The First Kansas Colored Infantry Regiment

By

Eric Uriel Kirkwood

The years 1861 through 1862 were tumultuous times in the history of Kansas. Feuding factions terrorized the state since the passage of the Kansas - Nebraska Act in 1854. Now, with the influx of fugitive slaves, mostly from Missouri and Arkansas, and refugees from Indian Territory led by the Creek Chief Opothelyholo, events in Kansas became even more chaotic.

One event in particular, the recruitment of Blacks into the Union Army, although a controversial issue, proved to be a smart move on the part of the Union Officials.

In August of 1862 Jim Lane, Senator and General in the State Militia, went about the task of recruiting Blacks for the Union Army with fanatical zeal. Many of his first recruits were from the Leavenworth area but recruiting spread in earnest to cities like Wyandotte, Lawrence, Paola, Ft. Scott and Sac and Fox Agency.

Sac and Fox Agency was an important area of recruitment for Black and Indian soldiers. Many of Opothleyaholo's people were living there after the exodus. From my research I found that some 3,290 Creeks were at Sac and Fox Agency in 1862. The First Indian Home Guard was organized in May of 1862 in LeRoy, Kansas. It should be noted that Blacks were part of the Indian Regiments as well as Indians part of Negro regiments.

In early October 1862 some of the new Black recruits were crossing the Missouri border to liberate slaves to add to their ranks from their base at Camp Jim Lane near Wyandotte, (which I believe was located at Old Quindaro). However, their first true taste of combat came on October 29, 1862 at Island Mound near Butler, Missouri against Confederate Guerillas. This battle was the first in which Black soldiers were engaged during the Civil War. After this engagement the first Kansas Colored Infantry Regiment, later to be known as the 79th U.S. Colored Infantry, went on to distinguish themselves in battle and help turn the tide of war in Indian Territory and in Arkansas.

In July 1863 at the battle of Cabin Creek, Indian Territory, the First Kansas Colored Regiment joined forces with the Second Colorado Infantry and Indian Home Guard Regiments. This engagement was the first during the war in which white, Indian and Black troops were joined in action. After this battle the First Kansas Colored went on to fight at Honey Springs, Indian Territory. On July 13, 1863 they established their military reputation by completely defeating rebel forces in a two hour battle, leaving 400 dead and wounded and taking 100 prisoners.

This was the most important battle in the regiment's history. It quelled some of the criticism of using Blacks as soldiers. Major General James Blunt later wrote concerning Honey Springs, " I never saw such fighting done as was by the Negro Regiment. They fought like veterans, with coolness and valor that was unsurpassed. They preserved their line perfect throughout the whole engagement and although in the hottest of the fight, they never once faltered. Too much praise cannot be awarded for their gallantry".

Honey Springs was a great victory for the First Kansas Colored Regiment and in March 1864 they began the Camden Expedition which proved to be a fateful expedition for the regiment. While guarding a wagon train of supplies, they were attacked by a superior Rebel force at Poison Springs near Camden Arkansas. The battle was a disaster for the Regiment. Not only did a superior force overwhelm them, but the Confederates took no Black prisoners. All wounded and captured were mercilessly slaughtered.

Of the Battle at Poison Springs it was said," in this action, although defeated and driven from the field with great loss, the First Kansas Colored Infantry brought no stain of dishonor upon the State it represented, but in my opinion added laurels to the wreath of glory and honor which her sons have worn from the hard earned garlands of many well-contested battlefields during the war of the great rebellion."

The Battle of Poison Springs was one of the Regiments last major battles. However, they were involved in many other skirmishes throughout Arkansas and were involved in garrison and escort duty at Little Rock and Ft. Smith, Arkansas. In October of 1865 they were ordered to Ft. Leavenworth where they were paid and mustered out of service.

Part of my research was to find a connection between members of the First Kansas Colored and the greater Humboldt area. I was given a list of names and found one person on the list, Alexander Clark who was listed in the Adjutant Generals report. I also found Cyrus and George Bowlegs who were recruited from the Sac and Fox Agency. I assume that they were Seminoles and possibly related to Billy Bowlegs, King of the Seminoles and a Captain in the First Indian Home Guards. Like many in the Indian Home Guards they deserted and returned to their families once their lands were liberated or joined other fighting units. According to the Enrollment of Soldiers Act of 1883, Sandy Ellis of Iola and Columbus Jones and Alexander Johnson both of Humboldt were in the First Kansas Colored Infantry Regiment and lived here during that time. However I don't know if they have any descendants living in this area.

Concerning the First Kansas Colored Infantry Regiment the Military History of Kansas Regiments stated, "Upon referring to the reports of the campaigns and battles in which this regiment was engaged, it will be evident to the reader that they neither shrank from any duty nor avoided any peril. On the contrary, it will ever be a source of gratification to the Colonel commanding to have been connected with a regiment that performed its full share of duty, and offered up, in defense of the liberties of the nation, its full share of patriotic lives, laid upon the alter of freedom for the benefit of the present and future generations, again reunited and cemented with the blood of patriots, never to be dismembered by traitors without or foes within."

1
2

