 African-American Cemeteries
 in Harrisonburg and Rockingham County
Harrisonburg:

1) Newtown Community Cemetery – at intersections of Sterling, Kelley, and Hill Streets (founded in 1868).

Rockingham County:
2) Ames-Greenwood Methodist Cemetery – Bridgewater. This cemetery was segregated at one time, with blacks buried on the left side in the Ames section and whites on the right side in the Greenwood section. Behind the Methodist Church on the corner of Green and Grove Streets.
3) Athens Cemetery – 9302 Indian Trail Road (behind house). Fenced and maintained.
	
	 Athens Cemetery (Negro)

	
	Northeast of Harrisonburg, Rockingham County, Virginia. From Harrisonburg, Virginia, take Route 11 North and turn right onto Route 721 (Fellowship Road). Route 721 intersects Route 717 (Indian Trail Road) and turn left. Continue on Route 717 and go past Route 811 (Fridley's Gap Road) to 2nd house on right (9302 Indian Trail Road). Cemetery is located in a field a short distance behind their buildings.

 Names on some tombstones: Fortune, Holmes, Wilson.

	
	Cemetery is fenced and maintained. There are many field/lime stones in the cemetery without markings on them.
4) Baxter Place Cemetery – Singers Glen area (not found)
5) Bible Way Church of God in Christ Cemetery – Runkles Gap Road. Names on tombstones: Madden, Nelson, McCall, Thomas, Cubbage, Craig.
6) Chrisman Burying Ground – Singers Glen Road near Stultz Mill, on old William Chrisman plantation (no evidence remains)

	
	

7) Dungeon’s Chapel Graveyard – east side of the intersection of Spaders Church Road and Pleasant Valley Road. Near Spaders Lutheran Church. Names on tombstones: Washington, Givens, Wood, Scott, Williams.
8) East Point Cemetery – East Point Road. Very old cemetery with oldest stone of John Stephen Conrad dated 1767 plus more than 50 of his descendants. “Many unmarked graves and fieldstones with no writing on them.” (believed to be slave burials)
9) Elk Run Cemetery – Elkton. Common grave of slaves with one engraved stone marker (no names).
10) Greenwood Family Cemetery – 4945 East Point Road, Runkles Gap. Residence of Gene Good. Large Negro cemetery. Names on tombstones: Becks, Brown, Thomas, Williams, Anderson, Frye, Tuckson, Jackson, Ware, Booten, Gaines. (Earliest birthdate 1798.)
11) John Ritchie Place Cemetery – Lilly area (possible slave burials)
12) Justus Dove Place Cemetery – Phillips Store Road, Mayland – records show a negro family Mary and Tigh Rhodes buried here (three unmarked tombstones)
13) Linville Cemetery – Kratzer Road, Linville (stopped checking here)
14) Linville Creek Church of the Brethren Cemetery – Broadway. 40 slaves buried in one common plot with one engraved stone marker near stone wall (no names)
15) McGill/Gibson Burying Ground
16) Mt. Crawford Community Cemetery
17) Mt. Hebron Baptist Church Cemetery
18) Mt. Moriah U. M. Church Cemetery
19) Mt. Paran Baptist Church Cemetery * – Elkton, east Rockingham County
20) Mt. Sinai Baptist Church Cemetery
21) New Hope Baptist Church Cemetery – McGaheysville
22) Old Athens Church Cemetery – Zenda aka Long’s Chapel
23) Peak Pentecostal Church Cemetery – west Rockingham County
24) Spring Creek Negro Cemetery
25) St. Paul UMC Cemetery
26) Swank Place Cemetery
27) Turner Family Cemetery
28) Winfield Homestead Cemetery
NOTE:

Location and names of persons buried in each cemetery is available on the website www.rootsweb.ancestry.com/~varockin/HRHS/cem
* This cemetery has not been inventoried yet.
Compiled by Rosemarie Palmer and verified by Seymour Paul of the H-R Historical Society on 2/13/09.

1

