

Office copy

VOLUME XII
NUMBER THREE

THE QUARTERLY

LOCAL
HISTORY
AND
GENEALOGICAL
SOCIETY

DALLAS, TEXAS

SEPTEMBER, 1966
FALL 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

SEPTEMBER, 1966

NUMBER THREE

C O N T E N T S

	Page
"Confederate Cemetery, Rock Island Arsenal, Rock Island, Illinois", Compiled in the Office of the Commissioner for Marking Graves of Confederate Dead, War Department, 1912 - Courtesy of Dorrell E. Garrison, Curator, John M. Browning Memorial Museum -----	1-19
"Navasota Stock Association", List of Members with their Post Offices and Brands - by Mrs. Edna Procter Stevens -----	20-22
"Thumbnail Sketches III - A Panorama of Dallas Social Life" - By Margaret Ann Scruggs (Mrs. Carruth) -----	23-27
"Berkshire Agricultural Society, 1823 'Massachusetts Society for Promoting Agriculture'" - By W. R. Conger -----	28-29
"Preece Family History" - By Louise Preece -----	30-36
"National Intelligencer - Extractions from Selected Papers, 1809 - 1857" By W. R. Conger and Carolyn Meek, student from Sunset High School, Dallas, Texas -----	37-44
"McDuffie Family, Monroe County, Alabama" - By Mrs. A. E. Lush -----	45-48
"Surname Index" (continued) Dallas Public Library File, Members, Local History and Genealogical Society, Dallas, Texas -----	49-53
"New Members Joining Since Publication of Membership Roster" - in Volume XII, No. 1, March, 1966 -----	54
"General Information About the Society" -----	54
"Membership Application Sheet" -----	55

Local History and Genealogical Society

A LATER ESTABLISHMENT

DALLAS, TEXAS

E. M. CONNER

EDITOR

Published by the

DALLAS HISTORICAL SOCIETY

THE QUARTERLY

Volume 11, No. 1, January, 1934

Published by the Dallas Historical Society

Subscription price, \$2.00 per annum in advance

Single copies, 50 cents

Entered as Second-Class Matter, October 3, 1923

Postage paid at Dallas, Texas

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917

Authorizes sale at special rate of postage provided for in Section 1103, Act of October 3, 1917

Postmaster: Please send address changes to Dallas Historical Society, 1111 Commerce Street, Dallas, Texas

Copyright, 1934, by Dallas Historical Society

Printed at the Dallas Historical Society, 1111 Commerce Street, Dallas, Texas

Published by the Dallas Historical Society

Subscription price, \$2.00 per annum in advance

Single copies, 50 cents

Entered as Second-Class Matter, October 3, 1923

Postage paid at Dallas, Texas

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917

Authorizes sale at special rate of postage provided for in Section 1103, Act of October 3, 1917

Postmaster: Please send address changes to Dallas Historical Society, 1111 Commerce Street, Dallas, Texas

Copyright, 1934, by Dallas Historical Society

Printed at the Dallas Historical Society, 1111 Commerce Street, Dallas, Texas

Published by the Dallas Historical Society

Subscription price, \$2.00 per annum in advance

Single copies, 50 cents

REGISTER OF CONFEDERATE DEAD

Rock Island, Illinois

Compiled in the Office of The Commissioner for
Marking Graves of Confederate Dead

Courtesy of:

Curator, John M. Browning Memorial Museum, Rock Island Arsenal,
Rock Island, Illinois (Dedicated November 4, 1959)

Confederate Cemetery, Rock Island Arsenal, Memorial Day 1964

(U. S. Army Photo, Rock Island Arsenal, John M. Browning Memorial Museum)

REGISTER OF CONFEDERATE DEAD - Rock Island, Illinois
Confederate Cemetery

Originally containing the bodies of 1,961 prisoners who died while confined here during the Civil War, 11 bodies have since been removed to their home state, one as recently as 1955. Each Memorial Day, Confederate flags are placed before every headstone, a firing detail fires three volleys, and a bugler sounds taps.

Confederate Prison site - This is the site of the Confederate prison established in 1863. First prisoners were southern troops captured in the Battle of Lookout Mountain and Missionary Ridge by General Grant's Army, November 26-27. Five thousand five hundred and ninety-two prisoners were received on December 3, 1863. The prison doctors found 94 cases of smallpox in its most virulent form. Active as a prison for 20 months, there were 12,215 prisoners confined during this period; the most confined at any one period was a little over 8,000. There were 41 successful escapes. Some died while confined, principally from small pox. The last prisoner was discharged from the prison hospital in July 1865.

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Aaron, D. M.	Pvt.	A	16 Ga.	Jan.24,1864	265
Aaron, W. P.	"	K	43 Ala.	Aug.8,1864	1391
Abrams, Jesse W.	"	I	16 Ark.	Oct.7,1864	1650
Adamson, Thomas	"	C	10 Mo.	Feb.13,1864	475
Adcock, W. T.	"	H	40 Ga.	Jan.11,1865	1959
Adkins, Harrison	"	H	45 Va.	Mar.9,1864	776
Akins, John J.	"	I	50 Ga.	Jan.22,1864	246
Aldridge, Geo. W.	"	I	30 Miss.	Aug.14,1864	1412
Alexander, Elam N.	"	E	5 Ga.	June 19,1864	1256
Alford, Jas. C.	"	C	4 Tenn.	Mar.12, 1864	795
Albritton, J. M.	"	D	40 Ala	Sept.21,1864	1623
Allega, John	"	-	Conscript, Mo.	Dec.22, 1864	1695
Allen, A. C.	Pvt.	K	1 (Monroe's)Ark.Cav.	Dec.17,1864	1685
Allen, Caleb W.	"	D	6 Ky.	Mar. 13,1864	807
Allen, John W.	"	I	41 Miss.	Mar. 5,1864	740
Allen, Robert	"	"	Street's Miss.Battn.	Dec.23, 1863	67
Allen, Robert	"	E	32 Ala.	Jan. 5,1864	123
Allen, Robert	"	I	41 Ala.	Feb. 9,1864	406
Allen, Wm.	"	E	10 Mo.	Jan.17,1865	1783
Allsop, Jas. M.	"	D	9 Tenn. Cav.	Aug.18,1864	1428
Amerson, Hugh	"	K	1 Fla.	Feb.18,1864	519
Anderson, John S.	"	B	20 Tenn.	Aug.20,1864	1432
Anderson, Thomas	"	F	16 Ga. Cav.	Feb.29,1864	674
Anderton, Wiley W.	"	A	37 Tenn.	Feb.29,1864	668
Andrews, Warren	"	H	51 Ga.	Jan.24,1864	270
Arledge, Wm. M.	"	H	27 Miss.	Dec.13, 1863	7
Armstrong, Henry	"	G	18 Ala.	Aug.22, 1864	1438
Armstrong, Hugh	"	G	18 Ala.	Jan.12, 1864	178
Armstrong, J. A.	"	F	4 (Russell's)Ala.Cav.	Apr.11,1864	1029
Armstrong, Jas. D.	"	H	28 Ala.	Jan.2,1865	1735
Armstrong, Leonard	"	"	Citizen, Mo.	Mar. 7, 1865	1904
Armstrong, Walker	Pvt.	C	1 Confed. Ga. Inf.	Feb. 19,1864	515
Arnold, Wm. S.	"	I	15 Mo.	Mar. 7, 1865	1861
Ashley, John	"	A	62 Tenn.	Jan.26, 1865	1823
Ashton, J. C.	"	G	56 Ala.	Feb.21,1864	569

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Aston, John	Pvt.	H	58 Ala.	Jan.11,1864	173
Atkinson, Jno. D.	"	E	24 Miss.	Mar.4,1864	730
Atwood, J. C.	"	B	43 Ga.	Mar.12,1864	799
Austin, James	-	-	Conscript, Mo.	Jan.22,1865	1804
Avent, Robert	Corp.	B	51 Ga.	Feb.20,1864	533
Avery, James	Pvt.	C	36 Ala.	Mar. 7, 1864	761
Ayers, Wiley D.	"	B	17 Tenn.	June 6,1864	1197
Baber, Pleasant	Pvt.	A	11 Ky.Cav.	Feb.9,1864	1436
Bagby, John B.	"	B	1 Ky. Cav.	Apr.11,1864	1028
Bailey, Franklin	"	E	3 Confed.Cav.	Dec.14,1863	15
Bailey, Richard	"	K	4 Ala. Cav.	Feb.3,1864	352
Bailey, William J.	"	A	41 Ala.	Jan. 20, 1864	233
Baker, Geo. W.	"	K	48 Tenn.	Feb.6, 1864	392
Baker, J.	"	D	31 Ala.	Dec. 22,1863	48
Baker, Joseph	"	I	38 Tenn.	May 28,1864	1260
Baker, L. H.	"	F	24 Tenn.	Dec.24, 1863	61
Baker, Lewis D.	-	-	Conscript, Mo.	Dec.24, 1864	1705
Baker, Phitan R.	Pvt.	K	48 Tenn.	Jan.31,1864	330
Baker, Robt.	"	C	53 Ga.	Jan.22,1864	266
Baker, T.M.	"	G	34 Ga.	Apr.18,1864	1056
Baker, W. Scott	"	C	4 Ky.	Feb.10,1864	789
Baldwin, Green B.	"	F	4 Ga. Cav.	Feb.28,1864	652
Balien, Jesse B.	"	D	9 Tenn. Cav.	Feb.8, 1864	401
Ballanca, John	"	-	Wood's Mo.Battn.	Mar.12,1865	1912
Ballard, Jno.	"	H	5 Ga.	Jan.3, 1864	113
Ballard, Robt. M.	Sgt.	A	4 Confed. Inf.	Mar.18, 1864	848
Ballard, W. B.	Pvt.	C	9 Battn.Miss.S.S.	Feb.25,1864	614
Balleu, John	"	K	1 Confed. Cav.	Feb. 23,1864	590
Ballew, William	"	B	17 Ga.	Mar.13,1864	962
Barbour, J. D.	"	H	10 Tenn.	Mar.15, 1864	824
Barfield, H. B.	"	D	40 Ala.	Apr.11,1864	1027
Barfield, John	"	C	30 Miss.	Dec.31,1863	94
Barker, B. N.	"	C	9 Battn.Miss. S.S.	Sept.14,1864	1508
Barker, W.J.	"	E	15 S.C.	Dec. 31,1864	1727
Barnes, Boaz	"	G	24 Ga.	Feb. 10, 1864	413
Barnes, Jacob D.	"	I	43 Ala.	Feb.12,1864	422
Barnes, Stephen	"	G	24 Ala.	Feb.10, 1864	409
Barnett, I. J.	"	B&G	31 Ala.	Oct.28, 1864	1585
Barnwell, Harvey A.	"	E	1 Ark. Cav.	Aug. 3, 1864	1369
Barnwell, J. T.	"	H	1 Ga. Cav.	Feb. 14, 1864	495
Barr, Joshua C.	"	H	43 Ga.	Aug. 1, 1864	1362
Barrett, Wm. J.	"	E	16 Battn.Ga.Cav.	Jan.22, 1864	250
Barrow, J. L.	"	B	24 S.C.	May 14, 1864	1237
Bartlett, J. M.	"	D	4 Tenn. Cav.	Jan.28,1864	306
Basket, Jas. M.	"	-	Conscript, Mo.	Jan.23, 1865	1805
Bass, Benj.	"	H	1 Fla. Cav.	Mar.4, 1864	731
Bassford, M.A.	"	I	4 Fla.	Mar.12,1865	1910
Batterton, N.S.	"	C	3 Mo. Cav.	Apr.2,1864	981
Battle, Jno. H.	"	C	65 N.C.	Mar.24, 1864	909
Baughman, Jno.	"	A	66 N.C.	Mar.20, 1864	882
Baughman, Robert	"	B	56 Ga.	Jan.19, 1864	232
Baynes, Thos.	"	C	1 Tenn. Art.	July 13,1864	1315

Name	Rank	Co. Regiment	Date of Death	No. of Grave
Beard, Erasmus G.	Pvt.	F 32 Ala.	Mar. 12, 1864	791
Beard, Jno. E.	"	B 31 Ala.	July 28, 1864	1349
Beavers, William	"	C (Monroe's) Ark. Cav.	Jan. 29, 1865	1831
Beck, N.T.	"	G 8 Tenn.	Feb. 17, 1865	1883
Beddingfield, G.H.	"	D 16 Ala.	Feb. 25, 1864	605
Bedford, J. F.	"	C 1 Ga.	Feb. 20, 1864	541
Beene, J. K.	"	G 3 Confed. Cav.	Mar. 19, 1864	859
Belding, Thomas	"	K 44 Miss.	Oct. 24, 1864	1580
Bell, Wesley	"	H 46 Ga.	Feb. 15, 1864	497
Bennett, Chas.	"	A Monroe's Ark.	Aug. 24, 1864	1445
Bennett, Dick	Sgt.	F 1 Ky. Cav.	Feb. 5, 1864	395
Bennett, F. D.	Pvt.	K 5 Tenn.	Mar. 14, 1864	815
Bennett, H. W.	"	B 1 Ky.	Feb. 20, 1864	545
Benton, Wm. L.	"	A 3 Ga. Cav.	Mar. 19, 1864	
(Removed - Delivered to Friends)				
Berryman, W. S.	Pvt.	B 2 Ark. Cav.	Sept. 3, 1864	1479
Best, Eben H.	-	Conscript. Mo.	Dec. 2, 1864	1635
Bettis, Mathew S.	Pvt.	A 38 Ala.	Mar. 7, 1864	762
Bible, William	"	I 9 Va. Cav.	Apr. 24, 1864	1083
Biffle, J. J.	Capt.	A 9 Tenn. Cav.	Jan. 24, 1864	279
Bing, James A.	Pvt.	A 16 Tenn.	Oct. 12, 1864	1562
Bing, W. H.	"	A 16 Tenn.	Apr. 13, 1864	1037
Bingham, Hiram	Sgt.	C 24 Miss.	Mar. 19, 1864	870
Bird, Alex C.	Pvt.	K 1 Ark. Cav.	Aug. 11, 1864	1404
Birmingham, Elias	"	A 9 Tenn.	Feb. 23, 1864	585
Black, Eli J.	"	G 10 Confed. Cav.	Feb. 16, 1864	555
Black, F. D.	Sgt.	F 60 N.C.	Feb. 11, 1864	420
Black, J.M.	Pvt.	B 15 (Johnson's) Ark.	Sept. 29, 1864	1538
Blackark, William	"	- Gordon's Ark. Cav.	Jan. 11, 1865	1767
Blair, William	"	F 36 Ala.	Feb. 4, 1864	364
Blan, John R.	"	A 40 Ala.	Apr. 25, 1864	1089
Blanks, J. T.	"	B 2 (Woodward's) Ky. Cav.	Mar. 19, 1864	863
Bledsoe, Franklin Asberry	"	H 6 Tenn.	Jan. 10, 1864	165
Blow, H. S.	"	G 1 Fla.	Sept. 23, 1864	1526
Blythe, Wm. J.	"	B 4 La.	Jan. 2, 1864	102
Bollin, T. C.	"	F 1 Ga. Cav.	Sept. 16, 1864	1511
Bolt, John D.	"	I 29 Miss.	Apr. 2, 1864	978
Bolton, Daniel	Corp.	E 4 Ala.	Jan. 11, 1864	196
Bolton, T. L.	Pvt.	F 16 Battn. Ga. Cav.	Jan. 28, 1864	308
Bolton, Wm. T.	"	E 38 Ala.	Dec. 19, 1863	28
Bomby, Benj. D.	"	G 45 Tenn.	Mar. 14, 1864	814
Bond, B.	"	H 10 Miss.	Feb. 27, 1864	636
Bonner, Jas. T.	"	I 41 Ala.	Mar. 7, 1864	763
Booth, Henry C.	"	B 1 Ky. Battn.	July 31, 1864	1356
Boren, Meredith D.	"	G 2 Tenn. Cav.	Feb. 26, 1864	619
Borin, Jos. N.	"	- 3 Confed. Cav.	Mar. 4, 1864	727
Borum, William H.S.	"	D 6 Fla.	Mar. 19, 1864	879
Bostick, Thos. J.	"	- 10 Ark.	Jan. 24, 1865	1815
Bothirs, John	"	K 16 Tenn.	Feb. 8, 1864	404
Bowden, John H.	"	G 8 Va. Cav.	Apr. 15, 1864	1050
Bowen, John	"	H 18 Tenn.	Dec. 17, 1863	41
Bowen, Seth	"	F 50 Ala.	Feb. 20, 1864	544
Bowles, Pendleton R.	"	G 3 Ga. Cav.	May 22, 1864	1264

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Bowman, Henry V.	Pvt.	I	45 Tenn.	May 11, 1864	1138
Bowman, E. H.	"	F	15 Ga.	Apr. 9, 1864	1011
Box, S.P.	Corp.	B	12 Ala. Cav.	Jan. 8, 1865	1758
Boyd, David L.	Pvt.	F	48 Tenn.	Aug. 11, 1864	1403
Boyd, James	"	E	32 Ala.	May 3, 1864	1115
Boyd, William	"	H	28 Ala.	Jan. 9, 1864	156
Boydston, T.H.	-	-	Conscript, Mo.	Feb. 26, 1865	1895
Boyle, Terrence	Pvt.	F	5 Confed.	Aug. 14, 1864	1413
Boyle, Thos.E.	"	B	5 Ark. Cav.	Jan. 8, 1865	1756
Bozeman, James	"	I	40 Ala.	Dec. 24, 1864	1706
Bracken, William	"	A	4 Ala. Cav.	Jan. 9, 1865	1762
Bradbury, James C.	"	F	46 Ala.	Mar. 28, 1864	940
Bradford, Larkin H.	"	F	34 Miss.	Feb. 16, 1864	520
Bradley, F. M.	"	I	Nixon's 48 Tenn.	Jan. 13, 1864	189
Bradley, R. J.	"	E	48 Tenn.	Jan. 22, 1864	268
Bradley, Robt. J.	"	F	46 Ala.	Apr. 18, 1864	1060
Bradshaw, W.	"	A	42 Ala.	Jan. 3, 1864	103
Brady, James	"	B	Freeman's Ark.	Dec. 23, 1864	1700
Branch, Auston	"	C	26 Tenn.	Feb. 26, 1864	625
Brandlett, Jno. L.	"	E	3 S.C.	Apr. 22, 1864	1079
Brannan, J. J.	Sgt.	F	53 Ga.	Jan. 30, 1864	326
Branscomb, John	Pvt.	G	54 Va.	Jan. 7, 1864	129
Brantly, Lewis W.	"	D	7 Tex.	Mar. 28, 1864	943
Branton, Richard M.	"	D	1 (Crawford's) Ark. Cav.	Oct. 14, 1864	1567
Brasher, Lewis	"	K	31 Ala.	Aug. 29, 1864	1465
Braswell, J. J.	"		Martin's Ga. Baty.	May 9, 1864	1133
Bray, A.W.	"	G	34 Miss.	May 4, 1864	1122
Brazier, William	"	B	4 Tenn.	Mar. 27, 1864	934
Breckinridge, Jas.T.	"	B	2 Ky. Mtd. Inf.	May 27, 1864	1168
Brewer, J.L.	"	H	26 Ala.	Jan. 3, 1864	108
Brewer, James J.	Sgt.	K	34 Miss.	Feb. 16, 1864	568
Brewster, H.A.K.	Pvt.	F	41 Battn. Va. Cav.	Oct. 24, 1864	1064
Brickley, Jesse	"	C	11 Ark. Cav.	May 30, 1864	1284
Bridgeman, Howard	"	B	1 Confed. Ga. Cav.	Mar. 24, 1864	906
Bridges, Geo.	"	K	11 Ark.	Dec. 26, 1864	1713
Bridges, Geo. F.	"	F	58 Ala.	Feb. 1, 1864	338
Bridges, John	"	-	Conscript, Mo.	Dec. 14, 1864	1671
Bridges, Peter	Corp.	G	32 Ala.	Oct. 10, 1864	1558
Bridges, Thos. J.	Pvt.	K	Wheeler's Tenn. Cav.	Feb. 29, 1864	669
Briggs, H. H.	"		Carnes' Ala. Baty.	Feb. 24, 1864	597
Briggs, James	"	A	2 Mo. Cav.	Aug. 27, 1864	1458
Briggs, Richardson	-	-	Conscript	Dec. 23, 1863	72
Broady, Geo. W.	Pvt.	H	31 Mo. Cav.	Jan. 7, 1865	1755
Brock, John	"	I	1 Confed. Ga.	Aug. 16, 1864	1419
Brock, Samuel B.	"	C	12 Tenn.	Aug. 26, 1864	1457
Brocket, Thos. R.	"	F	1 Fla. Cav.	Feb. 19, 1864	542
Bronson, S.	"	L	1 (Monroe's) Ark. Cav.	Feb. 18, 1865	1884
Brooks, J. H.	"	C	15 Ark. Mil.	Jan. 13, 1865	1774
Brooks, Jas. A.	"	G	40 Ala.	Aug. 16, 1864	1420
Brooks, Jas. C.	"	C	10 Miss.	Sept. 13, 1864	1503
Brooks, Joseph H.	"	B	13 Ark.	Mar. 10, 1864	779
Brooks, Peter B.	"	D	28 Tenn.	Feb. 1, 1864	341
Brown, Barron C.	"	C	38 Ala.	Jan. 27, 1864	285

Name	Rank	Co., Regiment	Date of Death	No. of Grave
Brown, C. William	Pvt.	I 1 (Crawford's) Ark.	Mar. 4, 1865	1901
Brown, Isaac	"	A 41 Ala.	Jan. 22, 1864	267
Brown, Jas.	"	H 19 S.C.	Feb. 10, 1864	416
Brown, Jas.	"	D 1 Mo. Cav.	Mar. 12, 1864	793
Brown, Jasper W.	"	A 37 Ala.	Aug. 24, 1864	1446
Brown, John S.	"	A 30 Miss.	May 31, 1864	1183
Brown, O. A.	"	B 60 N.C.	Feb. 6, 1864	382
Brown, Robt. J.	Sgt.	I 3 Ark. Cav.	May 29, 1864	1278
Brown, Silas R.	Pvt.	H 46 Ala.	May 20, 1864	1159
Brown, T. J.	"	B 34 Ala.	Mar. 13, 1864	802
Brown, W. D. T.	"	A Wood's Battn. Mo. Cav.	Mar. 17, 1865	1923
Browning, W. T.	"	D 5 Tenn.	Dec. 5, 1864	1640
Browning, Wm. R.	Sgt.	C 1 Ark. Cav.	July 30, 1864	1355
Bruce, Geo. F.	Pvt.	E 10 Ga.	Feb. 16, 1864	560
Bruggerhoff, W. R.	"	E 9 Tex. Cav.	Dec. 27, 1864	1717
Bruin, Wm. R.	"	K Jackson's Mo.	Jan. 12, 1865	1772
Brumbelow, Calvin	Sgt.	I 4 Ga. Cav.	Feb. 8, 1864	402
Brummett, Geo. W.	"	A 9 Ark.	Sept. 20, 1864	1516
Brummett, W. T.	"	- Conscript, Mo.	Feb. 12, 1865	1876
Brunley, Francis M.	Pvt.	B 1 Ky.	Apr. 27, 1864	1090
Bryant, Caswell J.	"	A Hawkins' Tenn. Inf.	Mar. 21, 1864	889
Bryant, M.	"	K 48 Ala.	Mar. 9, 1864	769
Bryant, Marvin J.	"	D 31 Ala.	Feb. 28, 1864	645
Bryant, Thos. L.	"	D 18 Ala.	Mar. 3, 1864	573
Bryant, W. H.	"	M 10 S.C.	Mar. 3, 1864	722
Bryant, Wm. A.	"	B 13 Ark.	Mar. 9, 1864	774
Bryson, Jas. L.	"	B Street's Miss. Battn.	Feb. 6, 1864	393
Buck, Benj. F.	"	A 49 Tenn.	Oct. 9, 1864	1551
Buck, M.	"	H 33 Ark.	July 26, 1864	1342
Buckalew, A. J.	"	D 6 Miss.	May 30, 1864	1282
Buckalew, J. M.	"	E 40 Ala.	Aug. 29, 1864	1466
Buford, Ezekiel P.	"	C 2 Ga. S.S.	Aug. 25, 1864	1449
Bumpus, W. M.	"	D 45 Tenn.	Jan. 7, 1864	139
Bunton, B. W.	Corp.	E 5 Tenn.	May 23, 1864	1165
Burgamy, J. W.	Pvt.	I. 10 Ga.	Mar. 1, 1864	681
Burgess, B. F.	Pvt.	I 10 Miss.	May 12, 1864	1225
Burgess, Elijah C.	"	A 19 Va. Cav.	Feb. 3, 1865	1855
Burk, A. L.	"	D 6 Ga. Cav.	May 21, 1864	1161
Burk, Henry	"	- Citizen, Lee Co., Va.	Dec. 29, 1864	1724
Burk, P. B.	Pvt.	G 4 Tenn. Cav.	Feb. 18, 1864	514
Burke, J. W.	"	C 58 Ala.	Jan. 7, 1864	136
Burke, W. A.	"	C 31 Ala.	Jan. 6, 1865	1751
Burnes, Henry	"	G 6 Ga. Cav.	Jan. 27, 1864	312
Burnes, Jas. R.	"	F 3 Ga. Cav.	Mar. 13, 1864	811
Burnes, Robt.	"	G 6 Ga. Cav.	Feb. 10, 1864	443
Burnett, Wm. H.	"	C 28 Ala.	Mar. 31, 1864	963
Burns, Josiah J.	"	- Conscript, Ala.	Sept. 29, 1864	1537
Burns, Robt. H.	Pvt.	H 4 Ala. Cav.	Sept. 24, 1864	1529
Burns, Thos. J.	Sgt.	G 4 Ala.	Jan. 5, 1864	115
Bursing, Willis R.	Pvt.	C 28 Ala.	Apr. 27, 1864	1091
Burton, C. B.	"	B 10 Tenn.	Feb. 19, 1864	513
Burton, W. T.	"	D 40 Ala.	Sept. 19, 1864	1514
Burton, Winston M.	"	K 28 Ala.	Dec. 12, 1864	1662

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Burtram, R.	Corp.	A	10 Ga.	Feb.10,1864	408
Butcher, Warwick	Pvt.	B	19 Va. Cav.	Dec.3,1864	1637
Butler, Ford	"	E	7 Miss. Battn.	Oct.14,1864	1563
Butler, Lawson	"	F	4 Ky. Cav.	Feb.26, 1864	616
Butler, Robt.	"	C	20 Ala.	Nov.5, 1864	1598
Butler, Wm. J.	"	C	6 Fla.	Mar.7,1864	756
Butner, Wallace	-	-	Conscript, Mo.	Dec.29, 1864	1721
Bybee, John W	Pvt.	C	16 Tenn.	May 8, 1864	1130
Byrd, McDuff	"	D	1(Crawford's)Ark.Cav.	Oct.9,1864	1554
Byrd, W.F.	"	M	8 S.C.	Feb.12,1864	446
Cabeen, Wm. W.	Pvt.	G	19 Ark.	July 21,1864	1334
Cailock, R. J.	"	-	Powers' Miss.	Mar.12,1864	798
Cain, A. F.	"	D	Wood's Battn. Mo.Cav.	Jan.15,1865	1779
Cain, William	"	D	3 Tenn. P.A.	Mar.27,1864	942
Calahan, R.J.	"	D	64 N.C.	Dec.8, 1864	1651
Calhoun, Saml.C.	Sgt.	H	7 Fla.	Mar.31,1864	956
Call, Joseph	Pvt.	L	4 Tenn. Cav.	Mar.24,1864	907
Callaway, Isaac L.	"	B	2 Ark. Cav.	June 12,1864	1227
Calloway, E.J.	"	B	34 Ala.	Mar. 26, 1864	927
Calvert, Alfred	-	-	Conscript, Mo.	Feb. 4,1865	1857
Calvert, James	Pvt.	L	28 Ala.	Jan.15,1864	199
Camp, G.W.	Sgt.	G	39 Ga.	June 17,1864	1250
Campbell, D.H.	Pvt.	D	40 Ala.	Jan.11,1864	175
Campbell, E. M.	"	E	39 Ga.	Jan.8, 1865	1757
Campbell, G.W.	"	G	34 Miss.	Aug.17,1864	1424
Campbell, George	"	E	8 Va. Cav.	Sept.1,1864	1471
Campbell, Thos. C.	-	-	Conscript, Mo.	Jan.24,1865	1811
Campbell, W.S.	Pvt.	A	16 S.C.	Jan. 5, 1864	124
Cann, E.	"	B	28 Ala.	Dec.19, 1863	23
Canterbury, L. F.	"	E	7 Ala. Cav.	Mar.28, 1864	941
Cantrell, E.B.B.	"	I	65 Ga.	Mar.19,1864	856
Carden, D.A.	"	F	31 Ala.	Nov.19,1864	1612
Carlton, Thos. W.	"	G	4 Fla.	Feb.19,1864	524
Carmichael, F.M.	"	H	56 Ala. Cav.	Nov.8, 1864	1602
Carney, Jesse	"	B	1 Tenn.	May 12,1864	1142
Carpenter, Enoch	"	C	1 (Crawford's)Ark.Cav.	Sept.1,1864	1474
Carpenter, Lewis	Corp.	G	8 Va. Cav.	Apr.14,1864	1043
Carpenter, Wm.H.	Pvt.	C	36 Va.	Nov.22,1864	1614
Carroll, W.B.	"	-	Gordon's Ark.Cav.	Mar.16,1865	1921
Carter, Henry H.	"	C	7 Fla.	Feb. 12,1864	454
Carter, Thomas	"	G	45 Tenn.	Dec.20, 1863	35
Cartwright, H.	"	A	10 Fla.	Mar. 29, 1864	950
Caruthers, John H.	"	K	1 Confed. Cav.	Feb. 21,1864	566
Carver, J. A.	"	K	30 Ala.	Jan. 5,1864	125
Carver, Jas. H.	"	I	28 Tenn.	Apr. 1,1864	965
Carver, Rolston H.	"	I	28 Tenn.	Aug. 20,1864	1433
Case, James	-	-	Conscript, Mo.	Dec.26, 1864	1716
Casey, Miles	Pvt.	K	7 Ark. Cav.	Jan.18,1865	1786
Casner, Levi	"	I	38 N.C.	Apr.11,1864	1025
Cason, John B.	Corp.	E	3 Fla.	Dec. 13,1864	1670
Caton, S.W.	Pvt.	I	40 Ala.	June 6,1864	1199
Cavanaugh, David	-	-	Conscript, Mo.	Nov. 28, 1864	1627

Name	Rank	Co. Regiment	Date of Death	No. of Grave
Cavender, Chas.	Pvt.	B 1 Tenn.	Dec.30,1863	89
Gawthon, J. N.	"	E 45 Tenn.	Jan.5,1864	127
Chadwick, Wm. H.	"	A 26 Tenn.	Aug.7, 1864	1385
Chambers, Isaac L.	Corp.	A 37 Ala.	Mar.19,1864	862
Chambers, Wiley P.	"	A 5 N.C.	Mar.22,1864	892
Chambliss, S.L.	Pvt.	I 24 Tex.Cav.	Aug.8,1863	1392
Chamness, Joseph C.	"	B 28 Ala.	May 14,1864	1144
Chamness, Samuel	"	A 12 Ala. Cav.	Oct.14,1864	1564
Chaney, Jno. W.	"	A 22 Va. Cav.	July 29,1864	1353
Chapman, David	"	E 16 S.C.	Feb. 1,1865	1847
Chapman, F.P.	"	D 32 Ala.	Dec. 24,1863	68
Chapman, Josiah	"	F 3 Ky.	Feb.11,1864	427
Chapman, Noah	"	I 6 Fla.	Feb.25, 1864	608
Chartin, Jno. W..	"	D 2 S.C. Cav.	Feb.12, 1865	1875
Chase, Jas. H.	"	C 19 Tenn.	Apr. 30,1864	1101
Cheatham, R.A.	"	I 12 (Shank's) Mo.Cav.	Aug.25,1864	1450
Cheek, Jos. A.	"	K 27 Miss.	Feb.16,1864	845
Cheek, Wm. C.	Corp.	K 40 Ala.	Feb.3, 1865	1850
Cherry, L.B.	Pvt.	B 4 Ga.	Jan.5, 1864	117
Chrisam, Nat. B.	-	- Conscript, Mo.	Jan.24,1865	1813
Chunn, Richard	Pvt.	K 7 Ala.Cav.	June 9,1864	1213
Clark, Bartholomew	"	I 25 Ga.	Feb.26,1864	622
Clark, J.A.	"	F 44 Tenn.	Mar.17,1865	1924
Clark, John L.	"	C 34 Ala.	Mar.2,1864	710
Clark,Mesheck H.	"	B 19 Tenn.	Jan.17,1864	212
Clark, Thos. J.	"	D 60 N.C.	Jan.26, 1864	281
Clay, Eli E.	-	- Conscript, Mo.	Feb.11,1865	1872
Clay, Wm. S.	-	- Conscript, Mo.	Feb.6,1865	1864
Clayton, Geo. W.	Pvt.	F 34 Miss.	Dec.30,1863	88
Clegg, Oliver	"	D 43 Miss.	Sept.19,1864	1515
Clifton, Geo.S.	"	B 12 Battn.Ark. S.S.	May 12,1864	1131
Cline, Robert	"	C 6 Ky.	Mar.3,1864	721
Clinton, Geo.	Pvt.	C 9 Tenn. Cav.	Jan.24,1864	274
Cloke, Thos. W.	"	F 12 Tex.Cav.	Jan.11,1865	1769
Cloud, Geo. J.	"	B 1 Ark. Cav.	Feb.13,1865	1881
Cloud, John	"	A 1 East Tenn. Cav.	Mar.20,1864	873
Clubb, Jeremiah	-	- Conscript, Mo.	Dec.16,1864	1682
Cluck, G.	Pvt.	G 45 Tenn.	May 10, 1864	1136
Cluck, John	"	G 45 Tenn.	Dec.21, 1863	43
Cobb, Geo.	-	- Conscript, Mo.	Apr. 10, 1865	1939
Cobb, Harrison	Pvt.	E 24 Miss.	June 12, 1864	1226
Cobb, Ira G.	"	A 1 Ark. Cav.	Dec.15,1864	1677
Cochran, Alex.	"	- McGee's Batty	July 29,1864	1352
Cochran, H. L.	"	F 62 N.C.	Jan.20, 1865	1795
Cofield, Robert	"	B 2 (Woodward's) Ky.Cav.	Mar.8, 1864	706
Cole, Joseph	"	L 58 N.C.	Feb.28, 1864	650
Cole, R.A.	"	H 13 Tenn.	Dec. 30,1863	87
Coleman, Jonathan C.	"	E 38 Ala.	Mar. 1, 1864	680
Coleman, Miram	"	F 36 Ala.	Jan.14,1864	198
Coley, C.	"	H Confed.Cav.	Mar. 24,1864	913
Colley, John A.	"	E 9 Tex.	May 26,1864	1167
Collins, Jackson E.	"	C 34 Miss.	Jan. 24,1864	262
Collinsworth, S.N.	Corp.	A 16 La.	Apr.10,1864	1019

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Colson, Jefferson J.	Pvt.	E	34 Miss.	July 26, 1864	1345
Conger, John A.	"	D	37 Ala.	Apr. 1, 1864	971
Convoy, John	"	F	5 Confed.	Dec. 23, 1863	54
Conway, John	"	K	20 La.	Mar. 26, 1864	926
Conyer, J.M.	"	A	1 (Butler's) Ky. Cav.	Feb. 21, 1864	
(Delivered to his friends)					
Cook, Benj. F.	Pvt.	E	18 Ga.	Jan. 20, 1864	237
Cook, J.A.	"	E	1 Ga. Cav.	Feb. 10, 1864	410
Cook, Thos.	-	-	Conscript, Mo.	Dec. 1, 1864	1658
Cooper, Sol. A.	Pvt.	D	19 Ala.	June 13, 1864	1231
Copeland, T.W.	"	A	8 Tenn.	Feb. 1, 1864	339
Coplain, Louis	"	F	4 Ga.	Jan. 10, 1864	162
Corbin, S.S.	"	C	12 Tenn. Cav.	Feb. 26, 1864	627
Cormack, James	"	D	10 Va.	Dec. 12, 1864	1659
Cornelius, J.M.	"	D	10 Tex. Cav.	Jan. 10, 1865	1771
Cornelius, Levi W.	"	E	7 Fla.	Jan. 3, 1864	109
Cornell, John	"	D	58 N.C.	June 20, 1864	1258
Corry, W.D.	"	D	3 Confed Cav.	Mar. 12, 1864	601
Cotham, David B.	"	B	Wright's Ark. Cav.	Sept. 13, 1864	1501
Cotton, Bryant	"	E	37 Ala.	Apr. 30, 1864	1076
Cotton, Wm.	"	I	4 (Russell's) Ala. Cav.	Mar. 8, 1864	766
Courington, Nathan	"	E	28 Ala.	Jan. 16, 1864	210
Coward, John	"	H	1 Fla. Cav.	Feb. 28, 1864	646
Cowart, Wm.	"	H	66 Ga.	Apr. 1, 1864	964
Cox, A. A.	"	B	10 Ky.	Mar. 9, 1864	773
Cox, James	"	E	16 S.C.	Feb. 17, 1864	527
Cox, L.D.	"	C	10 S.C.	Jan. 7, 1864	142
Cox, W. W.	"	E	16 S.C.	Mar. 6, 1864	754
Craft, James	"	K	5 Ga.	Feb. 18, 1864	548
Craft, L.	"	"	Dent's Batty. Ala L Art.	Mar. 12, 1864	797
Craft, John B	"	F	3 Confed. Cav.	Oct. 21, 1864	1575
Craig, Robt. H.	"	G	9 Tenn. Cav.	Sept. 23, 1864	1527
Craighead, Geo.	"	E	28 Tenn.	Feb. 20, 1864	532
Cravens, A.M.	"	F	9 Tenn. Cav.	Feb. 12, 1864	455
Crawford, Jas. F.	"	I	19 S.C.	May 8, 1864	1102
Crawford, S. H.	"	G	1 Ga.	Aug. 19, 1864	1429
Creamer, James D.	"	F	3 Ga. Cav.	Jan. 20, 1864	234
Credill, Jas. H.	"	K	38 Ala.	Jan. 28, 1864	299
Crestwill, Daniel	"	A	48 Ark. Cav.	Mar. 13, 1865	1913
Crews, Richard	"	E	3 Tenn.	Mar. 14, 1864	817
Cross, John W.	"	D	9 Tenn. Cav.	Jan. 24, 1864	272
Crow, John R.	"	I	56 Ala. P R	Dec. 26, 1864	1711
Crowel, Jennings	"	H	37 Ga.	Feb. 7, 1864	397
Crump, Francis, A.	"	C	28 Ala.	Apr. 21, 1864	1059
Crump, N.B.	"	F	44 Miss.	June 21, 1864	1261
Crutcher, Thos. M.	"	E	34 Miss.	Aug. 15, 1864	1414
Culpepper, Wm.	"	C	40 Ala.	Mar. 29, 1864	945
Cummins, Wm. M.	"	D	30 Miss.	Jan. 1, 1864	99
Cunningham, Jno. F.	"	I	24 Ala.	Apr. 11, 1864	1026
Cunningham, W.R.	"	F	5 Miss.	Jan. 13, 1864	187
Cupit, Daniel A.	Corp.	E	7 Miss.	Feb. 26, 1864	630
Cureton, J. C.	Pvt.	C	19 (Dockery's) Ark.	Aug. 24, 1864	1448
Cutler, John	"	B	Allison's Tenn. Cav.	Feb. 11, 1864	425
Cutter, O.	"	L	1 Tenn.	Feb. 25, 1864	613

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Dabbs, J.B.	Sgt.	H	9/19 Tenn. Cav.	Jan. 29, 1864	307
Dacy, John	Pvt.	H	30 Miss.	July 6, 1864	1298
Dalton, Thomas	"	C	20 La.	July 18, 1864	1327
Dameron, John	-	-	Conscript, Mo.	Nov. 27, 1864	1624
Daniel, J. A.	Pvt.	G	42 Ala.	Feb. 18, 1864	528
Danley, James J.	"	H	4 Fla.	Jan. 10, 1864	167
Daughdrill, J. H.	"	F	24 Miss.	Oct. 10, 1864	1557
Davidson, John M.	"	C	4 Tenn. Cav.	Oct. 18, 1864	1572
Davis, A.A.	"	E	16 S.C.	Mar. 13, 1864	806
Davis, Chas. C.	"	D	Perkins' Mo. Cav.	Dec. 21, 1864	1692
Davis, Geo. W.	"	E	20 Tenn.	July 26, 1864	1346
Davis, J. T.	"	E	11 Tenn.	May 24, 1864	1121
Davis, James	"	A	13 La.	Feb. 28, 1864	659
Davis, James H.	"	D	12 Ark.	Nov. 27, 1864	1619
Davis, Jerome	"	E	8 Tenn.	Feb. 1, 1864	333
Davis, John	"	B	31 Ala.	Nov. 22, 1864	1613
Davis, Joseph	"	F	16 Ga.	Feb. 5, 1864	381
Davis, Thos. F.	"	G	48 Tenn.	Jan. 18, 1864	222
Davis, Wm. J.	"	E	60 N.C.	Apr. 10, 1864	1023
Davis, Wm. J.	-	-	Conscript, Mo.	Dec. 5, 1864	1643
Dawson, James B.	Pvt.	B	Jessee's Ky. Battn.	Dec. 15, 1864	1674
Day, M ses	"	K	34 Miss.	Apr. 21, 1864	1074
Deal, Ezekiel	Corp.	A	37 Ala.	Mar. 19, 1864	864
Dearing, Geo. W.	Pvt.	B	8 Tenn. Cav.	Feb. 28, 1864	648
Deaton, Newton	"	C	28 Ala.	June 10, 1864	1219
Dennington, Chas.	"	C	4 Ga. Cav.	June 29, 1864	1281
Denton, John	"	A	9 Tenn. Cav.	Jan. 24, 1864	257
Denton, S. D.	"	G	59 Ga.	Jan. 7, 1864	134
Derans, Samuel	"	A	9 Tenn.	Jan. 22, 1865	1801
Devault, F. J.	"	A	1 Tenn.	March 10, 1864	804
Dewley, George	"	E	Taylor's Va. Battn.	Nov. 8, 1864	1600
Dias, Thos. S.	"	E	4 Ala.	Mar. 25, 1864	923
Dickerson, Thos.	"	G	11 Tex.	Oct. 7, 1864	1549
Dicks, R. R.	"	D	40 Ala.	Dec. 17, 1863	16
Dilport, Joseph	"	L	35 Tenn.	June 12, 1864	1228
Dismukes, Alex	"	E	1 Confed. Cav.	Mar. 1, 1864	682
Dixon, Thos.	-	-	Conscript, Mo.	Jan. 29, 1865	1834
Dobbs, Martin	Pvt.	F	19 Ala.	Feb. 24, 1864	600
Dodd, Henry	"	L	4 Ga. Cav.	Feb. 27, 1864	635
Dodge, Jas. C.	"	H	Harris' Mo. Batty	Dec. 26, 1864	1714
Dodson, W. C.	"	D	51 Ala.	Feb. 10, 1864	440
Dodson, Wm.	"	-	Cobb's Mo. Cav.	Jan. 20, 1865	1794
Donaldson, And.	-	-	Citizen	Feb. 29, 1864	665
Donaldson, G. R.	-	-	Mo. Conscript	June 14, 1865	1960
Doty, Julian T.	Pvt.	C	28 Ala.	Mar. 19, 1864	854
Dougar, J. H.	"	E	2 Ky. Cav.	Dec. 20, 1863	56
Douglas, Geo.	"	C	4 Ala. Cav.	Feb. 12, 1864	450
Doyle, Joseph	"	F	18 Ala.	Jan. 5, 1864	121
Dozier, T. W.	Corp.	B	18 Ala.	May 15, 1864	1146
Drake, Henry	Pvt.	F	24 Miss.	Mar. 14, 1864	813
Drake, Thos. J.	"	F	Forrest's Tenn. Cav.	Feb. 10, 1864	415
Draper, Robt. H.	"	D	Wright's Ark. Cav.	Aug. 5, 1864	1376
Drawdy, Daniel	"	H	9 Ga.	Mar. 22, 1864	895

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Driskell, Alfred	Pvt.	B	38 Ala.	Jan. 26, 1865	1824
Drummond, A.M.	"	H	1 Tenn. Cav.	Feb. 23, 1864	586
Drury, Stephen M.	"	K	38 Ala.	Mar. 12, 1864	800
Dryden, Jas. P.	"	D	4 Tenn.	Jan. 27, 1864	294
Dunaway, C.W.	"	E	6 Ga. Cav.	Jan. 27, 1864	287
Duncan, Jacob	"	K	28 Ala.	Sep. 12, 1864	1499
Duncan, Jas. M.	"	E	16 La.	Mar. 29, 1864	949
Duncan, Jas. R.	"	D	30 Miss.	Feb. 14, 1864	461
Duncan, Thos.	"	H	10 Tenn.	Jan. 1, 1864	98
Dunham, D. L.	"	G	16 Tenn.	Dec. 24, 1863	59
Dunham, Thoop's G.	"	D	18 Ala.	Dec. 13, 1863	6
Dunn, F. N.	"	I	58 Ala.	Dec. 18, 1863	20
Dunn, Henry H.	"	F	27 Miss.	Mar. 3, 1864	712
Dunn, James	"	D	60 N.C.	Feb. 27, 1864	640
Duran, W. W.	"	F	5 Miss.	Jan. 20, 1864	235
Durham, J. V.	"	H	17 Ga.	Feb. 6, 1864	384
Durham, John	"	H	May's Ala. H.G.	Mar. 16, 1864	840
Duty, John	"	E	9 Tenn. Cav.	Jan. 3, 1865	1742
Dwyer, Wm.	"	B	18 Ala.	Jan. 8, 1864	149
Dye, Walton	"	B	10 Confed.	Feb. 24, 1864	594
Dyer, Columbus	"	F	65 Ga.	Mar. 15, 1864	828
Dykes, Henry	"	E	1 Ala.	Feb. 25, 1864	609
Dyson, John	"	I	4 Mo. Cav.	Dec. 19, 1864	1687
Eagan, John	-	-	Conscript, Mo.	Jan. 26, 1865	1826
Earles, Mathew	Pvt.	G	28 Tenn.	June 15, 1864	1240
Eaton, Jesse	-	-	Conscript, Mo.	Dec. 31, 1864	1732
Eaton, John R.	"	-	Conscript, Mo.	Jan. 22, 1865	1803
Eaton, Samuel	Pvt.	E	45 Tenn.	Mar. 4, 1864	732
Echols, Larkin M.	"	A	52 Ga.	Feb. 16, 1864	483
Edmonson, Wm.	"	D	29 Miss.	May 24, 1864	1166
Edom, Thos.	"	G	Fagan's Ark.	Aug. 26, 1864	1456
Edwards, S.F.	"	G	35 Tenn.	Apr. 16, 1864	1051
Eidson, T.T.	"	G	30 Ala.	Apr. 11, 1865	1942
Elder, W. M.	"	H	4 Ga. Cav.	Feb. 6, 1864	389
Ellington, H. A.	"	F	3 Regt. Eng. Corps.	Feb. 11, 1864	426
Elliott, Rufus	"	L	58 N.C.	Apr. 3, 1864	986
Ellis, B. A. H.	Corp.	I	50 Ga.	Mar. 25, 1864	925
Ellis, William	-	-	Conscript, Mo.	Dec. 13, 1864	1668
Ellis, William V.	Pvt.	C	1 Ga. Cav.	Feb. 15, 1864	457
Elmore, Jacob	"	B	40 Ala.	Jan. 8, 1864	147
Elmore, John	"	C	7 Ark.	Dec. 16, 1863	1951
Englett, M.	Pvt.	G	32 Ala.	Jan. 17, 1864	215
English, E. M.	"	G	25 Ark.	Apr. 12, 1864	1035
Ervin, Wm. M.	-	-	Conscript, Mo.	Dec. 6, 1864	1647
Escue, Geo. G. L.	Pvt.	H	11 Tenn. Cav.	Jan. 25, 1864	278
Ethridge, J. J.	"	C	Hunter's Mo. Cav.	Apr. 21, 1865	1947
Evans, A. H.	"	D	41 Miss.	Jan. 5, 1864	120
Evans, Francis C.	"	I	7 Tenn.	Aug. 8, 1864	1390
Evans, J. F.	Sgt.	H	2 Ga. Cav.	Feb. 15, 1864	496
Evans, J. N.	Pvt.	C	18 Ala.	Dec. 13, 1863	3
Evans, J. R.	"	K	Nixon's 48 Tenn.	Feb. 1, 1864	335
Evans, Joshua W.	"	F	38 Ala.	Jan. 19, 1864	228

Name	Rank	Co. Regiment	Date of Death	No. of Grave
Evans, L. B.	Pvt.	B 4 Confed.	Feb. 8, 1864	400
Evans, Robert L.	"	I 30 Miss.	June 27, 1864	1272
Evans, W. M.	"	G 2 Ark. Cav.	Sept. 30, 1864	1539
Evans, Wm. N.	"	K 10 Ky. Cav.	Mar. 31, 1864	957
Evatt, T. W. G.	"	E 3 Confed.	June 27, 1864	1274
Everett, Wm. W.	"	B 4 Tenn. Cav.	Mar. 23, 1864	900
Evert, J. W.	"	- Knoxville, Tenn. Gd.	July 13, 1864	1314
Evvett, I. L.	"	D 11 Ga.	Jan. 21, 1864	417
Exum, Joseph	"	G 6 Tenn.	Jan. 21, 1864	38
Fain, S. C.	Pvt.	G 31 Ala.	June 7, 1864	1207
Fair, Larkin	"	A 15 Ga.	Apr. 4, 1864	990
Fair, Nicholas	"	E 20 Miss.	Mar. 4, 1865	1902
Fallas, Lycurgus	"	Harden's Co. Freeman's Ark.	Aug. 1, 1864	1357
Faro, Samuel P.	"	E 38 Ala.	Feb. 16, 1864	481
Farris, Joseph L.	"	A 30 Miss.	Dec. 28, 1863	82
Farris, Vincent B.	"	I. 27 Battn. Va. Cav.	Mar. 10, 1864	780
Farrow, Thos.	"	E 28 Ala.	Apr. 20, 1864	1072
Faulkner, Edward P.	"	B Starnes' 4/3 Tenn.	Jan. 31, 1864	327
Faw, Jonathan	"	D 5 N.C.	Mar. 3, 1864	709
Felix, A. L.	"	A Ky. Cav.	Feb. 24, 1864	601
Ferguson, Bellfield, W.	"	- Conscript, Mo.	Dec. 21, 1864	1690
Ferguson, Carroll	-	- Conscript, Mo.	Feb. 13, 1865	1878
Ferguson, Jas. D.	Sgt.	G 12 Tenn.	Sept. 12, 1864	1496
Ferguson, Jas. L.	"	Parker's Co. Turner's Ark.	Dec. 10, 1864	1657
Ferguson, Liberty	Pvt.	E 1 Tenn. Cav.	May 10, 1864	1135
Ferrell, W. J.	"	- Conscript, Mo.	Dec. 9, 1864	1654
Few, Albert	Pvt.	F 29 Miss.	Apr. 6, 1864	998
Few, B. W.	"	C Maney's 24 Battn. Tenn. S.S.	Mar. 15, 1864	822
Finley, Alf.	"	H 66 Ga.	Jan. 9, 1864	168
Finley, Thos. J.	Corp.	K 4 Fla.	Apr. 7, 1864	1000
Fisher, John	Pvt.	K 65 N.C.	Feb. 28, 1864	647
Fisher, John A.	"	B 19 Va.	Feb. 25, 1864	610
Fisher, John R.	"	E 1 Fla.	Feb. 3, 1865	1852
Fitzhugh, Anderson M.	"	E 34 Miss.	Jan. 13, 1864	186
Flake, Wm. G.	Corp.	E 9 Miss.	Apr. 23, 1864	1081
Fleetwood, L. B.	Pvt.	A Phillips Ga. Legn.	Aug. 9, 1864	1398
Fletcher, Benj. F.	"	C 3 Mo.	Feb. 12, 1865	1877
Flippen, B. S.	Corp.	G 4 Tenn.	July 8, 1864	1303
Florence, James A.	Pvt.	H 40 Ala.	Aug. 29, 1865	1463
Flowers, Nathan	"	L 10 S.C.	Jan. 15, 1865	1780
Flowers, Willis	"	C 38 Ala.	Dec. 23, 1863	63
Floyd, Andrew J.	"	C 37 Ga.	Jan. 30, 1864	317
Floyd, David	"	H 28 Tenn.	Feb. 18, 1864	508
Floyd, Monroe	Sgt.	D 24 Tenn.	Apr. 18, 1864	1000
(Removed by friends)				
Fluellen, J. E.	Pvt.	A 38 Ala.	Feb. 5, 1864	376
Folley, Thos. D.	"	C 38 Ala.	Apr. 10, 1864	1018
Ford, Franklin	"	- Power's Miss.	May 3, 1864	1116
Ford, J. M.	"	D 15 (Northwest) Ark.	Sept. 24, 1864	1530
Ford, Jno. M.	"	H 28 Tenn.	Aug. 4, 1864	1370
Ford, Samuel	"	B 7 Mo. Cav.	Dec. 30, 1864	1725
Ford, Wm. C.	"	D Wood's Mo. Cav.	Sept. 26, 1864	1533

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Forrest, H. L.	-	-	Conscript, Mo.	Jan. 4, 1865	1746
Forrest, John H.	Pvt.	B	7 Mo.	Jan. 25, 1865	1820
Forrister, Wm.	Sgt.		Witherspoons's	Mar. 5, 1864	737
Forsee, Thomas	Pvt.	H	4 Ky. Cav.	Sept. 21, 1864	1520
Forson, Patrick H.	Corp.	H	1 Fla. Cav.	Mar. 24, 1864	911
Foshee, J. W.	Pvt.	H	29 Ala.	Sept. 9, 1864	1493
Foster, D. B.	"	G	20 Ga.	Feb. 29, 1864	663
Foster, Richard	"	F	47 Ga.	Mar. 11, 1864	788
Foster, Samuel	"	B	9 Miss. Battn.	July 7, 1864	1300
Foster, Wm.	"	F	36 Ala.	Feb. 18, 1864	510
Fowler, G.O.	"	K	52 Ga.	Feb. 3, 1864	356
Fowler, Wm. W.	"	B	Greene's 3 Mo. Cav.	Jan. 2, 1865	1737
Fowlkes, Geo. F.	"	K	3 Ark. Cav.	Mar. 15, 1864	825
Fox, J. H.	"	B	16 Tenn. Cav.	Mar. 4, 1864	733
Frank, Samuel A.	"	F	5 Ala. Cav.	June 9, 1864	1211
Franklin, R. N.	"	H	16 La.	Mar. 18, 1864	853
Franklin, Thos. J.	"	G	18 Ala.	Sept. 2, 1864	1476
Frazier, Jacob	"	B	1 Tenn. Battn.	Sept. 22, 1864	1525
Frazier, Lewis F.	"	G	16 Va. Cav.	Aug. 7, 1864	1384
Freeman, Jesse V.	"	K	18 Tenn.	Apr. 6, 1864	999
Freeman, John S.	"	I	34 Miss.	Dec. 15, 1863	11
Freeman, Marcus L.	"	D	6 Fla.	Jan. 17, 1864	226
Freeman, V.C.	"	D	2 Ga. Cav.	Mar. 20, 1864	872
Freeman, William R.	"	G	27 Miss.	Feb. 11, 1864	424
Friar, Joseph	"	F	1 Tenn.	Feb. 16, 1864	552
Frost, John	"	I	34 Miss.	Dec. 18, 1863	31
Frye, Jno. W.	"	F	36 Ala.	Dec. 14, 1863	10
Fugitt, Robt.	"	G	58 N.C.	Jan. 30, 1864	318
Fulks, John	"	E	27 Ala.	Feb. 10, 1864	414
Fuller, L. F.	"	G	58 Ala.	Jan. 29, 1864	316
Fuller, Leviticus	"	C	10 Ky.	Aug. 21, 1864	1434
Fuller, William J.	"	A	28 Ala.	Feb. 3, 1864	350
Fuquay, J. M.	"	I	45 Tenn.	Mar. 24, 1864	924
Fussell, Joseph	"	H	46 Ga.	Feb. 18, 1864	502
Futrell, W. C.	"	F	50 Tenn.	Feb. 26, 1864	617
Gabler, Ernst	Pvt.	K	24 Tex. Cav.	June 26, 1864	1269
Gainer, A. J.	"	F	8 (Newton's) Ark. Cav.	Aug. 1, 1864	1361
Gaither, Allen C.	Sgt.	B	28 Ala.	July 14, 1864	1318
Gamble, L.D.	Pvt.	D	1 (Monroe's) Ark. Cav.	Jan. 24, 1865	1821
Gammon, M.H.	"	C	56 Ga.	Mar. 18, 1864	850
Gardner, D. M.	"	D	32 Ala.	Jan. 18, 1864	217
Gardner, Jos. L.	"	K	Wright's Ark.	Jan. 18, 1864	1787
Gardner, Thos. T.	"	C	25 Ala.	Apr. 10, 1865	1938
Garner, Jno. J.	"	H	9 Ky. Cav.	Feb. 28, 1864	628
Garner, W.B.	"	E	18 Ala.	Oct. 7, 1864	1547
Garrison, J.M.	"	K	18 Ga.	May 16, 1864	1150
Gass, Henry	"	F	16 Tenn.	Jan. 2, 1865	1740
Gassaway, Wm. S.	"	I	18 Ala.	Dec. 9, 1864	1656
Gaunce, Geo. W.	"	B	9 Ky. Cav.	Feb. 23, 1864	593
Gentry, R.	-	-	Conscript	Dec. 22, 1863	47
Gholson, Milton	Pvt.	A	Genl. Sterns	July 19, 1864	
(Removed)					

Name	Rank	Co. Regiment	Date of Death	No. of Grave
Gibbs, G.W.	Pvt.	K 38 Ala.	Mar. 3, 1864	697
Gibson, Marion C.	"	A 1 Ala. Cav.	July 20, 1864	1331
Griffith, Thomas	"	H 3 Ark. Cav.	Jan. 21, 1864	245
Gilahm, Theodor	"	E 19 Ala.	Apr. 9, 1864	1013
Gilbert, J. R.	Corp.	C 8 Tenn.	Feb. 10, 1864	388
Gilbert, Ernest	Pvt.	D 10 Confed. Cav.	Mar. 4, 1864	783
Gilberth, John	"	D 1 Confed. Cav.	Mar. 7, 1864	675
Gilbreath, G.M.	"	A 1 La. Cav.	Mar. 21, 1864	887
Giles, M.W.	"	G 11 Tenn. Cav.	Dec. 24, 1863	70
Gilley, Elias	"	G 1 Ark. Cav.	June 14, 1864	1233
Gillham, John	"	G 40 Ala.	Feb. 11, 1865	1871
Gilliam, William	"	K 38 Ala.	May 4, 1864	1120
Gillier, Edward	"	H Wright's Ark. Cav.	Jan. 26, 1865	1822
Givens, D.A.	"	A 15 N. C. Cav.	Mar. 22, 1864	894
Givins, Sampson W.	"	A 32 Ala.	Mar. 11, 1864	782
Godbold, Jefferson L.	Corp.	A 7 Miss.	Feb. 5, 1864	349
Goforth, Davis	-	- Conscript, Mo.	Dec. 7, 1864	1648
Golden, W.	Pvt.	F 31 Ala.	Aug. 27, 1864	1459
Goodman, Benjamin F.	"	E 29 Miss.	Apr. 4, 1865	1934
Goodson, Andrew	"	K 50 Tenn.	Oct. 25, 1864	1582
Goos, John	"	E 51 Tenn.	Mar. 6, 1864	749
Gorcher, Jno. S.	"	K 1 Confed.	Feb. 19, 1864	511
Gore, Andrew J.	"	F 1 Ala. Cav.	Jan. 2, 1864	259
Gore, James W.	"	A 4 Fla.	Jan. 8, 1864	145
Gore, Wm. W.	"	A 4 Fla.	Feb. 16, 1864	550
Gornton, James M.	"	C 7 Fla.	Dec. 21, 1863	39
Gosnell, Zibeon	"	G 60 N.C.	Apr. 8, 1864	1008
Grady, Levi	"	G 4 Tenn.	Feb. 6, 1864	372
Grafton, C.R.	Sgt.	D 1 (Butler's) Ky. Cav.	June 17, 1864	1248
Graham, Isaac	Pvt.	H 28 Tenn.	Mar. 6, 1864	745
Graham, J.P.	"	H 53 Ga.	Feb. 15, 1864	477
Graham, John	"	G Forrest's Tenn. Cav.	Feb. 28, 1864	661
Grant, Jas. H.	"	I 10 Mo.	Jan. 10, 1865	1763
Grantham, J.W.	"	H 10 Confed.	Jan. 6, 1865	1750
Gray, Berry	"	I 50 Ga.	Apr. 20, 1865	1946
Gray, C.R.	"	H 5 Ark.	Mar. 3, 1864	784
Gray, David A.	"	- Baker's Mo.	Jan. 23, 1865	1808
Gray, James	"	D 10 Tenn.	Jan. 15, 1864	201
Gray, James M.	"	K 29 Miss.	Apr. 24, 1864	1084
Gray, M. W.	"	G 7 Miss.	Jan. 10, 1864	166
Grayson, Oliver	"	H 27 Miss.	Dec. 23, 1863	64
Grayson, Oliver G.	"	H 27 Miss.	Dec. 17, 1863	17
Gregg, Henry	"	E 51 Ga.	Jan. 20, 1864	244
Green, David	"	B Wood's Mo. Battn.	Aug. 26, 1864	1455
Green, Elisha	"	C 38 Ala.	July 2, 1864	1287
Green, Enos	"	I 27 Miss.	Jan. 27, 1865	1827
Green, J. T.	Pvt.	- Stewart's Tenn. Cav.	Feb. 10, 1864	437
Green, John O.	"	E 38 Ala.	July 18, 1864	1326
Green, Joseph	"	A Monroe's Va. Batty.	Sept. 14, 1864	1506
Green, Luther J.	"	D 1 Fla. Cav.	Feb. 15, 1864	458
Green, Peter R.	"	H 9 Ga.	Jan. 31, 1865	1841
Greer, David E.	"	F 34 Miss.	Dec. 10, 1863	2
Griffin, James	-	- Conscript, Mo.	Dec. 3, 1864	1638

Name	Rank	Co.	Regiment	Date of Death	No. of Grave
Griffin, David C.	-	-	Conscript, Mo.	Jan. 21, 1865	1797
Griffin, J. S.	Pvt.	K	18 Ala.	Feb. 14, 1864	460
Griffin, Wm. B.	-	-	Citizen	June 19, 1864	1214
Grimes, Edward C.	Pvt.	H	27 Miss.	Apr. 7, 1864	1002
Grimes, George	"	M	4 Ala.	Jan. 24, 1864	271
Grissom, James W.	"	D	7 Fla.	Feb. 18, 1864	504
Gunt, A. J. L.	"	F	Unknown	Jan. 21, 1864	243
Guyton, J. J.	"	D	42 Ala.	Feb. 22, 1864	574
Gwin, W. A.	"	I	50 Ala.	Mar. 24, 1864	912
Haggard, Gray	Pvt.	H	3 Confed. Cav.	July 27, 1864	1350
Hainey, J. T.	"	K	20 Ala.	Mar. 5, 1864	738
Hale, Jno. W.	"	C	28 Ala.	Sept. 8, 1864	1486
Hale, Samuel	"	B	1 Ark. Cav.	July 2, 1864	1286
Hale, W.B.	"	D	32 Miss.	Sept. 8, 1864	1485
Haleman, J. R.	"	B	36 Ala.	Dec. 23, 1863	60
Haley, Dennis	"	E	4 Ky.	June 6, 1864	1195
Hall, Absalom	"	C	Taylor's Va. Batty.	Oct. 4, 1864	1597
Hall, E. Alexander	"	B	28 Ala.	Mar. 6, 1864	741
Hall, Jas. P.	"	C	30 Ga.	June 6, 1864	1200
Hall, M. V.	"	F	3 Confed. Cav.	June 18, 1864	1252
Hallmark, Geo. W.	"	C	28 Ala.	May 5, 1864	1123
Hamblin, Jas. K.	"	K	38 Ala.	Dec. 14, 1863	65
Hamilton, Jas. W.	"	K	4 Tenn.	Mar. 24, 1864	908
Hamilton, Wm. R.	"	A	12 Tenn. Cav.	Dec. 4, 1864	1639
Hamlin, J. H.	"	K	38 Ala.	Mar. 3, 1864	686
Hammock, S. C.	"	D	13 Ky. Cav.	Mar. 16, 1865	1920
Hammond, Jas.	"	B	1 Fla. Cav.	Feb. 18, 1864	529
Hampton, Jas.	-	-	Conscript, Mo.	Dec. 21, 1864	1694
Hanaway, T.H.C.	Pvt.	C	8 Tenn.	Feb. 22, 1864	589
Hancock, Wm. H.	-	-	Conscript	Mar. 15, 1865	1918
Hancock, Wm. T.	Pvt.	I	22 Ala.	Jan. 8, 1864	143
Hanks, H. M.	"	H	38 Ala.	Apr. 14, 1864	1040
Hanna, Chas. I.	"	H	30 Miss.	June 22, 1864	1263
Hanna, W. G.	"	H	32 Tenn.	June 24, 1864	1268
Hannah, Mitchell A.	"	H	19 Ala.	Apr. 19, 1864	1015
Hanner, Simeon	"	D	58 Ala.	Mar. 11, 1864	770
Hanson, Levi	"	F	28 Ala.	July 4, 1864	1290
Harber, Lewis J.	"	K	53 Ala. P.R.	Feb. 21, 1864	570
Harbor, W. H.	"	K	12 Tenn.	Feb. 2, 1864	346
Harden, Jno. M.	"	G	28 Ala.	Mar. 22, 1864	891
Hardin, Jas. T.	"	G	7 Ala.	Mar. 7, 1864	746
Hardman, John N.	"	H	43 Ala.	Apr. 9, 1864	1014
Harlow, Wm. F.	"	A	4 Ky. Mtd. Inf.	Oct. 24, 1864	1581
Harmon, Jas. B.	-	-	Conscript, Mo.	Dec. 12, 1864	1666
Harper, J.C.	Pvt.	F	18 Ala.	Dec. 5, 1863	122
Harper, Jas.	"	H	6 Ga. Cav.	Mar. 8, 1864	758
Harper, Jas.	"	K	31 Ala.	July 6, 1864	1295
Harper, W. A.	"	H	4 Ga. Cav.	Apr. 28, 1864	1095
Harris, Henry G.	"	F	46 Ga.	Feb. 15, 1864	459
Harris, James	"	H	18 Tenn.	Jan. 30, 1864	319
Harris, James H.	"	D	2 Ark. Cav.	Aug. 7, 1864	1393
Harris, John	"	K	24 Miss.	Mar. 25, 1864	922

Name	Rank	Co. Regiment	Date of Death	No. of Grave
Harris, Joseph	Pvt.	K 4 Fla.	May 2, 1864	1110
Harris, M. G. W.	"	C 1 Ala. Cav.	Jan. 27, 1864	292
Harris, T. H.	"	H 4 Tenn.	Jan. 27, 1864	289
Harris, Thomas	"	K 18 Ga.	Jan. 23, 1864	269
Harris, W.B.	"	F 16 La.	July 12, 1864	1312
Harris, Wm. D.	"	B Newman's Battn.	Mar. 26, 1864	933
Harris, Wm. E. P.	"	D 10 Confed. Cav.	July 17, 1864	1325
Harris, Wm. F.	Corp.	L 7 Ark. Cav.	Feb. 3, 1865	1854
Harris, Willis	-	- Citizen, La.	Feb. 15, 1864	498
Harrison, Bazel L.	Pvt.	C 3 Ky. Cav.	Mar. 11, 1865	1909
Harrison, Benj.	"	I 4 Fla.	Apr. 10, 1864	1021
Harrison, Benj. H.	"	E 27 Miss.	Jan. 31, 1865	1840
Harrison, D. M.	"	- Cockes Ark. Inf.	Mar. 7, 1865	1906
Harrison, J. D.	"	E 32 Ala.	Mar. 4, 1864	703
Harrison, Nathaniel	"	F 30 Tenn.	Aug. 23, 1864	1451
Harrison, Robt. W.	"	I 4 Fla.	Feb. 1, 1864	336
Harroll, Montgomery	"	L 1 Tenn. Cav.	Feb. 1, 1864	331
Hart, David	"	I 4 Fla.	Sept. 8, 1864	1488
Hartshorn, Thomas A.	"	- 3 Mo. Baty.	Apr. 24, 1864	
(Removed)				
Hastings, W.	"	E 9 Ala. Battn.	Dec. 22, 1863	46
Hasty, James	"	C Wright's Ark. Cav.	May 31, 1864	1182
Hasty, William	"	H 36 Ala.	Feb. 29, 1864	671
Hatfield, Tandy	"	F 8 Ark. Cav.	Sept. 29, 1864	1536
Hathcock, Jno.	"	C 32 Ala.	Jan. 21, 1864	239
Havens, William D.	"	C 32 Ala.	Aug. 11, 1864	1415
Harvey, Wm.	"	A 4 Ga.	Mar. 20, 1864	865
Hawkins, Jas. M.	"	K 16 S.C.	Dec. 3, 1863	106
Hawkins, Martin	"	C 11 Tenn.	Dec. 23, 1863	52
Hawkinson, Thos.	"	C 10 Tenn.	Feb. 16, 1864	499
Hawks, Jno.	"	M 58 N.C.	Jan. 16, 1864	209
Haygood, Benjamin R.	"	D 6 Ga. Cav.	Feb. 6, 1864	449
Hayes, Samuel	"	I 9 Miss.	Mar. 25, 1864	921
Hays, T. H.	"	C Phillips Ga. Legn.	July 26, 1864	1343
Hazelwood, Henry V.	"	A 3 Tenn.	Feb. 18, 1864	505
Head, Wm.	"	C 38 Tenn.	May 9, 1865	1957
Headrick, L. B.	"	H 5 (McKenzie's) Tenn. Cav.	Nov. 29, 1864	1628
Heathcock, L.L.	"	D 20 Tenn.	Dec. 27, 1863	80
Heffley, W. F.	"	G 1 (Crawford's) Ark. Cav.	June 16, 1864	1245
Helmick, Isaac	"	H 62 Va. Mtd. Inf.	Dec. 23, 1864	1703
Helveston, Richard	Corp.	L 27 Miss.	Apr. 22, 1864	1080
Hendon, Jas. R.	Pvt.	A 22 Ala.	May 12, 1864	1141
Henderson, J. H.	"	H 37 Ga.	Apr. 8, 1864	1006
Henderson, J.P.	"	K 18 Ala.	May 16, 1864	1149
Henderson, Jas. J.	"	B 16 Ga. Battn.	Mar. 7, 1864	760
Henderson, William T.	"	A 32 Ala.	Feb. 25, 1864	607
Hendly, W.T.	"	D 38 Ala.	Dec. 27, 1863	76
Hendricks, Samuel	"	E 12 Battn. Tenn. Cav.	Feb. 19, 1864	523
Hendricks, Samuel	"	H 4 Tenn.	July 29, 1864	1386
Hendrix, Philip S.	"	C Wood's Mo. Cav.	Oct. 4, 1864	1545
Henigan, Jas.	"	G 16 La.	June 18, 1864	1254
Henley, Oliver P.	"	D 19 Ala.	Apr. 2, 1864	973
Henley, William C.	"	K 27 Miss.	Apr. 10, 1864	1024

Name	Rank	Co. Regiment	Date of Death	No. of Grave
Hennard, T. H.	Pvt.	F 9/19 Tenn. Cav.	Mar.12,1864	786
Henry, Franklin	"	B Wood's Mo. Cav.	Feb. 20, 1865	1888
Henshaw, Nathan	"	E 45 Tenn.	Feb. 22,1864	575
Hensley, Samuel F.	"	H 1 Ark.	Dec.20, 1864	1689
Hensley, T.H.	"	C 60 N.C.	Mar. 5, 1864	728
Heron, Abner	"	B 14 (Austin's)Battn.La.S.S.	Jan.29,1864	309
Herrod, George L.	"	F 3 Mo.	Mar.18,1864	847
Herron, N.H.	"	G 45 Tenn.	Dec. 19, 1863	25
Hestand, Andrew J.	"	Indpt.Co.,Tenn.Cav.	Feb.3,1864	355
Hester, William	"	C 8 Miss.	Dec. 24,1863	71
Hesters, David	"	F 47 Ga.	Dec. 20,1863	30
Hibler, Silas	-	- Conscript, Mo.	Dec. 16,1864	1681
Hickman, James M.	Pvt.	H 27 Miss.	Dec. 17, 1863	21
Hicks, Amos	"	I 40 Ala.	Dec. 23, 1864	1702
Hicks, Eloaney	"	B 60 N.C.	Apr. 3,1864	989
Hicks, James J.	"	B Ala.	July 5, 1864	1292
Hickson, J.P.	"	Davidson's N.C.H.Gd.	Jan. 27,1864	295
Higgason, W.P.	"	K 18 Tenn.	Jan. 24,1864	261
Highsmith, Daniel J.	"	D 6 Fla.	Jan. 9,1864	153
Hill, Abraham	"	C 1 Ark. Cav.	Mar. 30, 1864	951
Hill, George	"	Schull's Co.Hodge's Mo.	Mar. 6,1865	1905
Hill, Geo. W.	"	K 48 Tenn.	Mar.13,1864	794
Hill, H.C.H.	"	I 11 Tenn. Cav.	Apr. 11,1864	1032
Hill, Mountain	"	F 16 Ga.	June 19,1864	1257
Hill, Samuel B.	"	D 19 Ala.	April 4,1865	1933
Hill, Thos.	"	B 10 Confed. Cav.	Feb. 26,1864	621
Hilton, T.F.	"	D 1 S.C.Vols.	Mar. 1, 1864	678
Hipps, Chas. W.	"	E 4 Ala. Cav.	Jan. 9, 1864	188
Hocolm, Wm. F.	"	- Hodge's Mo.	Jan. 20,1865	1793
Hodges, Mat. H.	"	D 8 La.	Mar. 28, 1864	809
Hodges, Reddin	"	E 60 Ala.	Feb.18,1864	559
Hodges, Reuben A.	"	K 58 Ala.	Apr.13,1864	1038
Hogan, Geo. W.	"	I 17 Ala.	Aug.8, 1864	1407
Hogan, Jas. N.	"	G 2 Ark. Cav.	Dec. 23,1864	1701
Hogan, Thos. B.	"	C 31 Ala.	Apr. 3,1864	983
Holcomb, W.P.	"	A 4 Ga. Cav.	June 27,1864	1273
Holcombe, Jas.	"	C 1 N.C.Cav.	Mar. 20, 1864	871
Holden, J. A.	"	D 45 Tenn.	May 4, 1864	1119
Holder, W. H.	"	G 6 Ga. Cav.	Feb. 14,1864	491
Hollis, Thos. J.	"	G 28 Ala.	July 8,1864	1305
Holloway, John	"	G 58 N.C.	Feb. 13, 1864	448
Holloway, Jno. R.	"	F 16 Ga.	Jan. 25,1864	284
Holloway, Wm.	"	G 24 S.C.	Jan. 16, 1864	204
Holmes, Jno. W.	"	C 46 Ala.	Aug. 16, 1864	1439
Holmes, Thomas	"	Schull's Co.Hodge's Mo.	Dec. 31, 1864	1731
Holmes, W.B.	"	C 31 Ala.	Feb. 1,1864	322
Holtsinger, Wm.	"	H 5 Tenn. Cav.	Aug.8,1864	1394
Hope, Asa	"	H 5 Tenn. Cav.	Mar. 21,1864	877
Hopkins, Benj.F.	"	I 8 Ark.	July 26,1864	1348
Hopkins, Ferdinand	"	D 41 Miss.	Aug.15,1864	1417
Hopkins, J.C.	Sgt.	H 4 Tex.	Mar. 13,1864	803
Hopkins, William G.	Pvt.	K 58 Ala.	May 6, 1864	1125
Hornback, John	"	H 4 Tenn.	Feb.16,1864	484

Name	Rank	Co. Reigment	Date of Death	No.of Grave
Horton, Harris	Pvt.	K 1 Ark.Cav.	May 29,1864	1176
Horton, J.C.	"	H 4 Ga.Cav.	Oct.24,1864	1615
Horton, Jas. R.	"	B 10 Mo.	Feb. 16,1864	530
Horton, Jno. B.	"	G 46 Ga.	Jan.9,1864	182
Houp, Milas	"	K 3 Ark.Cav.	Dec. 22, 1864	1697
Haupt, Louis	"	A 17 Miss.	Jan. 20,1864	314
Howe, Thomas (Removed)	"	- Moreland's Squadron	May 19,1864	
Howle, Geo. W.	"	E 29 Miss	Apr.19,1864	1068
Hubbert, John G.	"	I 41 Ala.	Feb. 3, 1864.	351
Hudkins, Jno. M.	"	D 20 Va. Cav.	Mar.19,1864	852
Hudson, Joseph E.	"	A Gordon's Ark. Cav.	Dec. 22,1864	1698
Hudspeth, Jno.	"	A 1 Ark. Cav.	Sept.8, 1864	1489
Huey, Enoch	"	B 11 Tenn. Cav.	Apr. 15,1864	1049
Huey, Samuel	"	B 43 Ga.	June 17, 1864	1247
Huffman, Jno. A.	"	- McCullough's Mo.	May 7, 1864	1128
Huggins, Robt.	"	E 32 Ala.	Jan. 22,1864	248
Hughes, A.C.	"	A 7 Ala.	Apr. 28,1864	1097
Hughes, G.B.	"	K 3 Confed.	Feb. 18,1864	549
Hughes, Jos.	"	H 30 Miss.	Jan.17,1864	220
Hughs, Elkana	"	B Wood's Mo.Cav.	May 30, 1864	1178
Hughs, Jackson	"	D 24 Ala.	May 18, 1864	1153
Hull, Wm. A.	-	- Conscript, Mo.	Jan. 13,1865	1785
Hullum, James	Pvt.	A 7 Ala. Cav.	May 31, 1864	1181
Hulme, Jno. H.	"	F 15 Ga.	Mar. 24, 1864	918
Hunt, David,	"	H 54 Va.	June 30, 1864	1285
Hunt, Jno. W.	"	C 9 Miss.	Sept. 12, 1864	1500
Hunter, J. M.	"	E 30 Tenn.	April 2,1864	977
Hunter, James H.	"	E - Mo.	Dec. 1, 1864	1633
Hunter, James P.	"	Schull's Co.,Hodge's Mo.	Feb. 1,1865	1844
Hunter, Thos. D.	"	F 4 Fla.	June 26,1864	1271
Huntsman, W.A.	-	- Conscript, Mo.	Dec.17,1864	1683
Hurst, Jasper	Pvt.	H 1 Ky, Mtd. Inf.	Dec. 2, 1864	1634
Hutchins, Emory	"	E 17 Tex.	Nov. 26, 1864	1617
Hutchins, James	"	H Coffee's Mo.	Feb. 1, 1865	1843
Hutchinson, Lemuel	"	A 89 Va.	Sept.9,1864	1491
Huzza, J. H.	"	I 47 Tenn.	Feb.26,1864	626
Ichord, D.M.	Pvt.	E 16 Battn.Tenn.Cav.	Sept.26,1864	1532
Irwin, James	"	K 7 Ark.	Apr.8, 1865	1937
Irwin, John	-	- Conscript, Mo.	Feb. 5,1865	1863
Isner, Henry	Pvt.	E 62 Va. Cav.	Mar. 21, 1864	890
Ivy, James M.	"	H 51 Ga.	Feb. 23, 1864	581
Jackson, I.	Pvt.	10 (Johnson's) Ky.Cav.	Oct.14,1864	1565
Jackson, Isaiah H.	-	- Conscript, Mo.	Dec.12,1864	1663
Jackson, W.H.	-	- Conscript, Mo.	Jan. 25,1865	1817
Jackson, Wm. F.	Pvt.	B Parker's Batty.	Mar. 1,1864	688
Jackson, Wm. G.	Sgt.	E 3 Mo.	Mar. 5, 1864	781
Jackson, Wm. W.	Pvt.	A 38 Ala.	May 15, 1864	1148
Jaco, James	Sgt.	A 35 Tenn.	June 2, 1864	1187
Jacobs, Benjamin	Pvt.	Taylor's Va. Batty.	Feb. 18,1864	525
Jacobs, John	"	H 18 Tenn.	Apr. 30,1864	1104

Name	Rank	Co. Regiment	Date of Death	No. of Grave
James, Lloyd	Pvt.	K 1 Fla.	Feb. 12, 1864	421
Jameson, Samuel D.	"	H 34 Miss.	Jan. 4, 1864	110
Jarmon, Wm.	"	D 36 Ga.	June 7, 1864	1202
Jaudon, John J.	"	E 24 Miss.	May 10, 1864	1137
Jay, John	"	C 32 Ala.	Jan. 24, 1864	236
Jennings, J.H.	"	F 41 Ala.	Jan. 23, 1864	264
Jennings, Jos. H.	"	E 3 Confed.	Mar. 2, 1864	691
Job, Francis. M.	"	K 34 Miss.	Sept. 3, 1864	1478
Johnson, A.,	"	H 46 Ga.	Feb. 19, 1864	538
Johnson, Alvin W.	"	F 6 Ga.	June 11, 1864	1224
Johnson, Andrew	-	- Citizen, Mo.	Oct. 27, 1864	1622
Johnson, C.L.	Pvt.	G 6 Tenn.	Dec. 30, 1863	92
Johnson, Callaway	"	E 28 Ala.	June 29, 1864	1280
Johnson, Elihu	"	A 15 N.C.	Feb. 21, 1864	571
Johnson, Francis I.	"	D 3 Fla.	July 11, 1864	1310
Johnson, Francis M.	"	H 1 Ala. Cav.	Oct. 21, 1864	1577
Johnson, Geo.	"	H 1 (Monroe's) Ark. Cav.	Dec. 31, 1864	1729
Johnson, Geo. N.	"	E 38 Ala.	June 9, 1864	1212
Johnson, Henry J.	"	D Newton Ark. Cav.	July 17, 1864	1323
Johnson, Jerry E.	"	H 4 Ala. Cav.	Mar. 4, 1864	724
Johnson, John	-	- Conscript, Mo.	Apr. 18, 1865	1945
Johnson, John J.	Pvt.	I Perrin's Miss. Cav.	Sept. 15, 1864	1509
Johnson, Joseph P.	"	D 4 Ala.	Feb. 5, 1864	370
Johnson, Martin G.	-	- Conscript, Mo.	Dec. 16, 1864	1684
Johnson, Newton	Pvt.	F 1 Fla.	Dec. 24, 1863	86
Johnson, R.F.	"	E 3 Confed. Cav.	July 5, 1864	1293
Johnson, S.J.	"	G 40 Ala.	Oct. 5, 1864	1546
Johnson, Thos.	"	Rutherford's Co. Floyd's Ark.	July 29, 1864	1351
Johnson, Thos.	-	- Conscript, Mo.	Apr. 21, 1865	1948
Johnson, Thos. J.	Pvt.	G 9 Ky.	Feb. 5, 1864	374
Johnson, William	-	- Conscript, Mo.	Dec. 8, 1864	1650
Johnson, Wm. B.	Pvt.	I 19 Ala.	Mar. 4, 1865	1903
Johnson, Wm. N.	"	E 5 Ky, Cav.	July 27, 1864	1347
Johnson, Wm. T.	"	B 28 Ala.	Jan. 29, 1864	275
Johnson, Zacharish	"	A 27 Miss.	Feb. 26, 1864	624
Johnson, Zebulon	"	I 19 Tenn.	Feb. 23, 1864	592
Johnston, T.A.	Sgt.	H 53 Ga.	Jan. 25, 1864	280
Jones, Asa E.	Pvt.	K 38 Ala.	Feb. 1, 1864	324
Jones, Bryant	"	A 10 Tenn. Cav.	Feb. 10, 1864	430
Jones, Daniel H.	"	K 24 Miss.	Feb. 5, 1864	369
Jones, E. S.	"	I 40 Ala.	Dec. 24, 1864	69
Jones, Edmond	"	A 20 Miss. Cav.	Sept. 12, 1864	1495
Jones, J.B.	"	K 2 Ky. Mtd. Inf.	Jan. 7, 1864	131
Jones, J.T.	"	F 46 Ga.	Mar. 31, 1864	961
Jones, James	"	A 56 Ga.	Feb. 16, 1864	494
Jones, James H.	"	K 24 Miss.	Mar. 17, 1864	844
Jones, James L.	Sgt.	G 1 Ky, Cav.	Apr. 3, 1864	988
Jones, John G.	-	- Citizen, Ga.	Oct. 1, 1864	1541
Jones, Joseph A.	Musc.	G 1 Ark.	Feb. 29, 1864	673
Jones, Pickeron	Pvt.	D 34 Miss.	Dec. 27, 1863	104
Jones, Reese	-	- Conscript, Mo.	May 12, 1865	1958
Jones, Robt. N.	Pvt.	C 18 Ala.	Mar. 15, 1864	823
Jones, Seborn	"	I 17 Ala.	Aug. 11, 1864	1405

NAVASOTO STOCK ASSOCIATION

A List of the Members, With Their Post-Offices and Brands

Submitted by
 Mrs. Edna Procter Stevens
 Member, Local History & Genealogical Society

<u>Name</u>	<u>Post Office</u>	<u>Brand</u>
Adamson, L. J.	Spring Hill	
Alston, T. F.	Waxahachie	XV. v.T
Andrews, Wm.	Springfield	
Barber, S. H.	Springfield	9. 696
Bass, D. M.	Marlin	
Bell, Sam'l	Alto Springs	S. .J.F
Bennett, J.	Springfield	96
Bonner, Wm.	Fairfield	9. 9B. 96. JR.
Bowden, J. L.	Springfield	O. Y. 17.
Boyd, H. A.	Tehuacana	Z
Boyd, L. B.	Tehuacana	7-I. LB
Brown, H. D.	Spring Hill	
Billington, A. G.	Mt. Calm	PB. MB
Campbell, S. B.	Tehuacana	C
Casady, J. M.	Spring Hill	6. XC
Chism, J. R.	Springfield	JC
Collins, Lewis	Bold Springs	O
Cook, W. K.	Springfield	C. K2
Craigs, W. F.	Spring Hill	FC
Criss, D.	Mt. Calm	DC. SC
Daniel, J. P.	Bold Springs	
Daniels, J.	Springfield	D 5
Dawson, B.	Spring Hill	BD. DD
Donoho, W.	Buchanan	JH. CL
Doyle, J. W. P.	White Rock	J
Dunn, E. R.	Corsicana	Z6. Z.
Estes, Aaron	Mt. Calm	
Fetzer, E. B.	Stark Grove	IU
Finch, M. S.	Tehuacana	F
Flynt, J.	Tehuacana	S
Formwalt, J. A.	Comanche Peak	F
Foster, G. W.	Tehuacana	7F. I
Foster, S. J.	Tehuacana	
Fullerton, H.	Spring Hill	HF
Garland, Kit	Eutaw	
George, Thos.	Spring Hill	
Graham, J. A.	Spring Hill	
Graham, N.	Corsicana	G
Hagle, Jas.	Spring Hill	
Hammons, J. L.	Corsicana	IH
Hardeman, L. L.	Chamber's Creek	BH
Harris, A. A.	Flowerdale	HA
Hewett, Wm.	Springfield	W H
Hill, B. J. C.	Spring Hill	I-B
Holeman, N.	Springfield	N H

Hunnicut, W. S.	Alto Springs	P on jaw
Jones, H.	Dresden	O on each sh.
Jones, W.	Dresden	
Jordan, T. J.	Milford	CL
Karner, F.	Springfield	
Key, J. C.	Dresden	
King, C. B.	Dresden	
Lawrence, L.	Spring Hill	
Long, S. J.	Bold Springs	
Love, J. A.	Tehuacana	7 L·L
Lynch, W. A.	Stark Grove	L. L. COW
Mabry, R. C.	Dresden	IX
McDonald, W. W.	Springfield	P B 7
McGahey, A.	Waco	
McMullins, E. A.	Green Wade's Mill	69
Manning, John	Cotton Gin	8
Manskey, J	Waco	MA
Moffatt, J. P.	Alto Springs	
Moores, H. L.	Springfield	54
Nally, Jo.	Bold Springs	CO
Nelson, S.	Springfield	N. N. NO. TO
Newman, A. T. N.	Flowerdale	7N
Parker, J.	Springfield	
Parker, P.	Springfield	
Parks, F.	Meridian	P. F on cows
Patterson, T. H.	Richland Crossing	J-D. WL
Peeples, B.	Springfield	P
Peeples, J. R.	Springfield	P
Peeples, R. D.	Springfield	P
Pevyhouse, A.	Alto Springs	
Pippin, A. L.	Marlin	WH. TO
Prendergast, H. D.	Springfield	P
Oglevie, J. R.	Spring Hill	OJ. RS
Oliver, T. J.	Springfield	
Onstott, J. H.	Spring Hill	ON
Onstott, Josh	Spring Hill	JO
Rankin, J. J.	Chamber's Creek	J-R. CL. DK.
Rasco, Wm.	Springfield	50
Reeves, P. H.	Steel's Creek	
Roberts, H. M.	Springfield	
Rogers, J. Y.	Tehuacana	
Sanderson, R. P.	Alvarado	↷
Savage, G.	Spring Hill	S6. J2
Scruggs, S. K.	Springfield	SK. M
Seawright, J.	Springfield	
Sharp, A. F.	Springfield	S
Shaw, J.	White Rock	S
Sheets, E.	White Rock	3S s
Slauter, R. F.	Spring Hill	
Smith, G. L.	Buchanan	6
Smith, H. C.	Springfield	2 S
Stewart G.	Springfield	G S
Stockman, P.	Waco	PS
Stone, W. H.	Richland Crossing	D. W

Stroop, L. J.	Waxahachie	
Tankersley, Wm.	Richland Crossing	2
Teague, J. F.	Cotton Gin	T
Tedwell, W. W.	Spring Hill	
Thompson, W. M.	Steel's Creek	E
Tinsley, D. R.	Waco	DRT
Tucker, M. A.	Springfield	MT. ST. 96 L
Upchurch, B. M.	Bedi, Grimes co.	U
Vaughn, D. C.	Mt. Calm	MV
Wair, J. W.	Milford	JW
Walling, J.	Eutaw	22
Wheeler, D. C.	Springfield	DW
White, R. N.	Corsicana	1.
Wilie, T. H.	Springfield	3. J L C
Williams, W. F.	Alto Springs	W
Wood, Joe	Springfield	W
Wood, Thos.	Springfield	W. W
Woods, C. H.	Mt. Calm	I-F. S7
Wright, F.	Milford	FW
Yell, M.	Waco	E

LOC Company
Box 21211 - Dallas, Texas 75211

Publishers

Booksellers

Genealogical Supplies and Books

Send for free circular

QUERY:

I have reams of material on DUNN'S from all over the country and may be able to help anyone who needs facts on DUNN Family.

Mrs. Louise McDonal, 34041 Granada Drive, Dana Point, California 92629

THUMBNAIL SKETCHES
A PANORAMA OF DALLAS SOCIAL LIFE III.
by
MARGARET ANN SCRUGGS (MRS. CARRUTH)

Not long after the War between the States, people poured into Dallas. Many of these were from the South, but Swiss, German, and French colonists also came. These last groups contributed much to the various crafts, and those working in leather made Dallas a famous distributing center of saddles and other equine accoutrements, as well as for plain and fancy boots, and other cowboy regalia.

At about this time railroads were extended east and west, as well as northward from the Gulf of Mexico. Land was donated to the railroads for use as a station or warehouse, with the provision that if the land was not so used it would revert to the heirs of the donor. This station, popularly known as "The Depot," was the place where train devotees (mostly old men and teen-agers) met the daily schedule religiously.

Not far from Ervay on Elm Street was Meyer's Tavern, the place for the up-town rendezvous for later in the afternoon. Here one might choose a beer and pretzels or "shot orders." Down-town was the very popular Bleu Front, which is called Blue Front, today. For social affairs at a slightly later date, there was the Meisterhan's Tavern on Bryan Street, almost opposite old St. Paul's Hospital. Both Meisterhan's and Meyer's had colorful gay "Japanese" lanterns strung here and there, especially in the summertime. Stringed instruments played accompaniments for the "Reveler's Songs" etc., sung by the customers. In season, water-melons were iced in large tubs "out back," and were served by the slice at the wooden tables. Families would take a buggy-ride in the cool of the evening, and would stop by the taverns for refreshments. The taverns had competitors in the "Ice Cream Parlors" which often had canned music as an adjunct. One noted candy kitchen was at the northwest corner of Ervay and Elm Streets. A fascinating glimpse of taffy pulling over huge hooks on the wall could be had through the open door and windows, if the weather were warm.

Another popular place of amusement was Turner's Hall, greatly enlarged from the original more or less tavern-like rendezvous known as "Turnverin." This hall was one of the few places having a large enough dance floor for the needs of a growing community. The square dances and the balls, which were the delight of the young bachelors and their dates, were held there. Printed programs with their tiny attached pencils were furnished for these affairs. The dances were designated on the program with blank spaces for the partner's name to be written. The first and last dance of the evening, and the supper dance belonged to the escort. Many times the dances in between were filled well in advance of the evening, some-times partners being traded or "swapped." This practice avoided possible wall flowers and the possibility of either partner feeling "stuck."

The rather general term "square dance" was much more elastic in regard to the character of figures danced than has generally survived. Many of these figures were long, very intricate, detailed and elaborate, graceful, lovely, and colorfully costumed. At the conclusion of each figure a unique favor was presented to each lady participating. These figures required practice, of course, and when there was to be judging, excitement ran quite high for some time before the presentation night. The judging was not only concerned with the performance of one figure over that of another, but many times the performance of individual pairs

within a set, that is, pairs competing with the others in their figure. The type, theme, or the country portrayed (i.e. Chinese) made selection of partners most important, for some were naturally adept at one and not so good at others.

Getting to the dances early presented a problem, particularly when it was a costume affair. There were few cabs, called "hacks," and at one time a certain very popular driver was engaged by the escort a long time in advance. Who knows how many different escorts proudly announced to their date, "You will be royally taken care of tonight. You know Jerry always drives me!"

These days were the height of the horse and buggy days. The style of conveyance was not confined to carriages, victorias, landaus, broughams, gigs, and buggy types mentioned in other articles of this series. There was the two-seater, the Guernsey or the Hanson cab in which the driver rode up high and back of his fares. These were used to take a young lady for an afternoon drive, and in their declining days were for hire on Fifth Avenue, New York. Also, there was the phaeton, a light sport model, so to speak. Of course there were others.

For the convenience of those who did not own the proper kind of vehicle required for specific occasions, there were stables to meet the need. It took careful management to stagger the "calls" and deliver the customers, and keep everyone happy despite the shortage of equipment. This was particularly true in inclement weather, or where distance was to be taken into consideration. The time required from the stable to the girl's home, then to the dance hall had to be plotted exactly in order to reach the next appointment. There was never a dull moment on those nights when a large dance was scheduled.

Entertainment in those early days had another facet, namely the October two-weeks of the State Fair. There was the fascinating two-storied Exhibition Hall in which the encircling upper gallery running around the four sides, left the center open to the roof beams. "Women's work" consisting of needlework of all sorts, jellies, baked goods, in fact all kinds and types of women's handicrafts, were exhibited on this gallery in hopeful competition.

Out on the ground there were stands or booths operated by volunteer workers from the various churches. These Ladies Aid Societies served home cooked viands, and some achieved such fame for their deliciousness that demands were far in excess of their capacity to deliver. They served luncheon, and sometimes dinner, (rather supper) but this was not the usual custom. Of course, the net funds were for church expenses, charities, etc. It was brave, unbelievably hard work, with proportionally extremely meagre results.

In addition to the shows on "Side Show Row" there were the same games of skill attendant on all fairs. The pink lemonade, the fabulous pink cotton candy of spun sugar, the hot dogs and the corn dogs, ice cream cones, all day suckers (on sticks) brilliantly colored and variously flavored, Hughes Brothers' Sarsaparilla and famous Iron Brew (the best sodapop ever invented) all were for sale.

In those days the State Fair was truly representative of Texas' products, with particular emphasis being placed on the farmer's skill in raising livestock, poultry, etc. Each county arranged its own crop exhibit in an amazing and effective display. These exhibits, being carefully arranged on graded display steps, often extended to the ceiling of the tall halls. This, indeed, was stunning, educational, never-to-be-forgotten material for bragging.

Prior to World War I the Fourth of July fireworks displays were events of magnificence engendering awe, together with greatest delight. Sky rockets, Roman candles, giant 'crackers, etc. were fired preceding a grand finale beginning with gorgeously colored scenes or portraits of famous persons and ending with the United States Flag. This huge flag in full color and accompanied by appropriate music, was a spectacle of great emotional appeal. They stirred one's patriotism immeasurably, and were well worth the funds expended upon them. They were beautiful and showed the skill evidenced by those who designed and operated them.

Ice cream at the Fair was not as important an item as were other things that were unusual elsewhere. The summer afternoons brought the "Hokey-pokey" man with bells on his cart announcing his wares. This form of ice cream was eagerly looked for by the youngsters. He came as regularly as the wild birds flew in for bits of bread, chicken feed, or any other food regularly thrown out to them. What a commotion they made if there was a delay! Vociferous protests were made when they did not get what they were accustomed to getting at the accustomed time.

Children had another regular source of excited delight when the ice man made his delivery. This was long before the day when the gas or electric refrigerator deposed the block ice box, or the automobile replaced the horse or mule. Nothing was any better to a child than a chip of ice off the floor of the wagon to suck. Certainly no thrill was greater than permission to step on the lowest step at the rear, or, - joy of joys! be allowed to hold the reins, thinking they'd be guiding the horse. The horse knew his route thoroughly and was usually unruffled by strange hands on the reins.

When jelly making, watermelon or other pickling days arrived there was sure to be a picnic lunch out under the trees. Canning was seldom done except in glass until the stress of World War I, then many were taught to do so who had never done it before. Many put in vegetable gardens who knew little of the art of growing things. This was when the old fashioned ways of grandmothers came into their own, when they received due appreciation. It pointed the way for the establishment of garden clubs in the 1920's.

Until the turn of the century there were very few paved streets in Dallas, practically none in the outlying districts of East Dallas, West Dallas, Oak Lawn, and Oak Cliff, which were for some time entirely separate units. Down town major arteries, Main, Elm, and Commerce, were paved with bois d'arc blocks, the last being removed about the time the Adolphus Hotel was built. Gravel and macadam were the usual materials for street paving for many years. The macadam was a tar based material boys relished chewing with bits of ice to suck.

It has been said that the first home of the telephone company was on the corner of Elm and Stone Streets in the 1880's or thereabouts. It boasted a rather primitive PBX type board, the length of a center table. Here two operators, and later three, made connections on each side when a customer rang and asked, "Central, please connect me with ___." What a far cry from automatic dialing today! Needless to say, there were not a great many telephones. These curious looking box-like instruments with a bell and a crank to ring central, hung on the wall generally not unlike those in booths today.

Another more or less standard equipment in down town stores was the system of cash or credit "O.K.'s." This was done via a metal basket on wires, the earliest propelled by releasing a spring, later by electricity. The merchandise purchased was placed in the basket at the counter where the purchase was made. The sales

record slip was placed in a leather and metal cylinder and put in the basket with the merchandise. The basket was then sent to the bookkeeping department, the purchase was entered on the books, the merchandise was wrapped, replaced in the basket and returned to the clerk for the purchaser.

Drugstores, too, were different from those of today. In the windows were tall covered vase-like bottles filled with colored water in blue, green, etc. This was very decorative, and a trade mark of the place where prescriptions were filled and various medicines and herbs could be bought. Practically nothing other than things pertaining to illnesses and their cures was available in a drug store. Inside the store there was a pleasant aromatic odor, as distinctive as in the cigar store, where tobacco exclusively was for sale. The trade mark of the cigar store was the gaily painted, full length wooden Indian Chieftain, with feathered headdress, tomahawk, leather and beaded clothes. He was most impressive, in fact so realistic that children became frightened at the sight of him standing there as life-like as a real tall man.

Ladies often had their clothes designed and hand made in the days before the "garment makers." For many years what Worth created gowns meant in New York City, the Mme. Snow gowns meant in Dallas. Later the Mme. Bartelle and the Mrs. C. T. Hansen creations were equally popular. There were others, but the artistry and skill of these were acclaimed and acknowledged by all.

A young lady going to a ball carried her dancing slippers in a bag, used exclusively for this purpose. She protected herself from the cold in the drafty carriage or hack by wearing rather tall velvet boots (usually fur lined) over her regular foot gear, a fur or lined cape or cloak, and a lace scarf on her head. Her knees were covered by an impressive lap robe. The men wore spats to protect their ankles from the cold and neck scarfs decorated with embroidered initials.

At least two buildings were called "Opera House." The earlier one was located on Commerce Street near Lamar Street, the other on Elm between Saint Paul and Harwood Streets. High School graduations as well as theatrical performances were held in the latter. Nearby and across Elm Street was the Majestic Theatre where the Monday evening vaudeville performances were attended by holders of reserved seat season tickets. One would not miss "seeing and being seen" on that night! Despite vehement protests to the contrary, neither the Majestic Theatre nor the newer Opera House had the glamour of the Old Opera House where such great personages as Joseph Jefferson, Sr. and Jr., Sarah Bernhart and others of their caliber, held audiences spellbound.

At one period performances which would command extra large audiences were held at the Fair grounds in an exhibition building. Local color was supplied by the exhibits of wheat sheaves and cotton plants around the walls and to the ceiling. The possibility of a fire hazard was blissfully ignored until the famous "total loss" Cotton Palace fire in Waco in the 1880's.

That fire was a gorgeous sight, once it was ascertained all of ones party of friends and relatives were safely out of range of the flames. Girls in evening dresses, some with long trains and mantillas, were so emotional they swooned (not faked). At least one who swooned, being solicitously attended by her future husband's bachelor brother, had her closely guarded un-announced engagement guessec when the brother vehemently denied his interest in her, saying he was merely taking care of his brother's "intended." The secret was out.

Afternoon receptions were supplied with music from stringed instruments to provide most effective background. The musicians were usually screened by palms or ferns or were on a balcony. Dallas did not lack musical talent, either vocal, instrumental, chorus, or soloist, and later orchestras and symphonies. To outline a brief summary of the sort of development natural to a growing community entails apparent disregard of overlapping.

NEW MEMBERS

The Local History and Genealogical Society "HANDBOOK OF SEMINARS IN GENEALOGICAL RESEARCH" is now offered at a reduced price of \$2.00, plus mailing cost of .10c, plus state tax for Texas residents, to new members joining the Society after September 1, 1966. A new member is one joining the Society for the first time or one whose dues have lapsed for a period of two years. Offer limited to the supply on hand.

BERKSHIRE AGRICULTURAL SOCIETY

October, 1823

"Massachusetts Society for Promoting Agriculture"

Submitted by

W. R. Conger

Member, Local History & Genealogical Society

List of Ordinary Members, as Printed by Phinehas Allen,
Pittsfield, 1823

Allen, Phinehas, Pittsfield	Dwight, Henry W., Stockbridge
Allen, Johathan, "	Demming, John C., West-do
Allen, Jonathan, 2d., "	Dike, Elias, Pittsfield
Allen, Elisha, "	Dewey, Samuel, Richmond
Burbank, Asa, Lanesborough	Emmons, Ichabod, Hinsdale
Brown, Daniel, Cheshire	
Brown, Henry C., Pittsfield	Foot, Asahel, Lee
Brown, James, "	Farnum, Orin J., Lanesborough
Brown, Simeon, "	Fenn, Curtiss T., Pittsfield
Bush, Daniel B., "	Foot, Elisha, Lee
Belden, Levi, Lenox	Foot, James, Dalton
Beal, Matthew, State N. Y.	
Barker, James, Jr., Lanesboro	Green, James, Lanesborough
Bement, Butler, Pittsfield	Green, Jarvis, "
Bissell, Josiah, "	Glezen, Levi, Lenox
Barnard, Robert F. Sheffield	Gold, Thomas A., Pittsfield
Bates, Ezekiel, Pittsfield	Gold, Thomas, "
Briggs, George N., Lanesboro	Goodrich, Charles, "
	Goodrich, Levi, "
Carson, David, Dalton	Goodrich, Butler, "
Carson, Thomas, Pittsfield	Goodrich, Orin, "
Crane, Zenas, Dalton	
Cook, Benjamin W., Lenox	Hazard, Rodman, Hancock
Chamberlin, John, Dalton	Hinsdale, Levi, Hinsdale
Coben, Timothy, Pittsfield	Hoppin, Thad's., Lanesborough
Colt, James D., "	Hopkins, A., Stockbridge
Colt, Samuel D., "	Hill, Joseph B., West-do
Colt, Ezekiel R., "	Humphrey, Gad, Pittsfield
Childs, Henry H., Pittsfield	Hubbard, Henry, "
Clarke, Abel D., "	Hinsdale, Theodore, "
Clarke, Johnathan Y., "	Hull, David C. "
Cooman, Richard, "	Hooker, John, Jr., Springfield
Coe, Seth, "	Hubbard, Enoch, Pittsfield
Chatfield, J., Great-Barrington	Hyde, Caleb, Lenox
Curtiss, Ocran, Stockbridge	Hull, Eliakim, Sandisfield
Campbell, David, Pittsfield	Hinman, Ranson, Lee
Colgrove, Charles, Adams	Howe, Richard
Chamberlin, Henry, Pittsfield	
Crittenden, Levi, Richmond	Jones, Israel, Williamstown
Cornish, Andrew, Lanesboro	Jaquins, P., West-Stockbridge
	Jarvis, William C., Pittsfield
Dickinson, John, Pittsfield	Janes, Ethan
Dickinson, Oliver P. "	

Kellogg, Charles, Dalton
Kellogg, S. Williamstown
Kellogg, Elisha, Sheffield

Levenworth, D., Gt. Barrington
Lewis, Abisha, W. Stockbridge

McKay, Samuel M., Pittsfield
Mennell, Crispin, "
Merrick, Joseph, "
Melvill, Thomas, Jr., "
Merrill, Hosea, "
Morgan, William, Washington
Morell, Alvah, Lenox
Milard, Royal, "
Moffit, L., West-Stockbridge
Mack, John T., Hinsdale
Mason, James, Adams
Mason, Dexter, Cheshire
Miller, Alvan, "

Nichols, William, Richmond
Nichols, James, Pittsfield
Norton, Gideon, Lanesborough
Noble, Daniel, Williamstown

Pomeroy, Lenuel, Pittsfield
Plummer, Avery, "
Powell, Curtiss, "
Peck, Jabex, "
Pierson, John D., Richmond
Plummer, Edward, "
Perkins, Benj. C., Becket,
Perkins, Origin A., "
Putnam, Nathan, Adams
Porter, Hezekiah, Dalton
Pomeroy, T., Stockbridge

Root, Azariah, Sheffield
Root, John B., Pittsfield
Root, Rossel, York, N. Y.
Rosseter, S., Great-Barrington
Roberts, Aaron, Dalton
Roberts, Edwards, "
Rowley, Erastus, Richmond
Rees, Isaac, West-Stockbridge

Sedgwick, Charles, Lenox
Sears, Zachariah, "
Sears, Luther, "
Shearer, Joseph, Pittsfield
Stockbridge, E. A. "
Stong, Thomas B., "

Scholfield, Arthur, Pittsfield
Sacket, Erastus, "
Stearns, Daniel, "
Smith, Enos, Stockbridge
Sargent, Sewall, "
Sedgwick, Theodore, Stockbridge
Shepherd, Sylvester, "
Shaw, Henry, Lanesborough
Smith, Silas, "
Snow, Caleb, "
Smith, David, Cheshire
Sweet, William S., Hancock
Sloan, D. W., Williamstown
Sabin, Jesse, "
Sabin, Hezekiah, "
Shears, Jeremiah, Sheffield

Taylor, Henry, Pittsfield
Tracy, Simeon, Richmond
Tuttle, David, Peru
Tucker, Joseph, Lenox

Warner, Thomas, Pittsfield
Willis, Nathan, "
Ward, Isaac, "
Ward, James B. "
Wright, Orin, "
Weller, William, "
West, Abel, Jr., Pittsfield
Weston, Ira, "
Whitney, Appleton, "
Walker, William, Lenox
Worthington, Charles, Lenox
Willard, John, "
Wheeler, S. H., Lanesborough
Washburn, Luther, "
Whiting, J., Great-Barrington
Wainwright, Timothy, Great-Barrington
Watson, Benj., U. S. Army
Watson, Elkanah, Albany
Williams, Ashley, Dalton
West, Joshua, Lee
Wilcox, Seth, Stockbridge
Williams, Prentice, "
Whittlesey, H., "
Whitney, G., "
Williams, William, "
Ward, Obadiah, West-do
Waterman, William, Adams
Wilmarth, Henry, "
Werden, Henry, Cheshire
Wells, John, "
Warriner, J., Springfield

PREECE FAMILY HISTORY

by

Louise Preece

Member, Local History & Genealogical Society

Preece Family History Required Patient Work

by

Henry P. Scalf

(Floyd County Times, Prestonsburg, Kentucky, Feb., 1966)

William Martin Preece, young Pike County Kentuckian, and his wife, Elizabeth Gideon, left their native land in 1838 and moved westward with the tide of empire and settled in Texas. For a century and a quarter their ties with their land of origin were broken. The Texas Preeces were busy fighting Comanches and their Confederate neighbors, for they were loyal to the Union when it was fashionable and safer to hurrah for Jeff Davis. One of them became a famous Texas Ranger.

The Preeces created estates in Texas, educated themselves and their posterity. One of them, of today, Harold Preece, became a famous writer; THE DALTON GANG, the incredible story of four notorious outlaws, became a best-seller and Texans forgot the historic Yankee sentiments of his people and took him to their hearts.

The tangled skein of the Preece or Priest family history began to intertwine with regional and state history back in 1775 when William Priest headed a group of eight or ten men to build a fort in Powell's Valley in Southwest Virginia. There, ensconced in Priest's Fort and bulwarked by occupants of nearby Martin, and Mump's Forts, they fought the Indians for a year but were forced to leave. In a few months they returned and stayed through the Revolution and the trying post-war troubles. Migrating over the Cumberlands, they settled in southern Floyd county, on John's Creek, and in the present Martin County. It was from a section of Martin county, then Pike, that William Martin Priest left for Texas.

William Priest, father of William Martin, after his Indian fighting days were over, moved out of the fort and became a prominent Russell county (Virginia) settler. Having need to preserve family and legal papers, he began to store them in an old trunk. There were land patents, one of them signed in 1783 by a governor of Virginia. There were copies of deeds and family letters, and when he died in 1803 a member of the family put a copy of his will in it. Soon, a son migrated over the Cumberlands and took with him the old trunk. It fell into the hands of Polly Preece, who married the Floyd county pioneer, Tandy Stratton in 1811. Tandy died in 1828 and the trunk, each generation storing valuable papers in it, went to Tandy's son, John Jackson Stratton. He died at the turn of the century and the old trunk, gathering papers through the years, finally reached the home of a Stratton descendant in southern Floyd county. He died and his widow decided in the early 1930's to clean it out. She took the old papers out into the back yard, built a fire under them. Her step-son, returning from work, attempted to put out the fire but succeeded in retrieving only a few scorched documents. Most of the family's history for 150 years had perished.

Meanwhile, down in Texas, the Preeces retained little more than a tradition of their Kentucky mountain origin. Harold Preece, the writer, did make an abortive attempt to learn of his people here and, having been given the name of Emmons Preece, late Martin county court clerk, exchanged a few letters with him. Emmons Preece died soon afterward and the writer, failing to find another correspondent, dropped the matter. Between the Texas Preeces and their relatives in Kentucky a genealogical void prevailed, deepened by a century and a quarter and two thousand miles.

One day last summer the writer of this article spent a lazy, sunny day on the lawn reading Harold Preece's THE DALTON GANG. It is one of the greatest of true

Westerns and the impact of the story survived. A few weeks later, while glancing over a newstand in Prestonsburg, REAL WEST magazine stood out in blue, red and gold. Featured was an article, "My Grandfather, Dick Preece," by the author of the Dalton story. I bought the magazine, took it home, settled in a chair to read. Paging idly through the magazine, I came to the Preece story and after one brief glance at the picture of Dick Preece at the beginning of the story, almost stood upright in surprise.

The old gentleman, whose picture was taken when his Comanche fighting days and lawman career were ended, wore white mustache, burnside and whiskers. I remembered a Dick Preece, Betsy Layne, miner, back in the 1930's, who wore such a hirsute adornment. The two men were as much alike as if they had been identical twins. That night I wrote Harold Preece a letter in care of his New York publisher. Back came a reply. Yes, he said, Dick Preece was an Eastern Kentuckian, close relative of the Preeces in this area. Dick Preece, Harold wrote, was born in Kentucky, and had gone to Texas at the age of six with his father. Beyond that the author knew very little. He requested I write his sister, Louise Preece, in Dallas. The family was very much interested in their history and would like to reconstruct it.

Louise Preece is a tireless worker, combining imagination with intelligence, both necessary for success in research. Forest Preece, of Inez, Martin County, joined and the three of us organized an intense effort to reconstruct Preece history. Scores of letters were written, many important libraries were combed, church records were viewed, interviews with oldsters were held.

Slowly the Preece history took form, Harold Preece had already done research on his grandfather before he wrote the REAL WEST story. Louise Preece put together the story of William Martin Preece and Elizabeth Gideon Preece, but was unable to find the parents of either. Were they Kentuckians, Virginians or North Carolinians? The job devolved upon me to find at least the father of William, the Texas immigrant.

I thumbed through countless books, manuscripts and old court records. Scores of letters brought little or no information. Finally, I had a bit of luck when in looking through Robert M. Addington's HISTORY OF SCOTT COUNTY, VIRGINIA, I found a three page quotation from a manuscript written by Capt. John Redd, Powell's Valley, Virginia pioneer Captain Redd had noted that William Preece had founded a fort in the valley in 1773. Could this be the father of William Martin Preece, who had gone to Texas? His life span would be about right for him to be his father. How to prove it seemed hopeless, for the Russell county, Virginia, records had been partially destroyed in the Civil War. For weeks there was stalemate. Forest Preece continued his interviews and search of church records. Louise Preece continued her search in Texas and marshalled many of her friends to assist her in Kansas, Tennessee, Virginia and North Carolina.

Stalemate on the problem remained until one day while pouring over a history of the Stratton family I had written a bell rang. In consulting some old records in the archives of a Stratton descendant at Stanville, he had particularly wanted me to see the records he had rescued from the fire when his stepmother burned the papers in the old Preece trunk. Little interested in the Priest or Preece families the spelling is a matter of preference in different locales. I made a few hasty excerpts from an old will copy, deeds and land patents. I filed them away and forgot about them.

Forgot about them until I began to thumb through the Stratton family history when the association of Strattons and Preeces caused me to remember. I went to my files, took out the brief excerpts. One of the papers Stratton had rescued was a copy of the will of William Priest, the original lost in the Civil War, made in 1803 in Russell county, Virginia. In it the old pioneer and Indian fighter had named Richard Preece, his son as executor. Other heirs were named and their

portions of the estate defined by the testator. The long hunt was ended. William Priest, of Powell's Valley, was the father of William Martin Preece, Texas immigrant.

Perhaps no other genealogical and historical problem ever had so many little events to bear so fruitfully on its successful solving. There had been the reading of THE DALTON GANG and a sudden interest in the writings of Harold Preece. There was the magazine story in REAL WEST that had prompted communication with the famous writer. There was old Dick Preece, the white haired miner at Betsy Layne who resembled his Texas cousin, Dick Preece, Comanche Indian and outlaw foe. There was the rescue of the family papers by a Preece descendant, one of them a copy of his ancestor's will, the original of which was lost in the holocaust of war. Finally, there had been a sudden remembrance of the old will by association of the families of Stratton and Preece while glancing through a Stratton family manuscript.

These little events or incidents had been pivotal in reconstructing a family history.

Since the appearance of this article in The Floyd County Times, further research in Thwaite's Dunmore's War shows that not only William Priest, but Samuel and David Priest, were on the Muster Roll of Capt. Daniel Smith's Company, Fort Elk Garden, in August, 1774. William Priest was one of the scouts of the Upper Clinch Valley during the summer and fall of 1774, and was also stationed at the Maiden Spring and Crab Orchard Forts. Samuel and David Priest "found bread." This discovery documents Preece family tradition that they came with a kinsman, Daniel Boone, but that Boone left them to construct a fort while he went on and founded Boonesborough. With the Priests in the Powell Valley were men whose name correspond with allied family sur names: Andrew Hatfield, Christy Martin, Phillip Martin, William, John, and Hugh Moor, Sam and John Savage, Samuel Vance, Arthur Blackburn, Dangerfield and John Harmon, and most of all the names of Shannons.

These Shannon names are especially significant because of their inter-marriage with the Strattons and Preeces (or Priests) and because all three groups came from Amherst County, Virginia into Kentucky and Tennessee. The Powell Valley muster roll of Capt. Daniel Smith also included the names of Samuel, Thomas and John Shannon. It was Samuel who drove in cattle to feed the hungry men of Fort Blackmore, although he pled for more protection, and it was undoubtedly about Samuel when Maj. Arthur Campbell wrote to Col. William Preston under date of October 16, 1774, Royal Oaks, "I am obliged to continue Shannon out here sometimes as he is a forward careful hand, and I am of late much put to it to get provisions carried out to Blackmore."

Interesting biographical data is given on the Shannons by Henry Scalf, who is a descendant of Solomon Stratton. This Stratton was with the Illinois Expedition with Gen. George Rogers Clark. (Later on a younger brother, William Clark, was to have with him a Pvt. George Shannon on the famed Lewis and Clark Expedition). Mr. Scalf, well known writer on Kentucky history, and publisher of a genealogical magazine, THE EAST KENTUCKIAN (on the Dallas Public Library shelves) states that the Shannons of this area came from Balcony Falls, Amherst County, Virginia, in 1796. This line was descended from the marriage of William Laine, a Revolutionary soldier, to Nancy Shannon in Amherst County. James Shannon Layne founded the family in Lawrence County and the surrounding area of Kentucky. He further cites from an old manuscript, of which the author is unknown, that the Bible records of James Shannon Layne showed that William Layne Shannon of Tazewell County, Virginia, was born October 13, 1772, and that apparently a Methodist minister by the name of Billy Shannon from

Tazewell County was of this same family of Laynes. Billy Shannon died at the home of his son, Thomas. (Amherst County marriage records reveal that in 1780 marriage occurred between a Thomas Laine, Jr., and Mary Stratton, who was the daughter of Henry Stratton. - L.P.) The manuscript further showed that William Shannon had a brother by the name of Layne Shannon. This brother died in Wyoming County, West Virginia.

"These Shannons," Mr. Scaif related, "had intermarried with the Strattons in Amherst, and they continued to intermarry after they came to Kentucky. There are plenty of Strattons here today with 'Shannon' as a middle name. They have been important people in the development of the region....I think William Laine's (Layne) father was also a William Laine."

This Shannon line, with branches in Virginia, Kentucky, Tennessee, Arkansas and Missouri was perpetuated in Texas when William Martin Preece (Priest) and Elizabeth Gideon (Giddens) Preece came to Red River County, Texas after leaving Pike County, Kentucky in 1838. They had a land grant in Hopkins County, but moved on through Lamar and Hopkins Counties, and then into Travis County about 1845. Theirs was a sad mission in the latter county. They wanted to search for the grave of their son, Reuben R., who went with the Red River Volunteers from Clarksville (The Northern Standard, June 3, 1846) "to help fight Santa Anna." When the Preeces reached Travis County they settled in the hills near Austin. Like their ancestry, they did not want civilization to encroach too much on them. Today the site of their last homestead includes part of Hickmantown (named from Hickman kin) in the Highland Lakes area. (As a little girl I could climb one of the chinaberry trees in my grandmother's yard and see the capitol dome-L.P.) The Preeces left behind in the Red River area other kin, including another Tandy Stratton, grandson of the Tandy who married Mary Preece, and Elizabeth Gideon Preece's brother, Absolem, who secured a land grant in 1832. There was also Reuben Gideon (only the name was later known as Giddens), of Floyd County, Kentucky, who came in 1839. A Methodist Episcopal minister, he performed the marriage ceremony of William Martin Preece and his daughter, Elizabeth in Pike County, Kentucky, in 1825. His wife is believed to have been Nancy Stratton, since marriage records of Wilkes County, North Carolina for 1797, a trail of migration for these related individuals, show such a marriage, and a Reuben Gideon is shown on the 1810 and 1820 Census records along with Strattons, etc.

In time to be listed on the 1860 Census of Travis County, Texas, came Elizabeth Watkins Shannon, also of Stratton descent, who was born in Washington County, Arkansas. Lately widowed, her husband, David Wilburn Shannon, had died in Neosho, Newton County, Missouri, where he had taken his family. He is shown on the 1850 Census of Newton County, Missouri to have been born in Tennessee, where Elizabeth Gideon is also said to have been born. The Shannons' children were born in Arkansas and Missouri and then again in Arkansas as they returned there. The 1830 Census of Washington County, Arkansas lists the names of Granville, Hugh, and Joseph Shannon. The Watkins' came from Wales into Kentucky, and thence into Arkansas. Elizabeth Shannon is buried in the hill section near Austin, in the Preece cemetery while William and Elizabeth Preece are buried in Post Oak Bend Cemetery "up the river."

The Shannons first settled at Gilleland's Creek, once a fort. Then followed the usual family pattern, established among the early pioneers when the population was smaller and distance was great. Three sons of William Martin Preece married three daughters of Elizabeth Watkins Shannon: Richard Lincoln Preece (my grandfather- . . . L.P.) was married to Mary Catherine Shannon; Wayne Pulaski Preece, whose son, Wayne,

is now the patriarch of the Preece family in Austin, married Margaret Shannon; Zachary Taylor Preece was married to Francis (or Fanny) Shannon. Their many descendants today live in Austin and some remain in what is left of the hill country.

The sons of William Martin and Elizabeth Preece fought no less bravely in our country's hectic but victorious existence than the sons of Alexander Boone Preece and Louvenia Stratton, back in Kentucky. Louvenia, who was married to Alexander Boone Preece, in 1823, was descended from Solomon Stratton, the Revolutionary soldier who left Amherst County, Virginia, and came to the Big Sandy Valley in 1796. With him were other Strattons and allied lines. He founded Prestonsburg, in Floyd County, and the Stratton Settlement at Mare Creek Narrows. Both Forrest Preece and Mrs. Winnie May Preece Allen are descendants of this couple. Mrs. Allen now lives in Arlington, Virginia, and handles the research in the Library of Congress. Forrest Preece has a son busy in the London libraries.

The early historical background of this entire clan is merely the background of bitter struggle, of victory, and of the ever-onward push of civilization by those early pioneers who helped to build a nation. The complex pattern of migrations and formations are like jigsaw puzzles--they join, break apart, and join again--but always there is the marvelous continuity that makes the final superb picture. Research leads not into one trail, but many, until there is an emergence of lines other than one's own to be recognized by the intrepid genealogist. History lives, it blossoms and even fades, but it regenerates itself through tradition, historical records, perhaps in some tattered book on a shelf or some forgotten tombstone, as in the Preece Cemetery on Bull Creek near Austin. These shafts of sunlight penetrate the cedarbrake where lie the graves of Union soldiers, their widows, and some of their descendants.

In this connection the following letters are reproduced as a contribution of inestimable value to the history of certain regions, and to genealogists in particular. Research has not been undertaken to connect the Canadian Preece line with the Preece line about which this information has been compiled, but there is indication of a tie-in. The letters cover a period of 30 years during which they were written to members of the Preece Family in Kentucky and Texas.

The first two letters, now in the possession of Mrs. Katherine Preece Luparello of Beaumont, Texas, were written to Harold Preece, brother, at Austin, Texas, in beautiful penmanship. It is dated December 17, 1936.

Dear Sir:

Mr. Bentley of Preeceville gave me your address and I thought I would like to write you a letter as my name was Preece before I was married. Now I will tell you something of myself. My father was John Walter Preece born in Birmingham, England, and came to America when he was 9 years old. He would have been 80 years old now if he were living. He died thirty yrs ago by accident--his father and mother lived in Toledo, Ohio, for many years and both died there, and I have many cousins there at the present time very well to do people. I was born in the state of Illinois and am fifty one years old. I have two brothers and three sisters living and one sister dead. I have lived in Canada for 31 years. I came from Toledo, Ohio out here. My mother is still living here one mile & half west of the village of Preeceville. She is 75 years old. The land that Preeceville is built on was my youngest brother's homestead. His name is Fred Preece. I have a brother, John Walter Preece, living in Portland, Oregon. This Mr. Bentley you wrote to is a friend of ours. I might say a relative of ours, as his

youngest son, D. W. Bentley, married my oldest daughter and lives in Preeceville. It is not a very large place but consists of four elevators, seven stores, three restaurants, two barber shops, three implement shops, three garages, two churches, a small hospital, two doctors, one dentist, one butcher shop, three livery barns and a post office, two lumber yards, and quite a number of nice homes; taking it as a whole it is a very nice little town. I was named after my mother and brother. I heard my father say he lived in Texas once as a small boy and also in Tennessee. Now if you see fit to answer my letter I would like to hear from you, and I will send you a few snaps of the little town of Preeceville.

So wishing you a Very Merry Xmas and Prosperous New Year, I remain

Yours truly,
Mrs. M. H. Reynolds
nee Minnie Myrtle Preece

(Note: The snapshots of Preeceville and members of this Preece family were sent and carefully preserved. - L.P.)

The second letter, dated January 8, 1937, reads:

Dear Mr. Preece:

I am writing in answer to you and also your sister Louise as that is my name also. My daughter, Mrs. Reynolds, let me read a letter from you and was pleased to do so. Her daughter is married to Mr. Bentley's son that is my grandson. I have six living children-- four daughters and two sons, all married. Three daughters and one son live in Canada near here. My oldest daughter has four children. My second daughter lives in Portland, Oregon and has five children and all but one married also. My oldest son in Portland has no children of his own but there are two boys but they belong to his wife by her first marriage. Those that live in Portland live near one another. My third daughter lives near here also. She has six children, four boys and two girls, two married. My youngest son, Fred, lives at Preeceville, next to my home. He is married and has five boys but he had to move up to the Hudson Bay junction this winter to be nearer to his work, as he works for the government that is 90 miles north of Preeceville. I live on the homestead my husband and I settled on here at Preeceville in 1904, and the CNR road runs through the farm. My husband died the next year we came here. The CNR officials of the road named the town in honor of my husband and I as we were the first settlers here. My son John lived with me until he married and went to Portland and the Preeces that live here are Fred, my youngest son, and his five boys of which I am very proud of, and myself.

I will tell you where my husband was born. It was in Birmingham, England. He had folks in Wales also in Woster and Coventry and also in New York that kept a riding school, also Sir William Preece that was in with Marconi the wireless telegrapher. Well, I will tell you something of my life. My name was Louise Stephenson before I was married. I am a descendant of George Stephenson on my father's side. He came to America in 1851 and my mother came to America in 1854. She was a nurse all through the Civil War. She was trained in St. Thomas Hospital, London, England, with Florence Nightingale. She went to the Crimean War and my mother came to America. My mother was married to my father in 1856 and I have one sister three years older than myself. I was born September 28, 1861, and my sister stayed with my grandmother and my aunt took me and I stayed with her until the war ended. I was married to my husband at the age of fifteen and he was twenty, so you see we was a very young couple but he was a model husband and father. I never heard him speak a cross word in his life. He has been dead since 1906 but I still live on the homestead that we homesteaded on when we came to Canada. My husband's folks lived in Toledo--that is where I was born. His brothers' sons live there

now. They are all retired businessmen. They correspond with me. There are John, Fred, and William in Toledo, and Richard lives in Florida. Well, I think I have told you as near as I can of the family. Now I am going to send you some snapshots of the family, also of some of the scenery of this District. I will write on the back what they are and who, so I will close with best wishes for a Prosperous New Year.

(Signed) Mrs. Louise E. Preece

The last correspondence thus far in connection with the Preeces of Preeceville, Canada, came to Forrest Preece of Inez, Kentucky, from a descendant of these Preeces, Dr. Tom Preece of Yreka, California. This letter, reproduced with the permission of Forrest Preece, bears the date of June 25, 1965:

Dear Forrest:

It is interesting to receive a letter from someone with the same name. My stepfather told me many years ago that there were large numbers of families by the same name in Toledo, Ohio, and in the Chicago area. In 1903, he and his family migrated to central Saskatchewan, Canada. A little town known as Preeceville is located on my Uncle Fred's homestead in that province.

To the best of my knowledge, the only male adult with the name of Preece from the group that moved to Canada is Kenneth Preece (son of Fred). Kenneth is a member of the Royal Canadian Mounted Police and is stationed in Regina, Saskatchewan. Herbert, Walter, and Lloyd, sons of Fred are deceased. Fred and my stepfather, John, were the only two sons of Louise and John Walter Preece, who were the parents also of the following daughters:

Annie - married to Fred Miller. (She is now deceased)

Minnie - married Marshall Reynolds. (She is still living near Preeceville.

She must be in her eighties.)

Sophia - married John Smith (lived in Portland, Oregon, for a number of years but is now deceased)

Elizabeth - married to Elmer Dalton (both are deceased)

Pearl - married to Sam Mitchell (both are deceased)

Uncle Fred also had four daughters by a second marriage. I did not know this family. Both my father and Uncle Fred are deceased.

A number of years ago, I met a young man who was a counselor in a boy's camp who also has the name of Preece. He came from Salt Lake City, Utah.

There are three Preeces listed in the San Francisco telephone directory: Harry G., 2040 Laguna Street, San Francisco; Sheldon W., 508 Ninetieth Street, Coloma, California; William, Jr., 512 Jersey Street, San Francisco.

To the best of my knowledge, there are none listed in Los Angeles, California, and in Portland, Oregon, only children once or twice removed from the Preece name. You will note that John was my stepfather and had no direct descendants.

It is interesting to note that some of the Preeces settled in Texas prior to the Civil War. My father's grandparents and their children were in the Union Army and the Nursing Corps. No doubt some of the Texas clan participated with the South.

Sincerely,
Tom W. Preece

NATIONAL INTELLIGENCER

Washington City, Printed by Samuel Harrison, Pennsylvania
(Extractions from original selected papers by Carolyn Meek, Student,
Sunset High School, Dallas, Texas)

Intelligencer Article

A Ti-weekly newspaper published in Washington, D.C. from 1800-1869

Library of Congress - copies after about 1811.
Texas State Library - copies after about 1838.
University of Texas Library - some copies
Rosenberg Library, Galveston, Texas - some copies after 1856.

Vol. X No. 1438 Fri. Dec. 29, 1809

Samuel Burch of Washington City m. to Miss Susan Maria Wilson of Prince George County, Md. 24 Dec. 1809.

Vol. X No. 1496 Mon. May 14, 1810

Howell Cobb, Esq. m. to Miss Martha J. Rootes, Esq. of Fredrickburg, Va., 8 May 1810. He, a Representative in Congress from the state of Georgia.

Vol. X No. 1497 Wed. May 16, 1810

Major General Benjamin Lincoln, d. 9 May 1810 at his seat in Hingham, Mass.; late collector of the port of Boston and Charlestown.

Vol. X No. 1543 Fri. Aug. 31, 1810

Mrs. Sarah Shanley d. Tues. 27 Aug. 1810.

Vol. X No. 1549 Fri. Sept. 14, 1810

Lt. John Nicholson, of U.S. Navy d. Sat. 1 Sept. 1810 in Talbot County.

Vol. XI No. 1739 Tues. Dec. 3, 1811

Joseph Pearson m. to Miss Eleanor Brent, Mon. 2 Dec. 1811. He, a Representative in Congress from the state of N.C.; She, the dau. of Robert Brent, Esq. of Washington City; m. by Rev. Mr. Plunket.

Phinneas Janney m. to Sally Hartshorne Thurs. 28 Nov. 1811 at Friend's Meeting in Alexandria; he, a merchant; she, dau. of Wm. Hartshorne.

Col. Henry Hopkins d. latter end of Oct. at New Orleans; an adjutant general of the militia; native of Md.; born and educated in Baltimore; served some time in U.S. Army as subaltern.

William Orr d. 13 Nov. in Washington, (N.C.); Esq. collector of the port of Washington.

Vol. XX No. 2922 Wed. July 7, 1819

Mr. John Yates m. to Miss Eleanor Matia Chapman Sun. 4 July 1819 by Rev. Mr. McCormick.

Mrs. Elizabeth Harrison d. 6 July 1819, near Navy Yard of Washington; wife of Dr. John Harrison.

- Vol. XX No. 2925 Sat. July 17, 1819
 Capt. James Woodside m. to Miss Julis A. Praeton of Washington Tues. 13 July 1819 at Georgetown by the Rev. S. Balch.
- Dr. Francis Gerrish d. in Salem, Mass. while on visit at his father's; surgeon's mate of U.S. Navy; was attached to the Washington 74, at N.Y.
- Mrs. Maria Simpson d. 30 May 1819 at Tangier; wife of James Simpson, Esq. Consul General of U.S.A.
- Vol. XX No. 2929 Sat. July 31, 1819
 Dr. Henry Skinner d. 23 June 1819 at Eddyville, Ky.; late surgeon in U.S. Army; 34 years old; companion of Croghan in defense of Fort Stevenson; native of Cakvert County, Md.; son of Fredrick Skinner and Bro. of the Post Master General of Baltimore.
- Mr. William R. M'Kay d. 29 July 1819; Printer, formerly of Philadelphia.
- George W. Winthrop d. 22 July 1819 at Va.; 33 yrs. old.
- Vol. XXIV No. 7145 Wed. Jan. 6, 1836
 Mr. Wm. B. Sutherland m. to Miss Sarah Murray, dau. of Mr. John Murray 22 Dec. 1836 in Washington by Rev. Dr. Limerick; all of Wheeling.
- Mrs. Sarah Sutherland, wife of Mr. Wm. B. Sutherland d. 24 Dec. 1836 at Steubenville (bride d. morning after her marriage).
- Mr. Henry Tims d. Mon. 4 Jan. 1836; funeral at mother's residence: Capitol Hill, 6 Jan., 1836 at 3:00 P.M.; 28 yrs. old
- Mrs. Sarah B. Crawford d. 4 Jan. 1836; of Greenwood Park, Prince George County, Md.; dau. of late Col. Thomas Blackburn of Prince William County, Va.
- Vol. XXIV No. 7390 Wed. Oct. 19, 1836
 Lt. G. P. Kinberry m. to Nancy A. Dodge 7 Sept. 1836 at Vandalia, Illinois; he, of U.S. Army; she, Dau. of Gov. Dodge of Wisconsin.
- Mrs. Ann Karney d. Mon. 10 Oct. 1836 at Annapolis; wife of Major Thomas Karney of Annapolis; 51 yrs. old.
- Clarind Louisa Karney d. on 10 Oct. 1836 at Annapolis; dau. of Maj. Thomas Karney; 13 yrs. old.
- Vol. XXIV No. 7396 Wed. Oct. 26, 1836
 Col. Joseph Watson d. 7 Oct. 1836 at Plattsburg, N.Y.; of Washington City.
- Mr. Philip Miller d. Tues. 25 Oct. 1836 in Bladenburg; 61 yrs. old.
- Ann O. Hillary d. on 19 Oct. 1836 at Bellview, Prince George County, Md.; 9 yrs. old.
- Vol. XXIV No. 7413 Tues. Nov. 15, 1836
 Mr. Wm. Dove m. to Miss Sarah Brereton, dau. of Mr. Samuel Brereton Thurs. 10 Nov. 1836 by Rev. Mr. Tippet; all of Washington.

- Vol. XXIV No. 7413 Tues. Nov. 15, 1836 (Cont'd)
Mr. Wm. H. Keim, of Reading, Pa. m. to Miss Lucy Jane Randolph dau. of Gen. Thomas B. Randolph Thurs. 10 Nov. 1836 at Vacluse Seat of Wm. S. Jones, Esq. of Fredrick County, Va., by Rev. Johannes E. Jackson.
- George Read d. 1 Nov. 1836 at Newcastle, Delaware; eldest grandson of signer of Declaration of Independence of same name; filled office of District attorney of U.S. of Delaware District.
- Major Roger Alden d. Sat. 5 Nov., 1836 at West Point; 83 yrs. old; officer of Revolutionary Army; civil positions in Pa. and N.Y.
- Vol. XXIV No. 7416 Fri. Nov., 18, 1836
Mr. Dennis G. Orme of Washington m. to Eliza Jane Phenix, dau. of Thomas Phenix, Esq. of Baltimore Tues. 15 Nov. 1836 at Baltimore by Rev. Mr. Henshaw.
- Miss Nancy Dent d. Tues. 2 Nov. 1836 at Ellenborough, Charles County Md.; at Residence of Mrs. E. H. Edelen; dau. of George Dent, Esq. of Charles County.
- Vol. XXIV No. 7426 Wed. 30, 1836
Benjamin J. Crowinshield d. in Charlestown, Mass.; native of Salem; 8 yrs. old.
- Dr. John Wollford d. 15 Nov. 1836 at residence in Somerset County Md.; 76 yrs. old.
- Vol. XXXV No. 10571 Tues. Jan. 11, 1847
Winfield Scott d. on Sun. 3 Jan. 1847 in Washington; son of Benjamin H. and Ester E. Cowles, formerly of Baltimore, Md.; age: 7 mo. and 10 days.
- Vol. XXXV No. 10575 Fri. Jan. 15, 1847
Richard E. Booth m. to Miss Elizabeth Cunningham, eldest dau. of Wm. and Rosanna Cunningham, Tues. 12 Jan. 1847 at Georgetown by Rev. M. Varden; all of Georgetown.
- Mr. Joseph Martin d. Wed. 13, Jan. 1847 in Washington; funeral Fri. Jan. 15 at residence of Henry Polkinhorn: 7th, near F street; 65 yrs. old.
- John Little d. Mon. 11 Jan. 1847; formerly of Gettysburg; 68 yrs. old.
- Mrs. Eliza Mayo d. Wed. 13 Jan. 1847 at residence of father, Joseph Harbaugh of Washington; wife of Dr. Robert Mayo, formerly of Va.; 44 yrs. old.
- Vol. XXXV No. 10579 Wed. Jan. 20, 1847
Mr. George D. Taff m. to Miss Mary E. Griffith on 19 Jan. 1847 by Rev. Mr. Sprole; both of Washington City
- Mr. Peter Jackson m. to Mrs. Sarah Duling on 17 Jan. 1847 by Rev. V. Palen; he, from New Jersey; she, from Washington.
- Mr. Robert Long, m. to Miss Eliza Butler 14 Jan. 1847 by Rev. V. Palen; all of Washington.
- Mr. James Greer m. to Miss Henrietta Irwin 18 Jan. 1847 at Wesley Chapel Parsonage by Rev. H. Slicer; all of Washington City.

- Vol. XXXV No. 10579 Wed. Jan. 20, 1847 (Cont'd)
 Henry B. Foster, Esq. m. to Mary Burgess on Tues. 12 Jan. 1847 by Rev. Dr. Upfold; m. in Pittsburg; he, of Washington; she, dau. of John Burgess of Pittsburg.
- Robert Rose d. Mon. 18 Jan. 1847; 78 yrs. old
- Sarah Gibson d. Mon. 18 Jan. 1847; funeral at residence of husband, Joshua Gibson; K Street south, between 10th and 11th streets east; eldest dau. of Joseph and Elizabeth Holroyd; 35 yrs. old.
- George S. Hough d. Tues. 19 Jan. 1847; of Alexandria; 63 yrs. old.
- Mrs. Cathrine A. Edelen d. Tues. 12 Jan. 1847 at residence of son, Dr. H. Edelen, near Piscataway, Md.; 77 yrs. old, widow of Joseph Edelen, Esq.
- Vol. XXV No. 10591 Wed. Feb. 3, 1847
 Dr. R. A. Lacy m. to Blanch Ferguson 2 Feb. 1847 by Rev. Dr. Horatio Potter, Rector of St. Peter's Church, Albany, N.Y.; she, dau. of Mr. James Ferguson; all of Washington
- Major Nicholson m. to Sarah Carrol Tues. 2 Feb. 1847 by Rev. J.H. Van Horseigh; she, dau. of Daniel Carrol of Duddington
- Vol. XLVIII No. Sat. Oct. 9, 1847
 Jonathan Pinkney Esq. d. 4 Oct. 1847 in Baltimore; 79 years old.
- Irvan Robinson d. 7 Oct. 1847 in Washington; son of Porter and Mary P. Robinson of Westmoreland, Va.
- Vol. XXXVI No. 11,040 Fri. July 14, 1848
 Major H. W. Fowler d. 26 June 1848 at Baton Rouge, La.; 48 yrs. old.
- Mrs. Ann Gordon d. 6 July 1848; wife of Mr. John Gordon; 75 yrs. old.
- Jacob Little d. 9 July 1848 in Washington; son of John E. and Caroline Little 1 yr. old, 1 mo. 13 days.
- Kate Lazenby d. Sun. 9 July 1848 in Georgetown, D.C.; dau. of Thomas A. and Saral A. Lazenby; 12 mo. and 6 days.
- d. Mon. 10 July 1848 in Providence R. I. at residence of Westminster St.; 108 yrs. old; dau. of John Mattewson and Phoebe; born 10 June 1740.
- Vol. XXXV No. 11048 Tues. July 18, 1848
 Mrs. Rachel Ann Prather d. 29 June 1848 at Decatur, Ill.; wife of Wm. Prather, Esq. and eldest dau. of Rev. James Smith; of Maryland.
- Vol. LII No. 7525 Tues. March 11, 1851
 Robert Brown d. Mon. 10 March 1851 at residence of father, A.C. Brown in village of Blandenburg; of Washington.

- Vol. LII No. 7617 Sat. Oct. 11, 1851
Mrs. Elizabeth McLeod d. Fri. 10 Oct. 1851; wife of Mr. Matthew McLeod and dau. of late Ignatius Manning; 43 yrs. old; funeral at residence opposite Convent, Georgetown
- Vol. LV No. 8111 Tues. Dec. 12, 1854
Stephen B. Luce m. to Eliza Henley Thurs. 7 Dec. 1854 at St. John's Church by Rev. Smith Pyne; he, of U.S. Navy; she, dau. of late
- Mrs. Maragret Culver d. 7 Dec. 1854 in Montgomery county; wife of Burgess Culver and sister of Michael Connelly; 76 yrs. old
- Vol. XLII No. 3106 Wed. Jan. 10, 1855
James Rollings, Esq. m. to Matilda Riggs Gaither Mon. 8 Jan. 1855 by Rev. Dr. Hill; both of Anne Arundel county, Md.
- Mr. Samuel Wilmer Marsh m. to Miss Cordelia E. Mattingly Mon. 8 Jan. 1855 by Rev. Mr. Clarkson of St. Denmark's Church; he, of New York City; she, dau. of Mr. George Mattingly of Washington.
- Miss Anne Polk d. Tues. 9 Jan. 1855; dau. of Gilles Polk, Esq. of Eastern Shore, Md.; she, a native of Somerset county, Md.; funeral at late residence; No. 23 Pennsylvania Ave., near Georgetown.
- Mr. John Brown d. 9 Jan. 1855; funeral at late residence; corner of 6th st. and E st.; 64 yrs. old.
- Mrs. Cordelia M. Flowers d. 8 Jan. 1855; funeral at late residence on 6th st. between H and L; wife of Richard Flowers; 45 yrs. old.
- Vol. XLIII No. 13,064 Thurs. Jan. 11, 1855
Mr. Henry Fox m. to Miss Elizabeth S. Harris 9 Jan. 1855 in Washington by Rev. G. W. Samson; he, lately of Philadelphia; she, of Washington.
- Dr. Henry P. Cook m. to Mary E. Kennedy 1 Jan. 1855 at "Cassilis" by Rev. Chas. E. Ambler, he, son of John R. Cooke; she, dau. of Andrew Kennedy; all of Jefferson county, Va.
- Mr. James C. Brooke m. to Miss Mary C. Perkins Tues. 9 Jan. 1855 by Rev. Mr. Hodges; she, of District of Columbia.
- Vol. XLIII No. 13,067 Wed. Jan. 17, 1855
Mr. James H. Whaley m. to Miss Sarah J. Hutchinson 15 Jan. 1855 in Washington City by Rev. A. Steele, both of Pleasant Valley, Fairfax County, Va.
- Mr. John Adam Synder m. to Miss Mary Jane Bell 16 Jan. 1855 by Rev. Jas. H. Brown; both of Prince George's county, Md.
- Lieut. Joseph C. Ives m. to Cora m. Simmes 16 Jan. 1855 in Georgetown, D.C. by Right Rev. Dr. McGill, Bishop of Richmond; Ives, from Corps of Topographical Engineers U.S. Army; she, dau. of R. Semmes Esq. of former county.
- Mrs. Virginia Edmonston d. Tues. 16 Jan. 1855; funeral at father's residence: 340 19th Street; wife of E. H. Edmonston; 24 yrs. old.

Vol. XLIII No. 13,067 Wed. Jan. 17, 1855 (Cont'd.)

Mr. Andrew Reintzell Locke d. Tues. 16 Jan. 1855; funeral at residence: No. 459 Tenth St., above E; 49 yrs. old.

Mrs. Dorothy Burke d. Mon. 15 Jan. 1855; wife of Dennis Burke; 74 yrs. old.

Vol. XLIII No. 13,083 Fri. Feb. 2, 1855

Lloyd Filghman Esq. m. to Miss Mary M. Johns Tues. 10 Jan. 1855 by Rev. J.B. Spottswod; he, of Centerville, Md.; she, dau. of Chancellor Johns, of Newcastle, Delaware.

Alexander J. Dallas m. to Frances V. Masi 31 Jan. 1855 by Rev. Mr. Boyle; Dallas, U.S.Marines; she, dau. of S. Masi Esq. of Washington City.

Stephen Pleasanton d. 31 Jan. 1855; funeral at late residence no. 385 West 21st St.; Fifth Auditor of Treas. Dept. of U.S.; 79 yrs. old.

His Excellency Senor Don Felipe Molina d. Thurs. 1 Feb. 1855; Minister of Costa Rico, Guatemalo, and Salvador.

Vol. XLIII No. 13,144 Sat. April 14, 1855

Mrs. Ann Ward d. 12 April 1855; funeral at late residence: corner of M and 7th St.; wife of William Ward; 60 yrs. old.

Dr. John W. Mountz d. at Oldtown, Alleghany county, Md.; son of John Mountz, of Georgetown, D.C.

Mary Eliza Wilkinson Graham d. 18 March 1855; wife of General George Masin Graham; now of Rapid Parish, La., but formerly of Washington; 24 yrs. old.

Vol. XLIII No. 13,165 Mon. May 7, 1855

Wm. M. McCauley m. to Miss Virginia Guiton 2 May 1855 by Rev. Mason Noble.

Vol. XLIII No. 13,187 Fri. 1 June 1855

Francis W. Casey m. Tues. 29 May 1855 by Rev. Mr. Hodges; from Baltimore.

Jas. Mitchell Esq. m. to Miss Jane Adeline Gates Thurs. 13 May 1855 by Rev. John C. Smith; he, from Wilmington, N.C.; she, from Washington.

Mrs. Amanda T. Corley Terrett d. 22 May 1855 in Jackson, Mississippi; wife of Wm. H. Territt; native of Miss.; formerly of Fairfax County, Va.

Vol. XLIII No. 13,196 Tues. June 12, 1855

M. G. de Boilleau m. to Miss Susan Benton Mon. 4 June 1855 at St. Matthew's Church; he, a Charge d' Affaires of France; she, dau. of the Honorable Thomas H. Benton of Missouri.

Honorable Wm. G. Brown m. to Margaret P. Gay Tues. 5 June 1855 at house of Mr. Gay Esq. in Morgantown, Va. by Rev. Dr. A. G. Fairfax.

Mrs. Rachel Lenox d. on Wed. 6 June 1855; wife of Walter Lenox, Esq. of Washington; died in New York City.

Henry C. Waite d. Sun. June 10 1855; son of Edward and Mary A. Waite; 11 months old.

- Vol. XLIII No. 13,196 Tues. June 12, 1855 (Cont'd)
Mrs. Wm. Croghan Denney d. 5 June 1855 at Pittsburg; dau. of Major Denney of U. S. Army.
- Vol. XLIII No. 13,307 Mon. 25 June, 1855
Lawson P. Hoover m. to Miss Indie V. Jackson on 31 May 1855 by Rev. Dr. A. Means in Augusta, Georgia; he, of Washington, D.C.; she, of Augusta, Georgia - dau. of John Jackson.
- Jas. M. Spencer m. to Miss Cornelia Anne Phillips 20 June 1855 in Presbyterian Church at Chapel Hill, N.C. by the Rev. Prof. Mitchell; he, of Clinton, Alabama; she, dau. of Rev. Prof. Phillips.
- Cornelia Rosaline Kirby d. Sun. 24 June 1855; dau. of W. Wallace and Virginia Kirby; age: 1 yr. 7 mo.; funeral at residence of Issac Beers, grandfather, E St., between 3rd and 4th St.
- Vol. LVII No. 8320 Tues. April 15, 1856
J. Frank Brown Esq. m. to Frances M. Davis 8 April 1856 at Second Baptist Church of Washington by Rev. Mr. Greer; he, of Baltimore; she, dau. of Dr. Chas. W. Davis of Washington.
- Mr. George W. Duval m. to Miss Martha A. Bennett 7 April 1856 by Rev. Dr. Gurley in Washington; he, from Washington; she, dau. of Asher D. Bennett, Esq. of Montgomery County, Md.
- Henry L. Bird m. to Elizabeth J. Eld Mon. 7 April 1856 in Montgomery County Md. by the Rev. W.L. Childs; he, from Pennsylvania; she, of Montgomery County.
- Edward L. Handy m. to Mary Gallego 10 April 1856 in Richmond, Va. at St. Paul's Church by Rev. George Woodbridge; he, a Commander of the U.S. Navy; she, dau. of Peter J. Chevallie.
- Edward Godey d. Sat. 12 April 1856 in Washington; 34 yrs. old.
- Robert E. Birnie d. 7 April 1856 in Washington; 22 yrs. old.
- Mrs. Tammy Perkins d. 9 April 1856 in Washington; 27 yrs. old wife of John R. Mitchell; dau. of Dr. John W. Gantt, of Albemarle county Va.
- Vol. LVIII No. 8476 Sat. April 4, 1857
Henry F. Bibb m. to Martha A. Harper on 31 March 1857 by Rev. Kreebs; both of Va.
- Theodore A. Walters Esq. m. to Miss Georgiana Read 20 March 1857 by Rev. Mr. Wingfield in Portsmouth, Va.; he, from Norfolk; she, of Portsmouth.
- Mrs. Elizabeth Calvert d. 26 March 1857 at Family mansion in Prince George's County, Md.; 77 yrs. old; wife of Edward Henry Calvert, son of Benedict Calvert, of Mt. _____, and grandson of Charles Calvert, the 6th Lord of Baltimore.
- Dr. Wm. H. Saunders d. 11 Feb. 1857 at San Juan; surgeon of the Nicaraguan schooner "Granada"; 37 yrs old; a former resident of Washington.
- Mr. George P. Maxwell d. 31 March 1857; 69 yrs. old.

Vol. LVIII No. 8, 557 Tues. Oct. 6, 1857

D. D. Joseph S. Wright Esq. m. to Miss Debbie F. Bryant Thurs. 1 Oct. 1857
by Rev. John C. Smith; he, of Va.; she, dau. of John Y. Bryant Esq. of
Washington.

William Shepard Bryan m. to Lizzie Edmunston Thurs. 1 Oct. 1857 in Christ
Church, Easton, Md. by Rev. Dr. Mason; he, of Baltimore; she, dau. of Wm. H.
Hayward, of Talbot County, Md.

Samuel M. Brooks m. to Laura Virginia King Thurs. 1 Oct. 1857 in Georgetown
by Rev. B. N. Brown; he, of Baltimore; she, dau. of Henry King of Georgetown.

Honorable William Davidson d. 17 Sept. 1857 in Charlotte, N.C.; 80 yrs. old;
Representative of Mecklenbury County in State Senate.

John W. Nelson d. 31 Sept. 1857 in N.Y.; 37 yrs. old; son of Mr. Justice
Nelson.

The Federal Census of 1850, Monroe County, Ohio - Edited, Arranged and Indexed
by Wilma S. Davis, Washington, D. C., 1965

For information - write to the Editor of THE QUARTERLY.

Monroe County, Ohio - Genealogical Records, Vol's. I, II, III, IV, by
Catherine Foreaker Fedorchak - Limited number of copies of each issue printed-
questions pertaining to availability or contents will be answered by the
Editor of THE QUARTERLY.

(Note: Monroe County - located on the Ohio River, north of Marietta, Ohio was
the stopping place for many families migrating from New York, New Jersey, etc.,
across Pennsylvania - settling primarily in Washington County, Pa. in the Ten
Mile Creek area - then moving southwest down the Ohio River.

CORRECTION

Volume XII, No. 1, March 1966.

p. 49 - Melinda Lewis, born 30 March, 1824.

p. 51 - Musterrole for Beat No. 1, Jasper County,
Texas, August 3, 1861.

McDUFFIE FAMILY

Submitted by
Mrs. A. E. Lush

Member, Local History & Genealogical Society

(The following material was taken from the History of Monroe County, Alabama, which was compiled in 1939 by Mrs. James (Grace Simmons) McNiell who, at that time, was Principal of the Elementary School, in Monroeville, county seat of Monroe County, Alabama.)

The McDuffie family is of Scotch-Irish descent. They came from the Isle of Wright, which is a small island off the coast of Scotland. My Uncle John has visited there. The family name was originally Mac Fil. Mac means "the son of" in Scotch. The emblem of the family is the oak. The insignia is "Pro rege", which means "for the king".

Three brothers came to America in the year 1659. They were James, John, and Archibald McDuffie. The King of England gave them a grant of land in North Carolina. It is near the town of Fayetteville in Albemarle County. There are some McDuffies still there. There are also McDuffies of this family in Columbus, Georgia, and in Florala, Alabama, and many other states.

Archibald McDuffie married Mary Murphy soon after he came to America. They are our direct ancestors. Years later Archibald came to Alabama from Fayetteville, North Carolina, as a young man in the early 1827. He settled in the Mississippi Territory at a place which is now Peach Tree, Alabama. He came across the river to work for John Searight Johnson. Mr. Johnson had settled the piece of land that is now Franklin, Ala. He had a large plantation and many, many slaves. He had come in 1789 from Abbeville District, South Carolina.

Before Mr. Johnson knew it, his young and very pretty daughter, Nancy Miller, had fallen in love with his overseer, Archibald McDuffie. Mr. Johnson objected but later Nancy Miller and Archibald were married.

To Archibald and Nancy Johnson McDuffie were born 6 children, 3 boys and 3 girls. The boys were Archibald, William and John. The girls were Laura, Margaret and Belle Mary. Archibald died in Mobile in his 14th year. He had typhoid fever and was taken down on the steambot to be treated. His uncles, Captain Frank and Andy, were in the steambot business. One of the steamboats that they owned was named Tensaw. There is an oil painting of Captain Frank Johnson that hangs in the old home at Franklin. William, who was called Willie, also died in Mobile when he was about 11.

John McDuffie, my grandfather, was the only son who lived to be grown. Margaret, who was called Maggie, married Robert McCants and lived at Bells Landing. She taught school there and taught my father, Charles Louis Hybart, when he was a little boy. She died young and had no children.

Belle Mary married Marcus P. Stallworth. To this union were born 7 children; Leon, who died when an infant; Blanchard Huston; McDuffie; Mary P. Stallworth, Jr.; John D.; Laura; and Margarite.

Blanchard Huston Stallworth married Daisy Barge Grimes of Pine Apple, Alabama.

They had two children; Mary Jane, who married Dr. Llewellyn of Gadsden, Alabama, who had one child; and B. H. Stallworth, Jr. who married Rebecca Kern of Greenville, Alabama. They now live here and have two children, B. H. the 3rd and David Kern Stallworth.

McDuffie Stallworth married Juliet Norred of Pine Apple, Alabama. They live there now and have no children.

Marcus P. Stallworth the 3rd married Nell Barge of Pine Apple and they have 5 children; Marcus P. the 4th, John D., Edward Barge, Nell McDuffie and McDuffie Stallworth. Marcus P. Stallworth, Jr. married Eleanor McMillan, daughter of Dr. Charles and Julia Tait McMillan of Beatrice, Ala.

John D. Stallworth married Marion Cannon of Bells Landing. They lived in the old Stallworth home near Vredenbug, Ala. John D. only lived a few months after he was married.

Laura McDuffie Stallworth married J. T. Moore of Perdue Hill, Ala. They had two children, Laura and Marcus. Laura married John Taylor of Florida and they have one child, Jenny Laura Taylor. They live in New York. Marcus Stallworth Moore married Angil McGuire of Pensacola, Florida. They have two children, McDuffie Stallworth Moore and Laura Stallworth Moore.

Marguerite, the youngest child, married Floyd Walston of Beatrice, Ala. They lived in Florida and had four children, two girls and two boys. The children are all of high school age now and their mother is no longer living.

Laura Stallworth Moore, who was called "Sweet" since she was a young child, is no longer living, either.

Laura McDuffie was the youngest daughter of Archibald and Nancy McDuffie. She died unmarried at the age of 26. She was a lovely young lady and had many suitors, so my Big Mama has told us. All three McDuffie daughters were educated in the Convent of Visitation in Mobile, Alabama. Their mother and father died when they were quite young. They had one brother, who was my grandfather, to take care of them. He took charge of the plantation when he was 15 years old. He was very fond of his cousin Leslie of Monroeville. Judge Leslie's daughters, Corrine, who was afterwards Mrs. John Slaughter, and Emmie, who soon became Mrs. Harris of New York, attended the Convent of Visitation at the same time that their cousins, the McDuffie girls, did. Mrs. Harris has five sons now living who are each a millionaire. The youngest boy was President of the New York Stock Exchange last year. He was the youngest man ever to be president.

John McDuffie, the youngest son of Archibald and Nancy McDuffie, was married to Virginia Marion Lett (called Jennie) on June 30, 1876. She was the daughter of Edward and Elizabeth Hunter Lett of Burnt Corn, Ala. John and Jennie were married in the Baptist Church at Burnt Corn. He took his bride to live in the old Johnson home, now known as the McDuffie home, at Franklin. The Lett family came from Richmond, Virginia, and the Hunter family from South Carolina. Virginia Marion Lett, who was my Big Mama, was the third daughter in a family of 11 children. Henry Lett, the oldest son, married Alabama King and lived in Peach Tree, Ala., and they had 8 children.

Edward Lett went to Texas and settled in Dallas. He married Annie Archinand and they had 5 children.

Mary Howard, the oldest Lett daughter, married a Watkins and had one daughter, Lena, who became Mrs. Hatcher of Bessemer, Ala. Lena Lett Hatcher had five children; Lena, Leslie, Mildred, Howard and Erin.

Mary Howard Lett (called Minna) later married Mr. Claude Shields of Dallas County, Alabama, and had 4 children; Bry, John, Carter and Claudin. Bry married Eugenia Foster of Monroe County and they had 2 children; Anna Mary and Bry, Jr.

Claudin married a Mr. Spottswood and lived in Mobile. They had 2 children; Jim Ellis and Jack.

Elizabeth Lett, called "Libb", married Benjamin F. Skinner, a Baptist preacher who was at one time pastor of the Monroeville Baptist Church. They had nine children. Two of the Skinner grandchildren live here, Malcom and Hugh Jones.

Anna Lett, who was called Nannie, married Captain Robert Brown and lived at Peach Tree, Ala. They had three children; Lena, Grace and Brownie. Brownie is Mrs. Tom Williams of Peach Tree, Ala. Grace is Mrs. Megetrick in Mobile. Lena is not living now.

Martha Lett, whom Mother calls Aunty Mat, was Mrs. John Shields of Dallas County, Alabama. She kept house at the Albert Hotel in Selma for many years. She had a wonderful sense of humor and a quick mind. She was beloved by everybody that knew her.

John and Virginia Lett McDuffie had 7 children, five of whom lived to be grown: John, Bessie, Mary, Hunter, Archie, Marion and Agnes.

John married Cornelia Annet Hixon, daughter of Alfred and Ella Fountain Hixon of Hixon, Alabama. John McDuffie and Cornelia Hixon were married at Hixon, Alabama, in October 1916. He was graduated from Auburn in 1904. He got a law degree at the University of Alabama in 1906 with a few months of study. In the same year he went to the State Legislature to represent Monroe County. He was elected to Congress in 1918, which he served for 14 years. In 1932 he was appointed Federal Judge of the Mobile District, which position he now holds. He has one daughter, Cornelia, who is the wife of Richard Felder Turner and lives in Mobile.

Bessie McDuffie was married to Col. Charles R. Bricken in June 1908. They have three sons; Allen McDuffie, who married Evelyn Clements and lives in Tuscaloosa; John Benjamin, who married Rose Mary Dome and lives in Washington, D.C., They now have one little girl, Berl Bricken. Reese Hutchinson, who is a highschool student, is at home with his parents. Mrs. Bricken founded the Montgomery Curb Market about 10 years ago and has worked it up to be an institution of first rank.

Mary Howard McDuffie was married in 1913 to Dr. Paul Duncan McGehee, the son of Rev. O. C. and Mary Henderson McGehee. To this union were born 3 sons; Paul Duncan, Jr.; Edward Henderson and John McDuffie. All three boys plan to study medicine at the University of Pennsylvania and in Europe. Paul is in his 4th year at Pennsylvania and Edward in his first. John McDuffie is in the 5th grade in Mobile. Their grandmother, Mrs. O. C. McGehee makes her home in Mobile with her son, Dr. McGehee. Mrs. Paul Duncan McGehee, my Aunt Mary, passed away on June 5th, 1938.

Hunter Lett McDuffie was married to Bessie Matthews in Camden Methodist Church in March 1934. They have one son, Hunter McDuffie, Jr., 3 years old. They live in the old Johnson Homestead at Franklin.

Virginia Marion McDuffie was married to Charles Louis Hybart of Monroeville on September 22, 1925. They were married in the old home at Franklin. They have one daughter, Virginia McDuffie Hybart.

Archie McDuffie died in Mobile in 1902. He was 11 years old and died with typhoid fever.

Laura Agnes McDuffie died at Point Clear, Alabama, on September 6, 1906. She was never a strong child but was lovely in nature.

The old Johnson Cemetery is one of the oldest and most interesting in the county, with some of the dates going as far back as the date of 1800. It has 4 generations of our people buried there.

If houses could talk, the old Johnson Homestead would have many interesting things to tell. It has sheltered 5 generations of honest, active, wide-awake people who loved life and gaiety. Lots of gladness, lots of sadness, lots of work and lots of play have gone on in this old home. The mantels in the home are hand-made.

Mr. John Seawright Johnson carved them with a pocket knife. A few years ago we had some work done on the old home. The carpenters went under the house to examine it, and they said it was in just as good a condition now as when it was built.

THE LOCAL HISTORY AND GENEALOGICAL SOCIETY HANDBOOK OF
SEMINARS IN GENEALOGICAL RESEARCH - A LIMITED EDITION -
ORDER YOUR COPY NOW - Use this convenient order blank.

\$3.00 per copy (plus .06¢ State Sales Tax, for Texas residents) and .10¢ postage.
TOTAL COST NOW: \$3.16

Please send me: _____ Copy, Copies. Total enclosed: _____

(Mr.) (Mrs.) (Miss) _____

(Street Address) (City) (State) (Zip)

Mail this Order, with your check made out to the Local History and Genealogical Society, to:

W. R. Conger, Editor
2434 Emmett Street
Dallas, Texas 75211

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

"Surname Index" (continued) Dallas Public Library File -
Part VI (continued from Vol. XII No. 2, June 1966)

CARRICK

Samuel Carrick: Born either in Pa. or Virginia - Lancaster County. Want information regarding parentage. (Mrs. Dora B. Foster 2702 Hood, Dallas 19, Texas. LA-1-2886.)

CARRINGTON

Carrington, Henrietta, B. Va. 2/15/1785. d. 1864 Pettis County, Mo. Md.1806 Mason County, Ky. to John Weathers. In 1832 they sold land lying in Lewis Co., Kentucky as heirs of William Carrington. Assume Henrietta was daughter of Wm. Want her ancestry, also names of brother and sisters. Nancy probably name of William's wife. Will exchange data (Mrs. J.C.Dodd,Appleton City, Missouri.)

CARROLL

Tennessee - Governor of Tennessee. (Katie M. Messer, Box 44, Rattan,Oklahoma).

CARTER

Carter, Perry - Talledega County, Alabama - 1830-1865. (Mrs. J.P. Jankins, 202 Everett Street, Lufkin, Texas).

CARTER

Carter, William - Born in Virginia C. 1797 died Roane County Tenn. William B. Carter B. Va. C. 1793 Married Susan Ferguson, May 27, 1817 in Knox County, Tenn. Had two known brothers. Robert and Thomas. Where in Virginia were they born also want parents. Names and place of birth. Have most of early Virginia Carter History. Will be happy to exchange what I might have. (Mrs. L.L. Sowell, 1305 Logan, Corpus Christi, Texas).

CARTER

Carter, Charles married Lucy Barksdale at Charlottesville, Charlotte County, Va. in 1786. Lucy Barksdale Carter, daughter of Charles and Lucy Carter, married Thomas Paschall Ragsdale in Pittsylvania County. Their daughter Lucy B.Ragsdale married James Keen Blair. Their daughter Mary Ella Blair, married W. B. Cox married J. M. Lourey in Bonham. They are my parents. (Mary Ella Lourey) (Mrs. H. D. Swann, 700 North Center, Bonham, Texas.)

CARTER

Benjamin married Lucy (?) and had Thomas H., Judith, Edward, Louisiana, Benjamin, Susan and A.F. All members of the family were born in Virginia. Moved to Christian County. Lucy, b. 1796 d. 1877 in Christian. Related to the Lees of Virginia. Children of Benj and Lucy: Daughter A. F. married J. T. Collins Edward, Thomas H. - b. 1821, Judith b. 1822 d. 1877 married Richard Cunningham. Louisiana b. 1825 d. 1908, married John Jones, 1842. Susan b. 1829 married James McGee. Benjamin, Jr. b. 1833. Elizabeth b. 1834 married Nathan Hester. Martha b. 1837. (Mabel Wilkerson, 832 North Winnetka, Dallas, Texas.)

CARY

N.C., Ala., Mississippi. Want birthplace in North Carolina and names of parents of Lemuel Cary b. N.C. 1822. Married Jan. 1848. Martha Louellen Greene, daughter

Surname Index-Genealogy Department Cont'd.

CARY - Cont'd.

of Daviel and Stacy Andrews Greene - John L. Cary had, as far as known, an only brother, James L. Cary.

John L. Cary gives 1880 census Chickasaw Co. Miss. Father born in Virginia, Mother born in N.C. Father may be William Cary. Only known relatives was a Robert Cary lived in or near Monticello Ala. went to N. Y. later to Texas. May have been related to Robert B. Cary in Lawrence Co. Ala. 1819 to 1829. (Mrs. Elizabeth C. Jones 104 Canal Street, Aberdeen, Mississippi.)

CAREY

Ky., Mo., California. Would like parents of Wilson Carey b. about 1821 Ky. or Ohio, married April 1844, Jackson Co., Mo. to Margaret Fann, settled near Stockton, Calif. 1852. Children b. Mo. and Calif., do. May 1889 Stockton, Calif. Have family information to exchange. (Mrs. Archie C. Toal, 1719 South Hunter Street, Stockton, Calif.)

CARLISLE

Erie County, New York. (Mrs. W. A. Mather, 4351 Normandy, Dallas, Texas.)

CARNEY

N.C., Virginia. Who were the parents of the Jesse Bryan whose daughter Dicey, married William Cavender in Farmville, Va. in 1794..? Was his father the Jesse Bryan (1744-1794) who married Mary Carney (1756-1793) in N.C. and went to Virginia. (Miss Elsie Burris, 206 Russell Street, Marion, Illinois.)

CAROTHERS

Curothers, etc. John, Robert, Hugh, William. 1740-1860. Virginia, N.C., S.C., Tenn., Miss. (Boyd C. Shinn, Jr., P.O. Box 2180, Houston, Texas.)

CARSON

Andrew Carson born about 1760-70. Died about 1829 Washington Co. Tenn. (acc. to deed) married Elizabeth Hannah 1790 Washington Co. Tennessee. Who were their parents? How related to Moses Carson of Wash. Co. Tenn. their farms adjoined. Did they come from Abbeville co. S.C. they adm. his estate in 1790. (Mrs. Merlyn Houck, Rt. 3, Stillwater, Oklahoma.)

CARSON

Robert James Carson, Canton Miss. 1829? married Martin; Sons: James W. Carson b. Canton, Miss. 23 Nov. 1854. d. Arkansas City, Kansas 23 Aug. 1893. Franklin Carson. (Mrs. C. A. Brewer 5606 Merrimac Dallas 6, Texas.)

CARSON

Hannah Carson married John Rankin. He was born in Ireland, lived in the part of Pa. that is now Delaware, and moved to Guilford Co., N.C. about 1765. He was b. 1736 - d. 1814. Data on parentage and marriage of Hannah Carson would be appreciated. (Mrs. James D. Morris, 3601 Elmwood Drive, Wichita 17, Kansas.)

CARSON

EAST Tennessee, Washington Co. Tenn. Moses Lemuel Carson b. 1791 married Frances Barger had Andrew Carson married Jane Collins, had Moses Ambrose Carson born 1848 our grt. grandfather who married Margaret Ann Keebler, daughter of Conrad Keebler and Eva Leinart in Anderson Co. Tenn. rem. to Bradley Co. Tenn. Conrad Keebler supposed son of John Keebler and _____ of Anderson Co. Tenn. Died between 1840-50 probably Anderson Co. Have rest of line but need dates on these Keeblers. (Mrs. Merlyn Houck, Rt. 3, Stillwater, Okla.)

Surname Index-Genealogy Department Cont'd.

CARTER

Cocke Co. Tenn. to San Angelo, Texas. David Carter went to Texas, married, had issue; settled near, or in, San Angelo, Texas. His bro. Frank lived and died unmarried at Marble Falls, Texas. Would like any data on these brothers. David Carter was son of George Washington Carter and 2nd wife, Nancy Coleman; born after 1847 in Cocke Co. Tenn. His brother Frank, lived with aunt, Mrs. Hoge Poe at Marble Falls, Texas died there and David's children inherited from their uncle and David is believed to be executor of estate. (Mrs. Philip F. Shore, 7103 Fulton Street, Chevy Chase 15, Md.)

CARTER

England, Virginia, Tennessee, Texas (1840). Captain Thomas. Have my line to emigrant - also several generations in England. Through connecting lines go to the "Dawn of History" Magna Carta Barons - K.G.'s K.B.'s - Kings, Queens - etc. Always glad to get new data and delighted to exchange notes. (Mrs. Thomas L. Cowan, "Rancho Don Thomas" Micos, S.L.P., Mexico.)

CARTER

Family of Virginia - especially family of Theodorick Carter, supposed to be descendant of Giles Carter of Henrico county. Theo b. 1676 d. 1737, will Henrico county. Son Theo married Anna Waddell. Their son Theo married Judith Cunningham. (Mrs. Ben Glusing, Box 1321, Kingsville, Texas.)

CARTER

Any history of Charles Carter Revolutionary War 1776 born and enlisted near Richmond, Virginia moved to Cumberland County, later had land grants there. (Mrs. H. S. Murray, 223 E. Wall, Midland, Texas)

CARTER

England, N. C., Tenn., Mo., Texas (1845-50) Want any information or history of Jacob Carter died in Halifax County, N.C. in will in 1798 mentioned Nancy, Rebecca and Holly. Have complete data on Nancy and Rebecca. (Mrs. Glen Egan, 1419 Thos. Pl., Ft. Worth, Texas)

CARTWRIGHT

George Washington in Lebanon County, Wilson Tenn. and wife, Ann Oliver of Sabine County, Texas. 1812 to about 1820. Need names of her parents. Need any facts about Ann Oliver. (Mrs. Russell Shambaugh, P.O. Box 1237, Lufkin, Texas)

CARVER

Virginia and North Carolina. James and Joe Carver prior to 1800. Surnames of wives. Believe they were born in Pasquotanh Co. N.C. (C.H. Clark, 3222 North Haskell, Dallas, Texas)

CARVER

Samuel Carver, Bladen County, New York to North Carolina. Later someone by that name in Miss. Would like to establish relationship between N.C. and Miss. families. (Mrs. M. D. Nelson, 705 Davis Drive, Arlington, Texas.)

CASH

About 1881-2 Virginia, Miss., Texas (Rebecca Martin 2429 South Blvd., Dallas, Texas.)

Surname Index-Genealogy Department Cont'd.

CASPER

Nacogdoches and Rusk Co., Texas Georgia: South Carolina, Baden, Germany. Will exchange any information on this family. Mary Ann Casper married George M. Garrison in 1834 ? Ga. Her mother believed to be from Baden, Germany. Father a preacher. (Mrs. William A. McBride, 113 West Filmore, Harlingen, Texas.)

CASS

Hester, married James McConnell, Tenn. Children of Hester and James McConnell:
1. Harriett, married Boyd Fisher. 2. Washington married Martha Kirkpatrick
3. Almira married Fred Howard and Bill Dove. 4. Lucinda married Dempse Southard.
5. John married Mary McConnell 6. James 7. Mary married Lige Bryan 8. Alexander
Frank b. 1816 married 1840 Martha Atkinson 9. Rene 10. Nancy married Martin Sims
11. Betsy married Henderson Jones 12. Milas (Mrs. H. D. Swann, 700 N. Center,
Bonham, Texas.)

CASS

N.H. and Ohio - Jonathan Cass married Mary Gilman. Want names of four children
not born in Exeter N.H. and information on children of all ten children.
(Mrs. Armour D. Wilcox, 6330 Woodland Drive.)

CASTLEBERRY

Kaselberg, Castlebury Serg. Paul Castleberry, Virginia, N.C., Ga., 1765-1860 S.C.,
Ala., Texas. (Dr. Helschel S. Murphy, 320 Chestnut Street, Roselle, N.Jersey.)

CATLIN

Need information on the Catlin family and particularly the William Catlin family
of Kentucky and Indiana. (J.R. Welch, Legal Dept., City Hall, Fort Worth, Texas)

CHAFFIN

Amos and any others - Va., Ga., Ala., Miss., Ark., Texas. (Mildred Dulaney, 1404 South
Lake, Fort Worth 4, Texas)

CHAMBERLAIN

Aaron Chamberlain Buried at Monwonth Co. N.J. served in Revolutionary War.
(Mrs. G. G. Boyd, 744 S. Market, Springfield, Mo.)

CHAMBERLAIN

Chamberlayne- Kentucky? 1750-1800 William Chamberlain, Rachel Brown. His parents
were Davis and Margaret Mason Chamberlain. When were they born, married, died
and where? Other antecedents? William and Rachel Chamberlain had daughter,
Prudence, who marr. Willis L. Wolford and moved to Texas in 1856. Did they have
other children? If so, what were their names and vital statistics?

CHAMBERS

Rachel Chambers - Maryland 1767-1857 (Mrs. J.B.Bennett, Rt.#1, Box 465, Dallas, Tex.)

CHAMBERS

Wanted, information on Jeremiah Green Chambers, b. 18// Dec. 1811; d. 1896 in
Drakeville, Iowa. Had daughter, Rebecca Jane Chambers, 1841, 1916. Will exchange
data (Mrs. Walter C. Rhodes, Jr., 1311 Bayliss Drive, Alexander, Virginia.)

CHAMBERS

Pa., Va., Early N.C., Ga., Texas. Benjamin of Pa., Buncombe Co., N.C.
(Mrs. W. B. Alma Chambers, Drawer 88, Sanger, Texas)

CHANCELLOR

Chancellor, Cancellor, Cancelor. Jackson Chancellor. West Virginia, Virginia, N.C. 1790 - 1830 (B. C. Holtry, 3613 Crestview Drive, Garland, Texas.)

1850 CENSUS TRANSCRIBING AND INDEXING PROJECT

A program of transcribing, indexing, and publishing the 1850 census for Tennessee has been undertaken as a pilot project by the National Genealogical Society. The work will be directed and coordinated by J. Hobart Bartlett, who has accepted chairmanship of the specially formed Census Index Committee.

Tennessee has been chosen from among all other States for this first State-wide transcribing and indexing, to be done on a county basis, because of its importance as a "passage way" to the west during the 19th century. Other key states will be similarly transcribed and indexed as soon as possible. Eventually, the work will be done for all States and Territories for which the 1850 census records are available.

Initial notices regarding this project were published in the March issue of The Genealogical Helper (Vol. 20, No. 1); in the January-March issue of the "Ansearchin" News (Vol. 13, No. 1); and the Spring 1966 issue of The Southern Genealogist's Exchange Quarterly (Vol. 7, No. 37).

The National Genealogical Society is a non-profit, volunteer service organization. Thus the work will be done by volunteers, who are dedicated genealogists, and each of whom will actually transcribe and index the 1850 census of at least one county in the pilot State of Tennessee.

A newly made microfilm copy of the original census record of each county will be made available to the respective volunteers. An easy-to-use, specially designed format has been established for recording the transcribed census directly from the microfilm copy. Accordingly, instructions and a sample of the transcribed 1850 census will be furnished each volunteer.

When the census transcription and its index are published, each volunteer will be given recognition for the work done and/or monetary contributions made. Each will also have the satisfaction of having made a vital record available in useful form for all future genealogists and historians.

To volunteer, make monetary contributions, furnish equipment, or obtain further information write to:

Census Index Committee
National Genealogical Society
1921 Sunderland Place, N.W.
Washington, D. C. 20036

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.

Brown, Mr. & Mrs. Jack M., 3028 Royal Lane, Dallas, Texas 75229	CH7-7468
Caudle, Mr. & Mrs. Sam H., 1908 Hanover, Dallas, Texas 75225	EM8-8509
Fields, Mr. & Mrs. Floyd M., 5330 Emerson, Dallas, Texas 75209	FL2-3490
Murphy, Mrs. Frank, 207 North Belmont, Wichita, Kansas 67208	
Ragan, Mr. Cooper K., Attorney, 1912 Niels Esperson Bldg., Houston, Texas 77002	
Smith, Dr. Ben L., Jr., 10716 Lathrop Dr., Dallas, Texas 75229	FL1-5601
Hill, Sallie S., 4113 Emerson Ave., Dallas, Texas 75205	

GENERAL INFORMATION ABOUT THE SOCIETY

Mr. Banks McLaurin, Jr., President
5843 Royal Crest, Dallas, Texas 75230 - - - - - EM8-4357

Information on Joining the Society:

Mr. 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

ADVERTISING POLICY

The Local History and Genealogical Society accepts orders for advertising space in THE QUARTERLY.

RATES

\$25.00:	Full page, 8 by 11 inches, 1 time.
\$15.00:	1/2 page, 1 time.
\$10.00:	1/4 page, 1 time.
\$ 1.50:	1 inch, 1 time.

INVITATION

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 _____

Family Lines: _____
Signature

MEMBERSHIP

The New Central Library is pleased to welcome members 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. Dues to the Society are the following: Membership - \$10.00 per year; Life - \$100.00; Student - \$5.00 per year; Junior - \$2.50 per year; Child - \$1.00 per year. (All dues payable in advance.)

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

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

Regular Meetings: are held on the 1st Thursday of each month, 8:00 a.m. through 1:00 p.m. at the DeSoto Library, 2001 Ross Avenue, Dallas, Texas. Meetings in the summer months are held at the library.

Membership Book: are not only what your past or family is, but also what your future is. Membership in the Society is an investment in the future.

Please fill membership blanks and checks to:

Mr. H. E. Kellough, Vice President-Membership
2182 Park Lane
Dallas, Texas 75220

Name (Mr./Mrs.) _____
(Please print)

Street Address _____

Telephone _____
City _____

Family Name _____

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

Return Postage Guaranteed

Special Fourth Class Rate
BOOK