 African-American Heritage Sites
 Stories of People and Places

 In Harrisonburg and Rockingham County, Virginia

African-Americans have been an integral part of the Harrisonburg-Rockingham Community since the beginning of our history in the 1700s. Most of the early African-Americans were brought to the Shenandoah Valley as slaves, destined for agricultural and domestic labor. The majority worked on small family farms, in local businesses, and in regional industries like iron foundries and canal building. The residents of Rockingham County generally worked their own lands, rarely aided by slaves. The Germans, as a rule, were opposed to slavery, and thus had very few if any slaves. The English and Scots-Irish held the majority of slaves in the Valley.

 In 1790, 10% of the Rockingham County population of 7,500 was slaves. That 10% ratio never varied much in our area over the years. Slavery in Rockingham County and the Shenandoah Valley in general, was exceptionally minimal compared to eastern Virginia where large plantations were more common. When the need for extra labor arose, such as during the fall harvests, slaves were often rented from eastern Virginia. By the 1810 census, there were 200 free blacks in Rockingham County. Of the 420 slaveholders in Rockingham County in 1860, the majority owned between 2 and 9 slaves. But 104 of those slaveholders had only a single slave. The 1860 census showed that Rockingham County was home to 532 free “coloreds” in the year before the Civil War.

A small number of free blacks struggled to survive in the shadow of slavery. According to Harrisonburg’s 1850 census, black or mulatto male occupations are listed as saddler, waiter, blacksmith, wagon maker, well digger, cake baker, and laborer. Most of them toiled at menial jobs, but some did indeed prosper. Although several black-owned businesses prospered, no fraternal organizations, churches, or schools existed in this part of the Valley until after the Civil War. After the war, black schools, businesses, and communities, albeit segregated, were established. But the Valley’s black population steadily declined from 1865 through the 1960s as social, educational, and employment opportunities beckoned from elsewhere.

The former community of Zenda, in northern Rockingham County in the shadow of Massanutten Mountain, holds a particular interest for historians. Supposedly after the Civil War a group of freed blacks moved a short distance from the farms on which they’d labored and established this small village, also known as “Old Athens”. All that remains of old Zenda is an empty building, once used as a school and church, and an adjoining cemetery. The land they owned was eventually deserted for jobs in the north.

Harrisonburg Heritage Sites:

Most of the African-American heritage sites in Harrisonburg are located in the “Northeast Neighborhood”, called Newtown. It is located north of East Market Street and east of North Main Street, and is still occupied by many residents of the black community.

1. Lucy F. Simms’ House – 231 Johnson Street (privately owned)

This is the two-story house where Lucy Simms (1855-1934), dedicated and beloved teacher of Harrisonburg colored schools, lived for many years. She never married nor had any children of her own. Lucy Simms was born a slave about 1855 into the Gray family at Hilltop Plantation in Harrisonburg. At about age 21, she began teaching, and from 1874 to 1877, she was able to attend Hampton Institute where she was a classmate of Booker T. Washington. Upon graduation, “Miss Lucy” taught for a year at Zenda, a black community north of Harrisonburg. She then moved to Harrisonburg, first teaching in a church room, then at the new Effinger School. She taught there until she died in 1934. Lucy Simms’ teaching career spanned 56 years. In her obituary, the Daily News Record stated, “All of the pupils who have entered the primary grade at the Effinger School since its establishment have passed under her motherlike care. She taught three generations in many of the Harrisonburg colored families and it is estimated that 1800 boys and girls were instructed by her.” After her death, the new colored school that replaced Effinger, built in 1938-39, was named in her honor as the Lucy F. Simms School.

2. Lucy F. Simms School (built 1938-39 - closed 1966) – 620 Simms Avenue (phone 540-437-9213) (open to the public)

This was the last elementary and high school for the black children of Harrisonburg and Rockingham County during segregation. It was closed due to integration in the 1960s. In 2005, the Simms School building was renovated and re-dedicated as “The Lucy F. Simms Continuing Education Center.” The Boys and Girls Club and the ARC Op Shop are located here. Rooms are available for rental, and the City Parks and Recreation Department offers use of the gym facilities. The Lucy Simms Museum of African-American Art and Culture is in the planning stages under the direction of Billo Harper, a 1966 graduate of Simms School. He also produced a documentary video, “The Legacy of Lucy F. Simms School: Education During Segregated Times in Virginia”.

3. Roberta Webb’s House – 471 Broad Street (privately owned)

Roberta Webb (1889-1990), a local teacher and social activist, was born in Raleigh, NC. She moved to Harrisonburg after graduating from Hampton Institute in 1909. She first taught at the old Newtown School in Elkton. After two years there, she taught at Effinger School in Harrisonburg until 1922. In 1924, she married the Rev. John M. Webb and had three daughters. Since young married women could not teach at the time, she created new ways to serve her community including starting what is believed to be one of Harrisonburg’s first child care centers. After that, she began caring for elderly homeless men, and she also started an adult education program. Mrs. Webb was active in the Broad Street Mennonite Church next door to her home, and she was the first black resident at the Virginia Mennonite Retirement Community in Harrisonburg, where she died in 1990, nearly 102 years old.

4. Roberta Webb Child Care Center – 400 Kelley Street (in Immanuel Mennonite Church)

Named in honor of the founder of the first childcare center in Harrisonburg Roberta Webb.

5. Site of the former Hilltop Plantation (c. 1820-1874), now occupied by Ralph Sampson Park – on East Washington Street, between Simms Avenue and Vine Street (open to the public; picnic shelter and playground equipment)

Lucy F. Simms (1855-1934) was born a slave on the Robert Gray family estate “Hilltop.” Her mother was Jane Simms, a family slave. The 1850 Rockingham County census shows that Robert Gray owned 17 slaves, 8 female and 9 male. The plantation once covered 600 acres along Harrisonburg’s eastern edge. East Washington Street was once “Gray’s Lane” as shown in Lake’s Atlas of 1885. Robert Gray (1781-1850) was born in Ireland. His family moved to the Shenandoah Valley when he was 6 years old. He was a prominent Harrisonburg attorney and community leader. The brick residence at Hilltop was located on a 21-acre hill. The home was a popular place for entertaining and social activities. It burned in 1874. Ralph Sampson Park, a city park named for Harrisonburg native Ralph Sampson Jr., a famous basketball player, now occupies the site. Simms School, named for Lucy F. Simms, is located on the same hillside where she was born.

6. Newtown Cemetery – on the corner of Sterling and Kelley Streets

Lucy F. Simms, her mother Jane Simms Wilson, her half-brother U. G. Wilson, and Malinda Rice are buried here.

Malinda Rice (1856-1885) was the mother of Mary Rice Allen, black daughter of Harrisonburg’s only Civil War General, John Robert Jones. In 1873 Malinda Rice, an emancipated slave from Singers Glen, was hired by General and Mrs. Jones as their housekeeper. Two years later, Malinda gave birth to Mary. To his credit and contrary to custom, he acknowledged Mary and her brother Willie as his children and supported them financially. He also paid for Mary’s college education. Jones was divorced by this wife and shunned by society for his actions. Mary went on to have a distinguished career as a teacher and advocate for equal rights. She married the president of Virginia Seminary in Lynchburg, had seven children, and after his death, married Will Allen, an attorney, and moved to Montclair, NJ.

7. Effinger School (c. 1882) (no longer in existence) – near Johnson Street behind Roses Department Store (which is on North Mason Street)

A school built along Blacks Run on Rock Street in the 1870s was Harrisonburg’s first school built for its black citizens. This school was begun through efforts of the Freedmen’s Bureau and local citizens. Teachers were brought in from the North to establish such schools. The Effinger School was constructed in 1882 after its predecessor, on Rock Street, built in 1872 became inadequate. The Harrisonburg District trustees gave $2,000 for the two-story, four room brick building. In 1892, a two-room addition plus an auditorium was built. Lucy F. Simms taught here for more than 50 years, until her death. After the Lucy Simms School was opened in 1939, the Effinger School closed. It was razed in 1965 during the Northeast Urban Renewal Project, along with a part of Effinger Street where the school once stood.

8. Joshua Peters Saddlery (c. 1820s) (no longer in existence) – 180 East Market Street (approximate location/downtown)

Joshua Peters, a free black and an enterprising businessman in downtown Harrisonburg beginning in the 1820s, he had a saddlery on East Market Street where he employed several white men. He also ran a livery stable on West Water Street.

9. Joshua Peters Livery Stable (c. 1820s) (no longer in existence) – 68 West Water Street (approximate location/downtown)

10. Hardesty-Higgins House (c. 1848)

 212 S. Main Street (phone 540-432-8935) (open to the public)

This was the home of Isaac Hardesty, the first mayor of Harrisonburg in 1849. It is now the Harrisonburg Tourism and Visitors Services Center. (The Valley Turnpike Museum and Mrs. Hardesty’s Tea Room are also located on the ground floor.)

Mayor Hardesty was a Unionist who entertained Union General Banks here in 1862 during the Civil War. Later in the war, the Strayer sisters, whose home “Bogota” had been ransacked after the Battle of Port Republic, were renting the Hardesty House when Union General Philip H. Sheridan’s army occupied the town in 1864. A young slave woman named Fanny, who had grown up with the sisters, cooked the soldiers’ rations in exchange for a share, which she took to wounded confederates in a nearby hospital. At the end of the occupation, Fanny and her elderly parents left for freedom with Sheridan’s army.

A “ritual cache” thought to be slave artifacts is on display in the back room, once used as a kitchen and slave quarters.

11. Ott Dependency (c. 1850s)

245 East Water Street (owned by the law firm of Wharton, Aldhizer, and Weaver)

Originally this “dependency” was used as slave or servants quarters.

This small building was originally behind the Ott House, which once stood at 254 Newman Avenue. The main house burned in 1975 and has been replaced by a parking lot, but the dependency remains. In 1972, it was converted into a garage. In the late 20th century, it was remodeled again and has since been occupied by a business, The Gravity Group. It is currently not occupied. The Ott family originally owned the property. In 1860, the Ott household included Henry Ott (b. 1805), a silversmith, and Samuel M. Ott (b. 1815), a merchant. The 1850 Slave Census showed that Henry Ott owned two female slaves.

Rockingham County Heritage Sites:

Going North on Route 11:

12. Smithland Historic Home and Slave Quarters (c. 1845)
 Approximately 2 miles north on Route 11, on the right, at the intersection of 11N

 and SR 720 (privately owned by Wesley Graves)

Long a landmark on the highway north, this imposing white brick mansion derives its name from the Smith family who settled on the land in the 1760’s. The grandson of the original settler built the present structure. Directly behind the main house are surviving slave quarters, unusual in their two-story, two-families-per-floor plan. Legend has it, that in 1852 the slaves took part in a plot to kill the family with poisoned coffee. The family recovered after becoming violently ill, and the slaves were sent to the penitentiary. (Court records could verify this.)

13. Long’s Chapel/Old Athens Church at Zenda (c. 1869)
Continue on Route 11 north. Drive about 4.5 more miles and turn right on Fellowship Road. Turn left on Indian Trail Road. Turn right on Fridley Gap Road (privately owned by Al and Robin Jenkins)

In 1869 Hannah and William Carpenter deeded land for a church to Trustees of the United Brethren in Christ Church. This new church was called Long’s Chapel for its builder, Jacob Long. It was also known as Old Athens Church for the original name of the community of newly freed black slaves who settled here after the Civil War. The settlement was also known as Zenda. In 1900 the church had 47 members. The church was also used as a school where Lucy F. Simms began her teaching career. Since then all the residents have left, abandoning their property, the church, and cemetery. The Zenda name came about when a post office was established here in the 1890s. Athens, the first “choice” for a name, was refused, and Mr. Strickler who would be the first postmaster chose Zenda as a second choice. The name likely came from the popular novel of the time Prisoner of Zenda. In 2005, Al and Robin Jenkins purchased this property. They have formed a foundation to preserve the church and restore the cemetery, in hopes of establishing a black history heritage site (www.preservelongschapel.com). Nancy Bondurant Jones, a local historian and author, has written a book about the history of Zenda.

Going North on Route 42N (aka Harpine Highway):

14. Mannheim Historic Home and Slave Quarters (c. 1788)
4713 Wengers Mill Road (privately owned by Carl and Agnes Weaver) - about 3 miles north on Route 42N, turn left onto Wengers Mill Road

The large two-story stone and frame house is on the left. Built by Michael Kauffman/Coffman, or more likely his son David, on a 360-acre plantation just north of Linville Creek, it was named “Mannheim” after the German city from where the family originated. The Coffman’s were originally Mennonites, but after becoming slave owners, they fell out of favor with the church. The 1850 Census shows Dewitt Coffman, a grandson of David, owning 13 slaves, a larger number than most slave owners in the Valley. Some sources indicate slave trading occurred on this estate. Legend has it that at mealtimes, three tables were set, one for the family, one for the white hired help, and one for the slaves.

Across the road are the remains of two rare brick ‘duplex’ slave cabins. The buildings are in need of repair, but it is evident that each consists of two separate rooms with enclosed chimneys and each fireplace has a built-in cupboard next to it.
15. Lincoln Homestead and Cemetery (c. 1800)
Approximately 5 miles north on Route 42N, on the right (privately owned by Randy and Janet Shenk, of Shenk’s Bakery on W. Water St. in Harrisonburg)

There is a state historical marker in front of the homestead.

The main portion of the yellow brick, two-story house was built about 1800 by Captain Jacob Lincoln, the rear wing of which was built by President Abraham Lincoln’s grandfather, also named Abraham Lincoln. President Abraham Lincoln’s great-grandparents, “Virginia John” and Rebecca Lincoln, moved from Pennsylvania to Virginia in 1768 and built their home on a 600-acre tract along Linville Creek near Edom. The President’s father Thomas Lincoln was born on the site in 1778 before his family moved to Kentucky. Five generations of the Lincoln family are buried in a family cemetery up the hill north of the house under a large tree, including two beloved slaves “Queenie” and “Uncle Ned”. The newly formed Lincoln Society of Virginia hopes to restore the homestead so that it can be open to the public. A visitation to the cemetery is held every year on February 12, Lincoln’s birthday.

Going South on Route 42 to Dayton and Bridgewater – 3 and 5 miles from Harrisonburg:

16. The Harrisonburg-Rockingham Historical Society Museum and Heritage Center
On the corner of Bowman and High Streets in Dayton, approximately 3 miles south on Route 42S (phone 540-879-2681) (open to the public Monday-Saturday 10-4)

See historical exhibits of the area, including slavery. Upstairs in the genealogy library, they have a file drawer labeled “Ethnic/Minorities” which contains files on black history. Access historical books, vintage newspaper articles, documents, family name archives, cemetery listings, census records, maps, and genealogy information here.

17. Silver Lake Mill (rebuilt c. 1866)

2328 Silver Lake Road, Dayton (phone 540-879-3582). Follow the signs on Route 42S as you enter Dayton (open to the public Thursday–Saturday 9-6)

During the Civil War, the mill was owned by Daniel Bowman, a Brethren and Unionist who refused to supply the Confederate Army except under force. He reputedly bought slaves in order to set them free. During the burning of the Valley by Union General Sheridan in the fall of 1864, a deal was made to spare the mill because of the Unionist’s sympathies. General George Armstrong Custer refused to recognize the agreement and burned the mill, sawmill, and one of Bowman’s homes.

18. Daniel Harrison House/Fort Harrison (c. 1749)
 335 North Main Street, Dayton (phone 540-879-2280) (open to the public May-October; guided tours Saturday-Sunday1-4)

This stone house was built shortly after Daniel Harrison acquired the land on Cooks Creek in 1749. It was called a fort because it had a stockade fence built around it, to which early settlers could seek refuge during Indian attacks. It remained in the Harrison family until 1821. Daniel was a brother of Harrisonburg’s founder, Thomas Harrison. Fort Harrison, Inc. now owns the house and operates it as a museum. A replica of the original slave quarters has been built on the property behind the house.

19. Greenwood-Ames Cemetery
In the town of Bridgewater, 2 miles south of Dayton on Route 42S (behind the Methodist Church on the corner of Green and Grove Streets)

A high ornate black wrought iron fence surrounds this cemetery. It was once a segregated cemetery. Originally a fence ran down the middle of it, separating the blacks from the whites buried here. As you enter the main gate, the blacks are buried on the left side (the former Ames Cemetery) and the whites are buried on the right side (the former Greenwood Cemetery). The dividing fence has since been removed. The contact person is the Town treasurer at 540-828-6980.

Going South on Port Republic Road (Route 659) to Port Republic – 9 miles SE from Harrisonburg:

20. The Patterson/Lewis/Jones House (c. early 1800s)
 8565 Water Street, Port Republic (privately owned)

This was the first village house to be owned by a former slave, Marshall Jones.

Marshall Jones was born a slave about 1837 in Fauquier County, Virginia. How Jones arrived in Rockingham County is unknown, but it is possible that a member of the Lewis family or neighbor Gabriel Jones once owned him. Upon receiving his freedom in 1865, he became employed by Charles Lewis who owned the house. He may have lived in the house after Charles’ death in 1877 by virtue of brother Andrew Lewis’s consent. In 1890, Andrew Lewis sold the house to Jones for $400, $150 less than he had paid for it 35 years before. This “discount” could have been in consideration for his past service and loyalty. Jones and his large family lived in it until his death in about 1914, after which his surviving children sold it. Interestingly, he named two of his sons Charles and Andrew. During his lifetime, Jones, who could neither read nor write, was employed as a farm laborer. Life was hard during Reconstruction, and it is remarkable that he was able to acquire real estate. Without assistance from Andrew Lewis, this probably would not have been possible.

21. Kemper House/Port Republic Museum (c. 1830)
On the corner of Port Republic Road and Water Street (open to the public on Sunday afternoons, or by appointment 540-249-3156)

Turner Ashby, Stonewall Jackson’s chief cavalry officer, was brought here after he was mortally wounded in a Civil War battle near Harrisonburg. Jackson came here to pay his last respects; the townspeople were able to view Ashby’s body through the window in the Kemper house that faced the Village Green.

Get a walking tour map of the village here to find the location of the furniture-maker George W. Eustler, who also was a slave trader and is known to have used his porch for slave auctions. Legend has it that slave auctions took place in a dilapidated old barn that is still standing.

Off Route 340, east of Port Republic toward Elkton, turn left at the intersection of “The Coaling” (a Civil War site):

22. Bogota Historic Home and Slave Quarters (c. 1845)
 5375 Lynnwood Road, Port Republic (privately owned)

This beautiful, spacious two-story English style white-painted brick home sits behind a stand of pine trees on a bluff on the right. Jacob Strayer, Jr. built it, who for reasons unknown named it for a city in South America (although the family pronounced the name ba-GOT-a).

From 1753 to 1806, Gabriel Jones, a prominent county attorney, previously owned a home on the 1200-acre property. It was here he entertained George Washington in 1784. Lawyers Road nearby is named for Jones.

In 1862, the Strayer family watched the Battle of Port Republic from the upstairs balcony. Clara Strayer, the 19 year old daughter of the owner recorded her impressions of the battle: “A rifle shell passed about 15 feet from the southwest corner of this house, another fell through the roof of a cabin on the upper edge of the orchard, within two feet of old Uncle Daniel who had been on the retired list. He yelled lustily, being more scared than hurt as the shell did not explode.” There are two white-painted, well-preserved slave quarters across the driveway from the main dwelling, one a small brick building, the other a wood frame building with two front doors. (Note: These cannot be seen from the road.)

Going east on 33E to Elkton – 14 miles from Harrisonburg

23. Newtown School in Elkton (c. 1922)

1296 Diamond Lane, at the intersection of Newtown Road, in east Elkton (privately owned business, Backroad Auction House, open 3PM Saturday)

 In 1913, Sears and Roebuck President Julius Rosenwald initiated the largest single program benefiting public schools for African-Americans in the South since Reconstruction. One of these Rosenwald schools was built in the Newtown section of Elkton in 1922, and came to be known as the Newtown School. It was an elementary school for black children during segregation. This school was constructed for a cost of $4,500 on two acres of land donated by Robert O. Nizer, a local African-American businessman. Operated under the direction of the Rockingham County School Board, the Newtown school was a four-room wooden structure, nearly square in shape, with two large classrooms for grades 1-7, an auditorium, and a woodworking shop later used as a cafeteria. The building still exists, but is no longer a school. The black community resides nearby.

NOTE:

The following are on the National Historic Register and the Virginia Landmarks Register: Lucy F. Simms School, Lincoln Homestead and Cemetery, Mannheim, Fort Harrison, Port Republic Historic District, Dayton Historic District, Harrisonburg Downtown Historic District, and Bridgewater Historic District.

Some Notable Blacks in Harrisonburg/Rockingham, Past and Present:

 Joseph T. Williams, a free black and Harrisonburg barber, served four years in the Confederate army as a personal servant and then became a Harrisonburg policeman in 1874.

Ulysses Grant “U. G.” Wilson (1868-1943), son of Robert and Jane Simms Wilson, was a teacher in Harrisonburg black schools and a published poet and songwriter. Some of his works were “Mammy’s Chillun and Other Poems”, “The Old Spring”, and “Of Virginia I Sing”. He was Lucy F. Simms half-brother.

Ralph Sampson, Jr. (b. 1960), one of college basketball’s premier ‘big men’ (7 ft. 4 in.) won many awards, including being named Player of the Year for his outstanding performances at Harrisonburg High School in the early 1980’s. As one of the most heralded high school recruits of all time, he chose to play for the University of Virginia. After college in 1983, he was drafted by the NBA and played for the Houston Rockets. He retired in 1988 because of knee injuries. A Harrisonburg city park is named for him.

Billo Harper, 1966 graduate of Simms School, founder of Billo Communications, producer of the documentary “The Legacy of Lucy F. Simms School: Education During Segregated Times in Virginia”, organizer of the forthcoming Lucy Simms Museum of African-American Art and Culture.

References:

Register of Free Blacks, Rockingham County, Virginia 1807-1859, Dorothy A. Boyd-Rush, 1992

History of Kelley Street United Brethren in Christ Church, Newtown, Harrisonburg, Virginia 1892-1906, Edited by Ruth M. Tolliver

Freedom’s Child, The Story of My Mother, a Confederate General’s Black Daughter, Carrie Allen McCray, 1998

Images of America, Rockingham County, Scott Suter and Cheryl Lyon, 2004

The Heartland, Nancy Hess, 1976

Historic Harrisonburg, John Wayland, 1949

A History of Rockingham County, Virginia, John Wayland, 1980 reprinted

My Recollections of Rocktown, Maria Graham Carr, 1984 reprinted

Old Houses in Rockingham County Revisited, Ann Terrell Baker, 2000

Touring the Shenandoah Valley Backroads, Andrea Sutcliffe, 1999

 A Cyclist’s Guide to the Shenandoah Valley, Randy Porter and Nancy Sorrells, 1994

The Life and Times of Roberta Webb, a feature article in eightyone, September 2005, by Nancy Bondurant Jones

Historic Architectural Survey of Rockingham County, Virginia, Prepared by E.H.T. Traceries, Inc. for the Virginia Department of Historic Resources and Rockingham County, Virginia Department of Planning, December 2000

The Harrisonburg-Rockingham Historical Society archives and website (see a photo gallery of Lucy Simms school teachers and students)

The Village of Port Republic, a Self-Guided Walking Tour, a publication of The Society of Port Republic Preservationists”

Lucy Frances Simms: from Slavery to a Life of Public Service, a research paper by Dale MacAllister, 2005

Getting Along Most Happily, The Progress of Ex-Slaves in Rockingham County, Virginia 1865-1885, a research paper by Leila O. W. Boyer, December 1996

The 1850 Harrisonburg census, transcribed by Harriet Welch on the “Court Days Festival” website

 Civil War Trail interpretive signs in Harrisonburg Downtown Historic District

The Patterson-Lewis-Jones House, Port Republic, VA, Wayne L. Smith, 2002

Shenandoah Mennonite Historian, Autumn 2005

Compiled by Rosemarie Palmer, Travel Counselor for Harrisonburg Tourism and Visitors Services, Hardesty Higgins House, January 2006

PAGE
13

