

VOLUME XII
NUMBER TWO

THE QUARTERLY

LOCAL
HISTORY
AND
GENEALOGICAL
SOCIETY

DALLAS, TEXAS

JUNE, 1966
SUMMER ISSUE

COOPERATING WITH THE DALLAS PUBLIC LIBRARY

Local History and Genealogical Society

A TEXAS CORPORATION

DALLAS, TEXAS

Cooperating with the
DALLAS PUBLIC LIBRARY

W. R. CONGER
Editor

THE QUARTERLY

VOLUME XII

JUNE, 1966

NUMBER TWO

C O N T E N T S

	Page
"Cattlemen's Association, Colonel Christopher L. "Kit" Carter, List of Persons Registering Brands with the Cattlemen's Association", - By Barbara Neal Ledbetter -----	1-17
"Queries in Genealogical Publications"- Edna Perry Deckler -----	18
"Query" - Mrs. H. K. McDowell -----	18
"Query" - Mrs. F. L. Benthall, Sr. -----	18
"Confederate Cemetery, Johnson's Island, Sandusky, Ohio" Courtesy of Mr. Dudley A. White, Publisher - Sandusky <u>Register</u> and the Ohio State Library, Columbus, Ohio -----	19-27
"Surname Index" (continued) Dallas Public Library File - Members of the Local History and Genealogical Society Dallas, Texas -----	28-34
"New Research Equipment - Mrs. Lucile Boykin -----	34
"How to Plan a Family Reunion and Set Up a Family Organization" Effie Norwood Jones -----	35-38
"Thumbnail Sketches" II - A Panorama of Dallas Social Life - Margaret Ann Scruggs (Mrs. Carruth) -----	39-41
"Allred" - Review of Book Donated to the Dallas Public Library by Mr. Renne Allred, Jr., - Mabel Wilkerson -----	42-44
"Query"- Mrs. Stella Vinson Bryant -----	44
"The Lewis Ledgers" - (continuation of two reviews of the pertinent parts of these Ledgers) - Mabel Wilkerson -----	45-50
"Madison Tyler Moore Family" - Family Records - Mrs. Clark G. Dumas -----	51
"New Members Joining Since Publication of Membership Roster"- in Volume XII, No. 1, March, 1966 -----	52
"General Information About the Society" -----	52
"Membership Application Sheet" -----	53
"Amendment to the By-Laws" (to be voted on by the membership) -----	54

Local History and Genealogical Society

Meeting of the Local History and Genealogical Society
held at the [illegible] on the [illegible] day of [illegible] 19[illegible].

[The remainder of the page contains extremely faint and illegible text, likely representing the minutes of a meeting or a historical account.]

CATTLEMEN'S ASSOCIATION
COLONEL CHRISTOPHER L. "KIT" CARTER, FIRST PRESIDENT
List of Persons Registering Brands
by
Barbara Neal Ledbetter
Young County, Texas

Twenty-five years after the first settlers came into what is now Young County, Texas, a writer¹ from Jack County contemporary to the events of the early 1870's wrote in Youth's Companion the following:²

"No wonder then that this country, so vast and unprotected, affording grazing for thousands of cattle belonging to almost as many owners, should attract the attention of thieves, who, with but little knowledge of the country, could soon collect a herd and run it off in a few days either into Mexico or the Indian Territory, where they could easily dispose of it, and the owners would never be the wiser.

The thieving grew to such enormous proportions about the time I speak of, that parties of citizens were continually organizing for the purpose of scouting through the cattle grazing districts and trying to capture the rascals who were rapidly ruining the whole cattle business."

This was the situation of the cattle industry in 1877, the year of the founding of the first cattle raiser's association. Graham, Texas has the distinction of being the birthplace of the organization.³

Cattlemen's organizers⁴ - Three men have been given credit for their conversations about such an organization among cattlemen of the 19th century. Col. C.C. (Lum) Slaughter, Mr. J. C. Loving and Col. Christopher L. "Kit" Carter. Their idea spawned the nucleus of what is now called the Texas and Southwestern Cattle Raiser's Association. Advertising was placed in several north Texas newspapers⁵ inviting cowmen to meet in Graham for the purpose of organizing. The senior member of the trio, Colonel "Kit" Carter, served as the first president of the organization.

Like the name of Carter, the other two cattlemen's names are synonymous with the cattle industry today. Col. C.C. Slaughter was the son of Rev. G. W. Slaughter, a Palo Pinto County Baptist Minister, a friend of Sam Houston, a soldier of Alamo fame, and later a cattleman of north Texas.⁶

1. The writer was known by W.W.W. see page 307 Five Years a Cavalryman, by H. H. McConnell, printed 1888.
2. Perry Mason & Company, publishers of Youth's Companion, Boston
3. "Graham News" 1966
4. B.B. Paddock, Vol. II, History of North and West Texas, printed 1905
5. The Jacksboro Gazette, 1877
6. Palo Pinto County Courthouse records.

The Loving name will be remembered most for its attachment to the Goodnight-Loving Cattle Trail fame. Oliver Loving, Sr. had been dead some ten years when the Cattlemen organized, but his son was to be one of its prime organizers. Loving Valley, Loving, Texas and the Goodnight-Loving Cattle Trail all bear the Loving name.

Over 300 men came to Graham to organize for their mutual protection. J.N.Simpson of Dallas, who later became well known in banking circles, state politics, and national railroads, was the temporary officer for the first meeting on February 15, 1877. Colonel Carter was elected the first President and 17 men were appointed to write the by-laws and constitution of the organization. They were:⁸

Roland J. Johnson	J. T. Webb	C. B. Burnett
James C. Loving	George Wright	Joseph Graham
Samuel Glasgow	John D. Smith	Thomas Merrill
H. G. Bedford	D. B. Gardner	R. F. Mabry
Webb B. Slaughter	J. R. Lindsey	C. L. Carter
J. N. Simpson	Archibald B. Medlan	

The whole of north Texas was divided into 6 districts.⁹ Stockraisers living within the confines of these districts were assigned duties whereby they would help find, round-up, and notify owners of stray cattle. From the beginning situation as described by the Jack County writer, these cattlemen had an uphill battle to protect their industry.

FIRST DISTRICT

C. L. Carter
Slaughter Brothers
D. C. Kyle
Charles Dalton
Thomas Scarborough
T. J. Atkinson

SECOND DISTRICT

W. C. Hunt
Wilson Brothers
J. C. Loving
B. R. Willett
H. G. Bedford
G. C. Milliken

THIRD DISTRICT

J. T. Farrar
Roland J. Johnson
John W. Proffitt
Wright Brothers
L. L. Clark
J. H. Graham
Goodwin Brothers
J. W. Medlan
J. D. Smith
George W. Terrell

THIRD DIST. CONTD.

E. C. Davis
Archibald B. Medlan
N.H. Graham
Mills Brothers
McCommas & Hunt
John Stevens
T. H. Brummett
R. E. Mabry
Hardisty & Boar Co.
Carpenter, Eaton Co.

FOURTH DISTRICT

Joseph Bryant
S.M. Scarborough
S.A. Belcher
A. W. Crawford
F. M. Goodwin
Waggoner & Son
Harold Brothers
Ikard Brothers
Halsell Brothers
Curtis Brothers
Millett Brothers
Strong Brothers
Stephen Worsham & Co.
Reed, Day Co.
Flippins, Merchant Co.
S. B. Burnett
J. J. Lang
L. Renshaw
John Dawson
W. S. Brown

FIFTH DISTRICT

W. E. Stewart
Robert Brothers
Long Brothers
J. W. Frury
Clayton, Cowan Co.
Martin Brothers
John Hullum
Carter, Grounds Co.
Couts, Simpson Co.

SIXTH DISTRICT

John Hittson
J. T. Webb
John Millsap
George Gambell
W. S. Dyer
C. L. Wasson
William Benson
William Mullins

7. Fort Belknap of Yesterday and Today by Barbara Ledbetter, 1963
8. Paddock, Op. Cit.
9. Crouch, Carrie J., History of Young County, Texas. 1939, TSHA.

The organization met again during the summer of 1877, with Colonel C. L. "Kit" Carter presiding. It was possible at this meeting that the cowmen gathered beneath the leafy bows of the old oak tree to discuss their progress and future plans.

The evolving of the association's name tells a story in expansion. It grew from "Northwest Texas Cattle Raisers Association" in 1877 to "Texas Cattle Raisers Association" in 1893 to the present "Texas and Southwestern Cattle Raisers Association," adopted in 1921 (when the Panhandle and Southwest Association joined forces with the Texas group.)

Standing in the plaza and north of the new Graham Federal Savings and Loan Association building at 408 Fourth Street is the historic tree and a marker which reads:

COMMEMORATING THE ORGANIZATION OF THE
TEXAS AND SOUTHWESTERN CATTLE RAISERS ASSOCIATION

Under this oak tree on February 15, 16, and 17, 1877

Officers elected:

C. L. Carter, president
J. D. Smith, vice-president
J. C. Loving, secretary
S. J. Conner, assistant secretary

The marker was erected by the executive committee of the association at their meeting in Graham on June 12, 1930.⁹

The Graham Federal and Savings and Loan Association which now stands on this site provides deserving dignity for this historic tree and marker. The descendants of these early pioneer builders of this community are certainly proud to have the site commemorated and preserved by this public spirited business company.

Many good and faithful cattlemen have served the organization. J. B. "Blue" Terrell was one of the first inspectors. Past presidents of the organization have been:¹⁰

PAST PRESIDENTS
TEXAS AND SOUTHWESTERN CATTLE
RAISERS ASSOCIATION

C. L. Carter, Palo Pinto, Texas	1877-85, 1886-88
C. L. Slaughter, Dallas, Texas	1885-86
A. P. Bush, Colorado City, Texas	1889-99
R. J. Kleberg, Kingsville, Texas	1899-1901
Murdo Mackenzie, Denver, Colorado	1901-03
W. W. Turney, El Paso, Texas	1903-06, 1919-22
I. F. Pryor, San Antonio, Texas	1906-09
James Callan, Menard, Texas	1909-11, 1916-19
Ed C. Lasater, Falfurrias, Texas	1911-12
Al M. McFaddin, Victoria, Texas	1912-14
J. D. Jackson, Alpine, Texas	1914-16
Cyrus B. Lucas, San Antonio, Texas	1922-24

9. Crouch, Carrie J., History of Young County, Texas. 1939, TSHA
10. Cattlemen's Magazine Headquarters, Fort Worth, Texas

H. L. Kokernot, San Antonio, Texas	1924-26
R. M. Kleberg, Kingsville, Texas	1926-29
T. D. Hobart, Pampa, Texas	1929-31
J. M. West, Houston, Texas	1931-32
Dolph Briscoe, Uvalde, Texas	1932-34
W. T. Coble, Amarillo, Texas	1934-36
H. F. McGill, Alice, Texas	1936-38
J. T. Sneed, Amarillo, Texas	1938-40
Jay Taylor, Amarillo, Texas	1940-42
Claude K. McCan, Victoria, Texas	1942-44
Holman Cartwright, Dinero, Texas	1944-46
C. E. Weymouth, Amarillo, Texas	1946-48
Bryant Edwards, Henrietta, Texas	1948-50
Ray Willoughby, San Angelo, Texas	1950-52
T. L. "Jack" Roach, Amarillo, Texas	1952-54
Roy Parks, Midland, Texas	1954-56
John Biggs, Vernon, Texas	1956-58
Norman Moser, DeKalb, Texas	1958-60
Dolph Briscoe, Jr., Uvalde, Texas	1960-62
Leo J. Welder, Victoria, Texas	1962-64
Fred Wulff, Brady, Texas	1964-66
Ben Carpenter, Dallas, Texas	1966-

Colonel Christopher L. "Kit" Carter

Colonel Christopher L. "Kit" Carter

Of the triumvirate of cattlemen who are credited with the beginning of the cattlemen's organization, least has been written about Colonel "Kit" Carter. Perhaps it is because he was the senior member of the group and died a few years after the organization of the Cattlemen's Association.

Carter was one of the first white men to settle in Palo Pinto County.¹ County records record his: "homestead composing of 200 acres with improvements situated on the line of Palo Pinto County and Young County, Texas, south of the Brazos River." Colonel "Kit" Carter soon married Ann Ross. The Carter family was reared in Palo Pinto County and their family history is interwoven with the historical events of that county.

The Carters were frequent visitors to the Brazos Agency Indian Reservation³ in Young county where Capt. Shapely Prince Ross was a supervisor. On one occasion schoolteacher Coombes made notice of his visitors on the reservation. In 1859 he wrote:⁴

"Mr. and Mrs. C. L. Carter and family are here on a visit and are very pleasant people of course as their good sense and raising gave a sufficient guarantee of the same."

Again he noted in February, 1859 that Mrs. Carter had visited his classroom of Indian and white children in order to hear "them recite." Many times during the Brazos Agency Reservation War, Colonel "Kit" visited the agency. At times he came with his family; other times he came with B. F. Dillingham, Charles Dalton, and John Geiger, stockraisers.⁵

At the time the cattlemen organized in the town of Graham, Colonel Carter owned a company, incorporated under the laws of Texas. The KIT CARTER CATTLE COMPANY was valued at \$246,400.15.⁶ During his life he transacted business deals with such men as George Kisinger, William Ramsey, P. W. Wright, Loving and Goodnight, J. H. Williams, J. M. Hayes, C. H. Hamilton, W. H. Suden, Sam H. Milliken, M.O. Lynn, Dr. and Mrs. C. B. Raines, William Metcalf, Joel McKee, J. A. McLaren, C. C. Parrack, William Veale, J. C. Hoffman, S. P. Ross, McKiney and Williams, G. W. Adams, M. S. Gordon, Joel McKee and James C. Son.⁷

He bought 35 acres of Young county land from Capt. Shapley Ross for \$70.00,⁸ a premium price for land at this time. He also did extensive business with James C. Son⁹, founder and longtime publisher of THE PALO PINTO STAR, founded in June, 1876.¹⁰

Colonel Carter's business enterprises were financed by the Texas Land and Mortgage Company, Limited. Lawyers for the CARTER CATTLE COMPANY were Watts, Aldridge, and Eckford.¹¹

1. "Palo Pinto Star," January 20, 1942 issue (Special edition)
2. Palo Pinto County records
3. Diary of a Frontiersman by Z. E. Coombes, edited by B. N. Ledbetter
4. Coombes, Ibid
5. Coombes, Ibid
6. Probate records, Book I, Palo Pinto Co.
7. "Palo Pinto Star," January 20, 1942 issue (Special edition)
8. Probate records, Book I, Palo Pinto Co.
9. "Palo Pinto Star," Ibid.
10. Ibid
11. Probate records, Book I, Palo Pinto Co.

Although Charles Goodnight knew Colonel Carter intimately and had business associations with him, for some unknown reason Carter was never mentioned in Goodnight's memoirs. The biography of Charles Goodnight, written by J. Evetts Haley in 1936 has been acclaimed by the great biographer Frazier Hunt as the "greatest frontier biography ever written."¹² None of these records mention Carter, which is most unusual since Goodnight mentioned many others whom he knew during his early years in Palo Pinto, Jack, and Young counties.

There are, however, many other records of the Carter family's influence. Carter Bend on the Brazos River is named for Col. Carter, and the name of "Shaff" Carter, the Col's son, is on a monument on private land east of Olney at the site of an Indian battle.

This battle, in which Mr. and Mrs. "Kit" Carter lost their son, was called the Little Salt Creek Battle of 1869. Most Young countians are familiar with the details of this battle. Shapely P. Carter (nicknamed "Shaff") died as a result of wounds suffered in the battle.

W. C. "Billy" Kutch, the last person to survive, left his written memoirs of the battle. His account states:¹³

✓ "We spied a good sized bunch of Indians a little way off and Shaff Carter and I started toward them."

"Shaff Carter was wounded twice."

"During this battle we lost 200 cattle, 31 horses, a pack of mules, all our bedding, our provisions, and all our ammunition."

✓ The original monument, placed on land east of Olney by a 19th century historian, Dr. W. M. Terrell, gives the names of the men in this battle, among which is the name of "Shaff" Carter.¹⁴

Colonel Carter died at his ranch home near the Brazos River on July 15, 1888.¹⁵ He died intestate and his wife was appointed on October 17, 1888 by the court to administer the estate.¹⁶

The affluence in which the Carters lived can be ascertained by details as they appear in Judge M. L. Garrett's Court.

"Estate consists of family library, household furniture, family portraits, buggies, saddles, harnesses, work horses, stock, land, homestead south of the Brazos, and the Kit Carter Cattle Company."¹⁷

Colonel Carter left sons: C. L. Carter, Jr.; Tom Carter; L. S. Carter and daughters: Mary Carter and Kate Carter.¹⁸

12. Review of J. Evetts Haley's work by Chesly Manly, Chicago Tribune, January, 1966.
13. Ninety-Four Years in Jack County, Texas by Ida Lasater Huckaby, 1948 (Stock Company, Austin, Texas)
14. This writer has photographed the marker and written four newspaper stories about its location; see WHO WAS SAINT-TO-HOODLE COOMBI? as published in West Texas Historical Association Year Book, 1965.
15. Probate Records, Palo Pinto, Texas, Book I.
16. Ibid
17. Ibid
18. Marriage records, Book I, Palo Pinto Co., Texas.

A lawyer¹⁹ and friend of the estate was J. S. Stranghan, and appraisers were J. C. McQuerry, W. C. McAdams, and W. S. Gordon. Bondsmen for the estate, other than the family, were C. E. Wellesley, James C. Loving, and Thomas C. Thomason.²⁰

Colonel "Kit" Carter was buried at the old ranch house in Young-Palo Pinto County. For more than seventy years, the family burial grounds lay undisturbed. When Possum Kingdom Dam was built and it was evident that waters from the Brazos would soon inundate the burial plot, descendants of the family, in 1940, removed the bodies of Colonel Christopher L. "Kit" Carter; his wife, Ann Ross Carter; his daughter, Betty M. Carter; and son, S. P. "Shaff" Carter from the Carter ranch to reburial in Riverside Cemetery, Wichita Falls, Texas.²¹

INDEX TO NAMES OF PERSONS REGISTERING CATTLE BRANDS
IN YOUNG COUNTY, TEXAS FROM 1874 - 1890

Extracted from the original Brand Record Book II, Young County Court House, Graham, Texas. (Book I, 1856 - 1865 is missing. However, it listed only a few names.)

The original recording of names in the registration book gives some indication of the years of residence in this area. This list has been alphabetized for the convenience of researchers. There is some difficulty in determining the total area of residence; Young, Palo Pinto, Throckmorton, Baylor, Knox, Haskell, Shackelford, Stephens, Parker, Wise, and other counties in this area. It is of the utmost importance, however, because many names herein recorded do not appear on census, deed, voting, court, or other records available for historical and genealogical research.

There was no explanation why the names of some cattlemen were listed twice - except it is known that many of them registered a separate cattle and horse brand. In some cases these duplicate brands were the same and are so indicated.

The (*) at the end of a name means that the person was one of the first one thousand registrants of the association. The first person to register a cattle brand with this association was J. G. Tackitt, the second person was Mrs. N. Tackitt.

Adairs, Jas. P.*	Akers, George & W.J.*	Allison, Jno.
Adams, see Smith J.	Akers, L. H.*	Anderson, M.A.
D. & Adams	Akin, David R.*	Anderson, R.M.
Addington, Jessie*	Akins, George	Andrews, Bob*
Addington, T. V.	Alcorn, Robert*	Applegate, Mrs. Annie*
Agnew, L. J.	Alford, T. H.	Applegate, Daniel*
Agnew, T. J.	Allen, Isaac*	Applegate, Daniel
Ahlers, Charles*	Allen, Isaac	Armstrong, Geo. C.
Aiken, J. A.	Allen, J. A.*	Arnold, Glasgow &
Aiken, J. W.	Allen, J. T.*	Arnold
Aikens, S. D.*	Allen, Jno. T.*	Arnold, J. F.
Ainsheart, W. L.	Allen, Jos.*	Arthur, Chas.*
Ainslie, see Wilhelm	Allen, Mark*	Ash, G. H.*
& Ainslie	Allen, Mark	Askew, J. M.
Ainslie, W. L.	Allennand, Rich*	Atkisson, S. A.*

19. Probate Records, Book I, Palo Pinto, Texas

20. *Ibid*

21. Records in city of Wichita Falls, Texas (letter from sexton W. H. Shaw to Barbara Ledbetter, Feb. 18, 1966)

Atteberry, David*
 Aubrey, W. B.
 Auburg, C.E.F.*
 Ainsler & Wilhelm*
 Austin, R.J.
 Aynesworth, G.L.
 Aynesworth, S.E.

Bachelder, Dr. O.B.
 Bachel, Antony*
 Baird, Frank J.*
 Baker, A. J.
 Baker, G. W.*
 Baker, J. M.
 Baker, J. R.*
 Baker, J. W.*
 Baker, M. G.
 Baker, R. T.*
 Baker, S. M.*
 Baker, W. A.*
 Baker, W. H.*
 Baker, W. H.
 Baker, W. J.*
 Baldwin, see Brown
 & Baldwin
 Baldwin, F.
 Baldwin, H. & J.A.*
 Baldwin, Jno. A.
 Baldwin, Sarah Jane
 Baldwin, S. T.*
 Baldwin, S. T.*
 Baldwin, S. T.*
 Baldwin, W. W.
 Baldwin, W. W.
 Barclay, L. M.*
 Barnard, W. C.
 Barnett, J.*
 Barnett, S. & Bro.
 Barnnett, W. A.*
 Barnum, Harvey
 Barnum, J. E.*
 Barnum, S. T.*
 Barnum, W. C.*
 Barrett, Thos.
 Barrow, T. & Jo.*
 Barry, Koss.
 Barry, Mattie A.
 Barry, Thos.
 Bartlett, J. L.
 Bartlett, J. P.*
 Bartlett, Merric*
 Barton, B. K.
 Barton, Dora*
 Baskett, L. S.
 Bass, C. F.*

Batchelder, Mrs.A.M.
 Batchelder, O. B.
 Bates, F. C.*
 Beach, John
 Bearden, Reubary
 Beauchamp, Lola
 Beck, John*
 Beckham, J. B.
 Beckham, J. B.
 Beckham, W. C.
 Beckham, W. P.
 Bedford, H. C. or G.*
 Bedford, N. D.*
 Beeman, D. S.*
 Behveke(?), E.J.
 Bell, W. C.*
 Bell, W. K.
 Bellah, Samuel*
 Belomy (sic),A.F.*
 Bellomy, J. D.
 Bellamy, J. N.*
 Benedict, Mrs. A. P.
 Bennett, J. M.*
 Benoist, N. A.*
 Benson, Andy
 Benson, C. P.
 Benson, Hudy*
 Benson, S. M.
 Benson, S. M. J.
 Bernhardt, Wm.
 Betti, T.J.*
 Bice, J. M.*
 Bigham & Bigham
 Bigham, G. W.
 Bigham, W. R.
 Bird, Mrs. M. H.
 Birdwell, Jas.*
 Birdwell, Joseph*
 Birdwell, J. M.
 Black, A. P.
 Black, E. D.
 Black, G. W.
 Black, G. W.
 Black, Harriet L.*
 Black, Mary S.*
 Black, W. L.*
 Blackwood, J. L.*
 Blackwood, L. C.
 Blackwell, W. N.
 Blakeley, see Herndon
 & Blakeley
 Blakey, A. G.
 Blakely, John*
 Blakeley, Wm.
 Blakey, W. C.*

Blakey, W. C.
 Blakley, W. C.
 Blevins, S. E.
 Blevins, S. E.
 Bloomfield, I. G.*
 Boaz, R.*
 Bonine, Wm.*
 Bone, J. S.*
 Bone, S. L.*
 Bolding, A. P.
 Boozer, Henry, J. N.
 & N. F.
 Borden, see Harmonson
 & Borden
 Bower, L. J.
 Bowie, J. I.*
 Bowie, M. E.*
 Boyd, M. R. C.
 Boyd, Mrs. R. C.*
 Boyle & Hurst
 Boyle, W. H.
 Braddock, E. M.*
 Bradford, A.*
 Bradford, A.*
 Bradford, H. G.*
 Bradley, Jno.
 Bradley, J. P.*
 Bradwell, Pleas. M.*
 Bragg, W. T.*
 Branum, J. M.*
 Bray, L. J.
 Bray, S. S.
 Bray, W. H.*
 Brim, G. P.*
 Brim, J. F.*
 Brim, J. F.
 Brinkley, ___*
 Brinkley, J. N.
 Brinkley, J. W.
 Brinkley, J. W.
 Brinkley, J. W.
 Britten, Andrew
 Brock, Gus*
 Brock, Guss
 Brock, James*
 Brockman, J. T.*
 Brogden, H. B.
 Brogden, Hiram
 Brogden, L. D.
 Brogden, M.*
 Brogden, M.
 Brogden, P. H.*
 Brooks, D. C.*
 Brooks, L. P.*
 Brooks, Z. T.(or F.)

Brown & Baldwin
 Brown, C. G.*
 Brown, C. G.
 Brown, Charles C.*
 Brown, Cons.
 Brown, D.
 Brown, Dunoin
 Brown & Graves
 Brown, G. T.
 Brown, Hoyt
 Brown, J. H.*
 Brown, J. R.*
 Brown, Mary
 Browning, S. E.*
 Browning, W. L.*
 Browning, W. L.*
 Bryant, C. N.
 Bryant, W. W.*
 Bulkeley, H.
 Bulkeley, Horatio
 Bullard, L. D.*
 Bullard, N. A.
 Bullock, J. C.
 Bunger, W. T.*
 Burch, F. P.*
 Burgess, B. E.*
 Burk, J. A.*
 Burkett, Mrs. M.E.*
 Burnes, Laura, B.M.
 Burnett, Jerry, Sr.*
 Burnett, J. W.*
 Burnett, T. H.*
 Burnett & Woodard
 Burns & Heighton
 Burns, L. B. M.
 Burns, R. H.
 Burns, Walter
 Burns, Walter
 Burns, W. C.
 Burton, J. R.*
 Buse, James
 Bussey, Mrs. G. E.
 Bussey, J. F.
 Bussey, J. F. Jr.
 Butler*
 Butler, See Jackson
 & Butler
 Butler, J. C.
 Butler, J. C. Jr.
 Butler, J. C. Sr.
 Butler, J. E.*
 Butler, N. E.
 Byers, Bros.
 Bynum, W. H.*
 Byras, W.*
 Byrd, see Pool & Byrd

Byrd, Mrs. E. C.*
 Byrd, R. E.*
 Byrd, W. A.*
 Byrd, W. A.*
 Byrd, W. H.
 Cabe, J. J.*
 Calwell, J. H.
 Camp, H. H.*
 Campbell, Alex
 Campbell, Lewin
 Cannon, C. C.*
 Cantwell, J. J.*
 Cantwell, Wm.*
 Cargill, J. B.*
 Carlton, G. W.*
 Carmack, A. L.*
 Carmichael, I.*
 Carnahan, Bettie*
 Carnahan, E.*
 Carpenter, B. G.
 Carpenter, J. B.
 Carpenter, R. W.*
 Carpenter, W. T.
 Carroll, J.S.A.*
 Carter, J. H.
 Carter, W. W.*
 Cartright, Monroe*
 Cartwright, B. N.
 Cartwright, Susan*
 Cartwright, W. P.
 Case, Ina*
 Casey, A. J.
 Casey, J. H.
 Cates, John*
 Caughman, W. S.*
 Chandler, W. L.*
 Chapman, W. R.*
 Chedester, F. F.*
 Cheek, W. C.
 Choat, O.(?) H.*
 Choat, R. H.*
 Clark, A. C.*
 Clark, E. W.*
 Clark, James*
 Clark, Luther
 Clark, M.R. & R.C.*
 Clark, W. O.*
 Clarke Bros. or Claude Bros.
 Clifton, G. W.*
 Cloud, see Hightower & Cloud
 Cloud, G. A.*
 Coe, E. M. & Bros.
 Coleman, A. W.*
 Coltharp, C.*
 Coltharp, Hammer*

Colthorp, E. J.*
 Conner & Jones*
 Cook, J. A.*
 Cook, Martha J.*
 Cook, T. D.*
 Cooper, Ira*
 Cornelius, J.W.*
 Cornett, A. L.
 Cornett, W.L.*
 Cothran, J. C.*
 Cox, see Harmison & Cox
 Cox, James
 Cox, J. B.
 Cox, W. S.*
 Cozart, M. H.(?N)
 Crabb, Jerry
 Crabtree, W. B.*
 Craften, W. H.*
 Craine, John*
 Cranner, Geo.*
 Crawford, A. C.*
 Crawford, Mrs. Adel*
 Crawford, A. G.*
 Crawford, Breck*
 Crawford, J. D.*
 Crawford, J. L.*
 Creed, W. T.
 Crill & Fabrique*
 Cross, J. M.
 Crouch, E. H.*
 Crowley, F. M.*
 Crozier, D.H. & T.
 Cunningham, Dan*
 Cunningham, Don
 Cunningham, J. H.
 Curtis, V. E.*
 Curtis, W. R. & J.C.*
 Cusenbary, E. S.

Dagle, Frank
 Dalton, C. A.
 Dalton, G. L.
 Dalton, Mary E.*
 Dalton, S. C.*
 Daniel, M. L.
 Darby, J. L.
 Daugherty, J. M.*
 Daugherty, M. H.*
 Daugherty, M. A.
 Daugherty, W.*
 Davidson, Ella*
 Davidson, E. G.
 Davidson, J. H.*
 Davidson, Jno.*
 Davidson, J. L. & W.B.
 Davidson, J. W.*

Davidson, Sarah H.
Davidson, S. G.*
Davidson, S. G.
Davidson, T.*
Davis, D. C.
Davis, E. B.*
Davis, E. P.*
Davis, J. A. & Bro.
Davis, J. H.
Davis, L. F.
Davis, M. M.*
Davis, R. N.*
Davis, S. D.*
Davis, Tathings
Davis, T. J.*
Davis, T. J.*
Davis, W. H. & G.W.
Davis, W. J.*
Daws, A. C.*
Daws, J. J.*
Daws, R. L.*
Daws, S. A.*
Day, T. H.*
Dean, E. M.*
Deaton, T. J.*
Deck, J. H.
Decker, Joseph*
Deistar, J. T.*
Delaney, D. W.
Delaney, T. C.
Delong, Henry*
DelVecchio, Chs.T.*
DelVecchio, Sylvia D.*
Denson, O. G.*
Denton, D. F.
Devasher, H. W.*
Dey, A. N.*
Dickens, Mary H.
Diew, Francis E.
Ditto, W. T.*
Dixon, Mrs. Henrietta
Dixon, J. A.*
Dixon, Tom
Dobbs, J. L.*
Dobbs, M.*
Dolman, M. W.
Donaldson, J.D.
Donnell, J. M.
Donnell, Wm. L. & Thos.F.*
Donnell, W. L. & T. F.
Donoghua, D.P.
Dooley, F. P.*
Douglas, T. L.
Douglass, J. M.
Dowdle, F. J.
Dowdle, T. E.

Doyle, W. P.
Dozey, J. N.*
Dozier, H. C.
Dozier, Seaborn
Dozier, W. C.
Drechsel, Wm.
Drum, F. M.
Drum, W. R.
Drum, W. R.
Drummond, W. T.
Dryden, J. L.*
Dryden, J. L.
Duevrett, M. J.*
Duke, R. W.*
Dunlap, J. O.*
Dunn, G. W.*
Dunn, Wm.
Durham, E. A.
Durham, Elizabeth A.
Duty, J. W.*

Eagan, G. B.
Easley, E. L.*
Easton, W. A.
Eaton, N. F.*
Eddleman, M. W.*
Edgar, D. M.
Edmondson, W. M.*
Edsall, R. S.*
Edwards, W. W.*
Eichelburger, E. M.*
Eichelburger, E. M. & J.A.
Eichleburger, H. S.*
Elkins, W. H.*
Elkins, W. H.
Elliott, J. H.
Ellison & Dewitt*
Elmore, A. E.
Elmore, Jas. L.
Ely & Hunt
Ely, Jonas*
Ely, Jonas
Ernest, A. J.*
Evans, Nancy R.
Evans, Sam H.
Evans, William*
Evertt, H. L.*
Evertt, J. P.*
Evertt, W. A.*
Ewing, Geo.*
Ewrn(?) Smau & Sinson
(?Hinson)

Fabrique, see Crill
& Fabrique
Fabrique & Crill*

Farmer, G. W.
Farmer, J. N.
Farmer, W. H.*
Farrar, John*
Farrar, J. R.*
Farrar, M. J.*
Farrar, S. B.
Farrar & Stringer
Farrary, S. H.*
Faulks, W. J.
Fawks, L. W.
Feazell, B. J.*
Fenley, J. H.*
Fenley, W. V.*
Ferguson, W. X.
Ferguson, Joseph*
Ferguson, W. S.
Ficklin, Robt. G.
Ficklin, Thomas
Fields, Green*
Finlay, Roland*
Fisher, G. F.*
Fisher, J. H.*
Fisher, J. S.
Fitchett, Joseph*
Fitchett, Julian*
Fite, William C. M.*
Flarity, D. by Agt.
A. M. Maloney
Fleming, R. F.
Fletcher, J. D.*
Ford, B.*
Ford, Bros. & Co.
Ford, H. M.
Ford, L. N.
Ford, S. B.
Fore, G. W.*
Fore, G. W.*
Fore, J. S.
Fore, William
Foster, D. L.
Fouls, W. J.
Foust, W. C.
Fowler, Tony*
Freeman, M. C.*
Freeman, T. F.
Freeman, W. H.*
Fridge, J. E.
Fugatt, G. W.
Fulherson, Names*
Fuller, M. A.*
Gachter, John
Gage, A. S.
Gage, G. F.*
Gage, J. E.*

Gage, J. L.
Galick, Wm.*
Gallaher, J. W.
Gamison, V.F.G.*
Gandian, P.B.
Gardner, E. S.*
Garrett, B. B.*
Garrett, S. A.*
Garrett, Samuel
Garvey, John
Garvey, L. C.
Gassaway, G. H.
Gay, A. T. & Co.
Gegg, N.
Gegg, Nicholas*
Gegg, Nick
Gentry, H. M.
George, Arrena
Gholson, M. A.
Gibbs, W. R. A.
Gibbs, Z. M.
Giboney, Wm. M.
Gibson, A. J. Jr.
Gibson, John
Gibson, L. E.
Gibson, P. L.
Gilfail, John
Gill, G. W.*
Gilmore, A. C.
Gilmore, J. R.
Gilmore, J. T.
Gilmore, W. I.*
Girand, John
Givans, Jas.
Glasgow, see Arnold,
Glasgow & Arnold
Glasgow, see Jeffery
& Glasgow
Glasgow, Bertha Miss
Glasgow, Caly
Glasgow, George W.*
Glasgow, J. H.*
Glasgow, L. M.
Glasgow, S. M.
Glaze, A. H.
Gloskin, William H.
Gloves, E. D.*
Godwin, J. L. & Co.
Gohlsin, W. G.
Gohlson, O. D.
Good, G. W.
Goodard, & Co.
Goody, F. H.*
Goody, F. H. & E. L.
Goss, R. B.
Goudian, R. B.

Gowan, M. D. L.
Gowen, W. H.
Gowen, W. H.
Graff, see Waters
& Graff
Graham, Calvin
Graham, E. S.
Graham, G. A.*
Graham, G. H.*
Graham, John
Graham, J. H.
Graham & Ord.
Graham, W. M.
Graves, see Brown & Graves
Graves, J. W.
Greenwade, F. C.
Greenwade, R. W.
Gregg, W. G. & J.*
Griffin, H. L.
Griffin, Thos. A.
Griffith, B. P.
Grover, W. C.
Groves, Lou Ella & Alice
Guest, M. V.*
Gulick, Wm.*
Gustin, Lucretia J.*

Hagen, C. L.*
Haggard, C. I.
Haggard, J. W.
Hall, George O.*
Hall, George T.*
Hall, W. R.*
Hallis, J. M.
Halsell, E. M.
Halsell, J. G.
Halsell, W. E.
Hamilton, A. M.*
Hamilton, J. M.*
Hamilton, J. S.*
Hamilton, L. & H.*
Hamilton & Moore
Hamilton, S. P.
Hamilton, S. W.*
Hamilton, W.
Hancock, D. F.
Hancock, M. C.
Harding, William F.
Hardisty & Neal*
Hardy & Stringer
Hargrave, W. P.*
Hargrave, W. P.
Hargraves, J. B.
Harkey, D. A.
Harkey, D. H.*
Harminson & Cox

Harmison, Jack, Jr.
Harmison, W. Z. Jr.
& Bros.
Harmon, J. A.
Harmon, John
Harmonson, B.*
Harmonson, B.
Harmonson & Borden*
Harmonson, C. F.*
Harmonson & Waters*
Harper, C. R.*
Harper, W.*
Harrington, Thomas*
Harris, David
Harris, J. R.
Harris, L. H.
Harris, L. H.
Harris, Sam
Harrison, Mary E.
Harrold, see Strahorn
& Harrold
Harrold, E. B. & Bros.
Hart, John A.*
Harty, W. B.*
Hatfield, Mrs. T. W.
Hawkins, J. B.
Hawkins, J. D.*
Hawkins, J. G.
Hawkins, R. F.
Hawkins, S. J. & F. J.*
Haynes, J. R.*
Haynes, S. S.*
Heath, G. J.*
Hedgcoxe, J. G.*
Hedgcoxe, J. O.*
Hedgcoxe, J. O.*
Heifrin, G. N.*
Heighton, see Burns
& Heighton
Heighton, Jas.
Heighton, Jas.
Helton, J. M.
Henderson, J. H.*
Henderson, Mrs. M.R.*
Henderson, R. M.
Henderson, William
Henrick, R. O.
Henry, G. P.*
Henry, G. P.*
Henry, Mrs. S.
Hensley, John*
Henson, A. L.*
Herndon & Blakeley
Herndon, G. W.*
Herron, F.
Herron, G. F.

Hewitt, Robert*
 Hice, J. N.
 Hicks, Bros.*
 Hieatt, H. C.*
 Higbee, C. H.*
 Higgins, D. M.*
 Higgins, D. M.
 Higgins, T. A.
 Higgins, W. J.
 Hightower & Cloud*
 Hilliard, E. T.*
 Hill, A.
 Hill, H.*
 Hill, Houston
 Hindman, J. C.*
 Hines, Pink*
 Hittson, J. J.*
 Hobbs, W. M.
 Hodges, Mrs. C. L.
 Hodges, Mrs. E. J.
 Hodges, S. G.
 Hodges, W. J.
 Hoffman, E. R.
 Holly, Elizabeth A.*
 Holly, J. L.
 Holly, R. S.
 Holly, S. R.*
 Holman & James
 Holmes, J. H. S.*
 Hood, A. P.
 Hood, C.
 Hook, H. L.*
 Hooper, Thomas*
 Horner, J. W.*
 Horton, J. T.
 Hott, Bazzel*
 Houston, Franke I.
 Howard, B. F.
 Howard, D. J.
 Howard, H.
 Howard, R. B.
 Howett, Frank A.
 Howsley, W. D.*
 Huber, Barnhard*
 Huber, Bernard*
 Hudgins, F. H.*
 Hudgins, H. P.*
 Hudson, L. B.
 Ruffman, G. W.
 Hughes, E. E.*
 Hughes, Thomas*
 Hughes, W. J.*
 Hull, Francis
 Hull, Major
 Hull, W. C.
 Humphreys, Chas.*
 Humphreys, J. A.*
 Hunt, See Willett & Hunt
 Hunt, H. W.
 Hunt, J. E.*
 Hunt, J. J.
 Hunt, J. O.
 Hunt, John
 Hunt & McCommas*
 Hunt & Richardson*
 Hunt & Richardson
 Hunt, Steve
 Hunt, Steve S.*
 Hunter, Ed.
 Hunter, Hardin
 Hunter, S. E.*
 Hunter, W. H.*
 Hunter, W. W.
 Hurst, see Boyle & Hurst
 Hutcheson & Mathews
 Hyden, B. F.*
 Iverson, James*
 Jackson & Butler
 Jackson, J. S.
 James, Mrs. E. S.
 James, see Holman
 & James
 James, John L.
 James, M. F.
 James, M. S.
 James, S. W.*
 James, W. F.
 James, W. W.
 Jameson, G. M.
 Jarnagan, T. C.
 Jarrell, J. S.*
 Javens, J. E.*
 Jaynes, John L.
 Jeffery & Glasgow*
 Jeffery, L. R.*
 Jeffery, S. R.*
 Jewell, G. B.*
 Jewell, J. R.*
 Johnson, C. C.
 Johnson, C. M.*
 Johnson, C. W.
 Johnson, D. C.*
 Johnson, Eliza
 Johnson, J. H.*
 Johnson, J. H.
 Johnson, J. N.
 Johnson, Jn.*
 Johnson, Merrill*
 Johnson, W. D.
 Johnson, Parker*
 Johnson, Roland J.
 Johnson, Sue
 Johnson, W. F.
 Johnson, William*
 Joline, Chas. O.*
 Jones, see Conner
 & Jones
 Jones, A. H.
 Jones, Char. E., see
 Jones, J. H. & Char.E.
 Jones, E. A.
 Jones, George W.
 Jones, J. E.*
 Jones, J. H. B.*
 Jones, J. H. & Chars.E.
 Jones, J. W.
 Jones, J. Y.
 Jones, Hamet*
 Jones, H. E.
 Jones, H. M.*
 Jones, M. A.
 Jones, P. D.
 Jones, R. G.*
 Jones, S. E.
 Jones, W. L.*
 Jones, W. P.*
 Jones, W. R.
 Jowell, J. A.
 Jowell, J. V.*
 Karbar, H. L.*
 Keen, W. H.
 Keith, J. A.
 Keith, W. G.
 Keller, E. E.
 Keller, James
 Kelley, David*
 Kelley, E. M.*
 Kelley, Henry*
 Kelley, L. L.
 Kelley, Martha E.
 Kelley, William*
 Kelley, W. J.*
 Kemble, Mrs. N. O. Kate*
 Kent, G. A.*
 Kesse, J. J.
 Killion, D. N.*
 Kimble, C. E.*
 Kimble, J. H.*
 Kimmell, E. C.*
 Kimmell & Kramer*
 Kindley, M. B.
 Kindley, T. F.
 King, B. C.*
 King, David*
 King, E. M.*

King, F. S.*
 King, George W.*
 King, L. A.
 King, R. L.*
 King, S. W.*
 King, William
 Kirby, John M.*
 Kirby, John M., Jr.*
 Kirk, J.*
 Kisinger, George*
 Klingburg, August*
 Knight, F. M.*
 Knight, F. W.
 Kramer, see Kimmell
 & Kramer*
 Kramer, Benton
 Kramer, David
 Kramer, F. C.*
 Kramer, J. C.*
 Kramer & Voules
 Krenshaw, M.*
 Kriswell, T. K.
 (Criswell)
 Kunkel, H. D.
 Kutch, F.*
 Kutch, Forrester*
 Kutch, Mary J.*
 Kuykendall, George R.*

 Lafferty, J. A.
 Lafferty, John A.*
 Lamar, B. A.
 Lamar, J. R.
 Lancer, J. T.
 Lane, W. H.*
 Lang, see Tackitt
 & Lang
 Lang, J. J.*
 Larrimore, B. H.*
 Lauderdale, J. B.
 Laughlin, M. M.
 Law, T. A., see Ligon,
 Green & Law, T. A.
 Leach, J. W.
 Leach, W. T.
 Leberman, H. R.
 Leberman, Jno. A.
 Lebo, W. H.*
 Lebo, W. J.
 Ledbetter, Porter E.*
 Lee, J. C.*
 Lee, M. F.
 Lee, M. R. & C. E.
 Legrand, G. H.*
 Lemmons, Jno.
 Lemmons, W. N.

Lendrick, Henry*
 Leonard, L. A.*
 Letchworth, Allan A.
 Lewin, John M.*
 Ligon, Clark, & Hawkins
 Ligon, Clark & Law
 Ligon, D. B.
 Ligon, Green &
 Law, T. A.*
 Ligon, J. T.
 Ligon, M. E.
 Lindsay, John C.*
 Lindsay, J. T.
 Lindsey, R. F.*
 Lindy, J. N.
 Lisle, O. D.
 Litsy, Richard
 Logan, Eugene*
 Logan, William
 Long, George*
 Long, George W.
 Long, G. W.
 Long, H.
 Long, W.
 Looney, A.
 Looney, A. & W.*
 Lovejoy, J. T.*
 Loving, Mrs. Jas. C.
 Loving, J. B. &
 Bro. Cattle Co.*
 Loving, J. W.
 Loving, Oliver
 Lyle, J. N.
 Lyle, W. B.*

 McAfee, R. L.
 McBrayer, J. M.*
 McCan, A. C.*
 McCan, Andrew J.*
 McCan, J. S.
 McCarty, W. M.*
 McCarty, W. W.*
 McClendon, D. F.*
 McClintic, see Wood
 & McClintic
 McClintic, E. D.
 McCombes, H. A.*
 McCommas, see Hunt &
 McCommas
 McCommas, G. W.*
 McConnell, J. E.
 McConnell, J. Z.
 McCorkel, O. --
 McCoy, see Merchant &
 McCoy
 McDonald, Andw. C.*

McDonald, D. A.*
 McDurmitt, ___*
 McGee, G. N.*
 McGonyill, G. M.
 McGrady, see Thomas &
 McGrady
 McGrady, S. J.*
 McGrade, Bros.*
 McLoud, see Vardy &
 McLoud
 McLoud, William*
 McLoud, W. M.
 McNew, Eli*
 McWhirt, S.*

 Mabry, R. E.*
 Maddow, G. W.
 Magill, M. C.*
 Mahler, Louis*
 Maize, George W.*
 Maloney, A. W.
 Manderville, Chas.*
 Marlin, Almedia*
 Marshall, E. M. (Mrs.)*
 Martyn, W. J.
 Massey, E. J.*
 Massour, Charles*
 Mathews, see Hutcheson
 & Mathews
 Mathews, A. N.*
 Mathews, B. A.
 Mathews, W. M.*
 Mathis, M. F.*
 Maupin, J. G.*
 Mays, see Trasher
 & Mays
 Mayes, W. W.*
 Mayo, J. A.*
 Mays, R. K.*
 Meador, M.*
 Medlin, James M.*
 Mennerlyer, W. B.*
 Mercer, J. L.*
 Merchant & McCoy*
 Messenger, A. L.*
 Meyer, Jacob*
 Midyett ___
 Milam, B. R.*
 Miller, E. W.*
 Miller, S. B.*
 Milliken, see Sick &
 Milliken
 Milliken, E. C.*
 Milliken, J. H.*
 Milliken, Sisk*
 Mills, William*

Minchew, H. F.*
Montgomery, L.W.*
Moore, see Hamilton
& Moore
Moore, F. S. (Mrs.)*
Moore, R. A.
Moorehead, J. C.*
Moorman, James*
Mormen, Richard*
Morris, F. J.
Morris, Jno. A.*
Morris, Mrs. M. A.
Morris, W.*
Morrison, J. E.*
Morrison, J. P.*
Morrison, J. W.
Mosely, Ben, Jr.*
Moseley, Ben, Jr.*
Moseley, G. W.*
Moss, W. T.
Mundell, J. O.*
Mundell, Jno. A.*
Murphy, B. F.*
Murrell, J. A.*
Murrell, J. Morgan*

Neal, A. P.*
Neal, W. O.*
Neeley, A. C.
Neff, A. A.*
Neff, J.*
Neff, M. H.*
Nelson, J.A.*
Nelson, J.A.
Nelson, Monroe
Nelson, P. H.*
Nettles, L. W.
Newby, Annie & Pearley
Newby, J. H.*
Newby, J. H.
Newby, John H., Jr.
Newby, Mrs. L. C.
Newhouse, Chas.
Newhouse, Sarah*
Newman, C. (W?)
Nichoes, S.
Nicholson, W. A.*
Nixon, Fern
Nobles, J. L.
Noel, J. H.
Nolte, F. C.
Norfleet, Mrs. M.E.*
Norman, E.B.*
Norman, E.F.
Norman, J.A.
Norris, & Cornish

Norris, J. B.
O'Conner, P. H.
O'Harrow, J. H.
O'Harrow, W. W.
Olsen, Truilipine
Olsen, William
Orrell, A. L.
Orrell, J. A.
Orrell, J. F.
Orrell, W. H.
Owen, A.
Owen, R. D.
Owen, Thos. E.
Owen, W. R.
Paddock, John W.*
Padgett, J. B.
Page, W. K.*
Paine, J. H.*
Pankonen, Amail*
Pankonen, Louis*
Pankoven, Johnny
Pankoven, Johnny*
Pankoven, Mrs. Julia
Pankoven, Willie
Pannell, M. C.*
Pannell, W. W.*
Pardue, N. F.
Parham, Allen*
Parham, Jas.*
Parker, Geo. W.*
Parker, H. F.*
Parker, Mrs. J.C.*
Parker, J. M.*
Parker, Mrs. Julia
Parrott, E. T.*
Parrott, R. L.*
Parrott, W. G.*
Patrick, J. M.*
Patterson, J. M.
Patterson, J. M. & Mary
Patterson, W. B.*
Patterson, W.T.
Payne, B. H.
Payne, E. H.
Peckham, Palestine
Pelhaus, J. T.*
Pelham, Nancy
Pendergraft, J. A.*
Penderkraft, J. M.
Peters, Harry*
Peters, H. J.*
Petty, J. A.
Peveler, W. J.*
Phillips, J. M.*

Phillips, J. M.
Phillips, W. W.
Piatt, H. A.*
Pickard, A. J.*
Pickard, A. J.
Pickard, T. J.*
Pickard, W. S.*
Pierce, Mrs. Anna*
Pierce, A. O.
Pierce, F. L.*
Pierce, R. L.*
Pinkston, J. B.*
Pirtle, G. P.*
Pirtle, G. P.
Pitts, L. J.*
Poe, J. T.*
Pool & Byrd
Pope, W. B.
Porter, J.
Posens, J. A.*
Pounds, N. A.*
Preslar, W. R.*
Pressley, F. S.*
Preston, J. L.*
Preston, J. W.*
Price, Eliza B.*
Price, E. R.
Price, Thos.*
Pritchard, J. M.
Pritchard, Mrs. S.E.
Pritchett, W. A.
Proffitt, Addie M.*
Proffitt, John W.*
Proffitt, R. R.*
Proffitt, C. M.*
(Cancelled Dec. 1877)
Pruitt, David
Pruitt, L. B.*
Pruitt, Lucinda A.*
Pulatie, R. D.*
Pullatti, J. J.*
Punkston, H. A.*
Putnam, A. P.*
Putnam, J. J.*
Putnam, T. C.
Putnam, W. W.*
Quesenbary, A. E.
Ragland, E. R.*
Raley, G. O.
Randolph, J. H.*
Randolph, Les*
Randolph, W. L.*
Randolph, W. M.
Ratliff, H. S.*

Ratliff, H. S.	Roice, Bailey R.	Shrock, P. M.*
Ratliff, Jas.*	Ross, Elizabeth*	Sick & Milliken*
Ratliff, J. F.*	Ross, Mary	Simpson
Ratliff, Richard*	Ross, S. P. Jr.	Simpson, Jno. W.*
Ratliff, Wm.*	Rubenkoing, J.*	Simpson, W. L.*
Ray, Mrs. Bettie	Rubenkoenig, John	Sitton, F. M.*
Ray, James	Rush, Wm.*	Sitton, N. J.
Rayner, Cattle Co.	Russel, B. R.*	Sitton, T. M.
Reed, A. E.	Russel, D. W.*	Sitton, W. A.*
Reed, Arthur E.	Russel, Mrs. Mahala	Slade, Ann E.
Reed, Robt.	Russell, D. C.	Slade, E. P.*
Reeman, & Bro.	Russell, F. G.	Slade, E. Z.
Reeves, George*	Russell, J. G.*	Slade, J. D.
Reynolds, G. H.	Rutherford, A. R.*	Slade, J. T.
Reynolds, G. W.	Rutherford, A. R.	Slade, J. T.*
Reynolds, J. C.*	Rutherford, Clinton	Slade, S. P.
Reynolds, J. H.	Rutherford, Gus*	Slaughter, C.C. & Co.*
Reynolds, L. F.	Rutherford, John	Slaughter, J. A.
Reynolds, N. J.	Rutherford, J. R.*	Sloan, Aaron
Reynolds, S. F.	Ryan, Ed.*	Smith, Mrs. A. M.
Rhea, Jack	Ryus, J. E.*	Smith, D. F.
Rhea, J. F.*		Smith, Eli*
Ribble, E. J.	Sager, William*	Smith, F. L.*
Ribble, W. A.	Sanderson, John	Smith, H. M.
Rice, A. L.	Sauson, B. N.*	Smith, Jas. H.
Rice, D. R.	Scarborough, Thos.*	Smith, Jas. H. Jr.
Rice, J. D.	Scarborough, Thos.	Smith, Mrs. Jennie
Rice, J. P.	Schlettler, Henry	Smith, J. C.*
Rice, Watford	Schlittler, Jacob*	Smith, J. D.
Richards, R. W.	Scott, E. A.*	Smith, J. D.*
Richardson, see Hunt	Scott, H. H.*	Smith, J. D. & Adams*
& Richardson	Scroggin, J. S.*	Smith, J. H.
Richmond, M. N.*	Seaman, H. C.	Smith, J. L.*
Riddel, C. C.	Seddon, S. T.*	Smith, Lee Wade*
Rider, D. W.	Sewell, A.	Smith, L. W.
Ridgeley, Rebecca C.	Seybold, J. C.	Smith, M. A.
Rippy, W. C.	Shafer, Edgar*	Smith, Mary E.
Roberts, S. H.	Shanafelt, Sam'l	Smith, M. J.
Robertson, G. D.	Shandera, Fred	Smith, N. C.
Robertson, J. B.*	Shanklin, G. W.	Smith, N. R.
Robertson, J. J.*	Shark, George	Smith, Thos.*
Robertson, R. J.	Sharp, M. S.	Smith, W. N.
Robertson, Thos.*	Sharp, William	Snead, Dulcua
Robins, Mrs. Tennie	Sharp, W. H.	Southerland, Mary*
Robinson, G. W.*	Shearrer, G. C.*	Southern, J. B.*
Robinson, J. C.*	Shearer, G. C.	Southern, J. T.
Robinson, J. H.*	Shelling, B. S.	Sparks, J. H.
Robinson, J. J.*	Shelton, J. H.*	Spencer, S. L.*
Robinson, Mort	Sheppeard, F. W.*	Spencer, T.
Rodgers, T. H.*	Sherman, Jo.	Spencer, T. & S. L.*
Rodgers, T. H.	Sherrill, Eliza	Spiller, Mrs. Geo.-
Rogers, Eliza	Sherrill, E. P.	Stafford, Malvice*
Rogers, J. M. C.*	Shock, J. B. F.*	Stafford, W. E.*
Rogers, M. A.*	Short, Chas.	Stamp, M. S.
Rogers, M. A. E.	Short, J. C.*	Staples, D. W.
(or M. & E.)		Stanton, Mrs. E. H.

Staples, R. S.*	Taylor, B. T.*	Tucker, William*
Steadham, W. T.	Taylor, Charley	Tubbs, T. M.*
Stedham, W. T.	Taylor, G. T.	Tullis, A. H.*
Steen, J. L.	Taylor, H. M.*	Turner, J. H.*
Stephens, Mrs. M.E.*	Taylor, J. D.*	Tussey, Jonathan*
Stevens, Adelia	Taylor, John	Tyra, J. V.*
Stevens, H. M.*	Taylor, Joseph M.*	Tyson, Albert*
Stevens, J. W.	Taylor, Lucinda*	
Stevens, T. L.*	Taylor, M. A.	Valentine, R. B.
Stevens, Thos. L.*	Taylor, Minelecten	Van Hooser, J. L.
Stewart, A. P.	Taylor, M. E.*	Vansickers, J. (O.H.?)
Stewart, J. H.*	Taylor, R.*	Vantioner, J. O.
Stewart, J. N.	Taylor, R.	Vardy & McLoud
Stewart, Mrs. Sarah A.	Taylor, T. Y.*	Vaughn, Joe
Stewart, Tom	Terrell, E. S., Jr.	Vernon, Jack
Stewart, W. T.*	Terrell, G. M.	Voules, see Kramer
(same horse brand)	Terrell, G. W.*	& Voules
Stiffler, J. S.	Terrell, George W.*	Voules, L. F.
Stinnett, J.D.S.*	Terrell, J. B.*	
Stinnett, WM.*	Terry, Elizabeth*	Wade, J. A.
Stone, P. H.*	Terry, J. B.*	Wadley, Bros.
Strahorn & Harrold*	Terry, J. W.*	Wadley, S. B.*
Streum, Arnold	Terry, M. L.*	Wagoner, D. & Son
Strickland, A. B.	Thomas, D. P.	Waits, H. R.
Strickland, J. H.	Thomas, F. L.*	Waits, J. R.
Strickland, Lee	Thomas, G. D.*	Wales, T. G.
Strickland, W. T.	Thomas, J. C.*	Walker, A. F.
Stringer, see Hardy	Thomas, J. J.*	Walker, A. J.
& Stringer	Thomas Joe A.*	Walker, A. T.
Stringer, C.*	Thomas & McGrady*	Walker, R. B.
Strong, J. S.*	Thomas, S. A.*	Walker, R. G.
Stroud, W. W.	Thomas & Thomas*	Walker, W. T.
Subrassee, G.*	Thornton, A.*	Wallace, E. M.
Summers, J. B.	Thornton, Mrs. C.A.*	Wallace, Jas. A.
Summers, R. M.	Thornton, W. T.*	Wallace, M. D. & Bro.
Surratt, M. J.*	Thorp, E. A.	Wallace, Sarah A.*
Sutherland, Mary*	Tidwell, J. C.*	Wallace, Wesley
Sutton, F. R.	Tidwell, W. I.*	Walling, C. A.
Sweeney, D. H.*	Tidwell, W. I.	Walsh, G. W.
Swofford, J. H.*	Tidwell, W. J.*	Walsh, J. W.
	Timmons, A.*	Walters, J. T.*
Tackitt, J. G.	Timmons, A. A.*	Wann, William
Tackitt, J. G.*	Timmons, J. S.*	Ward, Drucilla
(First person to	Timmons, J. W.*	Ward, H. S.
register brand)	Timmons, Nannie	Warlick, L. C.*
Tackitt & Lang	Timmons, N. J.*	Warm (or Wamm) S. M.
Tackitt, L. L.*	Tolbert, J. N.	Warner, Scott
Tackitt, Molly*	Tolbert, J. R. & Bro.	Washburn, J. H.*
Tackitt, Mrs. N. E.*	Townsend, J. C.*	Wasson, W. C.
(Second person to	Townsend, J. T.	Water, see Hwrmonson
register brand)	Townsend, L. T.	& Waters
Tackitt, Pleasant*	Tracy, Charles O.*	Waters, A. J.*
Tackitt, W. A.*	Tracy, M. E.*	Waters, B.&B. & A.J.
Tankersley, W. L.*	Trasher & Mays	Waters, Benj.
(Same horse brand)	True, John A.*	Waters, B. W.*
Tatsch, C. A.*		Waters, Cleve*

Wathen, J. R.*	Wilkinson, T. P.	Winger, J. N.
Watson, J. E.	Wilkinson, Verner*	Wolcott, A. J.
Watts, Frank	Wilkinson, Verner	Wolcott, W. N.*
Watts, J. P.	Wilkinson, Vernon	Wood, F. M.*
Watts, W. J.	Wilkinson, W. C.	Wood, G. T.
Wayne, T. A.	Wilkinson, W. C.*	Wood, John H.*
Weare & Graff*	Willett, B. R.*	Wood & McClintic*
Webb, L.H. & J. N.	Willett & Hunt	Wood, Sam
Webster, J. S.	William, Verner	Woodard, see Burnett & Woodard
Welch, G. T.*	Williams, B. F.*	Woodruff, W. B.
Welch, Jas.*	Williams, B. T.	Woods, Bros.
Welch, John	Williams, Mrs. E. H.	Woods, Frank
Weller, John	Williams, Eliza*	Woods, Geo. W.
Welliver, H. J.*	Williams, H. C.*	Woods, Z. F.
West, W. G.	Williams, H. D.*	Woodward, Thos.
Wezel, Fred*	Williams, Ira	Woody, J. L.
Wheat, A. J.	Williams, Jas. M.	Woody, S. H.
Wheller, J. B.	Williams, J. C.*	Woolbright, Henry
White, A. C.	Williams, John	Woolfolk, A. H.
White, B. B.	Williams, Keel	Woolfolk, C. G.
White, C. W.	Williams, Oswell*	Woolfolk, Eddie G.
White, J. N.	Williams, R. M.	Woolfolk, E. J.*
White, L. P.*	Williams, Thos.	Woolfolk, Jas. A.*
White, W. G.	Williams, W. E.	Woolley, H. A.
Whiteley, Edwin	Williams, William	Woolley, T. H.
Whitener, J. A.*	Williams, Wm. & Bro.	Wright, Geo. & Bro.*
Whittenburg, J. B.*	Williamson, John	Wright, R.*
Whittenburg, J. C.*	Williamson, William	
Whittenburgh, J. C.	Willis, James*	Yates, Frank*
Wietman, Williams*	Willis, Prudence	Yates, J. S.*
Wilcox, George*	Willoughby, E.*	Yoakum, G. W.*
Wilcox, I. A.*	Willborn, C. A.*	Yoakum, M. E.*
Wilhelm, see Ausler & Wilhelm	Williver, F. M.	Yoakum, M. E.*
Wilhelm & Ainslie*	Wills, Elizabeth*	Young, A. B.*
Wilhoit, Henry	Wilson, C. L.*	Young, Mrs. M. J.*
Wilkins Bro.	Wilson, Mrs. H. Louisa*	
Wilkins, H. H.	Wilson, J. P.*	Zinn, B. B.
Wilkins, J. M.	Wilson, L. A.	Zinn, C. M.
Wilkins, N. S.	Wilson, M. A.	Zinn, J. A. Jr.
Wilkinson, C.	Wilson, R.	Zinn, J. M.
Wilkinson, F. Q.	Wilson, R. M.	Zinn, S. H.
Wilkinson, H. W.	Wilson, WM.*	Zinn, T. B.
Wilkinson, Jas.*	Wilton, R. R.*	Zook, S. P. Z.*
	Winibisit, W. R.*	

QUERIES IN GENEALOGICAL PUBLICATIONS

By Edna Perry Deckler
President - Texas State Genealogical Society

As an editor of genealogical publications for the past nine or more years, I would like to say a few things about queries.

All publications are limited as to space in each issue and the editors must decide what material fills each inch of the publication. If you want to be sure a query is published in a particular issue, buy an inch of advertising space.

If you want to take advantage of free query space in a magazine or bulletin, be sure that your query is either printed in lettering that can be read or else type it.

Most editors do not want to give the free query space to the same people every issue and try to keep a close check on this. But, if you'll check the back issues of several quarterlies or bulletins, you will see that often the same person has queries published in many issues. The reason for this is that this person has sent in query material that can be read and read ACCURATELY by the editor.

The value of queries is unquestioned. More people should take advantage of their use. Most genealogical editors do not receive enough queries--that is, enough that can be correctly read. As an editor, I have never had this problem as I try to remember in every letter I write to ask that a printed or typed query be sent in and "perhaps some of our readers can help you."

QUERY

Any information on following: Lydia Perkins, dau. of Nicholas Perkins, Charles City, Va., 1656; Margaret N. Connallee, Essex Co. Va., 1676; Mary Clerkson, Essex Co., Va., 1670; Catherine Griffith Va., 1791.

SEND TO: Mrs. H. K. McDowell, 4329 Cole Avenue, Dallas, Texas 75205.

QUERY

From anyone - information on the Lewis line, published in March and June issues of The Quarterly - contact Mrs. F. L. Benthall Sr., 2005 Bauer Drive, Houston, Texas 77055.

CONFEDERATE CEMETERY

PRISON FOR CONFEDERATE OFFICERS

"Depot Prisoners of War" Johnson's Island in Sandusky Bay,
Established in the fall of 1861.

Courtesy of

"Sandusky Register", Sandusky, Ohio. In June 1945, the "Register-Star-News", Sandusky, Ohio reprinted the Descriptive Booklet of Johnson's Island and Confederate Cemetery, which was distributed by the Sandusky Chamber of Commerce. Copies of this booklet are now scarce. Permission has been granted for a reprint of portions of the booklet pertinent to genealogical research to The Quarterly.

Capt. H. C. Strong of Sandusky, President of the 128th Regimental Association, (twenty-fifth annual reunion, Aug. 16, 1900) has given much time and labor to the movement to place the cemetery on Johnson's Island under national ownership and care, and a bill to that effect will be introduced this winter by Hon. J. A. Norton, member of Congress from this district. An option on a sufficient area of land in which the cemetery is located has been secured at a reasonable price per acre, and there is every reason to believe that the bill will pass. The following articles giving a historical sketch of the prison on Johnson's Island, and the improvement of the cemetery in the spring of 1890, will be of interest and pertinent at this time:

Late in the fall of 1861, Lieut. Col. Wm. Hoffman, commissary general of prisoners, came to Sandusky and leased, from Mr. L. B. Johnson about 40 acres of land on Johnson's Island to be used for a prison for Confederate officers. The post was known officially as "Depot Prisoners of War, Johnson's Island," near Sandusky, Ohio. The Island is in Sandusky Bay, a little over three miles from the city.

Mr. W. T. West of Sandusky was given the contract for the construction of the necessary buildings and completed his contract early in 1862. The buildings consisted of cottages for officers, two-story barracks for troops and prisoners, the necessary buildings for quarter master and commissary stores and a hospital. The barracks for troops would accommodate two companies of one hundred men each. Bunks three tiers high, wide enough for two men, supplied with ticks filled with straw, afforded sleeping accommodations. They were warmed by cast iron box stoves, using wood as fuel, and were lighted with tallow candles. There was a kitchen at each end of each barrack. The barracks for prisoners were built in exactly the same manner and would accommodate about two hundred and forty men each.

The prison yard was surrounded by a fence built of two-inch plank, placed on end, about fourteen feet high. On the side next the bay, the planks were placed about four inches apart. A walk, built around the prison, near the top of the fence on the outside, was used by the guards giving them a view of everything that transpired in the prison yard.

At the northeast corner of the prison yard and also at the main entrance, fronting the street in the prison yard, block houses were built, loop holed for musketry, each armed with a brass, twelve-pound mountain Howitzer.

In November, 1861, William S. Pierson of Sandusky, was appointed major and authorized to recruit two companies of infantry to provide a guard detachment for the prison.

This prison depot was intended to be used exclusively for commissioned officers and, with the exception of a few small lots of enlisted men, sent by mistake and soon ordered to other prison depots, was so used. From first to last, about ten thousand Confederate officers were confined there; the greatest number being about three thousand. The entire number of deaths among these prisoners was about two hundred and twenty. There are now two hundred and six graves in the cemetery.

The prisoners began to arrive as soon as the prison was completed and more guards became necessary. Company C, Capt. Philitus W. Norris, was mustered into service June 6, 1862. At later dates additional guards were transferred to service at the prison.

In the summer of 1863, in consequence of a threatened raid upon the post from Confederates in Canada, three regiments of Ohio militia were ordered out. One encamped on Huron Park, in the city, and two on the island. Brigadier General Jacob D. Cox, commander of the district of Ohio, came to the island and remained until the militia were ordered home.

The United States steamer Michigan was in the bay a considerable part of the seasons of 1863-4.

Mr. L. B. Johnson has been dead about three years. The cemetery is now owned by Jas. H. Emrick and Charles Dick of Sandusky.

THE CONFEDERATE DEAD AT JOHNSON'S ISLAND

(From Sandusky Register, October 12, 1889)

When the distinguished party of Georgia farmers, fruit growers and newspaper men visited Sandusky in early September on their tour of sight-seeing through Ohio, they were taken by John T. Mack of the Register to the cemetery on Johnson's Island, where sleep 206 soldiers, nearly all of them officers, of the Confederate army who died while prisoners on the island. The visitors found the cemetery in a neglected condition, and the plain head boards that once marked the graves fast being obliterated by the frosts and storms of time. Many of the boards which marked the graves and once bore plainly the inscriptions of the dead lying beneath, are now entirely rotted away, many others give but in dim and imperfect outline the names they bore, many have fallen on the graves, few are now standing. The cemetery covers about one acre of ground. Its location is beautiful and its surroundings have all the charm that nature could give. It is at the west edge of a lovely grove of young trees at the northeast point of the island. To the westward lies a large open meadow with fields of corn beyond, and the old prison grounds and the few remaining buildings in full view on the elevated lands beyond. Save the tread of an occasional visitor, from day to day no sound from the busy world is heard and the soldier dead sleep the "sleep that knows no waking" in eternal silence. Once a year, on Memorial day morning, a steamer from the city conveys committees from the Grand Army Posts and the Relief Corps with other delegations of ladies and gentlemen across the bay to the island. The cemetery is visited, the graves strewn with flowers, the sacred word read and a prayer and an appropriate address delivered. Three or four years ago a government official erected an iron fence around the cemetery using up a small unexpended balance but beyond that nothing has been done by way of improvement. Three or four of the bodies have since the war been removed by relatives to a final resting place in the South. Two or three graves have head stones in marble erected by kindred who

have not forgotten their dead.Some years ago The Register agitated the subject of the government improving the cemetery on Johnson's Island and through the personal efforts largely of its editor, I. F. Mack, Congress passed a bill appropriating a sum for the work, but the owner of the island refused to give a deed of the land to the government, therefore nothing could be done and the appropriation lapsed into the treasury at the close of the fiscal year. When the Georgia party visited the cemetery a few weeks ago the newspaper men resolved that they would bring the matter of improving it to the attention of their people. They saw how rapidly all marks showing the location of the graves and names of the dead were being obliterated and realized the necessity of speedy action. In compliance with the request then made by the Georgia brethren, The Register gives this morning a list of the dead buried in the cemetery. It has been obtained after careful labor, and, imperfect as it is, is the most correct obtainable. The original list was of course made by the officers in charge during the occupancy of the island for a prison, but it appears that those first records do not give the names of all the dead and the list contains the usual proportion of "unknown". A personal inspection of the graves and the inscriptions of the headboards, made some years after, while the headboards were in good condition and the inscription legible, confirmed the original list. That list was also compared with a "List of Prisoners of War who have Died at Johnson's Island", furnished by the commissary general of prisoners and on file, no doubt at Columbus, and in the war department at Washington. The list we give combines the two, showing wherein there are any variations in the two records, as explained in note A - following the list we publish.

There are in existence but two copies of this list - one held by Mr. L. B. Johnson of Sandusky, owner of Johnson's Island, and the other by the publishers of The Register. From that list and the accompanying plat of the cemetery which was made at the time the list was taken, the graves can be definitely located and a majority of the names of the individual dead they contain correctly ascertained.

In this connection a few words about Johnson's Island will be of interest. The island lies in Sandusky bay directly opposite the city and distance a little over three miles. A half-mile from its north and east shores lies the mainland of Ottawa county of which Johnson's Island is a part, which forms a peninsula nearly 15 miles long with Sandusky bay bounding it on the south and Lake Erie on the north and east.

The island is about one mile long, one-half mile wide and its east point is a little over one mile from the mouth of Sandusky bay. Its shores do not rise in rough and rocky outline from the water, but by gentle, gradually ascending grade to the center of the island on every side. The island contains about 300 acres, seventy-five of which are covered by magnificent young groves of black walnut, hickory and other trees native to this section, grown up almost wholly since the dark and unhappy days of the Civil War. About fifty acres are in orchards of peaches, grapes and other fruits; 150 acres in meadow and tilled lands for farming and a quarry of inexhaustible lime stone furnishes a large annual output of lime and building stones.

(From the Sandusky Daily Register)

May 12, 1890

The 206 Confederate soldiers who comprise the little silent city of the dead on Johnson's Island no longer sleep in unmarked graves. The marble headstones

furnished by people of Georgia through subscriptions raised by the party of newspaper brethren and prominent farmers and fruit growers of the state following their visit here last September, are in place. At the head of every grave and in perfect line stands a well set marble slab rising two feet or more above and bearing in clear cut letters that a century's storms cannot obliterate, the only human epitaph there is of the soldier who lies beneath. The headstones are of pure white Georgia marble from the quarries of the American Marble Company of Marietta, and were transported through in one car from Marietta to Chattanooga by the N.C. & St. L. railway, thence to Springfield, Ohio, by the C., C., C. & I railway, and from Springfield to Sandusky by the Cincinnati, Sandusky and Cleveland railroad. All of these railroads conveyed the car free of charge, thereby by their liberality saving to the subscribers a considerable item in the expense. The headstones came through early in April last, in good condition. Mr. John Homegardner, owner of the steamer Josephine, kindly furnishing it at a very small charge. The work of superintending the transfer and placement of the headstones was put in charge of the writer by Col. John O. Waddell,

The contract for doing the work was let to Mr. Christ Schlenk, the well known marble cutter of this city. Mr. Schlenk completed the work on the 24th of April, 1890, after which a final inspection was made. Valuable assistance in the way of teams and men to transport the headstones from the landing to the cemetery was also kindly furnished by Messrs. L. B. Johnson & Co., owners of the land. Two graves in the cemetery had already been marked with enduring headstones - that of "G. W. Gillespie, company D, 66th., N.C., died September 9, 1868, aged 26 years." and that of "W. T. Norwood, Lieutenant Sixth S.C., Inf., C.S.A., died January 11, 1864, aged 30 years." Beneath the latter's inscription are these words, "Animus Opibusque Parati". The thoughtful unforgetting friend or descendant who had provided the headstone for Lieutenant Norwood's grave had also placed four iron posts and enclosed the grave with an iron chain, but some ruthless hand has stolen the chain. Mr. Schlenk straightened up the two headstones already there, and reversing the headstones that had been sent by the Georgia people, inscribed the work "unknown" upon them and set them over two graves that had not been marked. Since the improvement was inaugurated the writer has received many letters of inquiry from people in the south relative to the work and the records of the dead buried in the cemetery. Reviving interest has been awoken by the Georgia brethren's noble charity.

Preparation for Publication

by

RUTH COOPER

Member, Local History & Genealogical Society

LIST OF THE CONFEDERATE DEAD

Buried in the confederate cemetery at Johnson's Island near Sandusky, Ohio. The numbers of the graves commence at the west corner of the cemetery and run from left to right. The sections or rows of graves commence at the southwest side of the cemetery and are numbered from the southwest to the northeast.

Date of Death	Names	Rank	Co.	Regiment	No. Grave
Nov.8,1863	J.E.Cruggs,(or Scruggs)	Colonel		85th Virginia	1
Nov.6,1863	E.M. Tuggle	Capt.	H	35th Geo. Inf.	2
	Confederate Soldier			Unknown	3
	" "			"	4

Date of Death	Names	Rank	Co.	Regiment	No. Grave
	Confederate Soldier			Unknown	5
	" "			"	6
	" "			"	7
Nov.9,1863	A.E.Upchurch	Captain		55th N.C. Inf.	8
Nov.9,1863	Confederate Soldier			Unknown	9
Nov.19,1863	J.P. Peden	2nd Lt.		Hamilton's Bat.	10
	Confederate Soldier			Unknown	11
	" "			"	12
Nov.7,1863	Joel Barnett	Lt.Col.		9th Bat.La.Cav.	13
	Confederate Soldier			Unknown	14
Aug.5,1863	Wm J. Hudson	Lt.		2nd N.C. Inf.	15
July 26,1863	D. E. Webb	Capt.		1st Ala.Cav.	16
	Confederate Soldier			Unknown	17
Sept.7,1863	J.W. Nullins	Lt.		1st Miss.Inf.	18
Aug. 20,1863	W. E. Hansin	Lt.		1st Ga. Inf.	19
Aug. 21,1863	H. D. Stephenson	Capt.		15th Ark.Inf.	20
Aug. 29,1863	R. D. Copass	Lt.		6th Tenn.Inf.	21
	J. D. Cassaway				22
	Confederate Soldier			Unknown	23
Sept. 8,1863	C. B. Jackson			Guerrila Va.	24
Sept.14,1863	J.Huptettler,(Or Hoffstetter)	Lt.		1st Bat. Ark.	25
Sept.29,1863	L. B. Williams	Lt.		63rd N.C.Inf.	26
Sept.30,1863	Confederate Soldier			Unknown	27
Sept.30,1863	W.P.Harden(or Harder)	Lt.		5th N.C. Inf.	28
Sept.30,1863	J.M. Dotson(or Dodson)	Lt.		10th Tenn.Cav.	29
Sept.12,1863	D. D. Kellar	Pvt.		2nd Tenn.Cav.	30
Sept.10,1863	S.G.Jetter(or Jeters)		H	31st Ala.Inf.	31
Sept. 9,1863	C. W. Gillespie	Capt.	D	66th N.C. Cav.	32
Feb. 14,1863	B. Anderson	Pvt.		Mo.State Cav.	33
Feb. 11,1863	W. W. Veasy(or M.W.)	Lt.		10th Ky. Cav.	34
	Confederate Soldier			Unknown	35
	" "			"	36
	" "			"	37
Nov. 21,1863	J. W. Gregory	Capt.		9th Va.Inf.	38
	Confederate Soldier			Unknown	39
	" "			"	40
	" "			"	41
	" "			"	42
	" "			"	43
	" "			"	44
	" "			"	45
	" "			"	46
Nov. 23,1862	Peter Cole	Pvt.		60th Va.Inf.	47
	Confederate Soldier			Unknown	48
	" "			"	49
	" "			"	50
Dec.13,1862	Wm. Johnson (or W.J.)	Pvt.		Poindexter's Mo.C.	51
	Confederate Soldier			Unknown	52
	" "			"	53
	" "			"	54
	" "			"	55
	" "			"	56

Date of Death	Names	Rank	Co.	Regiment	No. Grave
	Confederate Soldier			Unknown	57
	" "			"	58
	E. L. Moore			"	59
Jan.16,1863	Daniel Herrin, (or John)			Poindexter's Mo.C.	60
Dec.3, 1863	J. W. Collier	Lt.		18th Ky.Inf.	61
	Confederate Soldier			Unknown	62
Nov. 21,1863	John M. Kean	Capt.		12th La.Bat.Art.	63
	Confederate Soldier			Unknown	64
	" "			"	65
	" "			"	66
Aug. 29,1862	L (ord)W McWhister	Capt.	H	3rd Miss.Inf.	67
	John Dow			Pulaski, O	68
July 24, 1862	R. Hodges, (or J R)			Memphis,Tenn.	69
Aug.12, 1863	E. Gibson	Lt.		11th Ark.Inf.	70
	Confederate Soldier			Unknown	71
Oct. 12,1862	D. Christian		E	128th Va.Inf.	72
Oct. 14,1862	L. Rasins (or Rains		C	46th Va. Inf.	73
	S. W. C.				74
Oct. 22,1862	Samuel Fox	Col.			75
	Confederate Soldier			Unknown	76
	" "			"	77
Oct. 27,1862	J. Ashbury, (or Ashby)			Kentucky	78
Oct. 30,1862	J. Reeves (or M)		J	1st Ga.Cav.	79
	Confederate Soldier			Unknown	80
	" "			"	81
Sept.22,1862	J.A. McBride	Lt.	H	60th Tenn.Inf.	82
Sept.28,1863	S. R. Graham	1st Lt.	J	3rd Texas Cav.	83
Oct. 9, 1863	S. B. Henry	Capt.		19th Tenn Cav.	84
	Confederate Soldier			Unknown	85
Oct. 21,1863	E. M. Orr	Lt.		62 N.C. Inf.	86
	Confederate Soldier			Unknown	87
	" "			"	88
	J.R.H.			"	89
Dec.8, 1863	Mark Backon	Capt.	D	60th Tenn.Inf.	90
	Confederate Soldier			Unknown	91
Nov. 12,1863	J. B. Hardy	Capt.		15th Ark. Inf.	92
Nov. 2, 1863	Hugh Cobble (or Gobble)	Pvt.	E	5th Ky.	93
Oct. 30,1863	J. B. Cash (or Gash)	Lt.		62d N.C. Inf.	94
Oct. 31,1863	J. W. Johnson	Capt.		Green's R.Mo.S.G's	95
Nov. 5,1863	J.U.D. King	Capt.	K	9th Ga.Inf.	96
	Confederate Soldier			Unknown	97
Feb. 28,1863	M. R. Handy	Citizen		Hopkins Co.,Ky.	98
Feb. 11,1863	E. Morrison	Pvt.		8th Ala.Inf.	99
Dec. 9, 1864	Chas. H. Metlock	Col.		4th Miss.	100
	R E M			"	101
Jan.14,1865 6-25	W. W. Davis	Pvt.		35th Miss. Inf.	102
Jan 1,1864	W. N. Swift	Lt.		34th Ga. Inf.	103
Jan 4,1864	A. Kelley	Lt.		10th Ark.Inf.	104
Jan 14,1864	J.D.Conway(or L.D.Conway)	Pvt.		19th Va. Cav.	105
Jan 2, 1864	J. Middlebrooks	Capt.		40th Ga. Inf.	106
Dec.31,1863	J.B.Hazzard (or Haggard)	Capt.		24th Ala.Inf.	107

Date of Death	Names	Rank	Co.	Regiment	No. Grave
Dec.25,1863	J.P. Vann	Capt.	E	Bell's R Ark. Inf.	108
Jan. 1,1864	D.H. McKay	Lt.	D	46th Ala. Inf.	109
Dec.20,1863	John R. Jackson	Capt.	H	38th Ala. Inf.	110
Dec.22,1863	H. B. Dawson	Lt.	A	17th Ga. Inf. or	111
Co. I					
Dec.3,1863	D. I. Johnson (or D.S. Johnson)	Lt.	A	48th Tenn. Inf.	112
Nov.12,1863	J. B. Hardy	Capt.	I	5th Ark. Inf.	113
Nov.27,1863	W. T. Skidmore	Lt.	D	4th Ala. Cav.	114
Dec.3,1863	M.D. Armfield	Capt.	B	11th N.C. Inf.	115
Dec.3,1863	E.W. Lewis (or G.W. Lewis)	Capt.	C	9th Bat. La. Cav.	116
Dec.8,1863	J. N. Williams	Lt. Or Capt.		6th Miss. Inf.	117
Dec.9,1863	J. T. Sigon	Lt.		63d Va. Inf. or	118
23rd Ark					
Dec.8,1863	F.G.W. Coleman	Lt.		7th Miss. Art.	119
Dec.8,1863	J. E. Threadgill	Lt.	H	12th Ark. Inf.	120
Dec.11,1863	J. G. Schuler	Capt.	H	5th Fla. Inf.	121
Dec.20,1863	B. J. Blount	Lt.	H	55th N.C. Inf.	122
Dec.26,1863	J. D. Arrington	Lt.	H	32d N.C. Inf.	123
Dec.25,1864 6-19	Joseph Lawshe, (or James)	Lt.	C	18th Miss. Cav.	124
Jan.6,1865 6-22	John C. Holt (or James C)	Lt.	G	61st Tenn. Inf.	125
Jan.9,1865 6-24	Samuel Chormley (or Ghormley)			Blount Co., Tenn.	126
Jan.21,1865 7-25	J. W. Moore	Lt.	B	25th Ala. Inf.	127
Feb.11,1865 7-26	D. L. Scott	2nd Lt.	I	3d Mo. Cav.	128
Feb.17,1865 6-2	Wm Peel	Lt.	C	11th Miss.	129
Jan.11,1864	J.L. Land	Lt.	A	24th Ga. Inf.	130
Jan.9,1864	N. T. Barnes	Capt.	F	10th Confed. Cav.	131
Oct.26,1863	John F. McElroy	Lt.	F	24th Ga. Inf.	132
Jan.12,1864	John Q. High	Lt.		1st Ark. Batt. Inf.	133
Jan.12,1864	J. C. Long (or J.P.)	Lt.	I	62d N.C. Inf.	134
Jan.12,1864	B. C. Hapr, (or B J)	Lt.	I	25th Tenn. Inf.	135
Jan.17,1864	W.S. Norwood (or Warewood)	Lt.	E	6th So.C. Inf.	136
Jan.17,1864 9-8	R.K.C. Weeks (or Wicks)	2d Lt.	F	4th Fla. Inf.	137
Jan.21,1864 5-8	S. P. Sullins	Capt.		1st Ala. Inf.	138
Jan.31,1864 3-8	P. J. Rabenan	Capt.		5th Ala. or La. Inf.	139
Feb.1, 1864 2-8	R. H. Lisk			Citizen	140
Feb.2,1864 1-8	F. F. Cooper	Capt.	K	52d Ga. Inf.	141
Feb.7,1864 26-8	W. E. Watson	Adjutant		1st Tenn. Inf.	142
Dec.12,1864	Albert F. Frazier (or A.J.)		H	15th Miss. or 21 GYC	143
Dec.13,1864 7-17	W.E. Killen (or Killen)	Lt.	H	45th Va. Inf.	144
Dec.20,1864 6-16	F.T. Coppeye (or F Coppuye)	Lt.		Tenn. Inf.	145
Dec.21,1864 6-7	J.L. Duncan (or Duncan)	Pvt.		22d Va.	146
Jan.6,1865 6-23	S. T. Moore	2d Lt.	F	King's R. Ala. Inf.	147
or Art.					
Feb.26,1865 6-4	John J. Gobeau (or Gobo)	Lt.	B	10th Miss. Inf.	148
Mar.15,1865 7-2	W. A. Stephens	Lt.	K	46th Ala. Inf.	149
Apr.25,1865	T.J. Lewis (or Lewis)	Capt.	C	3 Va. Inf.	150
Feb.3,1864 25-5	John W. Hill	Lt.	L	9th or 19th Va. Inf.	151
Feb.4,1864 20-5	Jas B. Campbell (or J.P.)	Col.		27th Miss. Inf.	152
Feb.4,1864 23-5	John Welch	Lt.	B	40th Va. Inf.	153
Feb.4,1864 22-5	S.V. Hamilton (or J.E.)	Capt.	B	2d Choctaw Cav.	154
or Ind					
Feb.13,1864 21-5	G.W. Swink (or E.W. Swink)	Lt.	K	8th Va. Inf.	155
Feb.6,1864 20-5	A. B. Archibald	Capt.	D	8th Confed. Cav.	156

Date of Death	Names	Rank	Co.	Regiment	No. Grave
Feb.14,1864	19-5 J. Dean	Lt.	H	28th Tenn.In or cit.of Tenn.	157
Feb.15,1864	18-5 C. B.Nash(or C.C.)	Lt.	H	30th Miss.Inf or 6th La.	158
Feb.23,1864	17-5 Francis Baya	Lt.	H	2d Fla.Inf.	159
Feb.15,1864	16-5 F.J.Alexander(or T.J.)	Lt.	C	4th Ala.Bat.	160
Feb.26,1864	15-5 M. C. Peel	Capt.		8th Ark.Inf.	161
Mar.3, 1864	14-5 R. C. Love	1st Lt.	K	1st Miss.Art or Ca.	162
Feb.28,1864	14-5 P.Nichols(or Nicholas)	Capt.	B	11th Bat.N.C.Inf.	163
Mar.3, 1864	12-5 R.P.Bolling(or Bowling)	Lt.	H	6th Ga.Cav.or Miss.A.164	164
Mar.16,1864	11-5 J.B. Wood	Lt.	G	10th SC or 10th Confed.Cav.	165
Mar.18,1864	10-5 B.F.Lock	Lt.	E	4th Ark.Cav.	166
Mar.30,1864	9- 5 P.W. Lane	Lt.		23d Ark.Inf.	167
Apr.10,1864	5- 8 Joshua Bisell(or Misell)	Capt.	G	8th Fla.Inf.	168
Apr.12,1864	5- 7 S. H. Bankey	Lt.		49th Ala.	169
Sept.2,1864	John J.Nickell	Surgeon		2d Ky.Moun'd Rifles	170
Dec.24,1864	6-18 James E.Webb	Capt.		8th Ark.	171
Dec.31,1864	6-20 Willis Randall	Lt.	G	52d N.C.Inf.	172
Feb.18,1865	6-3 W.E.Phillips	2d Lt.		4th Ala.or Forrest C.	173
Apr.22,1865	E.B.Holt (or E.R.)	Lt.		61st Ala.Inf.	175
Apr.23,1865	W.J. Porter	Capt.	D	Lexington, N.C.	174
May 17,1865	Peter Mackin(or Mankin)	Lt.	I	16th Miss.Inf.	176
Apr.25,1865	John W.Hanagan(or Hennegen)	Col.		8th S.C.Inf.	177
May 12,1865	J.M.Henken(or Henekins)	1st Lt.	K	12th So.C.Inf.	178
May 21,1865	J.A. Lash (or Lush)	Major		4th Fla.Inf.	179
June 1,1865	John F. Brigham	Lt.	E	14th Tenn.Inf.	180
Apr.20,1864	4-24 W. W. Wynn(or W.H.Winn)	Capt.	G	64th Va.Inf.	181
Apr.21,1864	4-23 H. Wilkinson	Lt.	B	9th Va.Inf.	182
May 7,1864	24-4 W.S.Helton(or M.S.orHilton)	Capt.	F	23d N.C.Inf.	183
May 7,1864	21-4 J.W. Day	Capt.	D	55th Ga.Inf.	184
May 21,1864	4-20 B. B. Starns	Lt.or Capt.	B	9th Ala.or9th Sa.Cav.	185
Jun.18,1864	19-4 E.N. Puckett	Lt.	K	12thArk.In.or21stArk.	186
Jul.25,1864	18-4 J.W. Jacques	Lt.	F	24th Tenn.Inf.	187
Aug.6, 1864	17-4 J.W. McRae	2d Lt.	E	67th Ga.Inf.	188
Sep.4, 1864	16-4 Wm. P. Norton	Lt.	D.	22d N.C.Inf.	189
Sep.12,1864	15-4 Henderson H. Creswell	Lt.		Freemen's Reg.	190
Sep.23,1864	13-4 J. Coulter	Citizen		Maryville,Tenn.	191
Sep.23,1864	13-4 Thos. Ruffin	Lt.	L	4 N.C.Cav.or 59th N.C.Cav.	192
Sep.27,1864	12-4 C.B. Morris	Lt.	I	9th Ala.or9th La.Inf.	193
Oct.1,1864	11-4 J. Miller	3d Lt.		Williams'Ark.Cav.	194
Nov.2,1864	11-4 Robert Gamble	2d Lt.	G	9th Ala.Inf.	195
Nov.6,1864	10-4 J.P.Noland(or Nolan)	Lt.		English'sMiss.Bat.	196
Jan.18,1865	7-24 J. M. Hill	Capt.	G	Dobblins'Ark.Cav.	197
Feb.27,1865	6-5 W.G.Raidy(or Reading)		G	11th Ky.C.or 11 Eg	198
Jun.18,1865	M.H. Michael	Lt.		59th Va.Inf.	199
Apr.4, 1865	A. G. Pitt	2d Lt.	K	20th Tenn.Inf.	200
May 1,1865	J. L. Hood	Adjutant		59th Va.Inf.	201
	Confederate Soldier			Unknown	202
	" "			"	203
	" "			"	204
	" "			"	205
	" "			"	206

INDEX TO ANCESTORS OF MEMBERS OF THE LOCAL HISTORY AND
GENEALOGICAL SOCIETY, DALLAS, TEXAS

From time to time, as space is available, the Society expects to publish this entire file which is located in the Texas, Local History & Genealogical Department of the Dallas Public Library.

PART V - (Continued from Volume VIII, Numbers 1,2,3,4 - 1962.)

BULLIMORE

(Bulemore) Kansas. Date of arrival and boat he came on. William Bullimore son of Richard Bullimore of Northampton, England. (Edra L. Keeran, Box 267, OGW, Chickasha, Oklahoma, Phone 475.)

BULLION

(Bullen, Bullin, Bolyng) Bullen, Joseph: B. Tippah Co., Miss., d. of b. 12-20-1820 d. 1860? He married Sarah Horton: b. Georgia 3-7-1825 d. Texas 1-31-1891. Should like further information- Ch. Emaline, James Thomas, Lucratus, Donna. Father of Joseph is William Bullion: b. 8-6-1794 d. Miss. William Bullion married: Charity Trantham: b. 10-30-1808 and Amy Bolling: b. 6-1-1799. (Davidu B. Gallaheer, 6622 Lupton Dr., Dallas 25, Texas, EMI-7489.)

BULLOCK

S: N. Carolina, Mississippi, La., to Texas. Samuel C. Bullock: b. March 30, 1820, Miss. and married Pamela ??: b. May 30, 1822, Miss. 1880 Census, Brazos Co., Texas, family #272 gives his parents both born in N. Carolina. Who were they, what was his wife's maiden name? (Chester R. Johnson Jr. P.O. Box 87, Hanover, Illinois 61041.)

BUNKER

William, Timothy, Steven: Cuyahogalo, Ohio. Livingston Co., N.Y. 1830 to 18?? William Bunker married Nancy Annis----lived in Livingston Co., New York in 1830. Moved to Parma Township, Ohio, 1832. Had ten children and died about 1841. (Mrs. T.D. Hughston 1124 Forrest Dr., Arlington, Texas.)

BURCH

(Birch) Fulton, Texas 1870? Who are Needum Anderson Burch parents? He was born February 8, 1826, Stone Mount Ga.: Died February 7, 1905 at Denton, Texas. (Opal Burch 1143 Coombs Creek Drive, Dallas 11, Texas.)

BURCH

(Birch) Nancy Atwood Burch was born in New York, January 14, 1826; died June 16, 189?. She was the wife of Hiram Bartlett Osborn. They lived in Meigs County, Ohio. Want any information. (Mrs. Lloyd Campbell 6281 McCommas Avenue.)

BURCH

John Richard Burch, his son, John Richard: born 1822? John Richard Burch (father) born early in the 1800's or late 1700's. Born probably Washington Parish, La. as was there he lived. The elder Burch was married to a Samatha Clower who died 1891. She was married five times and it is not known whether Clower was her maiden name or the name of her former husband. She was also married to a William Lewis - vet. of the War of 1812. (Mrs. Russell W. Anderson 1126 Kessler Parkway, Dallas, 18, Texas, WH6-7742.)

BURCHETT

930-300 Lunenburg County, Virginia 1761. Wants marriage date to Jane Marion. (Thomasina M. Reiser 2441 Gross Road, Dallas, Texas.)

BURKE

(Burk) James son of William (Billy). Georgia or Tennessee about 1830-40. (Mrs. J.Fowler Burris Rt. 6, Box 460, Lufkin, Texas 75901.)

BURKE

Louicy Burke: Married William Jones about 1820-23 in Marion Co., Tennessee. Dates and parentage needed. (Mrs. J.Arley Moore 2309 Huskey, Garland, Texas.)

BURLEW

(Billew, Boileau) (Fr.) France, New Amsterdam (1681) (Staten Island) N.J. Pa., Cayuga County, N.Y. (Lloyd M. Campbell 310 Medical Arts Bldg. Res: 6281 McCommas Avenue, Dallas)

BURNETT

(Barnett Burnap?) Penn. 1779 Wayne Co. 1814-Ohio. Isaac Burnett b. 1779 wife Jane b. 1775 in Ohio with a John near Wooster, Wayne Co. early 1800's. Descendents say they came from New England but can find no proof. By will Isaac had Mary m. Samuel. Orr; Lucinda m. Reuben Lilley; Esther; James F.; John; Eleanor and grandson Stephen Henny. James F. to Mo. and Kansas ca Civil War and lived on border and thereabouts. b. 1818. By census m. to Cath. Smith b. 1820 Ohio. Probably family came from Conn. or Vt. in Wyoming settlement in Penn. but I need proof. Child of James F. were: Harvey, Ira, Enid, Frank, Sara, Emma, Mary, Mary Josephine, James Clinton. (Enoch?) (Mrs. N.V. Hayes 1516 Fairmount, Wichita 8, Kansas.)

BURNS

John Sr.: t. Pittsboro s. North Carolina d. 1811 Mary Scurlock: t. Pittsboro s. North Carolina. I have names of all their children and a lot of descendents. I need his place of birth and parents. (Mrs. Jerry Terrell 1600 Doherty, Mission, Texas.)

BURNS

Otway Burns Sr. Francis, of Ayr, Scotland arrived in U.S. in 1734. Susannah Burns Lockey, Onslow County, North Carolina. (Grace Lockey, Dallas.)

BURPO

Want ancestors of John Burpo: b. North Carolina c. 1790 and wife Leanna (Guy) Burpo: b.c. 1790 North Carolina on 1850 census, Morgan Co. Ind. Daughter: Dorcas Lucinda Burpo: b. 1825 North Carolina m. 1840 Morgan Co. Ind. Jesse Coffey 1818-1885. Dorcas (Burpo) Coffey, d. 1897 Gentry Co. Mo. Great grand parents of Ruth Naomi Lott, b. October 4, 1899, Denver, Colo. (Mrs. Harry E. Richmond 136 East Avenue 37, Los Angeles 31, California.)

BURROWS

Want parents of Samuel Burrows of Smyrna, Muskiuggwn Co. Ohio. Daughter Sarah m. Thomas Raveus Craft of Ohio Co. W. Va. (Mrs. Clyde Crandall Box 92, Rupert, Idaho.)

BURDEN

William T. Burden: t. White Co. s. Tennessee 1860-1900. (Dorothy Daniel Wofford, Dallas 27, Texas EVL-1935.)

BURT

Phillip or Phillip South Carolina (Mona Andersen 1103 Brunner, Dallas, Texas WH6-9788.)

BURTON

England, Henrico County Virginia before 1700; Goochland County Virginia by 1728; Pittsylvania County Virginia; Caswell County North Carolina, Tennessee, Alabama. Anne Burton, daughter of Robert Burton and first wife Miss Christian, b. in Goochland, m. 1762, Robert Payne. They moved to Pitts. Co. Virginia where Robert died 1791. Anne followed some of her children to Tennessee or Alabama. Should like to know date and place of her death. Her son-in-law, Marmaduke Williams moved from North Carolina to Tennessee, then Huntsville and later Tuscaloosa, Alabama. The will of Robert Burton, Anne's father, has been found in Caswell County North Carolina. His daughter Mary (by second marriage) m. Thomas Fearn of Danville, Virginia as his third wife. Three of Thomas Fearn's daughters; Lucy Lee and Elizabeth, (dau. by second marriage) and Leannah m. John, Robert and Charles Payne, sons of Anne Burton and Robert Payne. Will exchange Burton data. (Miss Lucille Payne, Olive Branch, Miss.)

BURTON

England, Stokes County North Carolina and Williamson Co. Tennessee. Elizabeth Preston Burton, daughter of Peter Burton, m. 1815 James Fewell in Stokes County North Carolina. Peter Burton and his son-in-law moved to Tennessee by 1820. Peter Burton willed slaves and property to children of Elizabeth, who died in 1822. Should like to know the place and date of Peter Burton's death. Is he Peter Burton III of Mecklinburg County Virginia, who inherited land from his father in 1815? Will exchange data on the Mecklinburg family from will and Harrison, Burton Chronicles of Colonial Virginia. (Miss Lucille Payne, Olive Branch, Mississippi.)

BURTS

Want information on William Burts who settled in St. Landry La. about 1810. Will exchange information. (Harold L. Miles, 1914 Ridgemore, Houston 24, Texas.)

BUSBY

Tempest Busby married 1834 to Daniel Barnhill (T. Reiser 2441 Gross Road, Dallas, Texas DAL-9205)

BUSHROD

Elizabeth Bushrod, Lancaster Co., Va., 1700's. Elizabeth Bushrod married 1st: Richard Doggett; he died in 1721. She married 2nd: Charles Chilton by 8 March 1726. Who were her parents? (Mrs. James W. Cullar 3359 Shelley Blvd., Dallas 11, Texas, FE1-3669.)

BURWELL

Please see AYCOCK. 1770-1873. (Mrs. W. C. Bednar 6730 Brookshire, Dallas 30, Texas EM8-7611.)

BUTLER

Chester County Penn. Morgan County Georgia, Miss.-Texas. Want information on family of Butlers descendants of John of Chester Co., Penn. Several generations later Jesse Butler lived in Morgan Co., Georgia. Jesse Butler was born 1-17-1768, son of Noble and Susannah Beale Butler. His (Jesse) wife's name was Mary - who were her parents? When and where were they married? When did she die? Where? Jesse's parents were in Richmond, Columbia and Warren Co.'s in Georgia. His

BUTLER- Cont'd.

children moved to Gwinnett Co., 1831, then scattered to Smith and Hill County, Texas, Copish Co., Miss., and Ala. Children were: William Booker Butler of Texas; James, Jesse Jr., Wiley Jackson, Thomas, Tive, Mary (Stark), Elizabeth Brasevell, Nancy (Dooanam), Lucinda Johnson. Smith Co., Texas. (Mrs. John T. Watkins P.O. Box 23, Hammond, La.)

BUTTS

In Virginia from present generation back to the early settlers and back thru English ancestors to about 1200. General D.C. Butts Captain Daniel Caliborne Butts. (Mrs. Charles W. Lewis 840 Tenth Street, Peru, Illinois.)

BYROM

(Byrum Byron) Texas, Tennessee, North Carolina, Georgia, Virginia, (England) See: Harbin, Crick. (Henry H. Byron 3410 Indianola, Dallas, Texas.)

BUTLER

Family of Virginia and Georgia. Edmond Butler: b. 1755 in Hancock Co., Ga. Married Fannie Garrett, d. 1802 Hancock Co. Supposed to be of Family of Caleb Butler of Virginia. (Mrs. Ben Glusing, Box 1321 Kingsville, Texas.)

BUTLER

John and Edward: Virginia, Colonial: John Butler was General in Revolutionary Armies. Edward Butler was Major. Their sister married Pleasant Martin. (Thomas C. Harmon 615 Lyon Street, Laramie, Wyoming, 82070.)

BUSIEK

George S. Busiek: Dallas, Texas

BYARS

John Byars (Need parents and any information on family) Louise Co., Virginia. (1734-1781) Will exchange information on Byars. (Waldon A. Goode 1911 Ferndale Avenue, Dallas, Texas, 75224, FE7-7568.)

BYERS

From North Carolina. John Byers: (also, James Knox Rogers of Natchez, Mississippi; Jesse Lester of North Carolina; Peden of Kemper County, Mississippi) (Mrs. Nell Anderson, 4128 Cole, Dallas, Texas)

BYRNE

O'Byrne from Ireland. James W., Early Texas, by 1836. Came originally from Ireland, landed at Cincinnati. Also in Kentucky and La. (Mrs. W. W. McCreary, 2017 Monaco, Arlington, Texas 76010.)

BYRNE

John Byrne: Edina, Knox County, Missouri. (Mrs. Mims 103 Lazy Lane, Crockett, Texas.)

C

CADELL

(Cadell Caddel) John, Andrew, North Carolina? Scotland? 1700 to 1800 (W. M. Caddell Jr. 2638 Alabama, Dallas 16, Texas DA8-3335.)

CADELL

Scott's came from Glasgow Scotland. (W.M.Caddell Jr. 2638 Alabama, Dallas, FR6-9303

CADWALLADER

South East Penn. (1800's) (Mrs. J. V. Ambler 3150 O'Bannon Drive, Dallas FE1-5233.)

CAIN

John J. Cain----Aletha Ann Cotton John Cain born in Kentucky came to Texas and married Aletha Ann Cotton born in Mississippi. They had three daughters but no sons. Any information on Cotton and Cain will be greatly appreciated. (Marie Irion Turner, 233 Wichita Street, Shreveport, La.)

CALLAHAUE

John Callahaue, 1770 Lunenburg County. David-brother of John-Virginia Parentage-Vestry- Revolutionary War Record (Mrs. W. E. Bieheimer, 4911 Wateka Dr)

CALHOUN

(Colquhoun) Archibald Dougald; Angus who married 1826, Margaret Colquhoun married 1832 Janet Graham - Daughter of Daniel and Nancy Calhoun. Cumberland Co., to Coosa Co., Alabama; to North Louisiana. d. before 1790 to 1865. Would be interested in corresponding with anyone having knowledge of these Colquhouns, (Calhouns). Interested in who were children of Angus Calhoun. Many of these Calhouns are buried in old Sibley Cemetery, Alabama. Presbyterian Church, Choudrant, La. (Mrs. Vernon Helmke 1906 Edgehill Drive, San Antonio, Texas.)

CALHOUN

(Colquhoun) Archibald Colquhoun Sr.: b. Scotland m. ? d. 1839 Ga. children: Duncan Colquhoun: b. 1796 N.C. m. 1818 to Sarah McNeill d. 1851 Ga. (Mrs. Suzanne Calhoun George Box 564, Corsicana, Texas.)

CALVERT

Mary Calvert: England or Maryland. (V.B. German 5332 Edmondson Avenue, Dallas 9, Texas. FL7-3191.)

CALVERT

Penn., Georgia, Tennessee, Texas, Illinois. Would like to exchange any information on this family. (Iris A. Nielsen 8179 South 1700 West Jordan, Utah, AM5-4988.)

CALVERT

Desire name and ancestry of Calvert wife a Morgan, said to be brother of "General Morgan". Revolutionary period. Second husband was a Mr. Dickerson, and they had Caleb and Louis W. Dickerson, the latter a Lt. in the Texas Rev. Probably lived in Giles Co., Tennessee (Eugene E. Skinner Lt. Col., USAF c/o Mrs. E. R. Laney 4815 East Side Avenue Dallas, Texas.)

CAMERON

S. Abraham b. 1862 d. 1899 was father James? White Wright, Grayson Co. Texas before of Henry? Blount Co., Sevier Co., Tennessee before 1870? (Mrs. George Arrington, P.O. Box 111 Bartley, Nebraska.)

CAMERON

William Cameron S.C., 1781 died Talladega, Alabama 1854. Annis Cameron ? 1778 died Talladega, Alabama 1841. Children: Ben B.; William Jr.; James Flora, Ann. Some descendants came to Rusk County, Texas. Who were the people of William and Annia Cameron? (Mrs. H. B. Allen 3622 Hubby Avenue, Waco, Texas.)

CAMP

Virginia, S.C., Georgia (Campbell County), La., Texas. (Thomas Edward Camp 3120 Rosedale, Apt. 4 .

CAMPBELL

Tennessee (Mrs. R. S. Lofland 3626 Rogene, Fort Worth, Texas.)

CAMPBELL

Campbell, Alex. Georgia, S.C. Married McAlister - Revolutionary War Record.
(Mrs. W. E. Billteimer, Jr., 4911 Wateka Drive

CAMPBELL

James T. Campbell July 9, 1825 Ohio and Maryland (Belmont County Ohio) (Mrs.
H. W. Rogers EM1-1678

CAMPBELL

Elizabeth W. Campbell - b.? Married McIlhenny - believe given names were Robert E.
in Maysville, Kentucky in the later part of 1837. Lived in Georgetown, Ohio and
oldest son, Samuel Edgar was born there. 10-26-1837 and then moved to Georgetown
(Bean Blossom) Indiana. Daughter, Sarah and son Joseph were born there. Sarah
married Hiram Walton. She had one son, Lyle. Elizabeth McIlhenny deed is in
Fretonia, Louisa County Iowa on August 19, 1877. Know she had one brother, Robert
and he was a noted mathematician and taught school in Maysville, Kentucky and in
Georgetown, Indiana. (Mrs. John L. Eddy 1311 El Patio Drive, Dallas 18, Texas.)

CAMPBELL

Edward Ross Campbell - b., d., md.,? Said to have been the son of Edward Ross C.
probably married Ellen Trent; son Ed or Newton J. married girl - Ind. territory
on cattle drive and father disowned. Father said to own huge cattle ranch in Big
Bend Country. Any Campbell information more than welcome!!! (Mrs. Newton Campbell
921 "A" Avenue, National City, California.)

CAMPBELL

Robert Ely Campbell - Rockwall County Tennessee or Texas, 1929. (Don M. Best,
P.O. Box 636, Burney, California 96013.)

CANNADAY

(Kennnda) Ambrose Cannaday - born April 11, 1801 S.C. (where) died August 8, 1877,
Hall County Georgia. Married, December 31, 1829 Jackson County. Martha Gideon born
December 1, 1804, died June 25, 1871, Hall County, Georgia. Who are his parents?
(Mrs. Stephen C. Moon 431 Chandler Street, Gainesville, Georgia. Phone LE4-3978.)

CANTRILL

Cantrill genealogy by Susan Cantrill Christie. Owned by family of (Mrs. W. C.
Bednar 6730 Brookshire, Dallas EM8-7611.)

CAPERTON

About Caperton family contact: (Mrs. John A. Cook, 5022 Shadywood, FL2-9142.)

CARD

Josiah married Sarah and Elisah Card married Polly, 1850 Josiah Card was born
Cooper County Missouri and Elisah was born Tennessee. Where in Tennessee were
they from? Who were their parents? (Mrs. R. J. O'Connell 3517 Cornell, Dallas,
Texas LA6-3416.)

CARIKER

Percival Clifton Cariker: Nacadoches - town, Carthage- County, East Texas about
1850-1900. (Mrs. Peter T. Work Rt. 4, Box 407, Tyler, Texas LY3-7195.)

CARLSON

Martin Carlson: b. April 24, 1844, in Sweden; married ?. Want proof of marriage. Want definite location of birth; date immigrated to this Country. Want data on parents. (Mrs. Mabel V. Babb 2850 New Deal Avenue, El Monte, California, GI8-6320.)

CARLSON

Dr. Benjamin Carlson: b. 8-7-1873 d. 11-21-1918-Colorado. Married, Helen Irene Cheatham prior to 1909. (Porter Lindsley Jr., 4612 Watauga, Dallas 9, Texas, RI1-6226.)

CARMACK

John Carmack: Wife Elizabeth. Washington County, Virginia. Will probably 1833, written March 31, 1832. Name of wife before marriage? Birth date and place of John Carmack. (Mrs. Harry A. Thompson 807 Oak Ridge Lane, Irving, Texas, BL3-2135.)

CARMICHAEL & BROWN

Abner Carmichael and Matilda Brown Carmichael. Arkansas? (Walter A. Brown 1736 G. Street, N.W. Washington, D.C.)

CARNES

Edward C. Carnes. Comanche County, Georgia, Texas. 1825-1850. 1860-?. Married Mary (Pollie) Nabors either from Mississippi or Alabama. Had children born Arkansas in early 1850. (Mrs. Ruth Hulsey, 531 Rorary Dr., Richardson, Texas. AD5-9933.)

CARNEAL or CORNEAL

Margaret Matilda Carneal died Holt County Mo. b. January 1, 1834, d. November 23, 1900. Missouri. Know nothing about Carneal or Corneal except this one woman; she married Alexander Monroe Chuning on October 22, 1848, and later lived in Holt County, Missouri, where she died. Am anxious to contact anyone having information about this family anywhere. (Mrs. Gene A. Guinn 636 Lacewood, Dallas 24, Texas FR6-8412.)

CARR

James Carr: Adair County Kentucky, Melcatfe County. d. about 1787? Information desired concerning parentage. (Mrs. G. William Allen 1630 Schley, San Antonio 10, Texas.)

NEW RESEARCH EQUIPMENT

The Friends of the Dallas Public Library recently presented the Library with a microfilm reader-printer. It is located in the Texas, Local History and Genealogy Department.

Reproductions from microfilm are now available for fifty cents per copy. Correct change, any combination of quarters, dimes and nickels, is needed to operate the coin machine on the printer.

Friends INDEED - Every member of this Society should, at once, write a thank you note to the Friends, address it to Mr. David Henington, Secretary, Friends of the Public Library, Dallas Public Library, 1954 Commerce St., Dallas, Texas 75201, and express your individual appreciation for this support of the Texas, Local History & Genealogy Department. Also, give Mrs. Lucile Boykin and her staff a "pat on the back" for their continuing effort to update the research facilities of this department.

HOW TO PLAN A FAMILY REUNION AND SET UP A FAMILY ORGANIZATION

by

Effie Norwood Jones

There was a time in the not too distant past when we or our families lived in villages or in rural areas. Although many families still live in these small communities, increasing numbers of people are moving to the cities where the trend is toward the scattering out of the family group. In small communities there were many opportunities for family get-togethers. Children attended the same school with their relatives. During the busy seasons on the farm, fathers or other kinfolk often exchanged work. Even in moving to a distant state the family stayed together. Several brothers and sisters, as well as the parents, loaded the large families into the ox-drawn covered wagons to move to a new section. All settled in the same community.

Today in our more complex society much of our population lives in crowded cities in small houses and smaller apartments. Related families no longer live in close-knit communities and close family association is no longer a custom of the people. As a result, our families are losing the former close family ties.

Our children, grandchildren, nephews and nieces are growing up almost strangers to their relatives and ignorant of their family histories. Cousins have often reached adulthood without knowing who their second cousins might be. Children grow up and never hear the traditions and stories of their ancestors. Many of us can remember hearing parents, grandparents, aged aunts and uncles tell these stories by firelight in winter and by moonlight on the front porch in summer. Many of our children have never heard the stories we loved so well because of a change in the family attitude toward association with each other.

One way to overcome the lack of strong family ties is having a well-planned family get-together at regular intervals. A reunion of this sort will do much to reacquaint members of the family and introduce new members who have come into your family by birth and by marriage.

One interested person in a family can set the ball rolling. It will require much work; but if you are interested enough, you will find it very rewarding. Remember a good preparation makes for much success.

If at all possible, begin your preparation at least one year before you plan to have your first meeting. Try to contact two persons in your family who might become interested enough to help with some of the work. If they live near you, talk it over; if not, write them.

Deciding on your group is the most essential thing to do. You might want to start with descendants of either the paternal grandparents or of your maternal grandparents. Then select a date. Let that date commemorate something in your family—the birthdate of the grandparent, a wedding anniversary, or the date that the family settled in a certain location. It is especially important to begin the very first meeting tied to some special date. Then your date will never be a changing affair subject to the whims of your family and their friends.

When the group is selected and the date definitely set, make up a mailing list of persons in the group of descendants of the ancestor you selected to honor. Send

postcards to heads of each of the families outlining briefly your plans and giving the date, place of meeting, and the ancestor to be honored with this affair. Attach a self-addressed card to be returned to you stating whether they will be there and if they will cooperate. But do not be too discouraged if you get very few returned cards. People accept new ideas slowly and have to be thoroughly sold before they begin to respond. Plan to send the same group at least three more notices before the date of meeting. Every time a person receives a contact about the reunion it will help create interest in the coming event.

The place selected for the meeting is of great importance. If at all possible, it is good to meet at a location at or near where the ancestor once lived. A member of the family may have a large home in that vicinity. If the family home is still in possession of someone in the family, perhaps they would volunteer their home as headquarters. Failing in that, try a park with a pavillion, a community center, or cabins at a lake which has an auditorium which could be secured for meetings. Check to see if these places charge a small fee at the time reservation is made.

A registration desk should be under direction of a capable person. Secure cards to be pinned on each person attending. This is especially helpful if many person in your group are not known to each other. Keep a guest book and be sure each person signs with address and telephone number.

A must at this first meeting is a business session with a temporary chairman in charge until permanent officers are elected. At this meeting, nominations should come from the floor naming a President, Vice-President, and Secretary-Treasurer. Sometimes, it is most successful to elect a Secretary and then elect the Treasurer as a permanent officer. At this meeting the President should be given power to appoint a Constitution Committee, a Food Committee and any other officers necessary for smooth running of the organization until the Constitution Committee has had an opportunity to formulate a Constitution and By-laws.

No organization can operate without money. The first meeting is an ideal time to take a free will offering. Out of this money should come repayment of postage and incidental expenses to the temporary workers. The Constitution Committee will write into the Constitution how further expenses will be obtained. The group may want to assess regular dues at so much per family, or they may prefer to have an offering at the business meeting each year.

Every family organization should have a purpose other than the obvious one of gathering together for conversation. Some suggestions as to what this purpose could be follow. If there is a Confederate soldier in your family who does not have a marker with his service record, one of the very first projects could be the securing from the United States Government of a marker or plaque suitably engraved to be placed at the soldiers grave. (The Government bears the cost.) Then, plan a program to dedicate this marker at the next meeting if the cemetery is near your meeting place. This will be a splendid opportunity to give the young people a chance to participate.

Probably the most important purpose for a family organization is compiling family records. Family sheets may be secured from any of the genealogical supply houses. Give these to each family. When they have completed their sheets, some interested person should be asked to take the sheets and compile a family record from these. By that time, if nothing has been done on tracing your ancestors, someone will probably be interested enough to launch into the most fascinating and rewarding

of hobbies.

Plans may have to be set up to interview the oldest members of your family who may be too aged to attend the meetings. Even if they are too far away to visit, do not fail to write and secure any family material they may have or know about. They may have an old family Bible or may know where some ancestor in the family is buried. Copies of old letters and diaries in the family should be secured to be read at following meetings.

Search out records of your ancestors who served in various wars, even if they are buried too far away for the group to go to the cemetery. Possibly, you do not know where they are buried. Search for their service records, determine if the man secured a pension. Those records can be secured by writing Military Records, National Archives in Washington, D. C. or from the state in which the man lived when he served. Your nearest Public Library will be happy to aid you. Your high school seniors might like to take that as a history project. Work their findings into a program to be given at a meeting. Using music of that period being researched helps to make the program more impressive as do costume copies of the period. Someone in the family may like to write a pageant touching highpoints in lives of some of the ancestors.

A family sing-song also lends itself well to such a gathering. If you are meeting in a home, roll the piano to a window or out on a porch. Seat the group in chairs on the lawn. (Folding chairs can usually be borrowed from a church or from a friendly undertaker.)

Have a white elephant exchange. Have a Christmas tree in whatever month you are meeting. Advise everyone to bring a wrapped, inexpensive gift marked for a man, woman, boy or girl. One or more person should take charge of distributing the gifts. This gives all a taste of what the Christmas Season would be like if all could be together at Christmas.

Another idea is making grab boxes. One group could save all the advertising items that they get during the year - key rings, cosmetics, etc. Then persons in another group could make pot holders and other items. Each year, a month before the reunion, send these things to one person who is in charge of separating, wrapping, and placing them in boxes labeled men, women, boys and girls. At the time the families register all are given a draw from these grab boxes. This creates lots of fun at little or no cost.

A museum showing is another interesting affair. Everyone who has family antiques or family relics brings them for display. The family Bibles, old letters and pictures, wills, and deeds. These things are rare and usually fragile, and should be displayed only under glass or in cellophane folders. Display wedding garments worn by an ancestor or early tools used. There are many things that will be of special interest because they belonged to your ancestors.

Be sure to provide plenty of games and puzzles both for the adults and the children. The youngsters will love some outdoor sports. If there are enough people, play baseball or pitch horseshoes. Even marbles and jacks are enjoyed by small fry.

Every group will have to eat, regardless if your meeting is for one day or three. Possibly you will want to pay a certain sum for each family and have food handled by a caterer. If your people come from short distances, food can be handled by

each family bringing their own picnic basket.

For succeeding years, you may want to have a food chairman who works out the menus and contacts the families asking them to bring certain things. Those coming from a distance could be advised to bring canned goods, etc. or send to the food chairmen money to purchase foods. Those living in the vicinity of the meeting place could prepare the vegetables, salads and dessert. Meat could be purchased from treasury funds. Baked hams, turkey, and large meat loaves are not too difficult to prepare and serve.

Use paper plates, napkins, and paper tablecloths. Provide large cartons to take care of the garbage. One member of a family association has become so interested in the foods prepared for her family meetings that she is compiling a "Family Cook Book."

There are many important do's and don'ts for reunions. Do get publicity in the newspapers, on T.V. and on radio in the vicinity before and after the meetings. Do have the secretary send at least two cards a year reminding your members and potential members of your affair. Do check early with hotels and motels in the nearby town advising them of your dates and giving them some idea of the number of persons who will need accommodations.

Do expand your group after the first meeting. If honoring your grandparents, remember they both had brothers and sisters. Invite their descendants to join you. Search out allied lines and ask them to meet with you. You will be surprised, in just a few years, at the number of relatives you have met from distant states. There will be many you never dreamed were a part of your family.

Do include the in-laws and make them feel a part of your family. Elect them to offices, put them on committees. Their participation will pay rich dividends.

Do plan an "Open House." This is especially good if some have lived in the community and moved away or if some have many relatives of other lines in the community. Saturday afternoon may be designated as "Open House for friends of the family."

Do put up signs marking the way to the place where the affair is held.

Don'ts for family reunions include: Don't ever skip a meeting, change the date agreed on, or allow controversial subjects, such as politics or religion to come up in the group.

If you follow these suggestions, your family reunion can be a rich and rewarding experience for everyone.

Between 1640 and 1660, during the Interregnum, about half of the alumni of Harvard College went to England for further study, to preach, teach, practice medicine, claim inheritances or comb the Herald's office for Armigerous Ancestors.

THUMBNAIL SKETCHES

A PANORAMA OF DALLAS SOCIAL LIFE II.

by

MARGARET ANN SCRUGGS (MRS. CARRUTH)

During the late Victorian period, and approximately until World War I, when the town was growing, reaching eagerly for the "one-hundred-thousand" goal, Dallas housewives of this pre- auto era patronized vendors who brought fresh vegetables and fruits in horse-drawn, light-weight wagons with flat tops to which were attached curtains of dark, opaque, fairly thin materials, easily rolled up and hooked to the top when not needed. These were on all four sides and quickly adjustable for protection against the weather. Dealers whose wagons lacked this feature carefully covered their wares with opaque material, especially in any weather-extreme, to preserve freshness.

The "Vegetable Man" was an institution -- a definite convenience -- for he dispensed with the need to deal directly with the grower, who did not deliver. However, one old couple, the Rothermels, well-known in the whole of Dallas, had a garden and a choice orchard in South Dallas -- down Holmes Street toward Metzger's Dairy, south of the fashionable area known as "The Cedars". The Rothermels were famous for the excellent quality of their products, which included fowls and eggs, and sometimes German baked-delicacies on order.

This was before the advent of super-markets or the "fresh vegetable" counters in the regular grocery stores dealing primarily with staples, such as the popular Jackson & Steere's and others, few in number, but excellent, which preceded the Hunt Grocery and others.

To a large degree meat markets were separate. The one on Harwood Street at the railroad along Marilla was famous for its superior Kansas City beef cuts. For any extra treat, or special event, as a dinner party or banquet, "Papa" personally supervised the butcher's compliance with his selection. Nothing cheap about meat there!

Another separate store sold "fresh-from-the-Gulf" oysters out of the barrels they were shipped in, bedded in chipped ice, in season, of course.

In the early days of "The Cedars" a favorite vendor was known as "Old Fine" because he would call out as he trudged along, "Fine, fine, super-fine --- One for a nickel, two for a dime", selling delicious home-made fried pies. Sometimes he had cookies or cup-cakes -- all products of his home kitchen. He and the "Ice-cream man" were the delight of children, especially.

In the summer, too, there was the "Watermelon man" with his melons piled high on his light horse- or mule-drawn wagon. He had cantaloups, too, although these were usually carried by the "Vegetable man", the watermelons being too apt to crush them. What a scramble the kids had that day the wagon wheel came off, dumped and split melons! What a feast!

One should not forget the "Old clothes man" who gathered from donors, preferably cotton or linen things, rags or tattered clothes which he sold by weight for his living, or sold, sometimes gave, to the Salvation Army after it became established here. Charity was thus effortlessly helped, and things were saved for this man's regular appearances.

In winter, especially on wet, cold nights, were two delicacies. Hot tamales came from the vendor at the corner of Commerce & Ervay across from the old City Hall-- a much respected old Mexican whose tamales were decidedly the "best-in-town". One bought a dozen, wrapped in newspapers, and piping hot, from his charcoal heated one tin-container inside the larger one where the coals were -- had to hurry home with them to eat them at their best!

On Ervay, nearby, and at other shops, an "Oyster Loaf" could be had on order. This was a loaf of bread hollowed out to form a covered "dish" for crisp-fried oysters, the frying oil penetrating the toasted outer bread, sometimes, in transit to the purchaser's home. Nothing was ever so good for ten-to-midnight "snacks". Maybe it was the oil used to fry them, or the quality of the oysters, or their relatively brief confinement within the loaf. Who knows?

Candy in those days featured, in addition to the fruit-flavored hard candies, gum-drops, horehound sticks for sore throats, all-day suckers on a stick, marshmallows (of course), long "shoestring" black licorice sticks, and taffy. Those who recall these sadly remark, "They don't have no more good candy these days".

Ribbon cane (sugar cane) was a greatly relished candy-substitute. It grew considerably taller than a man and as large or larger than a silver dollar in diameter -- juicy and tasty to munch and suck after peeling off the red, yellow and cream-colored exterior. As in the country, some city children knew how to bury unpeeled lengths of stalks with alternate layers of bark and straw, with an inch or two of soil covering the straw, in imitation of a squirrel's cache of nuts. Each child had his own stock-pile for future feasting.

Among the women, quilting parties carried over from Colonial days. Friends assembled and all worked at finishing handsewn covers of carefully applied patterns geometrically placed. Some of the patterns were very old, colorful and beautiful, especially when done with fine stitches and blended colors. Many had descriptive names which are still in use, such as "Williamsburg"; various roses, as "Chateau", "Rambling", and "Princess"; also, "Lone Star", "Broken Star", "Wedding-ring", "Majestic Poppy", and "Heart". Most of these seem to be having a revival today, together with crewel embroidery, vying with knitting, crochet, cross-stitch and other decorative, practical hand-crafts. Even long lace curtains are in vogue, though almost exclusively in period homes. Various "frames", still in use, are designed to assist the needle-worker, those for quilts being adaptable, also, to the stretching of carefully laundered curtains.

Sewing societies, cooking societies and classes are important in every era. During the "100 years of progress, 1860-1960" emphasis on different types of women's activities changed, quilting parties giving way to knitting bees, etc. Apparently these emphases run in cycles, yet a few folk continue types of work until they come into vogue again. Fine handwork tends to go into eclipse when fine laundering or skilled labor of any kind is scarce or especially expensive.

Perhaps one of the reasons for the restlessness in the world may be traced to the absence of hearth-fires in our homes, with the rocking chair, and with the foot-stools on which young members of the household may sit to learn the stitches at the feet of mother or grandmother. Hearth-fires have a wonderfully soothing effect on nerves -- watching the flames ever-changing. Tatting, lace-making, expert darning, china-painting, etching, watercolors, oils, block-printing on fabrics or paper, bookbinding and bookmaking, wood-carving, metal- and leather-working, jewelry designing-- all these interested early Dallas and had their

experts, both men and women "master-craftsmen". Too, brick and stone-crafters, or masons, even blacksmiths had days, often years, of apprenticeship that developed a respect for skill. Today's mistaken interpretation of equal rights, which disregards individual workmanship by eliminating any form of graded recompense in proportion to quality of workmanship, all too often results in the lack of commensurate pride in the finished product.

Dallas' chief appreciation of iron-work was apparently for that in decorative fences and gates. More or less fancy hitching posts were also used. One classic was the small black boy holding out the hitching-ring; another, part of a tree trunk realistically portrayed. These are sometimes to be found in "junk-yards" or "antique" shops, but for the most part have disappeared as completely as the gaily painted wooden Indian that formerly stood in front of tobacco stores as their trade-mark. It's a shame he has gone under cover!

Until well into the 20th Century, landscaping, as such, was confined largely to the round bed of cannas or elephant ears in the front yard with the entrance walk bordered by violets or other low-growing plants. The "Back yard" was not yet dignified by the formally laid out "garden area" or the type of beautification resulting from the advent of Garden Clubs in the second half of the 20th Century. It was simply a playground or a utility area, sometimes boasting a kitchen- or vegetable-planting unit and maybe some pear, peach and fig trees. Where the depth of the lot permitted, behind the back yard was the fenced-in horse and cow lot with barns. In some of the earlier, more affluent homes, kitchens were separate from the houses, as in the Deep South, notably Virginia, with a breeze-way sometimes connecting them.

Another Virginia custom, also a relic of Colonial days, was the strictly-adhered-to preparation of all food (baking, roasting, and all) on Saturday for Sunday consumption. No work not definitely and admittedly necessary was done on Sunday. Attendance at Sunday School and Church, pleasure-rides into the country, visits to friends, were suitable activities, and where young daughters graced the household young men callers were expected.

The pace of life, one may readily see, was by no means quickened until after the middle of the first quarter of the 20th Century. One can scarcely estimate the rudeness of the shocks caused by the World Wars. Unbelievable! Almost overnight, it seemed, all that had constituted that rather tranquil, assured, stabilized day vanished in great turmoil. Every social custom was affected, overturned, too often ruthlessly swept into the discard, meritedly or not. Adjustment and re-adjustment have been the tenor of the day ever since; faster and faster, ruder and ruder the movement toward --- what? One wonders!

1553 - 1961

"Whenever a man rises to prominence in public life a general interest is manifested in his antecedents," says Milton Rubincam in his Adventures in Genealogy. James V. Allred found this to be true. From the time he was elected Attorney General of Texas in 1930 until his death in 1959 while he was serving as United States District Judge for the Southern District of Texas, he had received occasional letters from Allreds all over the United States. Most mentioned that their family originated in North Carolina. Mr. Allred stated, "I don't think any of us had ever thought much about our family background until the Texas Centennial in 1936. All of us had been too busy making a living and trying to get a start in life. I had heard of an organization known as the Sons of the Republic of Texas, but it had never occurred to me that we were eligible for membership in it until after I became Governor. I was proposed for honorary membership, and it was discovered that I was eligible."

This probably marked the beginning of an interest in the Allred Family ancestry which culminated in the publication of this study. As letters of inquiry continued to be received, Mr. Allred would answer them, then send the letter to his father, Renne Allred. It was Renne Allred who kept this accumulation of information and carried on the correspondence, for the busy official had little time to do so.

In August, 1956, Mr. and Mrs. James V. Allred had stopped in Randolph County, North Carolina, on the return trip from Williamsburg, Virginia. There they visited the graves of his great-great grand parents, William and Patience Julian Allred, and chatted with Allreds living in the area. Mr. Allred had promised to give his family an account of his findings, but it was not until July 4, 1957, that the actual setting down on paper of accumulated data was begun. It was done in the form of a memorandum addressed to the family, and followed at a later date by a second memorandum. Appendices were added containing letters and information germane to the account. For instance, in Appendix C there is an excerpt from a letter written by Mr. Renne Allred, Sr., telling what he knew of the Allred family. Like most people he could trace his family back only to his grandfather, but his is a graphic tale.

In 1920 Mr. Renne Allred, Sr., learned of a letter belonging to some of his kin, written by his great grandfather to one of his sons in Texas. He secured this and had photostats made, and a copy is included in the appendix. This letter was written July 14, 1843 to Elijah Allred, Republic of Texas, Harrison County, and was signed by William Allred and Patience Allred. In this letter he gives the family news and concludes with an old man's lonely and longing plaint to know all is well with his sons:

"I should be glad, heartily glad to see all my sons that has gone far to the West; But I very little expect ever to see any of them again during my stay in this World; my son Renne is gone far away from all his Connections and I have not had a scratch of a pen from him since he left Tennessee; nor no word or any account of him in any way; so I want you to Select the Best information you can and give me a schedule of his Standing in life; my son Laban has been the most mindful of any of you in writing Us, and We have neglected answering his last letter..."

Mr. Renne Allred, Sr., was a man of quiet dignity, integrity and quiet humor. Jimmie Allred spoke of his mother's strong will. Professor E. A. Hays declared that she was the smartest of the Allreds. Mr. Hays operated the Bowie Commercial College where all the Allred children graduated. Mr. Renne Allred, Jr. included this letter which shows she possessed a dry wit:

"Well, I got to see where all my uncles, aunts and cousins lived, recognized some of their homes, especially the one where the dog bit me and tore my dress when I was 7 years old, been scared of dogs ever since - but that road. West Texas breaks are good by the side of them, straight down hills, not room to stop at the bottom but straight up, about 2 miles of this, never was so scared in all my life ...I sat and lived over 65 years of my rugged life and can still see all those hills hitting me in the face...I know if I had to make that trip again and live 65 years in one day, I'd be crazy enough to make it in a plane and hope I'd never get there or back...

Why grandfather's house on one hill north, cemetery first hill south, great-grandfather's second hill south, and three hill only about a mile apart made it one holy sight for generations, but I've found that the world just goes on in spite of ancestors...

Let's forget it. Worse than bookkeeping, prefer living in the now."

This was her reaction to the trip she and her sister made to check on her family tree.

Jimmie Allred was a skilled raconteur as evidenced in tales he told of some of the experiences he had, such as this in North Carolina:

"We saw a sign, ALLRED GROCERY. I breezed in, like I used to do in the rural stores when I was campaigning, stuck out my hand to the proprietor and said, 'My name is Jimmie Allred. I'm from Texas. My great grandfather was born in this county and came to Texas in 1837. I'm trying to locate the old place, and, if possible, some of our folks.' Well, I quickly found that Texas breeziness didn't take; the fellow admitted his name was Allred, but acted that he thought I was going to ask him to cash a check. He said he didn't know much about the Allred family - and I didn't blame him."

This is a charming small book, made up of the intimate little stories that accrue in any family, lovingly and proudly told. It is written for the enjoyment and information of a specific family, and is about that family. This does not limit its appeal. It is not related in the smooth flowing sequence of events of a professional story teller because it was incomplete at the time of the death of James V. Allred. There is no evidence that he intended to make this into a book. He was telling his brothers, sisters, and his own sons what he had learned. It was completed by Mr. Renne Allred, Jr., who chose to keep the story as it was written, adding only information which came to light afterward.

This book was given to the Texas History and Genealogy Department of the Dallas Public Library by Mr. Renne Allred, Jr.

Mabel Wilkerson

The following is the order of descent of this Allred Family:

1. Rev. Henry Aldred, Worstead, Norfolk, England in 1553
2. John Aldred (Aldridge) Married Agnes Rolfe, 1583, Worstead
3. Clement Aldredge, married Susan Boswell, 1626, Worstead
4. Clement Aldredge married Elizabeth Tilles
5. William Allred (Aldred - Aldredge), wife Alice Fallin.
Will January 20, 1724 Northumberland County, Va.
6. John Allred (Aldred), born May 16, 1706, Wicomico Parish, Northumberland County, Va., died after 1756.
7. William Allred, 1737-1825, married Elizabeth Diffie
8. William Allred, August 8, 1765-January 24, 1849
Married Patience Julian
9. Renne Allred, 1st. May 11, 1804 - October 19, 1869.
Married (1st) Margaret Ward
10. William Allred, December 27, 1828 - December 19, 1888.
Married (3rd) Eliza Isabella Tennessee Goff Cross about 1851
11. Renne Allred, Sr., 1864-1949, Married in 1890, Mary Magdalene Henson, 1871-1954, the parents of the authors of the book.

From "Spirit of Democracy" a weekly newspaper published in Monroe County, Ohio since 1844.

May 4, 1853 - Ebenezer Hill, a patriot of the Revolution, died at Wakefield, N.H. only a few days since. He was at the battle of Bennington and while stationed at West Point, was one of the guards over Major Andre the night previous to his execution.

Aug., 5, 1783 - Died at Hope-Farm, the seat of John Wallace, Esq., in Somerset County, N.J., Mrs. Mary Maddox, aged 102 years. Interred in Christ Church burial grounds Philadelphia, Pa.

June, 1966

Query:

Exchange data on: Vinson (Vincent), Ala., La.; Rinehart Ala., La.; Ivy (Ivey) Ala., La.; Eubank (Ubank) (Eubanks) Miss., La.; Lyons, Miss. La.; Write to: Mrs. Stella Vinson Bryant, 4426 Clemson Dr., Garland, Texas 75040.

MARTIN B. LEWIS - LEDGERS

Submitted by

Mr. J. W. Herring
501 So. Carrier Parkway
Grand Prairie, Texas

Mr. Marvin R. Herring
6101 Crawford Lane
Fort Worth, Texas

Compiled for publication by

Miss Mabel Wilkerson, Member,
Local History & Genealogical Society

(Continued from The Quarterly, Vol. XII, No. 1)

Through the courtesy of Mr. J. W. Herring and Mr. Marvin R. Herring, copies of the Martin B. Lewis Ledgers have been made for deposit in the Texas, Local History & Genealogy Department, Dallas Public Library, and will be available for public use at a later date.

These ledgers are rather voluminous and therefore rather costly to reproduce in any form. Likewise, searching for specific items of interest to individuals is a time consuming chore and an imposition on these submitting the material and the compiler. The Editor suggests that researchers delay their inquiries until the copies are bound and made available for public use in the Dallas Public Library.

THE M.B. LEWIS LEDGERS

Abot, John	Berry, H.A.P.	Britton, Alfred
Adams, Able	Bescamp, Ferdinand	Brooks, Bluford
Adamson, L. J.	Bevil, John	Butler, Thomson
Adderson, B.C.	Beyerley, Cage	
Adderson, William	Beyerley, Frederick	Cade, Mrs. Michel
Albard, W. J.	Beyerley, Henry	Caknoll, Fedrick
Allard, S. S.	Beyerley, Mcceger	Calhoun,
Allard, W. P.	Beyerly, Henry	Camp, L. B.
Allen, D. T.	Bingham, John G.	Camrun, R. L.
Allerd, W.J.	Bingham, R.P.	Camrun, William
Anderson, Elijah	Biscamp, Augustus	Candres, F. M.
Anderson, W. C.	Biscamp, F. J.	Carn, E.
Anglin, William	Biscamp, Ferdinand	Carnes, Wm.
Anling, Mrs. S. H.	Black, H. M.	Carns, William
Asbury, R. C.	Bodenhamer, J.A.	Carver, Henry
Atkins, E.	Bodenheimer, J. H.	Cass, E.
Atkinson, E. A.	Bohles, John	Chambers, Isaac
	Boler, John	Champin, Elisha
Baird, Alfred	Booth, J. R.	Champin, Polly
Baird, Andrew	Bosen, John	Champion, Drew
Ballard, John T.	Boukin, Wm. Y.	Champion, Drew Jun.
Barrett, W. T.	Boykin, H. R.	Champion, Elisha
Beaty, Thomas	Braden, W. T.	Champion, Mrs.
Beeker, J.	Bradley, J. R.	Champion, Polly
Benedict	Brewer, Henry	Chesher, Capt. James
Benky, Col.	Bridges, Ross M.	Childers, J. M.
Berry, F.	Brier, Henry	Childress, Marion

Chriswell,
Clark, Mrs.
Clark, N. M.
Clark, N. R.
Cleson, George
Clinton, M. G.
Clinton, W. D.
Clinton, W. G.
Cloud, Wm. J.
Cloud, Wm. P.
Cochran, Henry
Cochran, J. S.
Cochran, N. H.
Cochran, William
Cockran, Henry
Cockran, J. S.
Conn, James
Conn, Joseph
Cook, Capt. H.C.
Copeland, Jas.
Covington, William
Coward, William
Cox,
Cradle, William
Crain, John F.
Crawford, Israel
Criswell, Joseph
Cundiff, R. W.
Cundiff, W. H.
Cunningham, William

Davidson, W. T.
Dean, W.P.M.
Debo, J. C.
Debose, Joseph
Debows, Asm(Sam?)
Debows, Joseph
Delano, O.H.
Delany, C.H.
Delany, James
Delany, Jeremiah
Dellaney, Jefferson
Dellany, James
Dellany, Martin
Dellany, Thomas
Dibose, Joseph
Dickeson, Jesse
Donahoe, Lewis
Donahoe, Mrs.
Donahoe, Willis
Doym, Thomas
Dubose, Joseph
Duck, William Ward
Dykes, John
Dykes, Lewis
Dykes, Lewis P.

Eaton, D.D.
Eddy, Z.W.
Elder, H.
Eleson, George
Ellenwood, C.P.
Ely, J. H.
Evans, W.T.
Everitt, S.H.
Everitt & Echols

Floods,
Floyd,
Floyd & Hale
Frazer, John
Frazer, John Junr
Frazer, Washington C.
Fuler, H.
Fulkson, R.
Fuller, G.G.
Fuller, Henry
Fuller, J.J.
Furgerson, J.
Furginson

Gentry, W.N.
George, Mr.
George, Carry
Gise, John
Glasscock, Geo.W.
Glasscock, Joseph
Good, G.J.
Good, James
Good, Mynor
Good, William
Goode, Mathew
Goodman, G. W.
Goodnigh, E.
Graham, John
Green, Henson
Green, Herison
Green, John
Griffin, Thomas

Hale, N.M.
Hale & Flyd
Hall, A.T.
Hall, B.
Haly, John
Hamilton, John
Handcock, Hardy
Hanks, Samuel G.
Hanks, W.
Hardin, Ennis
Hardy, J. P.
Harris, A. L.
Hart, M. T.

Hart, Nathnull
Harwood, John
Haughtn, Robert
Haughtn, William
Hayleys, John
Hefner, T. S.
Henenton,
Heninton, Thomas E.
Henry, Wm.
Hensingly, Jessac (?)
Herbert, P.T.
Herring, James
Herrin(?), L.
Herris, A. L.
Hickey, James
Hickman, Joshua
Hill, Cathrine
Hoffermann, P.
Hoffman, P.
Hoke,
Holladay, J.B.
Holladay, T.D.
Holt, Thoms.
Howard, John
Howard, Maj. R.A.
Howard, S.H.
Hubbet, P.T.
Hubbut, P.T.
Hudson, L. R.
Hudson, V.R.
Hughs, L. J.
Huling, Mrs.
Huling, Thomas B.
Huling, T.B. & Co.
Hunt, C. L.
Hussey, Peter
Hynes, William

Jackson, Isaac
Jackson, Joseph
Jeffers, J.M.
Jeffress, James
Joiner, W. A.
Johnson, J.R.
Jordan, Andrew
Jordon, John M.
Jourdon, John M.

Kelley, A.J.
Kenny,
Kerik, A. (Kirk?)
Kincaid, D.B.
Kincheloh, L.C.
Kinghey, Wm. S.
Kirk, T.A.

Labose, Col. Lewis
Laird, Jesse
Lang, V.A.
Larane, P.
Lawhon, Doctir
Layne, H.J.
Leah (Leak?) Lewis
Lees, Meyer
Lemaster, John
Lemaster, Sarah
Lendey, J.M.
Letney, F.T.
Letney, F.T.C.
Lewis, Ann
Lewis, Benjamin Franklin
Lewis, Charlotte
Lewis, Charlotte Harper
Lewis, Elizabeth
Lewis, Elizabeth Lemaster
Lewis, James F.
Lewis, John
Lewis, John Kenny
Lewis, John T.
Lewis, Malinda
Lewis, Malinda H.
Lewis, Maria G.
Lewis, Martin B.
Lewis, Martin Baty
Lewis, Nancy
Lewis, Samuel Harper
Lewis, Samuel S.
Lewis, Sarah
Lewis, Sarah Lemaster
Lewis, Sarahann Lemaster
Lewis, Stephen Austin
Lewis, Thomas McFarland
Lewis, William McFarland
Light, W. R.
Linch, Edward
Lindly, J. M.
Litney,
Love, David
Lowe, Berney
Lynch, David
Lynch, Edward
Lynch, John R.

Macengele, J. C.
McFarland, Gen. Wm.
McGee, Joseph
McGee, T.N.
McGuffin, Frank
McKinzee, J.K.
Magee, Green
Magruder, Gen.

Mansel, Edward
Masengale, J. C.
May, G. P.
Mays, L. P.
Merrell, Ellick
Mersy, Allin
Miers, A.
Miles, Capn.
Milhorn, Francis
Miller, G. R.
Miller, J. P.
Miller, John
Moltons, J. D.
Montgomery, Andrew
Mooneyham, J.J.
Moore, Nancy
Moore, Simeon
Moore, Susan
Moore, Thomas
Morgan, H. G.
Morris, Joseph
Morris, P. W.
Morrison, E. P.
Mudd, B.H.
Mullinger, William
Musick, Austin

Neal,
Neal, David
Nelson, Mrs.
Nichols, E.P.
Nix, Samul
Nixon, George

Odem,
Olds, James
Orr, C.
Owens, Septum

Pace, Allen
Pace, Eli
Pace, H. A.
Pace, James
Palmers, William
Parker, James
Parmer, Wm.
Patt, John
Payne, M.
Payne, Thos.
Pearson, S.J.B.
Pearson, S.S.
Pearson, T.H.
Pearson, T.S.
Peters,
Peterson, R. J.

Pharass, William
Pilland & Deenman
Poesnill,
Pollan, F. H.
Powell, Elish
Presick, William
Presnell, James
Puckett, R.
Puckett, W.A.

Ralph, H.
Ransom, E.
Rasberry, L.L.
Renfro & Green
Rich, Richard
Richardson, Wm.
Rizell, M.A.
Roberts, J. M.
Robuck, Ezekiel
Robuck, James
Robunett, C.
Roger, J.P.
Rogers, J.A.M.
Rogers, J.B.
Ross, William
Rozell, M.A.
Rutledge, W.P.

Sanders, Hiram
Saul, John
Scott, Samuel F.
Seacon, J.F.
Seale, Cashion
Seale, Joshua
Selonan, Thomas
Serginer, Whesley
Seybold, Dr. William
Shackelford, G. B.
Sharp, E. W.
Shaw, J. M.
Sharp, J. W.
Shelby, A. J.
Shelby, Mrs.
Shelby, Robert
Shell, Thoms. E.
Shote, John
Simmons, Richard
Sims, M. P.
Sims, W. P.
Slaughter, Robert
Slaughter, William
Smith, Andrew
Smith, Charlotte
Smith, Elizabeth
Smith, John A.

Smith, Philip A.
 Smith, R. C.
 Smith, R. R.
 Smith, Sarah Ann
 Snells,
 Spencer, Dwight
 Spencer & Scott
 Spikis, James
 Stark, William H.
 Steigner, Henry
 Steigner, William
 Stewart, A. L.
 Stith, Robt.
 Sublett, P.A.
 Suddeth, H. W.
 Sumneral, (or Sumrel) Sandy
 Surginer, Wesley
 Swift, Seth

Tanner, Thomas
 Taylor, J. P.
 Thomas, J. D.
 Tippitt, Stephen
 Turner, Ruffen
 Tyler, S. J.

Upchurch, B.
 Vanleave, L. H.
 Veatch,
 Veatch & Allen
 Wagners
 Wainwrite, C.C.
 Waker, J. H.
 Walker, J. H.
 Wall, David
 Ward, Abner
 Ward, J. L.
 Ward, J. W.
 Weakes, James
 Web, G. W.
 Welch, Richard S.
 Wellmoth, Benedict
 Wells, Edward
 West, Jeferson
 West, Richd.
 Westbrook, E.
 Wilkenson, John
 Wilkinson, Buck
 Williams, G. W.

Williams, Green Beery
 Williams, Henderson
 Williams, Henry
 Williams, J. G.
 Williams, Ray
 Williams, Robert
 Williams, Thomas C.
 Williams, Washington
 Willkenson, John
 Wills, Simon
 Wills, T.L. N.
 Wilson, Abrm.
 Wilson, John G.
 Winfree, Isaac
 Winfree, James
 Wingate, Wm.
 Winn, H. M.
 Winn, James
 Winn, John
 Worden, James
 Yates, Z. B.
 Zeigler, John

MEMORANDUM OF LAND SURVEYED BY M.B. LEWIS

	Parts	Charge
For Ross M. Bridges	7	\$175.00
Doctor Lawhon	one	-----
Sath Swift	one	25.00
H. W. Suddeth	one	15.00
Henry Cochran	1/3	
H. G. Morgan	1/3	
Jeferson West	one	30.00
Lewis Donahoe	one	65.00
O. H. Delanos	1/3	30.00
B. H. Mudds	one	50.00
Gen. Wm. McFarland	one	50.00
C. H. Delany	one	65.00
Col. Lewis Labor	-----	

The Five following in rotation would be between H.G. Morgan & Jefferson West

1st Sept.		
Thos. Payne	1/3	15.00
Thoms. B. Huling commenced	one	
6th Sept.		
William Lewis commenced, Finished	one	
For Richard Simmons Labor	one	35.00
Isaac Winfree	one	30.00
James F. Lewis	1/3	14.00

H. M. Lewis	1/3	14.00
Thoms Tanner		one
William Pharass		one
John Haly		one

JASPER COUNTY JUNE A D 1841

Memorandum of Lands owned by M.B. Lewis at this time

- | | | |
|---------|--|----------------------------|
| 1st, | Part of my own Headright situated between a tract of land I sold to Doctor Wm. Seybold & Mr. Drew Champion | Quantity about 300 Acres |
| Second, | Part of the Headright of Saml. S. Lewis Decd, on which I now reside | Quantity about 360 Acres |
| 3rd, | Part of the Headright of John T. Lewis, situated between the League of John Saul and Thomas B. Huling | Quantity 938 Acres |
| 4th | Part of the Headright of William McF. Lewis situated immediately back of upper Belgrade and adjoining the East boundary of the Half League of Samuel S. Lewis Decd. | Quantity about 1,000 Acres |
| | Deduct 500 Sold | Bal 500 |
| 5th | One Labor the Headright Labor of Elijah Anderson situated on the west bank of the Big Cow Creek adjoining the South boundary of Drew Champion Jun. 200 acres | |
| | return to John A. Smith | |
| 6th | Part of the Headright of Drew Champion Jun, 200 Acres of which is situated between the Labor of Elijah Anderson and the 640 Acre tract of Elisha Champion on the west branch by big cow creek and 240 Acres adjoining the North boundary of Richard S. Welch on the opposite side of said creek making 440 Acres of the aforesaid Drew Champion Jun. | |
| 7th | 200 Acres a part of the Headright of Elisha Champion situated on the West bank of Big Cow Creek taken of the South side of said tract which adjoins the 200 Acre Tract of Drew Champion Jun. | |
| 8th | 426 Acres a part of the Headright of Edward Mansel situated on Cuny Creek being the upper part of said Mansels claim and adjoining the South boundary of John G. Bigham. | |
| | Sold to Doctor Seybold | |
| 9th | 640 Acres my own donation which I am entitled by virtue of being in the Battle of San Antonio. Situated on Burches Creek North of a survey the Headright of A.J. Shelby and in Nacogdoches County | |

10th 100 Acres Situated on Burches Creek being an undivided
Equal interest of 300 Acres a part of A.J. Shelby Headright
to be taken of the South side of Said Survey

11th 200 Acres a part of the Headright of Benedict Situated on
Caney Creek adjoining the south boundry of Edward Mansel
Sold to E. P. Morrison

12th The Headright certificate of James Herring located on Cuny
Creek between the survey of Joseph McGee & John G. Bigham
Sold to Andrew Montgomery

13th William Palmers Headright Certificates of 640 Acres
Sold to Doctor Seybold

TOWN LOT IN **

San Augustine

3 No. 265.66
67

Abstract No. 342 Original Grantee M.B. Lewis. No of Acres 2958 ac.
Only 568 acres of above survey on record having been sold:

9,303,000 Square vrs in Newton Co Patented to M.B. Lewis. 1649 acres
1245 acres on record having been sold to Wm. Palmer April 5, 1841.
Leaving a bal 404

Recorded in Book C pg. 62

Tyler Co.

John K. Lewis, as agent and attorney for M.B. Lewis sells to
Able Adams 2/3 league and one labor. vr 1643 ac

Recorded in Book D. p 86 Jasper Co.

Tyler

Joseph Conn & Wife sell to M.B. Lewis, The Headright certificate of
the said Joseph Conn Snr. for 2/5 of a league & 1 labor Cirt No.513.
Recorded in book A pg 88. Jasper Co.

Jasper & Angelina Co

Joseph Conn & Wife sell 1476 ac other Conn Sur. to M.B. Lewis
January 10th, 1847. Recorded in book A pg 97.

John K. Lewis, as agt sells to Able Adams, 320 acres off the North
end of survey. 1476 ac Conn sold in 1850 1/2 league 2214

Wm. McF. Lewis Sold to M.B. Lewis 1/2 league (Lower part) July 3rd 1838
Recorded in book P. pg 167

Access in league 1744

Wm Richardson Sold to M.B. Lewis 492 ac

Recorded in book A. p 99

492

Wm Seybold Sold M.B. Lewis, Seybold Labor

177

Jan 24, 1854. Recorded in book E page 352

The 177 acres is not on record of having been sold by
M.B. Lewis or agents.

** Page is mutilated

FAMILY RECORDS OF THE MADISON TYLER MOORE FAMILY

by

Mrs. Clark G. Dumas

Bible records in possession of Mrs. Marie C. Senyard, Pine Bluff, Arkansas

Photostats of Bible records in possession of

Mrs. Clark G. Dumas, 5415 Anita, Dallas, Texas 75206

Notes: Madison Tyler Moore was born in Patrick Co. Va. and died in Richland Parish, Louisiana.

His wife was Mary Emily Webb. She was born in Stokes County, N.C. and died in Richland Parish, Louisiana.

This couple were married in Marshall County, Tennessee on April 30, 1838. They moved to Mississippi and lived there until 1850 when they moved to North Louisiana.

BIBLE RECORDS

MOORE FAMILY RECORD

BIRTHS

Madison T. Moore was born 9th of April A. D. 1811
Mary E. Moore his wife was born 19th July A. D. 1821

John Lochiel Moore their son was born 8th May A. D. 1839
Mary Madison Moore their daughter was born 13th April A. D. 1841
Virginia Eames Moore their daughter was born December 13th A. D. 1842
William Moore their son was born 25th May A. D. 1845
Anna Jane Moore their daughter was born the 2nd May A. D. 1847
Franklin Moore their son was born July 8th 1849
Martha Virginia Moore their daughter was born 13th September 1850
Williamson Argyle Moore their son was born 5th August A. D. 1852
Lizzie Redd Moore their daughter was born 29th March A. D. 1854
James Algernon Moore their son was born 7th June A. D. 1856
Rosa May Moore their daughter was born 1st May A. D. 1858
Lethie Lula Moore their daughter was born 10th April A. D. 1860

DEATHS

John Lochiel Moore departed this life March 20th 1842
Franklin Moore departed this life Oct. 3rd 1849
Virginia Eames Moore departed this life Nov. 5th 1850
William Moore departed this life Sept. 14th 1852
James Algernon Moore departed this life Oct. 17th, 1860
Rosa May Moore departed this life 22nd March 1863

Madison Tyler Moore departed this life April 24, 1863
Mary E. Moore, wife of M. T. Moore, departed this life 15th Nov. 1884.

NEW MEMBERS

Joining since Publication of Membership Roster
Volume XII, No. 1, March, 1966

List of new members joining the Society too late to be included in the roster printed in the March issue of The Quarterly.

B	
Bednar, Mrs. W. C., 6730 Brookshire Drive, Dallas, Texas 75230	EM8-7611
Benthall, Mrs. F. L., 2005 Bauer Drive, Houston, Texas 77055	
Bennett, Mr. & Mrs. Porter T., 2603 Madera St., Dallas, Texas 75206	TA4-8269
Brown, Mrs. Olin P., Route 1, Waxahachie, Texas 75165	
Burleson, Mr. James B., 510 Fidelity Union Life Bldg., Dallas, Texas 75201	
Burress, Mrs. Walter M., P.O. Box 38, Tyler, Texas 75701	
C	
Coleman, Mrs. Y. B., P.O. Box 9692 Lakewood Sta., 6422 Vickery Blvd., Dallas, Texas 75214	TA7-6857
Cook, Mary Hensley, 1903 Victoria St., Laredo, Texas 78040	
Council, Mrs. Frank C., 1507 Wilshire, Arlington, Texas 76010	
D	
Daniel, Mr. & Mrs. James F., 6526 Wofford, Dallas, Texas 75227	EV1-1935
Dishman, Mr. & Mrs. Roy E., 10609 Longmeadow Dr., Dallas, Texas 75238	D18-1575
G	
Gregory, Mr. & Mrs. D. R., 6417 Northport, Dallas, Texas 75230	EM3-1982
H	
Huddleston, Dr. & Mrs. James E., Jr., 3638 Bahamas, Mesquite, Tex. 75149	BR9-6319
Hunter, Mrs. Mary Jane, 6255 Ellsworth, Dallas, Texas 75214	TA6-3858
N	
Nolen, Mrs. Chas. W., 10029 Regal Park Ln., #112, Dallas, Texas 75230	EM3-5068
S	
Sachse, Mrs. Edith C., 716 Winston, Dallas, Texas 75220	WH2-7276
T	
Taylor, Mrs. Johnnye K., 5415 Fallas Road, Dallas, Texas 75220	EM8-5415
Turner, Mrs. A. C., 2817 N. Story Road, Irving, Texas 75060	BL5-6339
W	
Williams, Mrs. Thomas M., 1336 Winding Brook Ln., #101, Dallas, Tex. 75208	WH1-4338
Williams, Mrs. Tom Q., Box 421, Smithfield, Texas 76080	BU1-1994

GENERAL INFORMATION ABOUT THE SOCIETY

Mr. Banks McLaurin, Jr., President 5843 Royal Crest, Dallas, Texas 75230	EM8-4357
Information on Joining the Society:	
Mrs. D. Ray Sellingsloh, Vice President-Membership 4167 Park Lane, Dallas, Texas 75220	FL2-3479
Information on publishing articles, purchasing previous issues, or inquiries pertaining to published articles:	
Mr. W. R. Conger, Vice President-Publication-Editor 2434 Emmett Street, Dallas, Texas 75211	FE7-3602

NEW TO MEMBERSHIP UNIT TO BE INVITATION T QUAL-YS UNIT OF THE HERITAGE

You Are Cordially Invited To Become A Member Of The

LOCAL HISTORY and GENEALOGICAL SOCIETY,

DALLAS, TEXAS

Our Society is a non-profit corporation, chartered under the laws of the State of Texas. Gifts to the Society are tax deductible. Memberships are of several classifications: Resident and Non-Resident (\$6.00 per yr.), Sustaining (\$15.00 per yr.), Patron (\$25.00 per yr.), Life (\$100.00).

Aim: To cooperate with the Dallas Public Library in collecting local historical and genealogical data such as Bible, marriage, church and cemetery records; census microfilms; diaries, journals, etc. for permanent record in the Texas Local and Genealogical Department on Second floor of Downtown Library.

Genealogical Workshop: To further family research by conducting the workshop each May at the Library for members and guests.

Regular Meetings are held on the 4th Thursday of each month, September through June, alternating noon luncheons at Downtown YMCA with evening meetings in the Conference Room at the Library.

Membership Dues are per calendar year per person or family at same address. Membership includes one subscription to the Quarterly.

Please mail membership blanks and checks to Mrs. D. R. Sellingsloh, Vice President - Membership, 4167 Park Lane, Dallas, Texas 75220.

(Mrs) (Mr) (Miss) _____
(Please print)

Street Address _____

Telephone _____
Home Office

Signature

Family Lines:

AMENDMENT TO THE BY-LAWS TO BE VOTED ON BY THE MEMBERSHIP OF THE

LOCAL HISTORY and GENEALOGICAL SOCIETY

The Board of Directors of the Society reviewed the following proposed amendment and recommends its adoption. This will be voted on at the next regular meeting of the Society following the publishing of this issue of the Quarterly. This is an addition to Section 6, Article IV, which says that "No member shall serve on the Board for more than three consecutive years". To this Section add: "This provision shall not apply to prevent a member of the Board from being elected to serve as President or Executive Vice President in his fourth or fifth consecutive year. However, no member may serve as President for more than two consecutive years and no member may serve as President unless he shall have served as a member of the Board at least one year previous to being President."

Banks McLaurin, Jr.
President

W. R. CONGER
Vice President, Publication - Editor
2434 Emmett Street
Dallas, Texas 75211

Return Postage Guaranteed

Special Fourth Class Rate
BOOK

Mrs. Edna P. Stevens
5929 Lewis
Dallas, Texas 75206