

Researching Civil War Soldiers, Dr. John Morton Finney and
Lincoln University
This newsletter is dedicated to the African American men and women who supported the efforts of Abraham Lincoln and Fredrick Douglas during the American Civil War (1861-65). The U.S. government’s official record indicates that 209,145 African Americans served in all black regiments during the war. We, the Buffalo Soldiers Research Museum, want to introduce you to the specific service of a group of soldiers in defense of the Union.
The border states, Maryland, Kentucky, Delaware, and Missouri were exempted from the Emancipation Proclamation on January 1, 1863. White Unionist slaveholding groups supported Lincoln and felt assured that their livelihood based on slavery would be safe. Not only did they misread the slave and free black populations, and the efforts of some Union generals, but also the change of mind by the Lincoln Administration.

[image: image2.jpg]This Curfifies fhat. ¢

| G5th n% Colored Infantry has paidj to the fands of Livcony Iys

A

t, .
BRI ,,,MJM&Z, the money to be refunded proy

| twenty thousand dollars is not raised for the institntion by
SREe X

One of the first checks made out for Lincoln Institute—the property of Logan Bennett, Co. K.

}7‘1 !,‘_ét': gt — i e

1. Loy, Mo, Janeary }712,

| This Ger
sth At I

83y thal. I e Z

o ittt g 20 s o tha fonds of
HLINCOLE INSTITUTE™ . I
|
Dhds conteclalion may le ecloined f S20,000 ae nol mswf/ Sor the |

Tnstilaty by July 138 1807

. c‘}'(r‘/,éi, %‘

The border states formed their own regiments. For this issue of our newsletter, our focus is on two regiments from the state of Missouri - the 62nd and the 65th U.S. Colored Troops Infantries.

Prior to the Civil War (1861 – 65), it was illegal to educate African Americans. It was thought that literacy among the slave population would lead to their rebellion. However, at the close of the Civil War, soldiers and officers of the 62nd U.S. Colored Infantry stationed at Fort McIntosh, Texas (composed primary of Missourians) decided to establish an educational institution in their state. This was particularly enlightening because many of those soldiers who were ex-slaves had learned to read and write at classes around campfires on the battlefield. Despite their low pay, the infantryman contributed generously. One private who earned only $13 per month gave $100. Two African Americans regiments collected more than $6,000 for the project; members of the 62nd USCT contributing $5,000 [image: image3.jpg]DEDICATED TO
THE OFFICERS AND SOLDIERS

OF THE 62ND AND 65TH
UNITED STATES

COLORED INFAN TRIES

supplemented by almost $1,400 given by the 65th USCT. It was a difficult mission.

Raising additional funds proved tough, and an attempt to locate the school in St. Louis failed, but the gallant soldiers would not be denied. On January 14, 1866, Lincoln Institute was formally established under an organizational committee. By June of the same year, the committee incorporated and became a board of trustees. The group focused on locating in Jefferson City, with considerable help from white officers and supporters who were inspired by their cause.
The doors of Lincoln Institute opened in September 1866. The following stipulations were set r the school: the institution shall be designed for the special benefit of freed African Americans; it shall be located in the state of Missouri; its fundamental idea shall be to combine study and labor.
Reference
Parks, A.G. (2007). Lincoln University (1920 – 1970): The campus history series. Arcadia

Publishing, Chicago, IL
Reflections on Our Visit
It was a wonderful visit to Lincoln University to see the campus where Dr. John Morton-Finney was an undergraduate student. We had been researching Dr. Finney for many years off and on. Now, we have the opportunity to look at the details of his younger days. What courses did he take? Was he involved in co-curricular activities? How did he meet his future wife, Pauline Ray? We have documentation about his adult life while in Indianapolis, IN. He and Pauline migrated to Indianapolis after graduating from and working at Lincoln Institute. They pursued life-long careers in education and John Morton Finney was recognized as the oldest practicing attorney when he died at the age of 108.
The seed for his future endeavors were instilled while he was an undergraduate student. He was enrolled at Lincoln Institute from 1908-1911, then stopped out for military duties. He was a World War I Buffalo Soldier. Then, he returned to Lincoln and graduated in 1920. This was the place were Civil War soldiers had promised to educated African American students.

On May 2, 2007, Lincoln University dedicated the Soldiers Memorial Plaza to the officers and soldiers of the U.S. Colored Infantries. It depicts the founding members – Civil War soldiers.
[image: image4.jpg]

The artist sculptor, Ed Dwight, an African American spoke during the dedication ceremony. Members from the 9th and 10th (Horse) Cavalry Association of Greater Kansas City/Leavenworth posed with the University’s family. Trooper James Madison is the president of the KC chapter of the 9th and 10th (Horse) Cavalry Assn. He is pictured shaking hands with Dr. Carolyn R. Mahoney, the first female president of Lincoln University.

We decided to take on this research as our fall 2008 - winter 2009 project. We want to know more about Lincoln University’s role in educating Dr. John Morton Finney. We get excited when we can research positive outcomes. Just think - Black soldiers returning from the Civil War who established an educational institution that now holds university statue. The year it was established is the same year that the Buffalo Soldiers regiments were established by an Act of Congress - 1866. We will continue to pursue this research.

Stay tuned!!

Credits: The photograph on the previous page was taken by Seth Garcia on May 2, 2007 at the dedication ceremony, Lincoln University.

For more information, contact the

Buffalo Soldiers Research Museum

P.O. Box 531187

Indianapolis, IN 46253

www.buffalosoldiersrsearchmuseum.org
