Buffalo Soldiers Research Museum Newsletter

January 2004

Volume 2 - Issue 1

Published four times each year ~ January, April, July & October
The Medal of Honor

 The Medal of Honor is the nation’s pre-eminent award for military valor. It was the first decoration officially authorized by the government as a badge of honor by President Abraham Lincoln in 1862. This honor was presented to enlisted soldiers who “shall distinguish themselves by their gallantry in action and other soldier-like qualities.” They were the target of bullets, mortars and grenades. They stepped into the line of fire to save their comrades. Many suffered devastating injuries. Most died. They are America’s greatest heroes. The roll of honor includes only 3,410 of the millions of men and women who have served this country since the Civil War. As a symbol of heroism, it has no equal in American life.

 There are three different types of Medal of Honor. The original star-shaped design of the medal established in 1861 featured an allegory of the Union – carrying a shield in her right hand and repelling an attacker, crouched alongside the fork-tongued serpents that struck at the shield. In her hand, the Union held the ancient Roman shield of government authority – the fasces. The 34 stars around the figures represent the number of states at that time. The reverse was left blank for engraving the recipient’s name, the date, and the place of the act of bravery for which the medal was awarded. The Navy, Marine Corps, and the Coast Guard have retained this design. The Army designed a wreath version in 1904 and the Air Force altered the wreath in 1963.

 Of the 3,410 recipients, 3,429 medals have been awarded. Nineteen soldiers received the medal twice and one woman has received the medal. The Army has awarded 2,363; the Navy awarded 745; the Marines awarded 295; the Air Force awarded 16; the Coast Guard awarded one and there are nine unknown awards.
 On April 6, 1865, 12 soldiers became the first African Americans to receive the medal. They were members of the five regiments of the U.S. Colored Troops who fought at New Market Heights (seven miles from Richmond, VA). They charged 300 yards across open fields into heavy Confederate fire, rescuing comrades and proving their ability to fight for their country. A total of 78 African American soldiers from all branches of the military earned this Medal. Specific information about the 23 Buffalo Soldiers who earned the award is detailed in this issue of the newsletter.

The Congressional Medal of Honor Memorial
 Located on the north bank of the Central Canal in White River State Park, downtown Indianapolis, the Congressional Medal of Honor Memorial is a group of 27 curved glass walls, each between 7 and 10 feet tall. The walls represent 15 conflicts, dating back to the Civil War.

 Throughout the day and night, stories recorded by Medal of Honor recipients are played, telling of their courage and heroism. A touch screen monitor is available for visitors to learn about the Medal of Honor, the Congressional Medal of Honor Society and each recipient.

 The Congressional Medal of Honor Memorial was dedicated on May 29, 1999 – the last Memorial Day weekend of the 20th century. On hand for the dedication were 95 of the 156 living recipients of the Medal of Honor as well as a crowd of nearly 15,000.
 The Memorial is adjacent to Military Park. The park was once a Civil War encampment and training field. It is located along the White River Canal Walk – a three-mile urban park which winds through the heart of downtown Indianapolis. It is located just north of the Eiteljorg Museum of American Indians and Western Art. It is handicapped accessible and parking garages are available east of West Street, as well as at the Eiteljorg Museum and IMAX Theater.
 For more information about the Memorial, call IPALCO enterprises at 317/261-6646 or visit their website at www.ipalco.com
Buffalo Soldiers and the Medal of Honor
 A total of 23 Buffalo Soldiers earned the Medal of Honor. The book Black Valor: Buffalo Soldiers and the Medal of Honor, 1870-1898 by Frank Schubert brings the lives of these brave soldiers into sharp focus. Sgt. Emanuel Stance was the first to receive the Medal of Honor for his decisive and bold leadership of the 9th Cavalry which consisted of mostly slaves in battles with Indians. Sgt. George Jordan received the Medal for defending a civilian settlement in Ft. Tulorosa, New Mexico. He held his ground in an extremely exposed position and gallantly forced back a much superior number of the enemy, preventing them from surrounding the command. He later died after twice being refused to a military hospital. Sgt. William McBryar earned his Medal for his coolness, bravery and marksmanship while his troop was in pursuit of hostile Apache Indians on Salt River, Arizona. All of the Buffalo Soldiers Medal of Honor recipients are listed below with their rank, unit and campaign/action:

Baker, Edward L., Jr.
Sergeant Major, 10th Cavalry
Spanish American War 1898

Bell, Dennis

Private, H Troop, 10th Cavalry
Spanish American War 1898

Boyne, Thomas

Sergeant, C Troop, 9th Cavalry
Victorio Campaign 1879

Brown, Benjamin

Sergeant, C Troop, 24th Cavalry
Paymaster Escort 1889

Denny, John

Private, C Troop, 9th Cavalry
Victorio Campaign 1879

Factor, Pompey

Private, 24th Cavalry

Staked Plains Expdtn 1975

Greaves, Clinton

Corporal, C Troop, 9th Cavalry
Apache Campaign 1877

Johnson, Henry

Private, K Troop, 10th Cavalry
Ute Campaign 1879

Jordan, George

Sergeant, K Troop, 9th Cavalry
Victorio Campaign 1879

Lee, Fitz

Private, M Troop, 10th Cavalry
Spanish American War 1989
Mays, Isaiah

Corporal, B Troop, 24th Cavalry
Paymaster Escort 1889

McBryar, William

Sergeant, K Troop, 10th Cavalry
Apache Campaign 1890

Payne, Adam

Private, 24th Infantry

Comanche Campaign 1874

Payne, Isaac

Trumpeter, 24th Infantry

Staked Plains Expdtn 1875

Shaw, Thomas

Sergeant, K Troop, 10th Cavalry
Apache Campaign 1881

Stance, Emanuel

Sergeant, F Troop, 9th Cavalry
Texas Raid 1870

Thompkins, William
Corporal, A Troop, 10th Cavalry
Spanish American War 1898

Walley, Augustus

Sergeant, E Troop, 10th Cavalry
Apache Campaign 1881

Wanton, George H.

Private, M Troop, 10th Cavalry
Spanish American War 1898

Ward, John

Sergeant, 24th Infantry

Staked Plains Expdtn 1875

Williams, Moses

Sergeant, I Troop, 9th Cavalry
Apache Campaign 1881

Wilson, William O.

Corporal, I Troop, 9th Cavalry
Pine Ridge Campaign 1890

Woods, Brent

Sergeant, B Troop, 9th Cavalry
Apache Campaign 1881

 Interest in black heroes and the question of adequate recognition of their valor remains high. On January 13, 1997, President Bill Clinton awarded the Medal of Honor to seven black soldiers during World War II.
 Another book, Lasting Valor: The Story of the Only Living Black World War II Veteran to Earn America’s Highest Distinction for Valor, the Medal of Honor by Vernon Baker is well worth the read.
The Medal of Honor Memorial
at the American Legion Post 249
 The flag display at the Tillman H. Harpole American Legion Post 249 located at 2523 Dr. Martin Luther King Jr. St., Indianapolis, IN represents the 78 African American soldiers who earned the Congressional Medal of Honor. Each flag staff is for each recipient.

 The flags are raised on special occasions throughout the year to commemorate these African Americans heroes. Look for the flags on New Years Day (1/1), Presidential Inauguration Day (1/20), Abraham Lincoln’s birthday (2/12), President’s Day (3rd Monday in February), George Washington’s birthday (2/22), Easter Sunday, Armed Forces Day (3rd Saturday in May), Memorial Day (last Monday in May), Flag Day (6/14), Constitution Day(9/17), Columbus Day (2nd Monday in October), Navy Day (10/27), Veteran’s Day (11/11), Thanksgiving (4th Thursday in November), and Christmas (12/25).

 For more information about the flag display contact any member of the Medal of Honor Committee at Post 249 or call 317/923-0874.

World War II Medal of Honor Controversy

 More than 700,000 black soldiers served in World War II. Of the 294 Medals of Honor awarded by the end of this war, none were bestowed upon a black American. The Distinguished Service Cross - the second highest Army award for valor in combat - was awarded to only 8 black soldiers (out of 4,750 Crosses awarded).

 Following a study conducted by Shaw University and the U.S. Army, the soldiers listed below were awarded the Medal of Honor by President Bill Clinton for their valor during World War II. The date of action is included.
1st Lt. Vernon J. Baker – April 5, 1945

S/Sgt. Edward A. Carter, Jr. – March 23, 1945

S/Sgt. Leonard E. Dowden – July 17, 1945

1st Lt. John R. Fox – December 26, 1944

PFC Willy F. James, Jr. – April 7, 1945

1st Lt. Robert J. Peagler – June 24, 1945

1st Lt. Charles L. Thomas – December 14, 1944

PFC Jack Thomas – April 9, 1945

Private George Watson – March 8, 1945

For more information about the Medal of Honor and World War II soldiers, refer to The Exclusion of Black Soldiers from the Medal of Honor in World War II
