Neglected Bones
by
Eyes Right
Mecklenburg County, NC – I was taking our “granddog,” Lucy, for a walk recently here in this suburban region of Charlotte. Bedroom communities now stretch far to the east of downtown Charlotte and are only a few miles north of the South Carolina border. Most of the roads in this area are new, having been built within the past 15 years as the suburban sprawl has crept outward. There are still some remaining highways, now paved, which were once dirt trails connecting small communities in the region.

One of these pavements, still 2-lane, is Weddington Road, which connects the historic cities of Matthews and Weddington. As Lucy and I were walking along the east side of Weddington Road, I noticed an old cemetery ahead in a grove of trees. It was unmarked and appeared to be mostly overgrown and neglected, although a few gravesites had apparently been recently maintained. New housing developments were in the process of being built on both the north and south sides. A small dirt road led into the cemetery from Weddington Road, but it was also considerably overgrown and there were no recent tire marks. If there were visitors, most had apparently come on foot.

There were no fences surrounding the collection of grave markers, so Lucy and I entered the overgrown area. Many of the grave markers were overturned, and the writing on some was no longer distinguishable due to weathering of the stone. Some were simply small stone squares, maybe 6 inches on a side. Even though much of the vegetation had died down due to winter, most of these markers were difficult to find. Those with legible inscriptions showed graves dating back to the mid-1800’s, some pre-Civil War. One was particularly poignant, as it simply said, “Mother and Child,” with no names or dates. One broken headstone marked the grave of Ezerhab Thompson, who died on June 28, 1865 at age "66 yr, 4 dy." The two halves of Mr. Thompson's headstone were covered with dead vegetation and were lying near each other. It was impossible to determine the exact location of his grave. What his survivors did want posterity to know is that "He was a kind and affectionate father."

Interestingly, there were also a few recent graves, one from just last year. Most of these were well-maintained and, curiously, covered with gravel instead of grass. Many were layered with plastic flowers – lots of plastic flowers.

I was able to locate the name and history of this cemetery by doing an internet search of the numerous cemeteries in Mecklenburg County. I was surprised to find that the library system maintains a listing of well over 100 such burial sites in the county, most affiliated with churches. Some were simply listed as “Old Slave Cemetery,” or “United Methodist Church Cemetery.” I identified the one which Lucy and I had visited by searching through an alphabetical listing until I found its location on Weddington Road. It is the Fairview Cemetery, which is affiliated with the Matthews Methodist Church. The church has long since moved, but the cemetery remains. The library website states that there are "50-100 graves" in Fairview; I did not count, but the number is certainly uncertain if only due to the likelihood of many unmarked, or mis-marked, graves.

What is certain is that infant deaths were common. Most of the infants buried in these cemeteries have little information on their markers, other than "infant son of ________ ."

In one cemetery in the county, the Paw Creek Presbyterian Cemetery, 11 of the 21 members of the Beaty family buried there prior to 1920 died before reaching the age of 10. Another obvious fact is the devastation of the infamous flu epidemic of 1919-20. Many were buried during that period.

Slave graves were often unmarked. Many of the numerous cotton plantations had their own "Slave Cemetery." The W.T. Alexander plantation, for example, has numerous unmarked graves; the only known deceased are Soloman and Violet Alexander, who, presumably took, or were given, the family names of the plantation owners.

I left the cemetery wondering what it would look like 150 additional years into the future. Are the bones underground interested??

I thought you might like to know.

E-R

