Unmarked Graves Complicate Deal to Save Part of Bristoe Station Battlefield

By: Jim Burgess

Vice-Chairman, Prince William County Historical Commission

 On Wednesday, February 6 at 7:30 pm the Prince William County Planning Commission will hold a public hearing at the McCoart Administration Building just off Prince William Parkway and next to the Prince William Cannons baseball stadium. On the agenda is a rezoning application by Centex Homes for what they call “New Bristow Village” (REZ PLN 2001-00157). Centex has a contract to purchase a 338-acre tract at Bristow bounded by Route 28 to the north, Route 619 to the east, the Norfolk-Southern Railroad to the south, up to and including an equestrian center to the west. Centex intends to develop this tract with a mix of residential and commercial use. They are requesting a higher density than the county’s comprehensive plan suggests but as quid pro quo, they are also offering to donate 127 acres of the Bristoe Battlefield core area to the Civil War Preservation Trust and which allows it to remain open space.

 This represents an unprecedented opportunity to save a significant chunk of the Bristoe Station Battlefield. The area to be saved includes much of the ground over which Cooke’s North Carolina brigade advanced and was repulsed from the Union positions along the railroad and the hill on which McIntosh’s battery was captured. It also includes the sites of at least two Confederate cemeteries dating to 1861. Certainly other parts of the battlefield remain threatened by future development. The ground over which Posey’s and Perry’s brigades fought will be sacrificed to Centex’s bulldozers. The land east of Route 619, where Kirkland’s troops met repulse, is held by Manassas Assembly of God but remains zoned for light industrial development. All the ground encompassing the Union positions south of the railroad is also vulnerable to future growth. With a commuter rail station and an expanding municipal airport nearby, the whole area is ripe for intense development. The Centex deal must be viewed in this context. This may in fact be our best and only opportunity to save a piece of Bristoe Station Battlefield. Consequently, the Prince William County Historical Commission is prepared to support the Centex rezoning before the Planning Commission.

 However, there is justifiable concern that the Centex development may impact unmarked Confederate graves known to be in the general vicinity of Bristoe Station. Centex has shown great sensitivity on the subject, adjusting their plans to avoid two burial sites that had been identified, the 10th Alabama cemetery and an adjacent cemetery whose occupants have yet to be identified. There were 143 Confederate dead buried on the field after the battle in October 1863. General Ewell lost 35 men killed in his rear guard action at Kettle Run/Bristoe in August 1862, but the vast majority of the graves at Bristoe date to 1861. These were victims of disease in the Confederate encampments located here after First Manassas. Documentary evidence indicates separate cemeteries scattered over a wide area for Alabama, Mississippi, and North Carolina regiments. The total number of graves could go above 500. Not all of these unmarked graves may be in the path of the Centex bulldozers but there is a potential some are.

 To address this issue, Centex offers the following paragraph in their proffers to the county: “10.4 During grading activities, the Applicant shall provide an archeologist who will inspect areas of high and moderate potential in each section of the property as the topsoil is removed to identify and historically significant structures or graves (“features”) that might be uncovered. A member or designated representative of the Historical Commission shall be offered the opportunity to accompany the archeologist.”

 Only archeologists who stand to profit financially from such activities would endorse this methodology. Looking for sometimes – shallow - Civil War burials with a bulldozer is a sure way to disturb the remains and/or destroy all evidence of graves. It might be OK in the case of traditional six-foot deep burials in a confined area with only one piece of equipment operating. Even if we had an archeologist for every Centex bulldozer over the wide expanse of this tract, the damage would likely be done before the archeologist could halt work. State law requires that cemeteries be identified BEFORE plans are approved. Allowing it to be done during actual development is simply unethical and this merits strong protest.

 Centex contracted with a private firm, Thunderbird, to perform the minimum required “Phase II” archeological survey on the property. They found evidence of the 10th Alabama cemetery but no other burials. The Sons of Confederate Veterans had to point out an adjoining cemetery. A “Phase I” is a very superficial survey, not employing methodology that will readily locate unmarked graves. More extensive fieldwork with expensive remote sensing equipment is needed. Ignorance is bliss for most developers when it comes to graves so a “Phase I” will usually tell them what they want to hear.

 When an archeologist working for a developer finds nothing, there is always a perception of a conflict of interest. If there really is nothing to be found, it is better to learn from an independent source not on the developer’s payroll. The Historical Commission would rather see an independent archeological survey made for the specific purpose of locating any graves that may lie in the path of development on the Centex tract. This would have to be funded from alternative sources and/or take advantage fo voluntary, pro-bono archeological services. All that would be required from Centex would be permission to access the property before grading operations begin.

 The Historical Commission would appreciate the backing of the Bull Run Civil War Round Table members in general support of the Centex plan to convey 127 acres to the Civil War Preservation Trust. Support for finding the unmarked graves first is also needed. Please attend the public hearing before the Planning Commission on 6 February 2002 and add your voice to the cause if you are able to do so.

