

Harpers Ferry

National Park Service U.S. Department of the Interior

Harpers Ferry National Historical Park


John Brown's Raiders

Twenty-one men followed John Brown to Harpers Ferry. Twenty-one individuals with different backgrounds and occupations, rich, poor, black, white, some born free and others born into bondage; men with many differences joined in one common goal--to end slavery. Knowing the risks, they joined Brown's Provisional Army and sixteen gave their lives with the hope that four million slaves would one day be free.

"I am dying for freedom. I could not die for a better cause. I had rather die than be a slave."

John Brown, circa 1859


Jeremiah Anderson

April 17, 1833 -October 18, 1859

A grandson of a Virginia slave holder, Anderson lived in Illinois and

Iowa before moving to Kansas in 1857. He fought with the Free State forces and joined Brown on a raid to free slaves in Missouri in 1858. Trapped with Brown, he was bayo neted by a Marine during the final assault on the Armory engine house. He died a few hours later.


Osborne Perry Anderson

July 27, 1830 -December 13, 1872

A free African American living in Canada, Anderson worked for the *Provincial Freeman*

newspaper in Chatham when he met Brown at the Chatham Convention. He escaped after the raid by walking through the mountains into Pennsylvania and taking trains to Canada. He penned *A Voice From Harpers Ferry* in 1861 and was recruited for the Union army in 1864. Osborne Anderson died of tuberculosis in Washington, D.C. December 16,1859, the day of his execution

Raider John A. Copeland, Jr.,

Oliver Brown March 9, 1838 -

October 18, 1859

Oliver was the youngest of Brown's sons to join the raid. He fought with his

father and brothers in Kansas. Oliver and his 17-year- old wife, Martha, traveled to the Kennedy Farm in Maryland to help prepare for the raid on Harpers Ferry. He was mortally wounded on October 17 and died on the 18th.


Owen Brown

November 4, 1824 -January 9, 1889

Named for his grandfather, Owen fought with his father in Kansas and at Harpers

Ferry. Appointed Captain in Brown's Provisional Army, he guarded rifles and pikes, waiting to arm others who came to join the fight at "the ferry." His determination and great physical strength helped four raiders escape from Harpers Ferry. After several years in Ohio, he moved to California with other family members and died there.


Watson Brown

October 7, 1835 -October 19, 1859

During the "Bleeding Kansas" years, Watson worked the family farm in North Elba, New York, while his father

and brothers fought against the spread of slavery in Kansas. Four years later he decided to join his father at Harpers Ferry. Leaving a wife and baby he traveled to Virginia. Watson was mortally wounded on October 17 while carrying a white flag. He died on October 19 after the raid had ended.


John E. Cook

May 12, 1829 -December 16, 1859

Cook came from a well-to-do family and studied law in New York before joining Brown in

Kansas to fight against slavery. An advance man for Brown, Cook moved to Harpers Ferry more than a year before the raid. He taught school and married Mary Virginia Kennedy, a local girl. Gathering supplies during the raid, Cook was stranded on the Maryland shore. He traveled north with other raiders, but was captured in Pennsyl vania and tried and hanged in Charles Town on December 16.


John Anthony Copeland, Jr.

August 15, 1834 -December 16, 1859

Copeland, a free African American, was a student at Oberlin College in

Ohio and a nephew of Raider Lewis Leary. Captured during the raid, his conduct at his trial impressed Judge Richard Parker and Prosecutor Andrew Hunter to the extent that they would have pardoned him, had it been an option. Copeland was tried and hanged in Charles Town.


Barclay Coppoc

January 4, 1839 -September 3, 1861

Brother of Raider Edwin Coppoc, Barclay gave up his mother's Quaker beliefs and used violence to end slavery. As a rear

guard he never entered Harpers Ferry and was able to escape. He became a first lieutenant in the Third Kansas Infantry on July 24, 1861. He was mortally injured on September 2, when his troop train plunged into the Platte River, after Confederates had burned the trestle supports. He died the next day.


Edwin Coppoc

June 30, 1835 -December 16, 1859

Brother of Raider Barclay Coppoc, Edwin shot and killed Harpers Ferry Mayor Fontaine

Beckham. He was captured in the engine house, tried and sentenced to hang. The night before their execution, he and John Cook nearly escaped from the Charles Town jail. He was hanged on December 16, 1859, in Charles Town.


Shields Green

circa 1836 - December 16, 1859

Born a slave in South Carolina, Green escaped, finding freedom in Canada. In Roches-

ter, NY, he worked as a servant and clothes cleaner and met Frederick Douglass. Douglass introduced Green to Brown and he decided to "go with the old man." He was captured in the Armory engine house, tried and hanged on December 16 in Charles Town.

Albert Hazlett

September 21, 1837 -March 16, 1860

Hazlett fought in Kansas with the Free State forces and joined Brown there in 1858. He and Osborne Anderson held

the U.S. Arsenal during the raid, escaping when their situation seemed hopeless. He was caught near Carlisle, Pennsylvania, on October 22, 1859. He was tried and later hanged on March 16, 1860, in Charles Town.


John Henry Kagi

March 15, 1835 -October 17, 1859

Kagi was a selfeducated, intelligent man who developed a hatred of slavery

while teaching in Virginia. Brown's most trusted lieutenant, he tried to convince Brown to take the battle to the surrounding hills. Brown refused. Kagi was in charge of the U.S. Rifle Factory during the raid. Grossly outnumbered, he was shot and killed while trying to escape across the Shenandoah River.


Lewis Leary

March 17, 1835 -October 18, 1859

Leary, a free African American, left a wife and baby to fight against slavery. He and his nephew,

John Copeland, joined Brown on October 12. After rounding up hostages, he was ordered to hold the U.S. Rifle Factory. He was mortally wounded while retreating across the Shenandoah River on October 17 and died ten hours later.


William Leeman

March 20, 1839 -October 17, 1859

At age 17, Leeman left a job in a shoe factory in Massachusetts and moved to Kansas with a group of anti-slavery

settlers. There he became a member of Brown's "Volunteer Regulars." During the raid on Harpers Ferry, he was shot and killed while attempting to escape across the Potomac River.


Francis Jackson Meriam

November 17, 1837 -November 28, 1865

Despite his frailty and blindness in one eye, Meriam's hatred of slavery

made him determined to join Brown. He served as Brown's rear guard in Maryland and escaped Harpers Ferry. During the Civil War he served as a captain in the Third South Carolina Colored Infantry.


Dangerfield Newby

circa 1820/25 -

October 17, 1859 Born a slave, Newby moved to Ohio with

his mother, Elsey, siblings and white father, Henry Newby. Their owner had given his permission and intention to manumit them. In Ohio they would be free. Newby tried to buy his wife, Harriet, and children, but their owner refused to sell. Hoping to free them, he joined Brown and was the first of Brown's men to be killed. Following the raid, his family was sold to a Louisiana slave owner.


Aaron Stevens

circa 1833 - March 16, 1860

Stevens, a soldier in the Mexican War, had escaped from Fort Leavenworth after attacking an officer. He

joined Brown in Kansas and followed him to Virginia. Wounded while carrying a flag of truce, he was carried by Joseph Brua, one of Brown's prisoners, to a nearby hotel. He was later tried and hanged on March 16, 1860, in Charles Town.


Stewart Taylor

October 29, 1836 -October 17, 1859

Born at Uxbridge, Canada, Taylor discovered a common bond with Brown in their

hatred of slavery. Brown's daughter, Annie, described Taylor in this way, "He considered it his duty to go to Harpers Ferry and he did, although he knew he was going to his end." Taylor was killed defending the engine house on October 17.


Dauphin Thompson

April 17, 1838 -October 18, 1859

Dauphin was the youngest of 18 children and the younger brother of

Raider William Thompson. On October 18 Thompson was trapped in the Armory engine house after the Marines stormed the building. He died from a bayonet thrust.


William Thompson

August, 1833 - October 17, 1859

The Thompson brothers were neighbors of the Brown family in North Elba, NY. An angry mob seized William

while he was carrying a flag of truce and held him captive in a nearby hotel. On October 17, after Mayor Fontaine Beckham was killed, the mob dragged William out to the railroad bridge and shot him in the head. They threw his body into the river and used it for target practice.


Charles Plummer Tidd

circa 1834 - February 8, 1862

Tidd, a veteran of the Kansas Wars, had been with Brown since 1857.

After the raid began, Tidd went back to Maryland for weapons and supplies. He joined four other raiders and escaped. He enlisted in the Twenty-first Massachusetts volunteers on July 19, 1861. He died of fever on a troop ship February 8, 1862.