

VOLUME XVIII

NUMBER TWO

THE QUARTERLY

LOCAL
HISTORY
AND
GENEALOGICAL
SOCIETY

DALLAS, TEXAS

JUNE, 1972
SUMMER ISSUE

COOPERATING WITH THE DALLAS PUBLIC LIBRARY

OFFICERS AND BOARD OF DIRECTORS - 1972

Dr. Ben L. Smith, Jr. <u>President</u>	11519 Rosser Rd. Dallas, Texas 75229	351-4310
Levi A. Busby <u>Vice-President</u>	1009 Tipperary Dallas, Texas 75218	327-7654
Mrs. Edward W. Hughston <u>Editor</u>	1201 W. Louisiana St. McKinney, Texas	691-8501 (Dallas)
Miss Mabel Wilkerson <u>Program Chairman</u>	832 N. Winnetka Dallas, Texas 75208	942-9246
Miss Dorothy Sparrow <u>Communications Chairman</u>	6522 St. Moritz Dallas, Texas 75214	827-2921
William L. Crawford <u>Membership Chairman</u>	4933 Skillman, Apt. 147 Dallas, Texas 75206	361-0731
Mrs. Billy J. Campbell <u>Treasurer</u>	2033 Oates Dr., Apt. 207 Dallas, Texas 75228	328-5283
Miss Nancy Miller <u>Recording Secretary</u>	5746 Morningside Dr. Dallas, Texas 75206	823-6252
Mrs. C. B. Skinner <u>Corresponding Secretary</u>	3990 Park Lane Dallas, Texas	352-7722
Mrs. Lucile Boykin <u>Director</u>	5717 McCommas, Apt. C. Dallas, Texas 75206	826-7131
Henry G. Askew <u>Director</u>	3404 Lovers Lane Dallas, Texas 75225	361-5579
Mrs. Harold McCrary <u>Director-Workshop Chairman</u>	6112 Anita Dallas, Texas 75214	823-7321
Mrs. Arthur Prestridge <u>Director-Workshop Co-Chairman</u>	3728 Park Lane Dallas, Texas 75220	357-7792
Col. Edward W. Samuell <u>Director</u>	10652 Les Jardins Dallas, Texas 75229	350-3203
Tom S. Walker <u>Director</u>	6715 Desco Dallas, Texas 75225	361-4391

Telephone Chairman for the Society: Mrs. W. W. Gardman

THE QUARTERLY solicits unpublished material relating to early settlers in Texas, and especially North Texas, and to the earlier backgrounds of their families.

QUARTERLY STAFF MEMBERS include: Mrs. Wm L. Crawford, Mrs. J. R. Macdonald, Mrs. Leon Russell, Mrs. Tim P. West. ADDITIONAL COPIES of the QUARTERLY, current and back issues as available, may be ordered from the Editor for \$1.75 each (includes tax, postage and handling).

ANNOUNCEMENTS

ATTENTION EDITORS

If your publication is on an exchange list with The Quarterly, but your Society or Library has not been receiving The Quarterly as it should, please notify us as soon as possible. Please tell us how long you have been on the exchange basis and to whom you have been mailing your publication.

Because our library has not been receiving certain publications, those publications were removed from our exchange list. We believe this was caused by a misdirection of mail. All publications should be mailed to:

Order Division
Dallas Public Library
1954 Commerce Street
Dallas, Texas 75201

Correspondence about The Quarterly or material for The Quarterly should be mailed to the current editor:

Mrs. Edward Hughston, Editor
1206 West Louisiana Street
McKinney, Texas 75269

We appreciate your interest and help and are eager to reinstate your publication on our exchange list if it has been erroneously removed.

CLIPPINGS FROM THE OLD SCRAPBOOK

William Thomas Bevill's Advice To His Children 100 Years Ago - Table Etiquette

1. See that those about you are helped before you commence to eat.
2. Do not eat soup from the tip, but from the side of your spoon.
3. On passing your plate to be replenished, always retain the knife and fork.
4. Wipe your mouth before drinking.
5. Remove the spoon from the teacup before drinking Tea or coffee.
6. Use your knife only for cutting the food. Do not raise it to the mouth.
7. Keep your elbows off the table always.
8. Do not speak with food in your mouth.
9. When asked to help your neighbor (at the table), do not shove the plate but hand it gently.
10. Do not turn your head and stare about the room if anyone makes a mistake. Take no notice of it.

Local History and Genealogical Society

A TEXAS CORPORATION

DALLAS, TEXAS

Cooperating with the
DALLAS PUBLIC LIBRARY,

Mrs. Edward Hughston

Editor

THE QUARTERLY

VOLUME XVIII

JUNE, 1972

NUMBER TWO

"Life is never fair ... And perhaps it is a good thing for most of us that it is not." -- Oscar Wilde

C O N T E N T S

	<u>PAGE</u>
Announcements: Attention Editors	IV
The Samuel Family of Dallas - Part II	51
Samuel Family Pictures	57
Early Marriage Records - Dallas County	64
Jacob Routh - Spring Creek Cemetery	66
Lakewood Community Oral History	70
General Store Ledger - 1894	71
Genealogical Research	79
Dallas County Heritage Society Living History Village	80
Genealogical News Notes	80
Preliminary Report - Descendents - Samuel Smith	81
Clippings from the Old Scrapbook	88
Collin County Marriage Records	89
Membership List Additions	91
Hunt County, Texas Cemeteries	93
Mt. Calvary Baptist Church	96
Clippings from the Old Scrapbook	98
Taylor Family Bible	99

THE SAMUELL FAMILY OF DALLAS
PART II
(Continued from Dec. '71 Quarterly)
by
COL. EDWARD W. SAMUELL, JR. (Ret.)

Washington Samuell, Kentucky famer and father of the first Dallasite Samuell, was born on 1 December 1796 in north central Kentucky. (1) He was the son of Cornstalk Militia Captain, William Samuell, Junior, and Judith Dupuy Samuell, (2) whose antecedents may be traced to the Crusader warriors of Godfrey de Bouillon and a grand chamberlain of the Holy Roman Empire. (3) He was to never know his mother for she died within two years of his birth, probably during the childbirth of his sister Mary in 1798. (4)

Following this tragedy, subsequent events suggest that his father sought the help of their grandmother, the widowed Mary Mottley Dupuy, (5) who was to exercise strong influence over the two children during their adolescence. Within two years their father married a second time to Ann Clark Marshall and started a second family near Newcastle, Henry County, Kentucky. (6)

Tragedy struck again with his premature death in 1804, leaving the two infants completely in the care of their grandmother. In the same year, the two children became joint owners of 450 acres in Woodford County, Kentucky, as the result of the settlement of the estate of their grandfather, Bartholomew Dupuy, a veteran of the campaigns of George Rogers Clarke. (8)

Washington and Mary remained under the care of their grandmother at least through the year 1812; during which time the settlement of the estate of their father resulted in their receiving three slaves and a sum of \$982.75. (9)

By 1819, Washington and Mary Samuell had left the home of their grandmother in Woodford County and moved to Scott County, Kentucky. The sale of Nelson County land to Alexander McClure that year suggests that the two children spent some of their adolescence in that county between 1812 and 1819. (10) During this period, Washington may have lived in Henry County because he acquired 70 acres of land there. However, by 1823 he had settled in Scott County on Cane Run in the bluegrass country of Kentucky. (11)

On 13 November 1825, Washington Samuell married Nancy F. Gray, daughter of Colonel Presley Gray of Gallatin County. (12) Nancy's father, a veteran of Yorktown, had fought extensively in the Indian Wars of 1790-94, and like Washington's father, held a commission in the Kentucky Cornstalk Militia. In the War of 1812 he mobilized and trained a battalion of Kentucky militiamen for Andrew Jackson's Army in the South. (13) Her mother, Agnes Singleton Gray, daughter of Samuel Singleton of Loudoun County, Virginia, is descended from the DeVere Family of England, the Earls of Oxford. (14)

Washington Samuell took his new wife to the farm on Cane Run, which by now had reached a value of \$1,500. (15) In 1827 Washington expanded his land holdings with the purchase of over 600 acres along Barebone Creek from Sheriff Richard Barbour of Oldham County, Kentucky. (16) By the end of the decade, Washington's property had increased in value by another \$1,000. (17)

About this time, Washington's sister Mary married David Castleman Suggett. It appears from the records that the Dupuys referred to Washington's sister as Polly, but later records suggest that Mary was actually her given name. David Suggett

appears to have preferred to call her Mary. (18)

In 1832, the first child, daughter Eleanora, was born. (19) The next family event, an important one for this history, was the marriage of Eleanor Gray, sister of Nancy Gray Samuel, to Hazael B. Offutt in 1833 and the latter's move with his new wife to a neighboring Cane Run farm. (20) In the following year, 1834, a second daughter, Edmonia, was born to Washington and Nancy, (21) followed by the first son, Richard Presley Samuel in 1836. (22) In 1838 son James was born, followed by Joel four years later. (23)

As his family grew in number, Washington's land grew in value. By 1837 his property was valued at \$26,000 which now included 360 acres on Cane Run, ten male slaves over the age of 16, horses valued at \$625 and cattle valued at \$400. (24)

On 20 June 1844 the future Police Commissioner of Dallas, Hazael Offutt Samuel, was born. His mother's sister, Eleanor Gray Offutt, and her husband were childless. In a manner not unusual to the times, Nancy turned the child over to her sister, Eleanor and Hazael Offutt raised the boy as their own, even to the extent that his foster father bestowed his own name on him. (25)

From 1852 to 1867 the value of Washington Samuel's property continued to rise, increasing from \$28,300 to almost \$45,000 at the time of his death. (26)

Hazael Offutt Samuel was followed by two more brothers, Washington, Junior, born in 1847, and William C. Samuel, born in 1852. Even before the latter was born, Washington and Nancy's children began to marry. Edmonia married Richard West on 15 December 1851, and Eleanor was betrothed to Marcellus Polk in 1854. Richard Presley married Annie Elizabeth Smith on 30 October 1856. However, these happy events were interrupted by the early passing of Joel at the age of 19 on 11 April 1861. (27)

For the first time, Washington decided to hold a public office and in September 1862 he took the oath required by law as Deputy Clerk of the Scott County Court. (28)

Two years later on 23 August 1864 James married Margaret A. "Puggie" Patterson. (29) This was the last family wedding Washington and Nancy were destined to see; for Nancy passed away on 15 October 1865 and Washington died within two years on 6 January 1867. Both were buried in the Samuel plot in the Georgetown Cemetery, Georgetown, Kentucky. (30)

By this time Hazael Offutt Samuel was heavily involved in live stock raising on his foster father's farm. With the heavy demand of the Northern Army for meat, it appears likely that he was able to breed a large herd in the blue grass country along Cane Run. (31)

For another nine years he was to remain in this part of Kentucky, travelling infrequently to Newcastle, Henry County. (32) Then on 30 August 1874 his foster father, Hazael B. Offutt, passed away, leaving his entire estate to his wife, Eleanor Gray Offutt. (33)

On 29 October 1876, Hazael Offutt Samuel married Sallie Worthington of Leota Landing, Mississippi, located a few miles south of Greenville, on the Mississippi River. She was the daughter of Dr. William Waring Worthington and Elizabeth Payne Thomson Worthington. (34) Dr. Worthington was the son of Judge William Worthington of MacLean County, Kentucky, and veteran of the War of the Revolution who had escaped a British prisoner of war camp following his testimony for the prosecution during the court-martial of the camp commander for maltreatment of prisoners. (35) Elizabeth Payne Thomson was the daughter of Charles Thomson and Sallie Payne Thomson of Scott County, Kentucky, whose Thomson ancestors can be traced to Ayrshire, Scotland,

and whose Payne lineage is distinguished by Brigadier General John Payne of the Kentucky militia who successfully fought the Miami Indians and the British in the War of 1812. (37)

Several months following the birth of their first son, Will Worthington Samuell, on 13 January 1878, H. O. and Sallie Samuell packed their belongings and departed the Cane Run farm of Aunt Eleanor Gray Offutt and headed for Dallas, (38) where six years before Sallie Worthington had acquired 145 acres of land. (39) They settled near New Hope on the outskirts of Dallas.

Three years later on 22 October 1881, son Joel Samuell was born. He was followed on 15 September 1883 by his sister Elizabeth Thomson Samuell, and on 14 June 1885, the third son, Edward Worthington Samuell, was born. Within three years, a fourth son, Hazael Offutt Samuell, Junior, arrived on 22 May 1887. Sadly, he lived only a short time, passing away on 23 September 1888. (40) His grave is beside that of his grandfather, Dr. William W. Worthington, in the cemetery at Georgetown, Kentucky.

Following his arrival in Dallas, H. O. Samuell continued to participate in live stock raising as he had done in Kentucky. However, in Texas he specialized in blood-ed shorthorn. As his herd expanded so did his land holdings and he became involved in the buying and selling of land. (41)

Tragedy struck on 29 December 1903 when his second son, Joel, by now a young lawyer, was killed in a hunting accident near Leota Landing, Mississippi, the site of the Worthington home. (42)

Less than three years later, in April 1906, H. O. Samuell became Police Commissioner for the City of Dallas. (43) Within three months he was named to the executive board responsible for handling all matters relating to the distribution of the county road laws. (44) On 20 August 1906 at a meeting of the Municipal Commission, attended by H. O. Samuell and Mayor Curtis P. Smith, the two gentlemen approved a city ordinance granting to J. Mercer Carter and Associates a franchise for an interurban electric railway. This city ordinance was passed in spite of strenuous opposition on the part of the railroad companies. (45) However, less than three weeks later, he was overruled in the Municipal Commission when the Mayor and the Fire Commissioner voted for awarding the contract for the material and construction of the Ervay Street storm sewer, Samuell felt that the council was not acting in good faith when it decided to use street improvement bonds for sewer construction. His strong opposition to the diversion of funds for the Ervay Street storm sewer was based on his feeling that most of the city streets needed improvement and that the limited funds available for street maintenance should not be diverted for other uses. (46) In spite of his being overruled in this instance, he initiated on 12 September 1906 an effort to obtain additional funds for street improvement in the amount of \$600,000. In order to obtain these funds he proposed an amendment to the City Charter to permit the city to modify its limit on bonded indebtedness to permit it to float the \$600,000 bond issue for street improvements. (47)

On 29 October 1906 his only daughter Elizabeth (Bettie) Thomson Samuell married Harry Williams. (48) The family of Harry Williams arrived from England and settled in Lincoln County, North Carolina, at the middle of the 18th Century. After fighting in the War of the Revolution, the family moved westward to Tennessee and Missouri and then to Dallas. (49)

By this time, the oldest son, W. W. Samuell, had completed his medical education which included attendance at the University of Texas, a medical degree from Tulane University, and two years study in Europe. (50)

On 28 December 1911, the first grandchild of H. O. and Sallie Samuell was born -- a granddaughter, Hazael Samuell Williams. This blessed event was followed within a year by the marriage of Dr. W. W. Samuell to Anne Lovell on 2 September 1912. (51) Anne Lovell, born in Brownwood, Texas, and obtained her registered nursing degree from St. Paul's Training School of Nurses, was the daughter of Thomas Lovell and Teresa Bagley Lovell, both of whom were born in Glasgow, Scotland. (52)

In less than two years, Dallas saw the passing of Sallie Worthington Samuell on 8 July 1914. She was laid to rest beside her son, Joel, at the Oakland Cemetery in Dallas. (53)

By now, the youngest son, Ed Samuell, had completed law school, established a law practice, and worked as a public defender at both the Dallas City Hall and Dallas County Court House. Just prior to America's entry into World War I, he headed west to Arizona where he met Bonnie Raymond Tolleson Cover and married her on 25 August 1917 in Phoenix.

World War I was to see the two sons of H. O. Samuell called to active duty in the U. S. Army. Ed Samuell enlisted on 1 June 1918 and served three months as a private in the 14th Infantry and three months as a second lieutenant in Company 35, 9th Battalion, 168th Depot Brigade at Camp Dodge, Iowa, from where he was honorably discharged on 2 December 1918. He was subsequently to serve for a short period as a captain in the Arizona National Guard in 1923. (54) Dr. W. W. Samuell entered the service as a captain in the U. S. Army on 1 November 1918 and served as a medical officer with the Surgical Division, Base Hospital, at Camp Travis. (55)

On the last day of 1917, Elizabeth Samuell Williams, the second daughter of Harry and Bettie Williams was born. Within a year and a half, the third daughter, Anne Samuell Williams, arrived on 19 May 1919. (56)

By this time, Dr. W. W. Samuell had become widely acclaimed in Dallas as a physician and surgeon. As a young doctor and ambulance surgeon, he opened his practice at 213 Main Street in 1904. Within two years he moved his medical office to the Wilson Building where it remained until he established the Samuell Clinic in 1923. It was primarily during this period of his career that he accumulated the property which was to form the basis of his gift to the City of Dallas. (57)

In the meantime, his brother, Ed Samuell, had expanded his involvement in the community affairs of Phoenix and increased his ranch holdings in Arizona. In 1924 he was a candidate for governor of Arizona while serving as Secretary to the Board of Directors of State Institutions. He was also Chairman of the state Democratic Party during this time. In addition to these two positions he was the Purchasing Agent for the State Highway Department. (58)

At the time, both of his sons were gaining prominence, one in Dallas and one in Arizona, Hazael Offutt Samuell passed away at 3409 Worth Street on 20 February 1922. (59) The last of his grandchildren, Edward Worthington Samuell, Junior, was born in Long Beach, California, on 1 August 1923.

The decade, coming to an almost violent end with the beginning of the depression, brought a finish to the political activities of Ed Samuell in Arizona. Nevertheless, he responded to this adversity by joining the Civilian Conservation Corps and rose to be its regional director throughout the State of Arizona by the end of the Thirties.

As Dr. Samuell's fame as a surgeon spread beyond Texas during the first half of the Thirties, he experienced a deep loss in the passing of his wife, Anne Lovell

Samuell, from amoebic dysentery on 12 January 1934 in Dallas. (60)

Dr. Samuell was one of the most prominent men in his profession in Dallas. Besides his extensive training and experience, he was a member of the distinguished medical staffs of Methodist, Baylor, and St. Paul's Hospitals. According to his colleagues, he normally required not more than six minutes to perform an appendectomy and by the time of his passing he is estimated to have performed more operations than any other surgeon in the country. His time was not totally devoted to medicine. Like his father, he was active in the Baptist Church, and like his brother, a member of the Democratic Party. He enjoyed playing golf and fishing and he was an expert with both handguns and rifles. Like both his father and brother, he was interested in cattle, his Shorthorn herds being the first in the State of Texas to be accredited tuberculosis-free by the Federal Government. He took pride in his city as evidenced by the medical services he performed for the Dallas Police and Fire Departments. (61)

The last few years of his life he spent with Adelaide Keating Bradford Samuell, whom he married on 22 January 1935. (62)

On 12 December 1937, Dr. Samuell, passed away following a short illness. His legacy to the City of Dallas is best expressed in his own words as they were written in his will, scribbled on a piece of his office Stationery, on 9 November 1936: "Real estate to City Dallas Park Board -- for park purposes -- not to be sold -- Bal to Park Board, or permanent foundation First Nat Bank, administration. W. W. Samuell." (63)

This succinct bequest amounted to more than one million dollars in property and money including nearly 1000 acres of raw land, now developed into parks. (64) Today the legacy of Dr. Samuell is valued in excess of fifteen million dollars which includes six parks covering an area of 2,000 acres. The properties included in or acquired as a result of the bequest are these:

Samuell-Grand Park between Samuell Boulevard and East Grand
Samuell-East Park, 600 acres on Interstate 20 in Mesquite east of Belt Line
Samuell-New Hope, 120 acres just north of Samuell-East Park on Belt Line
Samuell-Garland, 120 acres at Garland Road and Northwest Highway
Elm Fork Nature Trail, 900 acres west of Interstate 35 in North Dallas
Samuell-Lake Cliff, 4½ acres between Zang and Colorado Boulevards
Samuell-Elam, 200 acres near Prairie Creek and Elam Roads in southeast Dallas

Following World War II, Ed Samuell left Arizona and moved to Santa Barbara, California, where he became first involved in home development and later he worked with the Santa Barbara Water Department. He passed away on 7 March 1972 and was laid to rest in the Santa Barbara Cemetery. (66)

Harry and Bettie Williams raised their daughters in Dallas, saw them married and have children. They saw their grandchildren raised and have their children. By the time of Harry Williams' passing on 13 July 1970 in Dallas, he had known six of his great grandchildren. The family of Harry and Bettie Williams is as follows:

1. Hazael Samuell Williams married Thomas Beckett, Junior.

Issue. a. Betty Ann Beckett married

First - William Richard Thompson

Issue. 1) William David Thompson

2) Elizabeth Anne Thompson

3) Catherine Louise Thompson

4) Thomas Beckett Thompson

Second - Alton Quion Wilkie

Issue. 5) Christine Wilkie

- b. Thomas G. Beckett, III, married Carole Ann Walker.
Issue. 1) Robert Thomas Beckett
2) Kenneth Ralph Beckett
3) Sara Beckett
- 2. Elizabeth Samuel Williams married Joseph Bates Rucker, Jr.
Issue. a. Joseph Bates Rucker III married Mary Ann Silver
Issue. 1) Daniel Rucker
b. Harry Williams Rucker
c. Charles Gillespie Rucker
- 3. Anne Samuel Williams married William Deryl Comer.
Issue. a. Anne Williams Comer married C. Gary Pettigrew
b. William Deryl Comer, Jr.
c. Harry Williams Comer
d. Corbitt Comer

The family of Edward W. Samuel and Bonnie R. Samuel is as follows:

- Edward W. Samuel, Jr. married Kathryn J. Moran.
- Issue. 1. Dorothy Jane Samuel married
First - Ensign Barry Worrall O'Neal, U. S. Navy
Issue. 1) Johathan Edward O'Neal
Second - Captain Phillip Key Brown, U. S. Army
Issue. 2) Meredith Christine Brown
3) Kathryn Moran Brown (Identical Twins)
 - 2. Sallie Worthington Samuel married Captain Fred J. Shahid, Jr.
U. S. Army
Issue. 1) Deborah Shahid
 - 3. Nancy Ann Samuel married Captain John F. Norman, U. S. Army
 - 4. Edward Worthington Samuel, III. 1963-1965.

* * * * *

REFERENCES

- 1 - Washington Samuel's headstone in Georgetown Cemetery, Georgetown, Kentucky.
The 6th Edition of Perrins History of Kentucky, 1887, states that Washington Samuel was born in Henry County, Kentucky. However, the "Historical Atlas of Kentucky and Her Counties" written and compiled by Wendell H. Rone, Sr., points out that Henry County was formed on 1 June 1799, two and a half years after the birth of Washington Samuel.
- 2 - Page 245, Ermina Jett Darnell, Forks of Elkhorn Church, The Standard Printing Company, Louisville, Kentucky: 1946. Cf. pages 92 and 182, Henry County, Kentucky, Order Book 1803-09 reflecting the decisions of August Court 1806; Box, Henry County, Kentucky, Guardian and Administrative Settlements, 1799-1824, item dated 2 December 1912; pages 369 through 378, General Court Records, Franklin County, Kentucky, Vol. B, 1803-1814, item dated 22 Dec 1804; and page 129, Book C2, Woodford County, Kentucky, item dated 23 June 1797.
- 3 - Rev. B. H. Dupuy, Pastor of the Presbyterian Church, Beverly, West Virginia, The Huguenot Bartholomew Dupuy and His Descendants, Courier-Journal Job Printing Company, Louisville, Kentucky; 1908.
- 4 - Cf. 1860 Census of Scott County, Kentucky, House #415.
- 5 - Bessie M. Mottley, Dr. Robert Cobbs Mottley, John Lewis Mottley, Their Descendants and Ancestral Background, Ricimond, Virginia: 1964. Page 23. Cf. Page 14, Woodford County, Kentucky, Will Book containing ruling of October Court: 1796, i.e. Will of Bartholomew Dupuy; and Dupuy's Huguenot.

Hazael Offutt Samuel

W. W. Samuel

William W. Worthington

Edward W. Samuel

Edward W. Samuel, Jr.

Sallie Worthington Samuel

Elizabeth Thomson Samuel
Williams

Elizabeth Payne Thomson Worthington

Hazael Samuel Williams
Beckett

Elizabeth Samuel Williams
Rucker

Ann Samuel
Williams Comer

- 6 - Henry County, Kentucky, Marriage Book (1798-1851)
- 7 - Woodford County, Kentucky, Deed Book, dated 22 December 1804 and pages 79-81, Henry County, Kentucky, Will Book No. 1.
- 8 - Page 38, Woodford County, Kentucky, Will Book B, containing an inventory of the estate of Bartholomew Dupuy lists "a certificate of three pounds four shillings and six pences for services on Clark's Wabash Expedition". On page 159 of the same will book this same certificate is referred to again: "also a Certificate for services performed on the Wabash Expedition under comd. of Genl George R. Clarke for the sum of £5. 4 6".
- 9 - Box, Henry County, Kentucky, Box, Guardian and Administrative Settlements 1799-1824, item dated 2 December 1812.
- 10 - Page 435, Nelson County, Kentucky, Deed Book 13, containing item dated 18 October 1819.
- 11 - Scott County, Kentucky, Tax Record, 1823.
- 12 - Page 83, Gallatin County, Kentucky, Marriage Book. Cf. Darnell, page 245; Perrins "Richard Presley Samuel"; and pages 15 and 16, Trimble County, Kentucky Will Book 1, item dated 5 November 1837.
- 13 - File Designation "Presley Gray-R4226" National Archives and Records Services. Cf. 2d Session, 25th Congress, House of Representatives (Rep. No. 269) Presley Gray, To accompany bill H.R. No. 312-Report presented by Mr. Fry from Committee on Revolutionary Pensions.
- 14 - Page 194, Loudoun County, Virginia Minute Book 1 (8 June 1829 - 13 October 1830). The Singleton lineage follows in chronological order through the families Samford, Keene, Gosnold, Naunton, Wingfield and DeVere.
- 15 - Scott County, Kentucky, Tax Records 1825, 1826, and 1828.
- 16 - Page 345 Oldham County, Kentucky, Deed Book A, item dated 16 April 1827.
- 17 - Scott County, Kentucky, Tax Records 1830.
- 18 - Dupuy Huguenot and page 245, Darnell. Cf. 1860 Census of Scott County, Kentucky, House #415.
- 19 - Scott County Census for 1850 in District 2.
- 20 - Pages 132 and 152, Gallatin County, Kentucky, Marriage Book 2.
- 21 - Scott County Census for 1850 in District 2.
- 22 - Headstones, Newcastle Cemetery, one mile north of Newcastle on road to Bedford, Newcastle, Henry County, Kentucky.
- 23 - Scott County Census for 1850 in District 2.
- 24 - Scott County, Kentucky, Tax Records, 1837.
- 25 - Standard Certificate of Death, Bureau of Vital Statistics, Texas State Board of Health, Registered No. 378. Cf. Dallas Morning News and Dallas Times Herald of 20 February 1922.

- 26 - Scott County, Kentucky, Tax Records 1852-1855, and page 222, Scott County, Kentucky, Will Book P, Appraisal of estate of Washington Samuell.
- 27 - Page 245, Darnell, and Headstones in Georgetown Cemetery, Georgetown, Kentucky.
- 28 - Page 33, Scott County, Kentucky, Order Book of September Term 1862.
- 29 - Henry County Marriage Book.
- 30 - Headstones, Georgetown Cemetery, Georgetown, Kentucky.
- 31 - Dallas Morning News, dated 20 Feb. 1922. Cf. Dallas Times Herald, same date.
- 32 - Bundle #59, Ordinary Order Book 23, Henry County, Kentucky, reveals on 10 August 1872 that brother, James Samuell, bought up a note, held by the Bank of Newcastle but which had been co-signed by H. O. and William R. Samuell for one George W. Gish. James foreclosed on the note and the matter ended up in a Henry County court.
- 33 - Page 61, Scott County, Kentucky, Will Book R, and Hazael Offutt's headstone in the Georgetown Cemetery, Georgetown, Kentucky.
- 34 - Samuell Family Bible, first page containing the following date: "The HOLY BIBLE Containing the Old and New Testament with the Apocrypha, Published by Daniel D. Smith, New York, 1827".
- 35 - Page 174, Daviess County, Kentucky Will Book A & B, dated 21 Sept. 1847, and Revolutionary War Archive Record S-1272 containing Declaration of William Worthington on 24 June 1833.
- 36 - Cf. The Thomson-Thomasson-Thomason-Thompson Family being the Genealogy of Samuel Thomasson, which is based on Perrins' History of Fayette County, Kentucky, M. V. Witherspoon's My Ancestry, 1922, Wm. MacJones' The Douglas Register, prepared by Frank E. Colley, Jr. of Fort Thomas, Kentucky, 1966.
- 37 - Cf. Payne Bible on pages 283-4, Kentucky Court and Pioneer Records by Edna McAdams; Chapter VIII (Biographies) Remember the Raisin by G. Glenn Clift; Page 964 W. H. Perrin, Kentucky-History of the State, 1887; and the Samuell Family Bible.
- 38 - Samuell Family Bible; Cf. Dallas Morning News, 20 Feb. 1922.
- 39 - Pages 375-6, Dallas County Deed Book, Volume O, July 1871.
- 40 - Samuell Family Bible.
- 41 - Cf. Dallas Morning News, 20 Feb. 1922.
- 42 - Cf. Dallas Morning News, 1 January 1904.
- 43 - Cf. City of Dallas City Council Minutes, Book Number 33.
- 44 - Dallas Morning News, 8 July 1906.
- 45 - Dallas Morning News, 21 August 1906.
- 46 - Dallas Morning News, 6 Sept. 1906.

- 47 - Dallas Morning News 13 Sept. 1906. Cf. City of Dallas City Council Minutes, Book Number 33.
- 48 - Samuell Family Bible.
- 49 - Letter from J. H. Williams to his son, W. L. Williams, father of Harry Williams, dated 6 October 1877.
- 50 - Dallas Morning News, 13 December 1937; Cf. Dallas Social Directory, 1904-07.
- 51 - Samuell Family Bible
- 52 - Daily Times Herald, Dallas, dated 13 January 1934; Death Certificate Register Number 121.
- 53 - Last Will and Testament of Sallie W. Samuell, Deceased, No. 6173, Probate Court of Dallas County, Texas.
- 54 - Letter from Mrs. E. W. Samuell to Col. E. W. Samuell, Jr., dated 22 August 1968.
- 55 - Page 293, History of Texas World War Heroes.
- 56 - Samuell Family Bible.
- 57 - Cf. Tax Rolls of Real Estate and Personal Property in the Corporate limits of the City of Dallas for the Years 1904 through 1923.
- 58 - Page D-9, Santa Barbara, California News-Press, dated 9 March 1972.
- 59 - Standard Certificate of Death, Bureau of Vital Statistics, County of Dallas, Register No. 378.
- 60 - Medical Certificate of Death, Bureau of Vital Statistics, State of Texas, Register No. 121.
- 61 - Cf. Dallas Morning News, 13 December 1937.
- 62 - Cf. Dallas Morning News, 23 January 1935.
- 63 - Will of W. W. Samuell, File No. 18422, dated 9 November 1936, filed Dallas County Clerk, 12 January 1938.
- 64 - Mike Kingston, Dallas Morning News, 23 September 1971.
- 65 - Pages 13, 16, 18, Southwest Scene, Dallas Morning News, Sunday Magazine, 21 March 1971.
- 66 - Page D-9, Santa Barbara News-Press, dated 9 March 1972.

"It is a popular superstition that a visitor to the more distant parts of the United States is spoken to as 'Stranger.' But when I went to Texas I was called 'Captain'; when I got to the center of the country (Texas) I was addressed as 'Colonel'; and, on arriving at the borders of Mexico as 'General'." -- Oscar Wilde

EARLY MARRIAGE RECORDS, DALLAS COUNTY, TEXAS (Continued)

Marriage Book C, Part LX

Gillespie, A. B.	Weatherford, Milberry	8 Sept. 1864	S. N. Martin
McDermott, W. A.	Dye, Addie	22 Dec. 1864	W. H. Hughes, M.G.
McCurdy, T. B.	George, Mattie	10 Jan. 1865	D. G. Molley, M.G.
Leak (Leach), M.	Scurlock, Mahala J.	16 Dec. 1864	C. F. Walthall, Minister M.E.Ch.
Douglas, James	Corban, Mrs. Sarah E.	29 Dec. 1864	Geo. W. Baird, J.P.
Ware, W. W.	Skidmore, Margaret J.	29 Jan. 1865	Robert Ground, J.P.
Ryan, Wm.	Scribner, Sarah	22 Dec. 1864	Robt. Livingston
Branon, Henry	Jordan, Levi Ann	29 Dec. 1864	S. Mugg, M.G.
George, James	Sims, Tenna V.	3 Jan. 1865	Lewis Jacobs, M.G.
Wright, George T.	Clanton, Martha	17 Jan. 1865	M. Myers, J.P.
Hord, James R.	Harrison, Mary J.	10 Feb. 1865	M. Myers, J.P.
Brannon, W. W.	Jordan, Nancy	16 Feb. 1865	S. Mugg, M.G.
Paschall, D.A.	Haight, Virginia	23 Feb. 1865	Jas. R. Jefferies, M.G.
Galloway, D.R.S.C.	Galton, Permelia J.	19 Feb. 1865	A. McCommas, M.G.
McGee, William K.(R)	Etherton, Sarah J.	26 Feb. 1865	Thos: J. Malone, MG
Morgan, William J.	Ground, Sarah C.	2 Feb. 1865	R. M. White, Minister, C.P.Ch.
Witt, John T.	Johnson, Nancy	9 Mar. 1865	S. N. Martin, M.G.
Kim, Michel	Reedy (Rudy), Ivanonia Florince	12 Mar. 1865	S. Mugg, M.G.
McMeans, Andrew	Wilburn, Sarah	13 Mar. 1865	J. J. Butler, M.G.
McCommas, Lauch	Tinny, Milley	14 Mar 1865	Amon McCommas, M.G.
Tuggle, William T.	Cole, Mary E.	17 Mar. 1865	J. W. Chalk, M.G.
Handlin, Moses M.	Harvey, Mary	23 Mar. 1865	P. K. Rawlins, J.P.
Spruance, Thomas	Bledsoe, Belle G.	13 Apr. 1865	S. N. Martin, M.G.
Curtis, John N.	Burress, Mrs. Addie	15 Apr. 1865	Simeon Mugg, M.G.
King, S.A.T.	Morton, Mollie E.	23 Apr. 1865	Geo. L. Blewett, M.G.
Smith, Jesse M.	Reedy (Rudy), Nancy M.E.	26 Apr. 1865	C.T. Walthall, Min. of the Sept. Baptist C.
Henson, Benjamin T.	Moss, Georgia A.	25 Apr. 1865	J.M. Patterson, Chief Justice
Ray, Samuel M.	White, Sarah L.	4 Mar. 1865	Elder T.S. Allen, M.G.
Ryon, William	Murray, Ellen	25 May 1865	A.D. Rice, J. P.
Caloway, Samuel D.	Webb, Rachel	6 June 1865	C.T. Walthall, Min. of the Baptist Ch.
Brotherton, Robert	Rawlins, Lucy A.	20 June 1865	S.N. Martin, M.G.
White, Joseph	Heath, Sarah	22 June 1865	Lewis Jacobs, M.G.
Sneed, William D.	Nance, Harriet	11 July 1865	Lewis Jacobs, M.G.
Plummer, Alison R.	Hart, Cordeline	13 July 1865	H. H. Ware, M.G.
Reagon, James W.	Nance, Mary J.	18 July 1865	H. H. Ware, M.G.
Routh, John	Saunders, Mary E.	20 July 1865	Jas. J. Butler, M.G.
Smith, A.J.	Hull, Nancy E.	28 July 1865	C.T. Walthall, Min. Seperet Bapt. Ch.
Moore, Albert	Adams, Isabinda	28 July 1865	C.T. Walthall, of the Seperet Bapt.C.
Beeman, John S.W.	Merrifield, Bettie B.	3 Aug. 1865	H. H. Ware, M.G.
McCurley (McCurdey), Abraham	Dudley, Elvira	28 July 1865	J. N. Myers, M.G.

Moore, Joseph V.	Love, Frances J.	2 Aug. 1865	W.L. Carlton, Min.
Posey, Silas	Fields, Elizabeth C.	31 July 1865	S. Muggs, M.G.
Morgan, George T.	Pearson, Martha S.	6 Aug. 1865	C. W. Berry, O.M.
Wilson, Joseph E.	Morris, Jane	8 Aug. 1865	Jonathan M. Houston M.G.
Hamilton, F.M.	Ramsay, Mary L.	9 Aug. 1865	H. H. Ware, M.G.
Kisby, William H.	Crouch, Mary A.	8 Aug. 1865	S. N. Martin, M.G.
Clark, Elisha T.	Malone, Mary N.	15 Aug. 1865	John Beverly, M.G.
Campbell, Thomas F.	Selby, Sarah A.	15 Aug. 1865	S. N. Martin, M.G.
Curtis, Joshua H.	Cockrell, Permelia C.	24 Aug. 1865	J. W. Hargrove, M. G.
Gracey, Emery A.	Matlock, Martha A.	27 Aug. 1865	William B. Senter, Minister
Thomas, William H.	Skiles, Harriet B.	31 Aug. 1865	George L. Blewett, M.G.
Floyd, Thomas H.	West, Alice	3 Sept. 1865	W. K. Masten, M.G.
West, John R.	Winn, Emmaretta W.	3 Sept. 1865	W. K. Masten, M.G.
Record, Sylvester,	Hutchines, Samantha	4 Aug. 1865	A. J. Halford, M.G.
Bowen, William R.	Follis, Frances E.	19 Aug. 1865	Thomas J. Malone, M.G.
Perry, Nathan	Johnson, Sarah Elizabeth	31 Sept. 1865	C.T. Walthall, M.G.
Gray, John M.	Hunnicuttt, Emily	11 Sept. 1865	William H. Price, M.G.
Bickner, Henry D.	Chenault, Lucy M.	14 Sept. 1865	Thomas D. Coats, J.P.
Bagsley, William M.	Shepherd, Mary Ellen B.	17 Sept. 1865	W.K. Masten, M.G.
Davis, William H.	Fortner, Margaret	21 Sept. 1865	W. K. Masten, M.G.
Whitlock, William H.	Good, Sarah A.	22 Sept. 1865	J. M. Myers, M.G.
Walker, Thomas	Basye, Mollie H.	26 Sept. 1865	W.K. Masten, M.G.
Rowe, William	Perry, Sarah M.	28 Sept. 1865	Thos. J. Malone, M.G.
Lanier, L. C.	Frost, Nancy C. W.	28 Sept. 1865	J. R. Jeffries, M.G.
Girard, Peter	Owen, Elizabeth M.	28 Sept. 1865	J. F. Poindexter, M. G.
Brizendine, Francis M.	Coats, Martha F.	27 Sept. 1865	W. L. Carleton, M.G.
Huett, Irvin	Houston, Cornelia	28 Sept. 1865	J.F. Poindexter, J.P.
Preston, W.R.	Gib(p)son, Olive J.	3 Oct. 1865	A. Dobkins, M.G.
Crabtree, Hanson	Irby, Virginia	1 Oct. 1865	Jonathan M. Houston, M.G.
Selvidge, M.K.	Matthews, Menervia	1 Oct. 1865	Jonathan M. Houston, M.G.
Morrow, Matthew M.	Ellis, Josephine	12 Oct. 1865	W. K. Masten, M.G.
Remond, Emilie	Lantose, Cesasine	28 July 1865	M. Myers, J.P.
Kemp, Barney B.	Gaines, Sarah E.	13 Aug. 1865	Joseph J. Butler, M.G.
Hawkins, Jacob E.	Hill, Elizabeth	13 Aug. 1865	W. M. Rogers, M.G.
Coomer, Fredric	Williams, Mrs. Mary A.	10 Aug. 1865	Jas. J. Butler, M.G.
Borah, Lee	Snow, Josephine	31 Aug. 1865	S. Mugg, M.G.
Weatherford, Thos. J.	Fondren, Mary M.	14 Sept. 1865	Lewis Jacob, M.G.
Stadden, Seth	Renfro, Hannah A.	14 Sept. 1865	Lewis Jacobs, M.G.
May, Jonathan W.	Stamphill, Jonannie (?)	20 Aug. 1865	M. Myers, J.P.
Guest, Anderson J.	Smith, Mary R.	16 Oct. 1865	R. F. Butler, O.M.
Nash, Chas. L.	Jackson, Hannah L.	18 Oct. 1865	Geo. L. Blewett, M.G.
Sears, George R.	Smith, Alta	4 Oct. 1865	J. W. Chark, M.G.
Darnell, N. H., Jr.	Bullion, Minnie C.	29 Oct. 1865	R. F. Butler, M.G.

JACOB ROUTH - SPRING CREEK CEMETERY

Plano, Texas

compiled by
Betty Butler, Peggy Oliver and Dorotha Russell

In "The Saga of Jacob Routh" written by Henry Coit and published in the "Richardson Echo" and the "Richardson Daily News" in October of 1964, he wrote:

"The Burial Ground. When Jacob Routh arrived at his new farm in November, 1851, there were two graves on a small plot of ground in the tall prairie grass, one having a stone in memory of the wife (Nancy) of William Beverly who had died in June that year. The other grave, unmarked was that of the child of an immigrant who was camped at the Spring Creek camping place. Jacob Routh then set aside an acre for a public burial ground and after the 20th of October buried his mother there. The marker is still easily read. Most of the early pioneers of the section were buried here - Becks, Yanceys, Bunches, Moores, and Greens of near Allen; Skiles, Rowlands, Fouches, Greers and Drakes from near Richardson; Dr. Baird and wife; Capt. Harris and wife, the wife of Jesse Chinn and the Halsells from near Dallas and from the Duck Creek community Moremans, Leak, Wainscott and Wheeler families. It was a resting place for near neighbors, Washington and Jefferson Routh families, the Lyles, Kennedy, Sandifer and Lively families. Many graves are unmarked; some had had markers of the native white rock that later dissolved into soil."

This cemetery, just east of and on land adjoining Highway 75, is now enclosed with a high chain link fence which has a gate that is kept locked. On March 5, 1972, Betty Butler, Peggy Oliver and Dorotha Russell obtained a key from a member of the Skiles family and went to the cemetery and copied all the information possible from the stones. The names have been listed alphabetically for publication.

There is a smaller Routh Cemetery nearer the highway. It is surrounded by a four feet high chain link fence. Information from it is also being printed as it was copied.

JACOB ROUTH - SPRING CREEK CEMETERY

Plano, Texas

Agnes E., wife of
Dr. J. B. Baird
born Oct. 4, 1821
died May 14, 1897

Dr. J. B. Baird
born in Marion Co., Ky.
Nov. 3, 1815
died May 22, 1882

Thomas Schloss Baird
born Sept. 16, 1844
died Nov. 4, 1920

Infant Dau. of
J.M. & J. Barron
born Nov. 2, 1878
died Dec. 15, 1878

Susanah S., Dau. of
F. & M. A. Beck
born Jan. 25, 1867
died Sept. 4, 1874

Ella, Dau. of
G. G. & Lucy Berry
died Dec. 2, 1859
Age 3 Yrs. 10 Mos. 18 Ds.
Also our infant daughter

Henry, son of
G. G. & Lucy Berry
died Jan 21, 1860
age 8 yrs. 2 mos.

Nancy Beverly
born Mar. 10, 1806
died June 16, 1851

Carolina B., wife of
B. E. Binkley
born Dec. 9, 1851
died Jan. 12, 1882

Granville R. Bunch
born Dec. 15, 1840
died Dec. 15, 1881

Henry Campbell
died Jan. 2, 1868
Age 16 Yrs. 17 Ds.

J. W. Campbell
born Oct. 8, 1837
died Sept. 21, 1875

N. H. Caldwell
born Apr. 15, 1813
died May 7, 1880

Wife of
N. H. Caldwell
born Feb. 15, 1815
died May 2, 1859

Robt. F. Campbell
born May 1, 1804
died Nov. 18, 1881

Geo. W. Drake
born May 31, 1807
died July 13, 1869

Mrs. Mary Drake
born Feb. 17, 1812
died July 25, 1887

Annie Bell Foughe
born June 6, 1880
died Oct. 3, 1882

Pearl Fouche
born Jan 2, 1882
died Oct. 10, 1892

Aurelia Stella Greene
born Aug. 18, 1877
died July 7, 1878

John C. Greer
born June 9, 1822
died Oct. 6, 1871

William H. Greer
born Oct. 13, 1819
died Jan. 10, 1885

Alice M., dau. of
A. B. & E. J. Gough
born Nov. 20, 1857
died Nov. 10, 1861

Sarah A., dau. of
A. B. & E. J. Gough
born May 12, 1859
died Oct. 2, 1861

Julius B. Halsell
remainder of stone covered

P. Lizzie, wife of
Capt. W. H. Harris
born April 28, 1843
died Sept. 12, 1869
dau. of Dr. J. B. &
A. E. Baird

Rebecca O., wife of
L. D. Harris
born Mar. 26, 1821
died May 24, 1879

Nancy E., wife of
Thos. A. Hoskins
born May 7, 1814
died Jan. 17, 1881

W. A. Hoskins
born Sept. 4, 1840
died Sept. 8, 1868

Alice G., dau. of
T. G. & A. Kennedy
born Aug. 18, 1858
died May 12, 1882

Ida E., dau. of
T. G. & A. Kennedy
born Aug. 7, 1861
died Nov. 18, 1881

Thomas G. Kennedy
born Mar. 27, 1805
died Oct. 14, 1884

Thomas L., son of
T. G. & A. Kennedy
born Oct. 8, 1864
died May 28, 1878

another marker:
T. L. Kennedy
died May 28, 1878
Age 23 Yrs. 7 Mos. 19 Ds.

William P., son of
T. G. & A. Kennedy
born Oct. 4, 1864
died Apr. 27, 1882

William D., son of
J. & M. Klepper
died 1851 - 7 Yrs.

Margaret J. Leake, wife of
Samuel Leake
born Nov. 9, 1836
died Apr. 29, 1882

Samuel Leake
born Apr. 21, 1823
died Nov. 14, 1872

B. M. Lively
born 18 May 1849
died 27 Sept. 1874

Double stone:
Peter B.
died Dec. 12, 1876
Aged 5 Yrs. 10 mos.
Patrick E.
died Aug. 1, 1876
Aged 10 mos.
Children of
P. E. & M. M. Lively

Samuel B., son of
J. C. & F. E. Lively
born July 14, 1861
died Oct. 14, 1868

One stone for the
following:

Jane R., wife of
A. M. Lyles
born 28 June 1830
died 3 June 1880

Laura E. Johnson
born 12 Oct. 1857
died 24 Jan. 1880

Lilly, dau. of
G. T. & L. E.
Johnson
born 9 Oct. 1879
died 25 May 1880

Footstones nearby

(1) A.L. (2) R.B.L.
(3) A.H.L., Jr.

Sallie McKenney,
wife of M. Robberson
born July 7, 1849
died Aug. 9, 1871

Broken stone
Means
b (could not read)
died 1848 (?)

Miller
Serepta Ellen Campbell
born Mar. 7, 1836
died May 8, 1922

Infant dau. of
C. B. & M. B. Moreman
born Feb. 9, ?
died ?

Addie May, dau. of
M & D Moreman
born June 4, 1879
died July 10, 1880

Elbert L., son of
M & D Moreman
born Nov. 16, 1880
died Aug. 21, 1882

Sterns C., son of
O. R. & M. B. Moreman
born May 26, 1871
died May 5, 1872

Sterns Moreman
born July 16, 1812
died Jan. 24, 1875

Nettie, wife of
R. B. Moore
born Nov. 19, 1849
died Apr. 19, 1878

U. A. Moore
born Mar. 30, 1842
died June 19, 1889

Mary E. Moss
born July 29, 1874
died Feb. 16, 1878

Minnie B. Moss
born Dec. 5, 1881
died Oct. 25, 1882

William T. Moss
born Oct. 15, 1856
died Apr. 30, 1883

Laura H., wife of
W. D. Pearce
born Feb. 20, 1863
died in Sandiogo Cal.
June 7, 1888

Laura E., wife of
William Penman
(stone broken - no dates)

Emmie O. Pickett
born July 4, 1876
died Aug. 25, 1878

Isham Pittman
born Aug. 13, 1820
died - broken away

Lilly D., dau. of
M & M. S. Robison
born Nov. 9, 1870
died May 18, 1874

Elizabeth Mashman,
wife of John Routh
born Oct. 1788
died Oct. 20, 1852 - Age 61

Elizabeth Routh, dau. of
N. H. Colwell
born Aug. 3, 1838
died Oct. 10, 1860

John C., son of
Jacob & L. A. Routh
born Oct. 22, 1867
died - Age 3 Years

Joseph Routh
born Oct. 10, 1822
died Aug. 14, 1856 - Age 34

Mary Rowland
born Sept. 20, 1811
died May 23, 1875

Mary E., infant of
Jas. F. & N. E. Rowland
born Oct. 28, 1876
died May 25, 1877

R. A. Rowland
born Jan. 28, 1880
died Age 35 Years

R. H. Rowland
born Mar. 10, 1804
died July 17, 1881

Amos G. Sandifer
born Apr. 13, 1820
died - Broken away

Jno. J. Sandifer
born Nov. 30, 1810
died Jan. 3, 1869

Joseph F., an infant
of A. G. & N. E.
Sandifer
No dates - Stone
intact

Mary A., dau. of
A. G. & N. E.
Sandifer
No date on stone

M. C. Sandifer
born Feb. 1, 1836
died Nov. 7, 1876

Sarah, wife of
Peter Sandifer
born Aug. 25, 1813
died ? 11, 1881

Charles W. Skiles
born Oct. 13, 1831
died Mar. 5, 1880

Dickey, son of
C. W. & M. A. Skiles
born & died July 7,
1861

Georgie A., dau. of
C. W. & M. A. Skiles
born June 29, 1895
Age 18 Yrs.

J. C. Skiles
born Dec. 27, 1802
died Mar. 1880 (WOM)

Laura A., dau. of
C. W. & M. A. Skiles
born Jan. 23, 1863
died June 15, 1864

Martha A. Skiles
born Oct. 21, 1837
died Dec. 7, 1899

Sarah, wife of
J. C. Skiles
born Mar. 10, 1896
died - Age 87 Yrs.
old

Double Stone:

Thomas Thomas
born Mar. 29, 1800
died Aug. 21, 1873

Loucy
wife of Thomas
born Aug. 1810
died Mar. 26, 1869

George W. son of
J. E. & R. E. Wainscott
born Feb. 20, 1858
died July 20, 1858

Louisa J., dau. of
J. E. & R. E. Wainscott
born Nov. 12, 1859
died Apr. 23, 1868

Rebecah E., wife
J. E. Wainscott
born Sept. 13, 1828
died Dec. 1883
(stone broken)

Samuel A., son of
J. E. & R. E. Wainscott
born July 12, 1851
died Aug. 26, 1852

Malena A. Walters
died Nov. 25, 1877
Age 24 Yrs.

Little Alma, dau. of
R. C. & Evantha Mood
born Sept. 30, 1877
died Aug. 9, 1878

Ernest L. son of
C. U. & M. I. Yancey
born Oct. 7, 1878
died July 5, 1888

Millie Cobb, first child of
C. U. & Ida Yancey
born Mar. 27, 1877
died Sept. 18, 1878

Alice O., wife of
B. T. Young
born Nov. 22, 1853
died Oct. 22, 1878

Sallie M., wife of
G. E. Wallace
born Oct. 25, 1859
died Aug. 13, 1878

ROUTH CEMETERY

Small Fenced Cemetery near Highway - Copied by
Betty Butler, Peggy Oliver and Dorothe Russell
5 March 1972

JACOB ROUTH	22 Dec. 1818	30 Apr. 1879
MRS. L. A. ROUTH	16 Nov. 1833	8 Oct. 1916
ROSE ROUTH	18 Sept. 1874	24 Sept. 1954
CLARA ROUTH	7 June 1876	1 June 1962

(Rose Routh and Clara Routh are listed on one large stone)

Outside the fence are three small stones marked:

FRANCES
KATIE
GEORGE

FLUFFIE
1918 - 1937

SHARON
REHNETT
THEDA

We learned from Mrs. Henry Coit that these stones marked the graves of the horses, cat and dogs of Rose and Clara Routh.

ROUTH - SPRING CREEK - PLANO - FIRST BAPTIST CHURCH

by
Henry Coit

In 1853 Jacob Routh felt that he was called to preach and was ordained a minister of the Baptist Church. He conducted church services in the little log school building on his farm, most of his early congregation members being of the Routh families. He continued these services at Spring Creek Baptist Church until 1872. The congregation decided to move to Plano, a mile and a half north.

There it became known as the Plano Baptist Church and later as the First Baptist Church of Plano. For the new church building, Jacob gave \$625 and a house and a lot in Plano. Until his death he was an active member of this church and served as pastor at various times. It was a basic principle with him that he never accepted pay for his services until finally, other preachers objected. Then he accepted pay but passed it on to needy people. At times he kept these people in his home.

In 1874 the first building for the church was erected. Bidders on the little 40 x 60 foot building were Howell & Thompson of Dallas and a Mr. Cothard of Panola, Mo. In April 1874, E. F. Bates issued his receipt to Jacob Routh for the payment of \$398.50 to cover 15,942 feet of lumber at \$25 per 1000 feet. Cost of the building is not known. Since that day, this First Baptist Church of Plano has been one of the strongest churches in Collin County, always taking care of its financial and spiritual responsibilities.

LAKWOOD COMMUNITY ORAL HISTORY

You are warmly invited to join the Lakewood Branch of the Dallas Public Library in a program designed to capture and preserve on tape the "good old days" of the Lakewood Community. This is our Oral History Project.

Two categories of participants are needed. On the one hand, we will need interviewers. Your only investment is time, in small or large quantities. Recorders and tapes will be provided from funds contributed by the Friends of the Dallas Public Library. Instruction in the use of the equipment, basic techniques of interviewing and background information on the history of Lakewood and Dallas will be available.

On the other hand, we must have those who have lived this history and are willing to share it. If you have lived in Lakewood for twenty years, you qualify as a source of information. Interviews will be conducted by appointment and may be held in your home or in the Lakewood Library Auditorium.

The Lakewood Community is the geographical area from Northwest Highway to Haskell, from Central Expressway, circling White Rock Lake, to R. L. Thornton Freeway. Within these boundaries we find one of the city's last concentrations of families who can chronicle the growth, the breaking down, the building up, the changing patterns of life. This is history.

If you share our interest, please call 821-5128, or write Mrs. Dorothy Anderson, Lakewood Branch Library, 6121 North Street, Dallas, Texas.

General Store Ledger - 1894

Henderson, Texas

Loaned by Miss Mary Leland Walkins - Her Father's Ledger
Brought by Tom Walker and Compiled by Mrs. Georgia Blount Crawford

<u>Cotton bought</u>	<u>Sold to</u>	<u>Price</u>
S. O. Ross	B. Brachfield	6 7/8
D. F. Sanders	"	6 7/8
J. T. Sanders	"	6 7/8
W. B. Walker	W. T. Crow	6 7/8
Jim Wallace	"	
B. N. Welch	Brachfield	6 2/
S. H. Lowrie (?)		6 40

<u>ACCOUNT NAME</u>	<u>PURCHASER</u>	<u>ITEM</u>	<u>PRICE</u>
John I. Adams			
C. B. Alford	John Cone	6 Doz. Eggs	.50
" "	Hunter	1 Barrel Flour	3.85
E. B. "	Charley F.	6 Yds. Selis	.75
" "	Florey		
" "	Hunter	1 Barrel Flour	4.00
" "	John	1 Boys Hat	.75
" "	Sam Ross		
Miss Ida Anderson			
Louis Antney			
J. B. Arnold		8 yds. Cot. Ades	1.25
Moses Arnold			
Austin Ascue	R. L. Brown		
Mrs. Bagsby	Daughter		
Asley Bailey			
B. B. Ballenger	by John Wakefield	1 sack flour	.90
Billy Balinger			
J. L. Ballenger	La Clarence	1 Tie	.15
" "	Maud	1 yd. Lawn	.10
" "	wife		
John "		1 box Blueing	.05
L. W. "		1 Lamp	.50
T. W. "	(?)	100# Sugar	4.25
John Bassette	Order per wife	1 Wash Pow	.15
Chas. Bean	wife	1 Boy Boddie	.25
A. B. Bearden	per Boynton		
" "	per son	1 pr. Specks	.40
D. K. Beasley	Mdse to Negro		.25
" "	Mullens	3 Balls Lye	.25
J. L. Belluemes	(?) wife		
J. P. Bellummy	Wife		
" "	Son John	1 Suit Clothes	8.00
W. C. Bennette	by West Stiff	1 Pr. Slippers	1.40
Joe Breedlove			
Chas. Brown	Mother	3 Doz. Eggs	.25
C. P. "	John Adams		
" "	V.O. Ann Adams, Sarah Oliver		
" "	Order Geo. Gipson		
" "	John	1 Handchf.	.20

<u>ACCOUNT NAME</u>	<u>PURCHASER</u>	<u>ITEM</u>	<u>PRICE</u>
C. P. Brown	Mack		
" "	Mary Louis	1 pr. shoes	1.35
" "	Harriet Reese Mdse.	to Ann Adams	1.86
" "	Harris T. Reese	1 sack flour	.90
" "	Robert		
" "	V. O. Chas. Jones	Bal. on shoes	.50
H. T. "		1 set plates	.55
Mrs. Jane "	Kate	1 paper needles	.05
" "	Eliza		
Jullian "		1 pr. Cuffs	.25
Mack "	Negro	1 Parasol	.60
N.J. "	Jake	3 papers Garden Seeds	.45
" "	Charlie	9 Yds. mat ticking	.80
Mrs. " "	Kate	1 paper Hair Pins	.05
" "	Robt. for mother	1 pr. La. Shoes	1.90
" "	Eliza	1 yd. Chambrey	.15
R. L. "	by Austin	1 shirt	1.00
" "	by Charlie		
" "	Emma B.	4 yds. Gingham	.40
" "	Johnny Yandall	1 Bot. Snuff	.05
R. M. Brown		1 Spool Cotton	.05
Taylor "	Champ by	Cord Wood	2.24
" "	Robt.		
" "	wife		
V. S. "	Harriet Burk		
" "	Stella	1 pr. Pants	1.20
Lud Bryan		1 Gallon Syrup	.50
Clarrissa Buchanan	Daughter	1 Yd. Cambrie	.50
" "	Son		
J. J. Burks		1 Watch chain	2.25
Reuben Burk		3# Soap	.17
R. C. Burk	Gray	#12 Heat	1.20
" "	by Thornton	1 paper of Hook & Eyes	.05
Fayette Burnette (Col)		1 sack flour	1.00
Layfayette "	order W. S. Strong		
J. M. Cake			
H. T. Callam & Co.			
H. Cary 1 wk.			
Henderson Cary few days		Bal on Hose	.05
H. T. Cattam	by Bill; of Coffee		133.50
Babes Chapman		Bal on Sleeker	1.25
P. D. "			
Crockett Childress 2 weeks		1 Pr. Shoes	1.50
Jack Christie	Nettie 2 weeks.		
Park Clain (?)		1 # Tobacco	.15
A. L. Clark	Clarence	1 Gents Tie	.40
" "	Daughter	1 yd. waterproof	.60
" "	Son	Rice Buttons	.05
Ron Cluff			
Andrew Coats Negro	John McWilliams Secty.		
O. P. Coats			
J. M. Cocke	Willie	8 # Sugar	.50
" "	Wife	10 Yds. Prints	.70
A. B. Collins			

ACCOUNT	PURCHASER	ITEM	PRICE
W. H. Compton	by Ed		
J. P. Crim		1 Shot gun	12.50
M. W. Crow		1 Fan	.05
Jack Crysty		Bal on Coat & Vest	.75
Willie Culp			
Semon Cumby	wife	1 # Butter	.20
George Daniels	V. S. Brown Scty.	2 pr. Drawers	.50
John Dansby		1 Boys Cap	.20
S. R. Davenport		100 # Bacon	9.00
W. V. Davis			
Chas Deason		1 Cass Hat	1.50
Jesse "	on order	1 Sieve	.20
Guy Delamas			
Guy Delamar		2 pr. La Hose	.60
Guy Delmar	Mrs. Hill Son		
A. G. Dickinson	Tom Johnson	1 pr. Jeans Pants	1.50
" "	Mother	1 Shirt	.85
" "	Will		
Chas "			
Graham "	by Halling		
Henry " (Col)		Bal on Flour	.75
Chas. Dickson (Col)		Pepper	.05
" "		1 Comb	.20
Henry "		1 Umbrella	1.25
" Dixon			
C. C. Doyle	Son		
" "	Wife	1 Parasol	1.25
Doyle & Son	Finley	1 sack Flour	1.00
F. C. Doyle		1 Cartridge Belt	.20
Mrs. O. W. Dodson	Daughter	1 Box Swandown	.15
M. B. Dreeben		1 Doz. Pearl Buttons	.10
M. B. "	Stella	1 Yd. Veiling	.50
T. E. Drinnan		56 # Lard	4.70
M. B. Druben	Louis		
N. B. "	Minnie	1 Yd. Ribbon	.10
J. L. Dunklin		6 Handchf.	.50
John "		4 # Soda	.25
J. Endell	Mitt Ragland	1 Bunch Stay Coverings	.10
J. Endel			
J. M. English		8 Yds. Drilling	.60
W. K. "		1 pr. Pants	1.50
Wm. "		1 Shirt	1.25
C. H. Fargo & Co.	by Bill	Shoes	89.90
James Farley			
A. Finnie	by Son	Bunch Envelopes	.05
C. R. Florey	Mother	13# Meals	.15
Mrs. Net Florey			
C. R. Flourrey	Mdse Paid Boatner for Meat		5.75
Miss Nollis Foreman	C. W. Rettig		
Joe Freeman	Ed	3 Spools Thread	.15
J. R. "	Tom Morris Order		
B. Frelich & Co.	by Bill of Pants		39.25

ACCOUNT	PURCHASER	ITEM	PRICE
John Gark		1 pr. Suspenders	.25
P. G. Garrison			
John Gaston	1 wk.	Tobacco	.15
Wm. Gibson			
Gish & Smith by	Bill of Tobacco		110.20
B. F. Goggan		6 Shirts	7.50
Tom Graham			
Wm. Griffin		1 Bucket Potatoes	.25
W. Grozdanich & Druben	Jodie Sadler		
Chas. L. Haden			
J. W. Haden	1 wk.	2 combs	.25
L. Y. Haden	Jessie		
" "	by Mann		
R. W. Halton	Dr. Henry	1 pr. blch Drawers	.60
Hametton Brown	Shoe Co.		113.05
John Hardeman	Taylor Reid	2 fence posts	.20
" "	Wife		
J. S. "	by boy	1 spool Silk Thread	.10
" "	Mrs. Gunkle		
" "	Wife		
Read Hardy			
James Harper		17# Meat	1.45
Bettie Harris	by Clarence		
Robert " & Bro.	Bill of Tobacco		25.45
Joe Harrison		1 Suit boy clothes	2.50
T. H. Haskins		3# Soda	.25
Jack Hendersen		1 pr. Pants	1.00
J. C. Hickey	Son		
John "	pr. Frank		
" "	Ross	1 Undershirt	.50
" "	Son		
J. M. "	by John	1 pr. Pants	1.35
Ross "		1 Scarf	.50
Anderson Howard			
Geo. Howard			
W. H. H. Hays	Daughter	1 Finger Ring	2.00
R. M. Hughes & Co.	90 days	1 Barrel Vinegar	
G. A. Hunt			
John "	Charlie Jones	Mdse paid Negro Woman	3.00
John Hunt	by Littee	mdse for shingles	7.50
Cora Hurd	Father, bal	on flour Mother, Mdse per Adline	
James "	Adline	1 Scarf	.25
J. A. Ingraham			
Joe "	Wife	1 Towel Rack	.25
Martin Inest (?)	Wife		
Martin Inest (?)		1 pr. La. Slippers	1.10
Pole Jackson	by Owen King Secty	3 Yds. Cotton Flannell	.25
Randal Jackson			
Sol Janes			
Lucius Jenkins			
T. W. Jimmis	paid Alec Harris		1.50
W. H. Jimmison	l.mo.	1 cake soap	.25
L. A. Jones	near Pine Hill		
R. E. "		1 white shirt	1.00

<u>ACCOUNT</u>	<u>PURCHASER</u>	<u>ITEM</u>	<u>PRICE</u>
Chas. F. Kellog		Two suits clothes for Webb	22.00
Miss Ella (?) Lacy		1 pr. La. Slippers	.75
Miss Enella "			
Mrs. J. B. "	by Son	1 pr. Pants	4.50
Joe "			
T. J. "	Daughter	10 Yds. Mull	2.50
Tom "	Jo	6 Yds. Lawn	.60
John Lancaster		1 Box Buttons	.15
J. W. "		1 Coat	2.50
Jas. Landa			
Joseph "			
Ullman Lewis & Co. by Bill of Groceries	60 days		58.59
Emory Loyd			
O. H. McClarty	wife	4 Yds. Lawn	.40
Oscar McCarter		1 suit Clothes & hat	16.60
Miss Mollie McClure	30 days	1 bunch dress stays	.10
John L. McCord	son		
John T. McCord	Jimmie		
Jno. T. McCord	V.O. Henryetta McMurry		
Jno. T. McCord	James Negro	2 fans	.08
J. T. (L?) McCord	son	1 paper pins	.05
J. T. McCord	Jimmy	1 pr. Child Hose	.10
C. R. McDonough			
W. A. McKee			
Will McKee		1 sack Bran	1.00
W. A. McKey			
O. H. McLarty	Mrs. Patterson		
Oscar McLarty	wife		
Chas. McLemore		1 bushel meal	.70
A. L. McMillian	by W. A. Mims Scty.		
Jno. A. March			
Jno. Abe March	guest	8# Rope	1.20
Jno. Abe March		8# Nails	.40
John May			
May & Harris	Geo. Rogers		
J. F. Melton		1 overcoat	5.00
John Melton		1 broom	.25
W. M. Melton	6 Yds. Chiviots	6 Yds. Chiviots	.54
Mr. Dr. Merrette		1 Table Damask	1.25
John Metron			
Tom Mickleroy			
S. E. Miller		1 shirt	.75
Robt. Milner	La	1 pr. dress shields	.15
R. T. Milner		for Editorials Expenses Acct.	4.60
W. A. Mims	Joe Howard		
W. A. Mims	by Ray		
W. A. Mims	by Girl	8 yds. Dress Goods	.50
W. A. Mims	Wife		
J. T. Montgomery		2 pr. Drawers	1.50
W. F. Montgomery 2 wk (Col)		1 pr. Mens shoes	1.50
Woodson Moss		1 Bot. Snuff	.30
J. F. Moore			

ACCOUNT	PURCHASER	ITEM	PRICE
John Moss		1 pr. Suspenders	.25
B. C. Obertheier	Camel	1 Doz. Napkins	.50
B. C. Obertheier	Jackie Christie	2 Quire Paper	.25
C. W. Obertheier		1 pr. Overalls	.75
H. Obertheier La	Wife	2 pr. Mens Drawers	1.50
H. Obertheier	V.O. Anderson H.	1 sack Flour	.50
H. Obertheier	Fred Cousins		
H. Obertheier	Kelly		
H. Obertheier	John Cousins	3# Soda	.25
H. Obertheier	V.O. & Howard Simmons	1 pr. Shoes	1.50
Henry Obertheier		1 Hat	4.00
Sam Oliver			
Mattie Ostin			
Mrs. G. P. Parks			
G. P. Parks	daughter	1 pr. Slippers	1.25
J. C. Patrick		5 yds. Cot. Jeans	1.00
Jno. C. Patrick			
J. C. Patrick		1 silk handchf	.35
Mrs. Patterson			
Miss Emma Penny		2 pr. Slippers	3.50
Dr. Pirtle	by Son	6 pr. Childrens Hose	.55
D. W. C. Pirtle			
Dr. Petty	Hinnie		
C. M. Phillips			
James Phillips		1 pr. shoes returned	3.00
Melt Phillips			
W. J. Phillips		1 Rum Domestic	.20
Edgar Poe	by Dick Harris		
Joe H. Price	by neice		
J. H. Price			
Joseph H. Price		3 Barrells Potatoes	9.35
Gus Propes	1 wk.	2# Coffee	1.05
M. B. Priutte		7 Yds. Worsted	1.05
Geo. Rall		Balance on Flour	1.25
Rankins Bros.	by Charles		
Rankin Bros.	Chas.	3 Yds. Selisias	.35
G. C. Rankin	Mrs. Slaughter	10 Yds. Cotton Flannel	1.00
G. C. Rankin	wife		
Wm. Rankin			
W. C. Rankin		1 pr. Miss Slippers	1.15
W. C. Rankin		1 pr. Silk Mitts	.35
W. C. Ray	30 days	1 paper needles	.05
C. G. Rayford	1	1 pr. La Slippers	1.75
Taylor Read		1 plug Tobacco	.10
Moses Ready (?)			
Paul Reddick	Charles		
George Reese			
Harsut (?) Reese			
Chas. Rettig		1 Winsor tie	.31
Mrs. Rgland		3 Yds. Silk	1.75
J. B. Rhea	by Burk		
J. B. Rhea	Henry Lee		
J. B. Rhea	wife	1 qt. Onion Sets	.20

ACCOUNT	PURCHASER	ITEM	PRICE
J. B. Rhea	by(Col) woman Sarah		
J. B. Rhea	Wright Muckleroy	1 pk. peas	.15
J. B. Rhea	Tom Collard		
J. B. Rhea	V.O. Raleigh Lee	1 pr. Mens shoes	by Tom Rhea
Randolf Richardson		1 Barrell Potatoes	3.50
M. I. Roach		4# Rice	.25
Mrs. A. Rogers	Willie	Balance on Gloves	.25
Mannie Rogers	Oscar		
Nonnie Rogers	Oscar	2 Towels Racks	.50
T. W. Rogers		21# Sugar	1.00
Wash Rogers	by Wm. Ray	21# Sugar	1.00
Wash Rogers	by Lola		
Willie Rogers			
Monnie Rogers	Tatum G.	1 Chenile Cover	2.00
Geo. Ross			
Geo. F. Ross	pr Son		
Geo. F. Ross	Forest		
Geo. F. Ross	Forest	1 Shirt	1.00
S. E. Ross	Hunter	1 Scarf	.50
S. E. Ross	Eugene	1 Pr. Gloves	.85
Rusk Co. News		Expense Account	.80
Anderson Saine	Negro Neals Father		
J. E. Sanders			
Will "	Louse Antony	Bal. on Shoes	.75
" "	(Col) R. L. Brown Secty.	21 Yds. Cut Plads	1.25
R. A. Sargee			
Lasson Simmons			
F. H. Sharler	Wife	1 paper F Seed	.05
Tom Simpson		Bal on Flour	.75
Tom Slawter		1 Undershirt	.50
Smith & Clark	by Mattie Smith		
L. A. Smith		1 Suit Clothes & 1 pr. Shoes	18.75
Mat "	Carrie	1 ornamental Hair Pins	.10
J. M. "	Joe		
" "	Wife		
" "	for C. P. Church	1 Table Damask	1.75
" "	Carrie		
R. P. "	Emma	1 Coarse Comb	.15
" "	La Mary		
" "	Wife	1 Sufter	.15
Tom " 1 wk.		1 Sack Flour	1.00
J. R. Snider	V.O. \$300 N. B. Morris, Secty		
" "	by N. B. Morris		
J. E. Snilgrove		1 Cass Hat	2.25
F. H. Sparler	Mattie	8 Yds Braid	.80
" "	Freddie		
F. M. "	La	1 Bucket Meal	.25
Mrs. Spivey	Raymond		
W. C. Sprayberry	Father		
Wm. "	per Willis		
Wm. H. "			
Wm. H. "		7 Yds. China Silk	.58
Lee T. Standard			

ACCOUNT	PURCHASER	ITEM	PRICE
L. T. Standard	Mattie Sharler		
" " "	Wife	2 Yds. Lawn	.20
Eliza Strong			
Mrs. Tom Strong			
Dr. A. D. Stroud	Fannie	2 Yds. Gingham	.20
" " "	Sidney		
" " "	Son	1 Yd. Embroidery	.14
Eli Summers			
Eugene Swan		Bal on Shoes	.90
John Tandall	Mrs. Brown		
B. B. Taylor	few days		
Andrew Thompson			
Walter			
Timberlake Woodson & Sneed by Bill Tobacco			43.51
Kelly Tipps			
L. E. "			
Frank Todd			
J. M. "	by Son	1 pr. Pants	1.25
Judge J. H. Turner	by Son	1 pr. Jeans Pants	1.00
Lynn Turner			
Sarah Bansickle	Virgel		
S "	by Webb		
Mrs. S "	Webb	1 sack salt	.60
Jess Wakefield			
J. W. Ward		1 box pant buttons	.20
H. R. Warrel		1# Knitting Cotton	.25
John Warren		1 pr. Blankets	2.00
J. S. "		2 Undershirts	1.70
U. G. "	wife		
Frank Washington			
Mrs. B. S. Wathen	Eugene	2 Doz. Napkins	2.70
G. J. Watkins	Melt Phillips	1 pr. La Hose	.30
J. A. "			
J. G. "	Paid Eliza Strong		.35
J. G. "	Paid Dr. Stroud		12.65
Wear Boogler Dry Goods Co.			295.00
W. A. Webb from C. L. Barton Bal. on Scarf Pin			1.00
B. N. Welch			
W. H. " 30 days		1 pr. Pants	6.65
A. Wettermark by Draft			295.00
A. P. Wherry	Joe Able		
" " "	B. J. Gary	1 Box Lye	.15
" " "	per Phillips		
" " "	Son		
W. B. "		1 pr. Plow Lines	.20
L. W. White			
James Whitfield	Bessie		
" " "	Mary	1 Spool Thread	.05
" " "	Mat		
" " "	Sarah	8# Sugar	.50
" " "	Stella	1 Box Snuff	.05
" " "	Wife	5# Honey	.50
Mary "		1 Yd. Veiling	.20

ACCOUNT	PURCHASER	ITEM	PRICE
Williams on Red Land		1 pr. Suspenders	.25
J. Williams		1 vest	1.00
M. L. Williams		1 over coat	5.50
Mrs. P. B. "			
Lee Williams on			
Hewey Wilson			
John W. "			
Kate Woodall	by W. A. Woodall	40# Meal	.65
W. A. Woodall		1 pr. Suspenders	.50
Booker Woodard			
Mrs. Woodleaf		1 Bucket Potatoes	.30
Coal Wright	few days	1 Sack Salt	.60
W. G. "	Katie	1 pk matches	.25
Wm. G. "	V.O. Jerry Flewellen		
Wm. "			
J. H. Yandall	Emma B.	1 Hat	2.50
John "			
I. Yates		1 Yd. Domestic	.10
Isaac "	by Miss Maggie		
" "	wife	8 Yds. Insertions	1.20
J. T. "		5 Doz. Eggs	.45
Miss Maggie Yates	per Isaac	1 Yd. Prints	.05
Joe York		1# Tobacco	.30
John "			
Mrs. J. H. Young	per daughter	1 pr. Miss Slippers	1.25
Mrs. J. H. "	Miss Ellen	1 corset	.80
Mrs. Jno. H. "	Mary		
Mrs. M. "	by Jessie	1 pr. Shoes	2.00
W. E. "	Sister		
Wm. H. "		1 Yd. Ribbon	.10
W. M. "		8 Yds. Cot Flannel	.72
Pete Youngblood		2 suits boys clothes	9.00

GENEALOGICAL RESEARCH

Let us trace your ancestors. We can do your papers for membership in historical societies.

Mrs. Jack A. Morris, Jr.
 9986 Bowman Blvd.
 Dallas, Texas 75220
 214-352-7933
 TEXAS AND SOUTHERN
 RESEARCH

Mrs. Glenn H. Beadles
 4037 Northview Lane
 Dallas, Texas 75229
 214-352-5708
 SOUTHERN AND EASTERN
 RESEARCH

Members of the Dallas Local History and Genealogical Society.

DALLAS COUNTY HERITAGE SOCIETY LIVING HISTORY VILLAGE

by Mrs. Max Clampett

The Dallas County Heritage Society has announced its Master plan for a living history village depicting life from the city's founding to the turn of the century. Using the restored Millermore, which was removed to City Park in 1969, as the cornerstone of the "Living Museum", the Society expects to add other structures such as a church, a store, a railway station, and other houses which would afford all people and especially our school children a graphic picture of early Dallas.

The Society is a citizens group organized to preserve examples of life in our community. It has a dual purpose of removing to City Park and restoring structures which are examples of early days and of fostering the maintenance of significant structures on their original sites if such is feasible. City Park Museums are open Tuesday through Friday 10:30-1:30 and every Sunday 1:30-4:30 throughout the year.

Mrs. J. B. McEntire, Jr. is working at this moment on the membership campaign. Anyone interested in joining the Society should contact her. It is with the money raised in the campaign that the Society is able to remove and restore completed structures and turn them over to the City of Dallas at no cost to the taxpayers. Mrs. Reuben Adams is in charge of Millermore Museum, maintenance, staff volunteers, and booking of all tours. Mrs. Angus Wynne, Jr. and her committee are keeping constant watch throughout the county and Northeast Texas for structures about to be razed which should be saved. Anyone knowing such a structure should notify her.

* * * * *

GENEALOGICAL NEWS NOTES

United States of America

GENERAL SERVICES ADMINISTRATION

National Archives and Records Service

Washington, D.C. 20408

A facelift for the 1972 Institute of Genealogical Research is the National Archives' current major genealogical news item according to Archivist of the United States, James D. Rhoads. The Institute, to be held July 10-21 in the National Archives Building, Washington, D.C., will include classroom, project, and field-trip instruction. A revised lecture schedule and some topical changes combine to give this year's program a new look. Further information is available from Frank B. Evans, National Archives and Records Service (GSA), Washington, DC 20408.

Dr. Rhoads expressed appreciation for the widespread response to the 1971 appeal to genealogists, societies, and publishers for donations to the National Archives published indexes to Federal census records. Significant contributions consist of indexes to the following records: 1800 New York, 1830 Middle Tennessee, 1840 Ohio, and many others, including county indexes for twenty-four various Illinois counties for 1830, 1840, and 1850. The indexes are available in the new Microfilm Research Room to both the NARS staff and the public.

A new form is now available for requesting copies of passenger list entries from passenger arrival records in the custody of the National Archives. GSA Form 7111, Order for Copies--Passenger Lists, can be obtained from the National Archives, Central Reference Division (NRC), Washington, DC, 20408.

A PRELIMINARY REPORT TO SOME DESCENDENTS OF SAMUEL SMITH

by Dr. Ben L. Smith, Jr.

Samuel Smith was born in the County of Northumberland in the State of Virginia on 19th April of 1763. (1) This part of Virginia is in the neck of land between the two great rivers, the Potomac and the Rappahannock, known as the Northern Neck. Here were found the homes and estates of the intellectual and well-to-do families - the Washingtons, Lees, Allertons, Lewises and Carters. In token of their worth and culture it has been called the Athens of Virginia. Whether or not our Smiths were considered part of this elite group has not been established, but at least they lived in a good neighborhood!

Research to date has failed to disclose the parents of Samuel Smith. I presume, but have not proven, that his father was Spencer Smith who married Elizabeth Williams in August, 1758 in Northumberland County, Virginia. Several clues in the will of Spencer Smith of Cople Parish, Westmoreland County, Virginia cause me to make this assumption, but more conclusive proof is needed. (2)

Samuel entered into the service of his country as a private in the militia company commanded by Capt. Daniel Morgan in 1779 from Westmoreland County. Living on the margin of the Bay near the mouth of the Potomac (Smith's Point), (3) he was called into service at the age of 16 to repel the incursions of the British who often landed on the coast and pillaged the country, bearing off all the movable property they could. As the attacks of the enemy could not be anticipated and their visits on the land were of short duration, he and others were frequently called on to guard the coast. In August 1781 in the County of Westmoreland, he enlisted and joined the company of horsemen principally raised in Northumberland County, commanded by Capt. John McAdams. The enlistees furnished their own horses and equipment. Capt. McAdams' company of horsemen belonged to Col. Webb's regiment and served on the Gloucester side of the York River, ranging up and down the river above and below the town of Little York during the siege by Cornwallis of that town. Samuel was in the engagement with the British commanded by Col. Tarleton when he attempted to retreat from Little York to join the main army of the British to the north. General Weedon and Colonels Innis and Nelson were in command on the Gloucester side of the York River. Samuel never received other than a verbal discharge from his officers for his services, which totaled about nine months. (4)

After the Revolution, Samuel moved to Frederick County, Virginia, then to Scott County, Kentucky. Before 1800, he moved to that part of Warren County, Kentucky that was formed into Allen County in 1815. His homeplace was just west of Fort Oliver and on a bluff that overlooked the Barren River at a point that was later known as Irwin's Ford near Meadow, Kentucky. In Allen County, he was a farmer and also, in partnership with his sons-in-law, Charles Settle, French Settle and Felix Settle, opened and operated a saltworks. The well that furnished the salt water from which the salt was evaporated, was drilled on the north side of the Barren River in Barren County on land belonging to French Settle. The kettles for boiling the water, 50-200 gallon iron kettles, were on the south side of the river in Allen County. The salt water was piped across the river in wooden pipes. (5) At the death of Samuel, the saltworks were sold to the Irwin family. According to Collins' History of Kentucky, the saltworks in 1846 was manufacturing 300 bushels of salt per week. (6)

Under the provisions of the Act of Congress of June 7, 1832, Samuel applied for a pension as a veteran of the Revolution on February 11, 1833. It was approved and he was awarded a pension of \$30 per year. (7)

Samuel may have been married more than once, but we only know of his wife, Sallie Catlett. (8) He died in Allen County, Kentucky in 1839. He left no will, but a Deed of Conveyance in Allen County names his children: (9)

Washington Smith who married Polly D. Settle in 1816
Elizabeth Smith who married Dr. Charles Settle in 1811
Cathrine Smith who married Josiah Ashley in 1838
Matilda Smith who married Fench Settle in 1821
Sally Smith who married Felix Settle in 1823
Hiram Smith who married Mrs. Elizabeth Everett Fields in 1853
Thomas F. Smith who married Elizabeth Jane Lewis in 1844
Newton Smith
William N. Smith
Presley Smith

Legend tells that five Smith brothers, Kentucky Longriflemen, migrated from Kentucky to Missouri and that some of them returned to Kentucky. At the time of the settlement of Samuel's estate, records do show that Hiram, William N. and Presley Smith were living in Washington County, Missouri and Newton was living in Lawrence County, Alabama.

In trying to reconstruct facts about the next in line of our direct ancestors, Washington Smith, I've had to do considerable calculating to determine important dates. From his age as recorded in the Kentucky censuses of 1820, 1830, and 1840, it seems he was born about 1793 in Virginia. He came to Kentucky with his parents before 1800 and married Polly D. (6) Settle in Glasgow, Kentucky on December 5, 1816. (10) Polly was born in Fauquier or Culpepper County, Virginia in 1795, a daughter of William (5) and Elizabeth (Huffman) Settle. Washington appears on the Church rolls as one of the 36 original members of the Hanging Forks Baptist Church in Barren County which was organized 25 July, 1838 at Old Rocky Hill. (11)

Promissory notes he signed to Franklin Settle in 1842, and to Felix Settle in 1844 have been photocopied from records in Barren County's Courthouse. His wife and children issued a bill of chancery to the heirs of Samuel Smith 19th April, 1845, so it would appear that Washington died about 1845. One of his sons, Perry J. was appointed administrator of his estate in 1850 and listed the personal inventory at a value of \$30.35. (12) Among the items listed were the following:

one sorrell mare	\$10.00	set of cooper's tools	\$1.25
bull yearling	2.00	grub hoe and weeding hoe	.50
one rifle gun	5.00	one pot, large size	1.00
one bedstead	5.00	cooper's adze	.50
one old hand saw	.10	one press	4.00

It is also of interest to us that Washington's son, Charles L. Smith, bought the sorrell mare, rifle, handsaw, weeding hoe, and large pot.

The 1837 Tax Book in Allen County lists him as owner of 70 acres of land in that county valued at \$900. He has been listed as a farmer. The cooper's tools noted in his inventory indicate he had a knowledge of barrel-making and it's for conjecture how the \$4.00 press was used.

The children of Washington and Polly D. Smith are given in the chancery suit mentioned above and also in a chancery suit No. 1973 filed in Barren County in October 1853:

Emily b. ca 1817, married 1835 Thomas L. Morris, a tanner.

Their children in the 1850 census - John, James William, Hezekiah. (13)

Perry J. b. 1 May, 1819, married Mary A. Holman 31 January 1858; died June, 1859. (14)

Harriet b. ca 1820, married Richard H. Hawks 9 September 1846. Their children: Mary E., LuAnn, George, Amanda, Emily, F. Davis, Richard, Jr., Felix, Hallie, Page (15)

LuAnn b. ca 1822, married Allan Settle (6) in 1846, a son of Dr. Simon Settle and Sally (Dodd) Settle. Their children: Charles H., Nathaniel Perry, Eugene Joseph, Mary Susan, LuAnn. (16)

Elizabeth b. ca 1825, married Alexander Christopher C. Landrum 18 July, 1858.

Their children: Lucetta Jane, Mary Elizabeth, Condee Hackney, James Nathan, Robert Perry, William Washington. (17)

Charles Lewis b. 20 November 1826, married Melissa B. Hawkins 9 December 1847.

His history and children will be covered more completely later.

Morton b. ca 1830 (18)

Felix Jewell b. 11 May 1833*, married California Elizabeth Fant 23 December 1866, died 25 October 1895 Prosper, Texas. California was a daughter of Gustavus H. and Sarah Elizabeth (Settle) Fant. She was born 10 February 1848, died 15 December 1932. Their children: Florence, William Harry, Mary Elizabeth, Lewis M., Kathrine, Jewell Calvin. (19)

(* Landrum Family Bible indicates he was born in 1834 instead of 1833 as his tombstone reads.)

It would be impossible to make much of an outline of the Smith family without devoting some space to the Settle family. Long before F. D. Roosevelt started the "Good Neighbor" policy, the Smiths and Settles had developed their own; for living across the Barren River from each other, five of Samuel Smith's children married Settles. Much of the Settle family history was compiled by the late Simon DeWitt Settle of Bowling Green, Kentucky, and for his records and research, I'm most grateful and give due credit. Briefly, I'll trace this family to bring them to about 1800 when they merged with our Smith lines. The names underlined are those in our line of descent and the () indicates the generation in America.

The first of this Settle family in America was Francis Settle (1), born in Yorkshire, England about 1635, came to what is now Richmond County, Virginia about 1656. His wife's name was Elizabeth and they had four sons: John (2) Thomas (2) Francis (2) Henry (2). John (2) was born about 1660, married Mary Strother and their children were: Francis (3) William (3) Joseph (3) Benjamin (3) Strother (3) Isaac (3) John (3). Isaac (3) was born in Virginia about 1706, married Charity Brown and their children were: Joseph (4) Isaac, Jr. (4) Mary (4) Elizabeth (4) Martha (4) Phoebe (4) Alice (4) William (4) Jemina (4) Francis (4) George (4). George (4) was born in 1738 in Virginia, married Mary Morgan and their children were: Thomas (5) Hannah (5) Elizabeth (5) William (5) Mary (5) John Morgan (5) Isaac (5), Simon Charles (5). William (5) was born in Fauquier County, Virginia, 25 February 1770, married Elizabeth Huffman about 1790 and their children were: Nancy (6) Elizabeth (6) Polly (6) Franklin (6) French (6) Felix (6) Sally (6) Frances (6) Eveline (6) William (6). William (5) came to Barren County, Kentucky, in 1797 and founded the town Old Rocky Hill. He was a planter and gunsmith and made Kentucky flintlock rifles that are today prized collectors items. He died 25 February 1808 in Barren County and is buried in the family burial plot on his old home place at Rocky Hill.

Stated as simply as possible, the results of the "good neighbor" policy resulted in 3 daughters and 2 sons of Samuel Smith marrying Settles. Elizabeth Smith married Charles (5) Settle; Matilda Smith married French (6) Settle; Sally

Smith married Felix (6) Settle; Washington Smith married Polly (6) Settle; Thomas Fleet Smith married Elizabeth Jane Lewis - a daughter of Elizabeth (6) Settle and Charles Lewis. Matilda, Sally and Washington Smith married children of William (5) Settle and their sister Elizabeth married Charles (5) Settle, the uncle of French, Felix and Polly Settle.

Charles Lewis Smith, son of Washington and Polly D. (Settle) Smith was born in Barren County, Kentucky, November 20, 1826. (20) He was named for his uncle by marriage, Charles Lewis, the husband of his mother's sister, Elizabeth. He married Melissa B. Hawkins in Barren County 9 December 1847, the marriage being performed by Rev. William B. Edmunds (21). Three of their 10 children were born in Kentucky - Sarah Cordelia, William Bristow and Edith. (22) Charles and his small family came to Texas about 1852 with a pioneer group from Barren County which included the Hawkins, Bates and Button families. They went first to Nacogdoches, staying there about a year before moving on to Collin County. (23)

An excellent account of the first settlement known as the Hawkins Settlement, located near the east Denton County line on the waters of Panther Creek, is given in *History and Reminiscences of Denton County* by Ed. F. Bates (pgs. 43, 293, 296) and a picture of Charles L. Smith is found on page 54. The following is taken from the obituary written in the McKinney paper at the time of his death and gives a good description of the area as the settlers found it.

"The following in Mr. Smith's own words, written a few months ago:
"This country was a vast prairie with deer in droves feeding on the high grass. We all located on the highest hills so we could see the Indians. We hauled our lumber from and marketed produce at Jefferson. There were few vehicles in those days, so we traveled mostly on horseback. Our neighbors were numbered by our acquaintances. We stood together like brothers - a man's word was legal tender. There were few banks, much money was loaned but without note or security." (24)

In File No. 2565 in the General Land Office in Austin, Texas, is the description, map, and sworn testimony of Charles Smith for 320 acres of land which he claimed by preemption privileges, having complied with the provisions of an Act of the Legislature approved January 22, 1845, granting land to settlers upon public domain. "This 12th day of November A.D. 1856, personally appeared before me, A. L. Robertson, a district surveyor for Collin Land District, Charles L. Smith, who after being duly sworn, deposes and says that he emigrated to the State of Texas about the 25th day of January 1853. That he believes he is settled upon the Public Domain of the State of Texas and that his improvement was commenced about the 20th day of September A. D. 1853. (signed) C.L. Smith
x his mark

A brief description of Charles Smith's service in the Civil War, obtained from the Adjutant General's Office in Washington, D. C. admits that the collection of Confederate States Army records is incomplete. However, the following would suffice for anyone wishing to find out more about his service through Civil War research. He enlisted at Decatur, Texas, on January 1, 1864, as a private of Company B, Second Battalion, (Captain Dortch's) Kentucky Calvary, Confederate States Army. Union prisoners of war records show that he was captured at Kingsport, Tennessee, December 13, 1864; imprisoned at Military Prison, Louisville, Kentucky and Camp Chase, Ohio where he was paroled and transferred to Point Lookout, Maryland on February 17, 1865 for exchange. His name appears on a Muster Roll of a detachment of paroled and exchanged prisoners at Camp Lee, near Richmond, Virginia dated February 27, 1865.* A different report is given in the obituary notice in the McKinney paper. "Mr. Smith was a gallant soldier in the Confederate
*I suspect an error here as his daughter Capernia (Kay) was born 3 July, 1865.

Army, enlisted in Carpenter's Company, I Martin's Regiment, Gane's Brigade. He fought in the battles of Diamond Grove and Fort Smith, Arkansas, was a prisoner of war and later an exchange prisoner."

The 1870 Collin County census lists his nine children, their ages and place of birth. (They had one other child, but it was born and died June 21, 1853.) This same census records his real estate valued at \$4500 and his personal estate at \$2800.

Time and space does not permit recording the numerous stories and events that could be told about his uneventful and successful life. He did prosper and accumulated good property and land and livestock. At the age of 87 years, after 2 years of poor health, he died at the home of his son, Edgar Hawkins Smith in Denton, Texas at 12:30 P.M. on Sunday, January 11, 1914. (25) He was buried in the Smith family cemetery, located at his old home place on the Denton-Collin County line. His will dated December 26, 1908 and filed for probate March 28, 1914 gives the value of his estate as \$57,901.14. (26) He was a Methodist, and although obituary notices state he belonged to the Masonic Order, the Grand Lodge of Texas fails to find his record.

Children of Charles Lewis and Melissa B. (Hawkins) Smith:

Sarah Cordelia b. 26 January, 1849, Barren County, Ky.; d. 20 November, 1885; buried in Smith Family cemetery; married (1) Moses B. Taylor (2) James C. Hawkins. Children: Paxton Taylor, Nora Taylor, Maud Hawkins, Viola Hawkins (27).

William Bristow b. 26 November 1850, Barren County, Ky.; d. 21 September 1913; buried in Frisco, Texas cemetery; married Margaret A. Rogers in 1874.

Children: Eulah, William M. Byron R., Elizabeth, Angie, Oliver B., Freddie, Jessie Mae, Belle, Virginia, Loutitia (28)

Edith b. 27 September 1852, Barren County, Ky.; d. 29 March 1909; buried in Bellvue cemetery in Bellvue, Texas, married Sam B. Harbison. Children: Virgil, Fanny, Hettie. (29)

Infant child born and died 27 June 1853, Collin County, Texas, buried in Smith family cemetery. (30)

George Washington b. 27 August 1855, Collin County, Texas; d. 7 January 1912, Denton, Texas; buried in IOOF cemetery, Denton; married Martha Francis Taylor 17 January 1878. Children: Lena, Clarence, Charles R., Selma F., Minnie Lee, Sarah Elizabeth (Bess), Melissa, Ben Lewis, Pearl, Ernest W., Earl Albert, Marlin (31)

LouAnn b. 8 February 1858, Collin County, Texas; d. 20 July 1951; buried in Bellvue cemetery, Bellvue, Texas; married William C. Hodges, 22 January 1879. Children: Shemoleth A., William Edgar, Margaret, Melissa, Hettie Cordelia, Bertie (32)

Emily Jane b. 31 March, 1860, Collin County, Texas; d. 14 July 1921; buried in Bellvue cemetery, Bellvue, Texas; married Mort Spradling, 31 January 1877. Children: Charles Royal, Robert Gustus, Samuel Burney, Callie, Dean Stanley, Frank Leslie, William, May, Esther Hazel, Katherine, Smith (33)

Edgar Hawkins b. 2 April 1862, Collin County, Texas; d. 26 August, 1916; buried in IOOF cemetery, Denton; married (1) Olivia Anzonette Haper (2) Frances Morrison. Children: Charles Harper, Ellen Wear (34)

Capernia (Kay) b. 3 July 1865, Collin County, Texas; d. 17 July 1954;

married William Jasper McCormick, 17 August 1882. Children: Nora Ruth (35)

Callie b. 3 June 1867, Collin County, Texas; d. 27 August 1877; buried Smith Family Cemetery. (36)

It looks like a good place to end this report - with the children of Charles L. Smith. I do have considerably more information on all his children; the family of Washington Smith and the Taylor family; many branches of the Settle family; and related families in Barren County. At this time, I have information on about 100 individual families and over 1200 persons.

While I've made no concentrated effort to trace the Hawkins family, the following may be of interest and helpful to others who wish to pursue the family further. Melissa B. Hawkins, wife of Charles Lewis Smith, was born in Barren County Kentucky 10 April 1826; died 12 December 1889 and is buried next to her husband in the Smith Family Cemetery. (37) She was a daughter of Henry George and Nancy (James) Hawkins who left Barren County about 1846 to come to Texas. With several other families, they went first to Nacogdoches, where they stayed until about 1853, then moved northward to the area around Little Elm. The Hawkins family intermarried with other pioneer families - many of them from Barren County - which made the community very closely united. The Hawkins and Bates families organized the Zion Methodist Church, probably named after their church in Kentucky (38).

Other children of Henry George and Nancy Hawkins:

John Dyer III	m. Sarah E. Button
Samuel James	m. (1)America Ready (2)Alice Ware
John Henry	m. Mary Ann Byrd
Edgar Blumfield	killed in Civil War in Mississippi
Josephus Falvius	m. Sarah Ready
William	m. Jane Rue
Martha	m. Thomas Button
Julianna	m. John Landrum
Elizabeth	m. Willis Hubbard Bates
Mary George	m. William B. Edmunds
Ruth	died early in life

Henry George Hawkins, father of Melissa, was born 17 September 1790 in Virginia, either Orange or Culpepper County, a son of Jehu Dyer and Mary George (Gaines) Hawkins. The family went to Kentucky from Virginia about 1800 - first to Woodford County and then to Barren County about 1810. Henry George married Nancy James, a daughter of John and Clara (Nall) James, 7 September 1811 in Barren County. He died 27 October 1862 and his wife, Nancy, died about 1877. Both are buried in the Zion Methodist Church Cemetery between Denton and McKinney, Texas, just south of U. S. Highway 24. (39).

(References to the above on following pages)

REFERENCES

- (1) Pension application for Samuel Smith No. S-31378
- (2) Will of Spencer Smith, Cople Parish, Westmoreland County, Virginia, dated 18 August 1775
- (3) S.A.R. Application No. S-5947, Simon DeWitt Settle
- (4) Pension application for Samuel Smith
- (5) Simon D. Settle letter to Ollie Lou Settle, Glasgow, Kentucky
- (6) Collins' History of Kentucky, Vol. 2, p. 33
- (7) Pension application for Samuel Smith
- (8) D.A.R. Application No. 422886, Mrs. Rose Brite (Huffman) Garrett
- (9) Deed Book G., Allen County, Kentucky, 1840
- (10) Barren County, Kentucky marriage certificate
- (11) Records of Hanging Forks Baptist Church, Barren County, Kentucky - Mrs. W. P. Hawks
- (12) Inventory of Washington Smith property, Barren County, Kentucky, November 30, 1850
- (13) Barren County, Kentucky marriage records - File 6, 1835, p. 499
- (14) Landrum Family Bible - Mrs. Martha Reneau, Glasgow, Kentucky; Barren County Marriage Records - File 12, 1858
- (15) Family records from Ollie Lou Settle, Glasgow, Ky. - Hawks Family Cemetery, Barren County, Ky.; U. S. Census, Barren County, Ky. 1850, 1860, 1880; Barren County Marriage records - File 10, 1846.
- (16) Allen D. Settle Family Bible - from Ollie Lou Settle, Glasgow, Kentucky
- (17) Landrum Family Bible - Mrs. Martha Reneau, Glasgow, Kentucky
- (18) U. S. Census, Barren County, Kentucky 1850 (He was living with Charles L. Smith.)
- (19) Parvin Cemetery near Prosper, Collin County, Texas; Barren County, Kentucky Marriage records - File 14, 1866; Family records of Jewell C. Smith, Prosper, Texas
- (20) Denton and McKinney, Texas newspaper obituaries; Smith Family Cemetery inscriptions
- (21) Barren County, Kentucky Marriage Certificate, File 10, 1847
- (22) U.S. Census, Barren County, Ky. 1850; U. S. Census, Collin County, Texas, 1870.

REFERENCES

- (23) 112 Years in the Little Elm Community, by Mrs. J. M. Harris
- (24) Denton and McKinney, Texas; newspaper obituaries
- (25) Smith Family Cemetery inscriptions
- (26) Will of Charles L. Smith - thanks to L. R. Spradling, Borger, Texas
- (27) U.S. Census, Barren County, Ky., 1850; U. S. Census, Collin County, Texas, 1870, 1880; Taylor Family Bible - from Taylor Cash, Wichita Falls, Texas
- (28) Bethel Cemetery inscriptions, Frisco, Texas; U.S. Census, Collin County, Texas, 1870; U.S. Census, Denton County, Texas, 1880; History of the A. R. Rogers Family - Byron R. Smith, Denton, Texas.
- (29) Family records from Mrs. Callie Wiley, Wichita Falls, Texas; U. S. Census, Collin County, Texas, 1870.
- (30) Smith Family Cemetery inscriptions
- (31) IOOF Cemetery inscriptions, Denton, Texas; U.S. Census, Collin County, Texas 1870; U. S. Census, Denton County, Texas, 1880; Family records from Miss Bess Smith and Ben L. Smith, Sr.
- (32) U.S. Census, Collin County, Texas, 1870; Family records from W. E. Hodges of Dalhart, Texas
- (33) U. S. Census, Collin County, Texas, 1870, 1880; Family records from Mrs. Esther Hazel Padgett of Morocco, Indiana; Family records from L. R. Spradling of Borger, Texas.
- (34) U.S. Census, Collin County, Texas, 1870, 1880; Family records from Mrs. Ellen S. Williams of Lubbock, Texas
- (35) U.S. Census, Collin County, Texas, 1870, 1880; Family records from Mrs. William P. Stagg of Oklahoma City, Oklahoma
- (36) Smith Family Cemetery inscriptions; U.S. Census, Collin County, Texas, 1870
- (37) Smith Family Cemetery inscriptions
- (38) 112 Years in the Little Elm Community by Mrs. J. M. Harris
- (39) Records from Miss Elva Hawkins, Dallas, Texas

-- Clippings from THE OLD SCRAPBOOK --

To Make Good LYE HOMINY: Dissolve $\frac{1}{2}$ Cup lye in 1 Gallon boiling water in iron kettle. Drop in sweet flat early corn and boil 30 minutes. Drain. Run cold water over corn 4 hours. Please corn in a barrel churn and turn to remove hulls and black eyes. Cook corn in enamel kettle, covered, until tender.

(Part 2 E - G)

Cross Index of Bride and Groom		Date	Minister or J.P.
Edlomon, Margaret	Wm. David	4-9-47	W. W. Buller
Emberson, Eldridge,	Elizabeth Wilson	12-23-52	Wm. B. Wear
Emberson, John	Jane House	1-10-54	Larkin Adamson
Eddleman, James P.	Evaline Shaw	2-14-55	Walter Matthews
Epps, Robt. C.	Malinda Ballew	6-18-56	Eli Witt
Edmonson, Eli	Mary P. Joyce	11-18-56	R. R. Dunlap
Elliott, Enoch A.	Lucinda L. Shiptet	3-11-57	W. D. Chapman
Evans, Wm. T.	Martha E. Clay	8-1-57	Buford Henry
Estis, Harriet S.	Solomon Fitzhugh	1-21-58	Sam'l L. Jenkins
Eakle, Eloise	Hampton L. Bryan	7-20-59	J. H. Carr
Elliott, Watey	Josephus Tucker	1889	
(Ed. Note: The above marriage recorded as having taken place at "Bloomfield Academy, C.N., by laws of the Chicasaw Nation" was probably an early marriage recorded at a later date, 1889, at "Colbert Station")			
Fitzhugh, Wm.	Mary Jane Rattan	9-24-47	Zachariah Roberts
Foote, G. Alexander	Eliza Jane McGarrah	11-11-47	" "
Fitzhugh, Elizabeth	Josiah Nichols	4-1-48	Gabriel Fitzhugh
" , Mary E.	Squire T. Lewis	8-6-48	" "
Feland, James H.	Martha Wagner	9-12-48	Pleasant Wilson
Fitch, Wm. G.	Mary Ann Ford	2-27-49	Alfred Johnson
Fitzhugh, Eliza A.	Wm. B. Tucker	4-24-49	Josiah Nichols
Franklin, Daniel J.	Rachel Jane Davidson	5-10-49	J. M. McReynolds
Fitzhugh, Sarah Jane	Jas. Madison Snider	1-15-50	Gabriel Fitzhugh
Finley, Mary Ann	Geo. Perrin	2-21-50	John W. Vance
" , Mourning	Charles Perrin	4-18-50	Eli Witt
Fox, Nancy Jane	John Bunday	12-1-50	Wm. B. Wear
Franklin, Jesse W.	Narsissa Jane Davidson	1-21-51	J. B. Wilmeth
Foster, Rachel B.	Benj. F. McMahan	1-26-51	Josiah Nichols
Fisher, Joby	Lucinda Warren	3-2-51	" "
Fyke, John	Milly Phillips	4-21-51	Eli Witt
Fickle, Mary Ann	Henry Johnson	8-20-51	J. O. Straughan
Fisher, Tina	Patterson Dameron	11-2-51	Josiah Nichols
Foster, Louisa J.	Jesse Harris	1-28-52	Geo. H. Peques
Fitzhugh, Frances Louisa	Manly S. Beck	6-28-52	Gabriel Fitzhugh
Freeman, Mary Ann	Geo. H. Botts	12-28-52	Geo. Y. McKinney
Farris, Lewis	Nancy Douglas	2-1-53	Robt. R. Tucker
Fred, Ellen	Matison Walker	2-7-53	" "
Flint, John	Sarah J. Loving	2-17-53	" "
Foreman, Letticia	Geo. W. Barnett	2-? -53	?
Fulton, Mary E.	G. A. Watson	5-10-53	James A. Smith
Franklin, J. M.	Harriet H. Hart	8-1-53	J. H. Biggs
French, Oliver M.	S: E. Hall	7-28-53	" "
Freeman, Eliza E.	Edward Boyd	10-5-53	James M. Smith
Farris, Mary Elizabeth	Mansel W. Wilmeth	11-17-53	J. O. Straughan
Fisher, James	Nancy Brantlet	4-20-54	G. Y. McKinney
Fitzhugh, Susan T.	Geo. W. Staggs	10-15-54	John E. Deathridge
Finley, Lewis S.	Gabrilla M. Cook	9-6-54	Eli Witt
Fisher, Delia	B. P. Cox	8-7-54	G. Y. McKinney
Finley, Nancy J.	Jacob J. Moore	9-27-54	T. J. Kennedy

Farmer, Lucinda A.	Jepthar K. Taylor	9-4-54	James Hanson
Foster, Isaac N.	Mahala Perin	10-30-54	Thos. G. Kennedy
Finny, Catherine	Person Dawson	? ? ?	J. B. Wilmeth
Fowler, Arrina	James M. Petty	5-29-55	Eli Baker
Fish, E. F.	Robt. M. Throckmorton	9-2-55	B. L. D'Spain
Freeman, Eboneezer R.	Sarah J. Coffee	9-30-55	R. Wright
Fethukile, Henretta	David W. Patten	6-3-55	Larkin Adamson
Fulton, Sophia V.	David C. Cates	12-24-55	J. J. Harrison
Farris, John	Lucy Ann Ingram	10-21-55	Buford Henry
Finley, Howard H.	Nancy J. Wilhite	11-27-55	John S. Lovejoy
Fulton, Sarah E.	James A. Marshall	2-4-56	J. J. Hanson
Fisher, John	Minerva Coffey	1-15-56	Buford Henry
Fox, Sam'l H.	Sarah F. Barnes	1-1-56	Wm. B. Wear
Fowler, John	Margaret J. McNear	1-7-56	Eli Baker
Foreman, DeWit C.	Mary E. Howard	1-16-56	W. A. Williams
French, Marion	Palmira Keeling	6-22-56	Eli Baker
Fox, John M.	Ann E. Graham	7-2-56	Eli Witt
" , Lucy	R. T. Quizenberry	7-1-56	" "
Fred, Neely	John McCullough	6-24-56	R. R. Dunlap
Feazel, Wilson	Elizabeth Ann James	8-21-56	J. O. Straughan
Fitzhugh, Darcus C.	Lewis C. Mallow	5-15-56	Buford Henry
Farmer, Martha	M. L. Burns	5-29-56	Matthew Wilhite
Frost, Christopher C.	Gilley H. Holden	3-24-57	Geo. H. Peques
Fitch, John D.	Jane Warden	4-23-57	Josiah Nichols
" , Caroline	Arvil J. Morrison	7-16-57	" "
Franklin, Epraim	Emily A. Lockhart	7-23-57	Martin Gentry
Farmer, Nancy A.	Wm. W. Burns	9-27-57	R. R. Dunlap
Forman, Wm.	Abigail Howard	10-5-57	Buford Henry
Ferguson, Catherine	Sam'l Phillips	1-21-58	Henry J. Berry
Fitzhugh, Solomon	Harrjet S. Estis	1-21-58	Sam'l J. Jenkins
Fisher, Demaries	Francis M. McWhirter	3-24-58	Geo. H. Peques
*	*	*	*
Graves, Jas. M.	Martha Coffman	3-25-49	Josiah Nichols
Gray, John	Elizabeth Sparks	6-13-50	Gabriel Fitzhugh
Griggs, Rebecca	John M. McNeil	5-4-51	Joel F. Stewart
" , Emily	Wright Zumalt	10-12-52	Jeremiah Horn
Gotcher, Julia Ann	John Boren	8-25-53	Benj. Watson
Gunalds, Geo. W.	Elizabeth Campbell	12-22-53	R. R. Dunlap
Gray, Amanda M.	H. L. Sides	4-7-54	Wm. B. Wear
Grayum, James	Syrinda Stephenson	7-27-54	Robt. R. Tucker
Gray, Joshua	Sarah Marsh	10-20-54	John M. Deby
Goode, Francis	John G. Douglas	1-30-55	J. Horn
Glass, Sarah F.	Richard Boren	3-6-55	Benj. Watson
Garnett, W. R.	Gennett Whitaker	9-7-55	Larkin Adamson
Griffeth, Eliander	Asa P. Roberts	8-31-55	John M. Davis
Gotcher, Joshua	H. E. Berdon	8-22-55	" " "
Gordon, Charlotte	Upton O. Blackwell	5-17-55	Wm. H. Harrison
Gray, O. E.	John L. Kitchens	10-2-55	Jeremiah Horn
Gotcher, Sarah Jane	Alvin B. Havens	4-14-56	Moses Jones
Garit, Nancy C.	Bevin Baras	5-6-56	G. Y. McKinney
Graham, Ann E.	John M. Fox	7-2-56	Eli Witt
Griffith, Alamanda	John R. Jones	9-11-56	W. D. Chapman
Graham, D. D.	M. J. Chapman	11-6-56	John R. Briscoe
Groves, Martha Jane	Hugh Shaw	10-23-56	John W. Vance
Gotcher, Henry	Sarah Havens	9-4-56	Moses Jones
Gibson, Nelson S.	S. Strother	1-24-56	Buford Henry

(to be continued)

MEMBERSHIP LIST ADDITIONS

Baker, Mrs. L. Warren, 4221 Greenbrier Drive, Dallas, Texas	75225	368-4923
Bell, Mr. & Mrs. Roderic M., 4010 Shenandoah Avenue, Dallas, Texas	75205	528-2178
Cansler, Mr. & Mrs. Lowell I., Jr., 9850 Lakemere Dr., Dallas, Texas	75238	348-4264
	Business (Mrs.)	747-8911
Carruth, Mrs. Margaret Scruggs, 4524 Edmondson Avenue, Dallas, Texas	75205	521-1543
Council, Mrs. Frank C., 1500 Alleghaney, Arlington, Tx	75010	261-8173
Dacon, Mr. Donald R., 1110 Bowie, Garland, Texas	75040	272-2076
Davis, Vinita Bond, 1300 North Locust, Denton, Texas	76201	387-1707
Germany, Mr. J. R., 2003 South Marsalis, Dallas, Texas	75216	374-2632
Gibson, Mrs. Carol A., 5818 East University Blvd., Apt. #226		369-4554
	Dallas, Texas 75206 Bus.	748-6611
Gist, Mr. & Mrs. Joe P., 923 Grandview Avenue, Dallas, Texas	75223	827-4487
Graves, Miss Louise, 2525 Lucas Drive, Dallas, Texas	75219	526-8581
Haden, Mrs. J. W., 9033 Villa Park Circle, Dallas, Texas	75225	363-7723
Hayes, Mrs. Jere R., 2717 East Amherst, Dallas, Texas	75225	369-6690
Higgins, Miss Elizabeth Ann, 5620 Live Oak Street, Dallas, Texas	75206	823-9103
Hooks, Mrs. Helen H., 5842 Waggoner Drive, Dallas, Texas	75230	368-0506
Jackson, Misses Inez & Jennie, 5511 West Purdue, Dallas, Texas	75209	351-1262
Jackson, Mr. & Mrs. John W., 1122 Haines Avenue, Dallas, Texas	75208	942-4601
Kreatschman, Mrs. Doris Jean, 6904 Tokalon Drive, Dallas, Texas	75214	327-6414
Kribs, Mrs. Ellen Clare Gillespie, 3101 Mockingbird Lane, Dallas, Tx	75205	526-6306
Laird, Mr. & Mrs. Lee 5446 Neola Drive, Dallas, Texas	75209	351-6159
Langley, Mrs. W. C., 5001 Drexel Drive, Dallas, Texas	75205	528-6442
Latimer, Mr. & Mrs. John B., 10151 McCree Road, Dallas, Texas	75238	341-3205
Manness, Mrs. Felix H., 1813 North Nursery Road, Irving, Texas	75061	253-6430
Matthews, Mrs. Preston A., 1814 Seevers Avenue, Dallas, Texas	75216	946-2435
McDonald, Mrs. R. J., 34041 Granada Drive, Dana Point, California,	92629	496-1792
McKinney Memorial Public Library, 314 South Chestnut Street,		542-7263
	McKinney, Texas 75069	
Miller, Mr. & Mrs. Charles C., 11023 Pinocchio Drive, Dallas, Tx	75229	351-5852
Moore, Mrs. Marietta, 733 Kirkwood Drive, Dallas, Texas	75218	327-1365
Oliver, Mrs. Peggy Perry, 1307 Walnut Street, Carrollton, Tx	75006	242-3852
Phelan, Mrs. Carrol Moss, 4548 South Lindhurst, Dallas, Texas	75229	363-4805
Preece, Miss Louis, 1845 1/2 Summitt Avenue, Dallas, Texas	75206	827-5747
Robinson, Mrs. Leota W., 2616 Glenfield, Dallas, Texas	75233	337-1385
Short, Mrs. Kaye, 604 South Waterview, Richardson, Texas	75080	231-0837
Skinner, Mr. & Mrs. C. B., 3990 Park Lane, Dallas, Texas	75220	352-7722
Smith, Mrs. Hollis, Star Route 1, Littlefield, Texas	79339	
Smythe, Mr. & Mrs. Robert L., 4701 Roxbury Lane, Dallas, Texas	75229	368-3320
Sturgeon, Mr. & Mrs. Merle W., 3537 Caruth Blvd., Dallas, Texas	75225	691-1550
Toney, Mrs. Flora Hill, 324 Satinwood Drive, Dallas, Texas	75217	391-0755
Vardeman, Mrs. Thelma W., Hide-A-Way Lake, Route 1, Lindale, Texas	75771	882-3824
Vickery, Mr. & Mrs. A. N., Box 178, Mineola, Texas	75773	569-2968

MEMBERSHIP LIST ADDITIONS

Waldrop, Mr. & Mrs. F. David, Route 9, Box 431A, Tyler, Texas	75701	593-7222
Wallace, Mr. Charles B., 6144 Bandera Avenue, Apt. D, Dallas, Texas	75225	361-6875
West, Mr. Floyd, 1158 Mercantile Dallas Bldg., Dallas, Texas	75201	526-6788
		Bus. 741-1459
Young, Mrs. Beth Watson, 3414 Harvard Avenue, Dallas, Texas	75205	521-2721
Bryant, Mrs. John L., 2836 University Blvd., Dallas, Texas	75205	368-4938
Caballero, Mr. Benny E., P.O. Box 31609, Dallas, Texas	75231	242-7571
		Bus. 369-2191
Crowder, Dr. Douglas, 3341 Amherst, Dallas, Texas	75225	368-1898
Francis, Mrs. Judson, Jr., 3331 Southwestern, Dallas, Texas	75225	368-1865
Jackson, Miss Ethel G., 833 South Adams, Dallas, Texas	75208	943-1005
Locke, Mrs. Anna, 5315 Southwood Road, Little Rock, Arkansas	72205	663-9300
Morgan, Mrs. Norma Irene, 432 Alcorn Avenue, Dallas, Texas	75217	391-7290
State Historical Society of Wisconsin, 816 State Street, Madison, Wisconsin		
Goodman, Mrs. Floyd H., 3605 Milton, Dallas, Texas	75205	363-2974
Adams, Mrs. Reuben H., 4320 Beverly Drive, Dallas, Texas	75225	521-0689
Anstead, Mr. Lenard W., 5310 Live Oak, Dallas, Texas	75206	363-5401
Busey, Mr. & Mrs. Charles H., 7110 Richlynn Terrace, Ft. Worth, Tx		284-0197
Dodd, Mrs. Margaret, P.O. Box 127, Ennis, Texas	75119	875-3346
Hawpe, Mr. & Mrs. George A., Jr., 1218 Pioneer Drive, Dallas, Texas	75224	946-2602
Jagmin, Mrs. Walter, J., 7306 Spring Valley Rd., Dallas, Texas	75240	239-2517
Murdock, Mr. Alvin, 931 East 8th, Ada, Oklahoma	74820	332-1458
Ridgway, Mrs. D. L., 6228 Worth St., Dallas, Texas	75214	823-4336
Womack, Mrs. Helen Ring, 3461 Manana Drive, Dallas, Texas	75220	351-1690
Wynne, Mrs. Angus G., Jr., 4000 Miramar, Dallas, Texas	75225	528-8096
Wilhite, Mrs. Burlene P., Box 603, De Soto, Texas	75115	223-5539
Cullum, Col. Earl O., Ret., USAR, 3624 Princess Lane, Dallas, Texas	75229	358-2222
Doye, Mr. & Mrs. Joe P., 9927 Ridgehaven, Dallas, Texas	75238	348-2445
Griffith, Mrs. Morrison E., 3441 Amherst, Dallas, Texas	75225	361-1206
Mac Farlane, Mr. & Mrs. James L., 6828 Dalhart, Dallas, Texas	75214	827-3772
McClellan, Mr. & Mrs. J. C., Jr., Box 108, Little Elm, Texas	75068	
Nanny, Mr. & Mrs. Jack Winston, 138 Southwood Drive, Lancaster, Texas	75146	
Whitehurst, Mr. & Mrs. Jesse Don, 10912 Beauty Lane, Dallas, Texas	75229	351-6981
Street, Mrs. Betty B., 3603 Vinecrest, Dallas, Texas	75229	357-4995
Anderson, Mrs. William D., 712 W. Main St., Waxahachie, Texas	75165	937-2574
Ashworth, Mr. & Mrs. John A., Jr., 3704 N. W. 65th St., Okla. City, Okla.	73116	(Phone) - 843-7495
Ferguson, Mrs. Minter W., 402 W. Fourth, Waxahachie, Texas	75165	937-5335
Leslie, Mr. and Mrs. D. G., 3530 Valley Ridge Rd., Dallas, Texas	75220	352-7379
Maddox, Mrs. Marjorie, 5928 E. University, Apt. 112, Dallas, Tex.	75206	369-3582
Ratliff, Mrs. Dorothy M., 5815-A East University, Dallas, Texas	75206	369-7930
Rouse, Dr. Milford O., 8326 Garland Road, Dallas, Texas	75218	321-1818

More names
of
New Members

will be published in the
September issue of The Quarterly.

HUNT COUNTY, TEXAS, CEMETERIES (continued)
By Robert Lee Thompson and Francis Terry Ingmire

5. Westbrook Cemetery

...about 2½ miles west of Wolfe City, Texas, on the old Barney Westbrook home place, now owned by Mr. Adams of Wolfe City

BETHEL

Corden, son of L.P. and F.E., b. July 19, 1883, d. Oct. 1, 1888
Elizabeth, wife of Wilson, b. Feb. 4, 1868, d. Feb. 21, 1908
Eppa G., son of L.W. and L.E., b. Nov. 10, 1877, d. Nov. 29, 1878
L.W., b. Sept. 16, 1846, d. Sept. 12, 1878
Sewell, b. Jan. 21, 1897, d. Sept. 10, 1897
Wilson, b. Feb. 26, 1859, d. Oct. 26, 1948

CRAIG

E.C., b. June 2, 1859, d. June 23, 1889
Infant of W.D. and E.C., b. & d. April 7, 1876
Judson N., b. June 5, 1886, d. June 5, 1887
Julian, b. Oct. 11, 1876, d. Jan. 8, 1877
M. M., b. April 5, 1878, d. Sept. 30, 1879
Wm.D., b. June 3, 1830, d. Jan. 24, 1918

DASHNER

Francis, b. Mar. 17, 1885, d. Feb. 1, 1919
Hattie, wife of W.J., b. 1845, d. 1932
Mirtie, b. Mar. 7, 1881, d. Jan. 25, 1932
W. J., b. 1844, d. 1917

FONDREN

Mary J., b. Jan. 18, 1844, d. Sept. 4, 1913

FRASER

Martha Jane, b. 1856, d. 1886

KISER

Laura, b. 1876, d. 1940
John A., b. 1859, d. 1910

NICHOLSON

Hester L., b. Dec. 20, 1855, d. May 1, 1933

SINCLAIR

Edmond Irving, son of Mr. & Mrs. E.L., b. Feb. 22, 1910, d. Aug. 12, 1912

WEBB

Darrell J., son of J.A., grandson of W.J. & C. Dashner, b. Mar. 2, 1894, d. Jan. 12, 1912
Willie L., wife of J.A., b. Feb. 12, 1876, d. Nov. 2, 1894

WESTBROOK

Barney, b. Dec. 25, 1813, d. Feb. 7, 1878
Eliza F., b. Nov. 2, 1819, d. Oct. 15, 1887
Infants (2) of B. M. and J.A., b. & d. Oct. 2, 1884
James R., b. 1843, d. 1937

WESTBROOK

Jennie L., wife of J. R., b. 1850, d. 1917
 Maud E., wife of J. M., b. May 2, 1879, d. Oct. 1, 1913
 Parthenie, wife of W. C., b. Mar. 5, 1850, d. Mar. 9, 1883
 Willis V., son of B. M. and J.A., b. Sept. 25, 1888, d. Sept. 18, 1892

YARBOUGH

Hattie B., b. Mar. 4, 1872, d. Sept. 20, 1895

Broken stone next to grave of Westbrook, Maud E.
 ___ sep H. L., b. ___ 26, 18___, d. Sept. 5, 1878

7. Old Cemetery

...on F.M. Rd. 1869 ?, about 6 miles off INST 20 or HWY 67 North

CORDILL

Marvin, son of Frank and Abbie Van Cleave, b. Aug. 7, 1885, d. Aug. 10, 1897

FORD

Claud H., b. 1878, d. 1879
 Olive C., b. 1874, d. 1876

VAN CLEAVE

Flora nee-Cameron, wife of W. G., b., June 14, 1840, d. Jan 9, 1914
 W.G., b. Sept. 15, 1843, d. Mar. 30, 1922

6. Old Hickory Creek Cemetery

...about 4 miles west of Wolfe City, Texas

ALLEN

Marvin S., b. July 19, 1899, d. Jan. 10, 1801

ARMSTRONG

Lucile, dau. of C.A. & Eva, b. Sept. 24, 1906, d. Oct. 6, 1908
 Mrs. M. J., b. June 17, 1844, d. May 29, 1908

CARDWELL

Alice C., b. May 18, 1851, d. July 27, 1888
 Arthur Leon, b. 1888, d. 1888
 J. F., b. 1882, d. 1905
 J. H., b. 1850, d. 1918
 Mary J., b. 1852, d. 1925
 Susan H., b. 1885, d. 1885

DAUGHON

Sarah (see Polk, Sarah)
 W.W., b. June 22, 1858, d. July 4, 1918

JENKINS

Infant dau. of J.N. & L., b. & d. Jan. 1, 1911
 Infant son of J. N. & L., b. & d. Jan 15, 1905
 Minnie L., dau. of J.N. & L. Jenkins, b. Nov. 25, 1912, d. Dec. 9, 1912

KINKADE

Annie, wife of W.E., b. 1883, d. 1923
Joe, son of W.E. and Annie, b. 1907, d. 1928
Roxie M., wife of W.E., b. 1878, d. 1898
W.E., b. 1868, d. 1948

LLOYD

Bessie M., b. Jan. 9, 1883, d. Nov. 23, 1888

NICKILS

H.A., wife of A.T., b. June 1, 1871, d. Oct. 2, 1892

NIXON

Elizabeth G., b. Sept. 18, 1835, d. June 8, 1878

POLK

Armand B., son of Lee and A.B., b. Nov. 2, 1893, d. June 1, 1894
Harland W., son of Sam & Ellen, b. April 9, 1876, d. Aug. 15, 1893
Infant dau. of S.R. & S.E., b. July 26, 1885, d. July 27, 1885
S.R., b. June 18, 1854, d. Dec. 26, 1887
Sarah E., wife of S.R. Polk and of W.W. Daughon (see Daughon)

POPE

Infant son of J.M. & W.M., b. & d. June 17, 1896

ROBERTSON

George E., son of W.M. & E.M., b. Aug. 3, 1879, d. Aug. 6, 1911 ?

RODDAM

Lillie May, b. Apr. 9, 1893, d. July 18, 1896

SHIELDS

W.C., b. 1842, d. 1881

STOKES

Gaberial L., b. Aug. 3, 1877, d. July 23, 1895
Gerteoux, b. June 7, 1895, d. July 15, 1895
Robert Ray, son of C.H. & L.R., b. Mar. 6, 1900, d. June 24, 1901

YARBROUGH

C.E., b. Jan. 21, 1875, d. Dec. 17, 1923
J.H., b. 1841, d. 1913
James M., b. Aug. 5, 1870, d. July 6, 1895
Mathew W., b. Aug. 3, 1844, d. Jan. 31, 1888
Newton Carell, b. & d. July 22, 1893
W.C., b. Oct. 19, 1869, d. July 18, 1895

Partially unreadable stone next to graves of Roddam, L. and Robertson, Geo.
Infant son of W.A. & Meredus (no last name), b. Aug. 3, 1879, d. Aug. 6, 1911?

(to be continued)

"When I had to fill in a census paper I gave my age as 19, my profession as genius, my infirmity as talent." -- Oscar Wilde

MT. CALVARY BAPTIST CHURCH
Richardson, Texas

Abstracted by Dorotha Good Russell

Many of the people who had been members of the Shady Grove Baptist Church at Franklin, Simpson County, Kentucky came to Texas and located in the Richardson, Dallas County, Texas, area. The following material was abstracted from the old minute book of the First Baptist Church (at Richardson, Texas), originally named the Mt. Calvary Baptist Church of Christ.

On the 19th day of December 1865 at the Elm Grove School House in Dallas County, Texas, the Mt. Calvary Baptist Church of Christ was organized by Elders R. F. Butler and J. J. Butler, ordained ministers of the Baptist Church of Christ, acting as a presbytery for that purpose. The following people went into the organization of the above named Church: Elizabeth H. Butler, Joseph J. Butler, Louisa A. Butler, Amanda Harris, Frederick B. Harris, Mary Hefington, Amanda Huffhines, Georgia Ann Huffhines, James Huffhines, Marthy F. Huffhines, P. W. Huffhines, Thomas Huffhines, William Huffhines, Frances Saunders, Thomas Saunders, Celia E. Stratton, James D. Stratton, Mary A. E. Stratton and George A. Stratton. The Church then received Emily F. Huffhines by experience. Frederick B. Harris was elected Church Clerk.

Elder George Good, son of Noah Good, preached at the January 1866 meeting. Elder J. J. Butler, son of Geo. W. Butler, preached at the February 1866 meeting.

The church continued to hold her regular meetings until the school house was blown down by a tornado on the night of the 26th of May 1867. The house of Frederick B. Harris, the Church Clerk, was also blown down and the records of the church destroyed. The church did not hold regular meetings again until Aug. 1867 at which time Elder W. B. Long was elected pastor. It was ascertained that the records destroyed contained no admissions to nor exclusions from the Church nor any other business of importance. Frederick B. Harris was retained as Clerk.

No change was made in the membership until the November 1867 meeting at which time the following people were received by experience: G. B. Strait, Sophia Stringer, Nancy Ann Huffhines, Havilla Huffhines, John S. Huffhines, Jr., Mary E. Huffhines, Susan Butler, Cindarella Huffhines, William Saunders, John W. Saunders, Stephen Holland and by letter: R. Salmons, Thomas Barton, Joseph Barton, Reuben Stringer and Mary E. Stratton. At the December 1867 meeting the wife of Elder W. B. Long, Jane E. Long, and his daughter, Mary O. Long were received into the Church.

At the March 1868 meeting Thomas J. Stratton was received as an ordained deacon; Wm. J. Wheeler and wife, Fanny, were recived by letter and Mary C. Huffhines was received by experience. At the June 1868 meeting they appointed the following to be delegates to the Union Meeting at Scyene on the Saturday before the third Sunday in August: J. J. Butler, W. B. Long, Wm. Wheeler and Thos. J. Stratton.

In October of 1868 the following members were received by letter: Newton M. Harper, his wife, Martha, David Y. Rainwater and wife, Caroline, W. S. Long and wife, Sarah A. This meeting was continued from day to day, having the services of Elders W. W. Harris and J. B. Daniels. On Monday the following were received: Florence White for baptism and Henry McElmurry and wife, Mariah, by letter. On Saturday the following were recieved: Duane Y. Huffhines, James M. Stratton and Eliza A. Huffhines. On Sunday the following: Dallas D. Petit, Edwin M. Mathias, Sarah E. Berry, Liler Huffman and Hiram Wheeler for baptism. On Monday Henry

Hatcher, Sarah E. Huffhines, Eunice Moss and Edwin C. Rice were received by letter. At the request of Mary O. Long, daughter of Bro. Long, she was expelled at the November 1868 meeting. In December of 1868 Noah Good, his wife, Sintha-Fyke Good, and daughter were received by letter. Thos. Huffhines and wife were granted letters of dismission. Two days later, the following people were received into the church: Jonathan Holcombe and wife, Emma, Hattie Holcombe, William Good, Martha Ann Good, Nancy H. Good, Mourning Strait, Enoch Strait, William Strait, and Martha Strait.

John Huffhines and wife were received by letter in January of 1869. Mary Jane Lively was received by letter in February of 1869 and William Saunders was granted a letter of dismission. In May of 1869 James C. Heffington was received for baptism and J. H. Shoogart was received by letter. At the June 1869 meeting E. S. Haumes brought the sermon. R. F. Butler and wife, Mary, and Isham Thomas were received by letter. E. C. Rice was granted a letter of dismission. George W. Good brought the sermon at the July 1869 meeting. W. B. Long, J. J. Butler, R. F. Butler and Noah Good were elected delegates to the Elm Fork Association. In August of 1869 Matilda G. Glen and L. F. Glen were received for baptism. Henry McElmurry and wife were granted a letter of dismission at the September 1869 meeting. George W. Butler was moderator at this meeting. At the Nov. 1869 meeting J. D. Stratton, G. B. Strait and Stephen Holland were appointed to investigate reports concerning Jordan Colgin and Charley Thrift. Jordan Colgin and Charley Thrift were expelled at the Dec. 1869 meeting. A. J. Jasper was received by letter.

In 1870 the following people were added to the church roll: Sarah G. Steen, David Gullede and wife, Wm. O. Gullede, John F. Gullede, James W. Griggs, Sarah R. Gullede, Margaret Bratcher, Elizabeth Franks, E. J. Lilly, John Braether, John H. Neal, James Aken (?), Ras. Huffman, John and Frank Long, Elizabeth Jasper, Thomas McKascal, Alison Novell, T. L. Jackson and wife, W. T. Hope, Susan Walker, Wilborn Jackson, Bro. and Sister Ledbetter, Bro. Green and wife, William Stark, R. W. Skiles and wife. Several people moved their memberships.

The minutes for the next few years dealt with the growth of the church. In many instances members were given letters of dismission and then were received by letter back into the church. It is my understanding that some of them returned to Kentucky for awhile and some of them were instrumental in founding other Baptist Churches in the Dallas County area.

J. F. Pinson was pastor from January 1871 through November of 1871. W. W. Harris was pastor from then through January of 1873. J. J. Butler was again called as pastor and served through October of 1873. G. T. Wilburn served from then until November of 1875. In February of 1876 J. R. Masters became pastor and served through September of 1876 at which time C. A. Stanton became pastor and served through September 1881.

It was in September of 1885 that the church voted to change the place of meeting to Richardson, Texas, and on the fourth Sunday in February of 1886, the land for the church building was given by Mr. and Mrs. P. W. Huffhines. Affiliation with the Dallas County Association began in September of 1886 when the Church separated itself from the Elm Fork Association.

Following are some of the pastors of later years:

E. S. Hayes	March 1882 thru Feb. 1885
George Good	March 1885 thru Oct. 1885
W. P. Mathany	Nov. 1885 thru March 1886
J. W. Mitchell	May 1886 thru Sept. 1888

T. H. Coleman	Nov. 1888 thru April 1891
G. O. Key	May 1891 thru Nov. 1891
J. B. Cole	Early 1892 thru Jan. 1893
J. F. Hinson	1893 thru Jan. 1894
G. O. Key	Returned in Aug. 1894 and served thru Sept. 1898
W. I. McClung	Nov. 1898 thru 1900
J. A. Moore	Dec. 1900 thru Jan. 1903
E. S. Haynes	Feb. 1903 thru Jan. 1908
W. C. Taylor	Feb. 1908 thru Feb. 1910
E. Z. Newsome	Oct. 1911 thru Oct. 1913
P. V. Dvoyy	Nov. 1914 thru Nov. 1918
L. S. Ballard	Dec. 1918 thru Nov. 1929
W. C. Newburn	Jan. 1930 thru Aug. 1932
R. F. Thompson	Feb. 1933 thru May 1950

BEEMAN - BRYAN - NEELY - DALLAS FAMILIES

Additions and corrections to "The Naming of Dallas" (March '72 Quarterly) by Ruth Cooper

Margaret Beeman Bryan, Mrs. John Neely, was living with her son, John N. Bryan, Jr., at Charlie, Texas when she died September 6, 1919. She was buried in the Thornberry Cemetery at Charlie. John died December 29, 1926 and was buried in the Riverside Cemetery at Wichita Falls, Texas. The following year, 1927, Grandson, Lee, moved Margaret's remains to Riverside Cemetery, Wichita Falls, Texas. Robert E. Lee Bryan died July 20, 1936 and was buried in Riverside Cemetery, Wichita Falls, Texas.

The Beeman family worked as a team. My ancestor was just plain John - if he ever had any more name, I have never found it. In the family Bible, the other sons have middle names but not my John - consequently he is left out of many accounts and credit given to the nephew, (Sam's son) John S. John Beeman was the leader, the one who paid the bills and attended to the business, etc. "Peters Colony of Texas" mistakenly credits nephew John S. with much of the "attributes and/or possessions" that belonged to my plain John! Also, John was in that "welcoming party" at Bird's Fort for Neely Bryan. Grandma always said "Uncle Neely" and the son was "John" - neither used the whole name. But "History" says John Neely Bryan so I generally follow suit.

A descendant of Alexander Janes Dallas says that he was called "Janes" and not Alexander as in many of the accounts.

Clippings from THE OLD SCRAPBOOK

Miss Corrine's Recipe for "Possum and Sweet Taters"

"Scald the possum with lye and scrape off the hair. Dress. Leave on head and tail. Rub with salt and put in a cool place overnight. When ready to cook, put possum in a deep pan with 1 quart of water and place 3 or 4 slices of breakfast bacon across the breast and put in the oven. When half done, remove from oven and stuff with dressing made of bread crumbs, onion, salt, pepper and possum gravy. Return to pan and place around it small peeled sweet potatoes. Bake all until light brown, basting frequently."

TAYLOR FAMILY BIBLE

Copied by Ben L. Smith, Jr.

The following information was copied from photostats of the Taylor family Bible belonging to Vernon T. Cash of Wichita Falls, Texas, a descendant of William Taylor. Mr. Cash died Feb. 16, 1969. Most of the early dates are from Davie County, North Carolina.

William Taylor was born 13th January, 1776

(believed to be from Curritock Co., N.C. -- B.L.S.)

Amy Brock of Nath'l and Sarah Brock was born 22nd Oct. 1787

Sam'l Taylor of William and Amy Taylor was born October 30th, 1806

Nath'l B. Taylor of William and Amy Taylor was born 24th October, 1808

Sarah C. Lunn of William and Amy Taylor was born 15th May, 1811

Benjamin M. Taylor of Wm. and Amy Taylor was born 30th April, 1813

John Taylor of Wm. and Amy Taylor was born 17 May, 1815

Thomas Taylor of Wm. and Amy Taylor was born 6th Nov. 1817

Moses B. Taylor of Wm. and Amy Taylor was born 11th Feb. 1820

Sam'l Taylor and Martha W. Gowins were married: 17 Nov. 1831

Martha W. Taylor of Richard and Mary Gowins was born 6th Dec. 1811

Samuel Taylor died Jan. 1st 1877 "Gone to rest"

Aged 70 years 2 months and 1 day

Martha W. Taylor died June 27, 1874 "Gone to rest"

Aged 65 years 6 months and 21 days

Nath'l B. Taylor and Mary W. Clayland were married - - - -

Mary W. Taylor of Nathan and Ann Chaffin (or Chappin) was born - - -

Sarah C. Taylor and John Lunn were married - - -

John Lunn of Wm. and Esther Lunn was born - - -

John Taylor and Henrietta Gaither were married - - -

William M. Taylor of Sam'l and Martha was born 27th Dec. 1832

James M. Taylor of Sam'l and Martha was born Nov. 24th 1833

Benjamin Franklin of Sam'l and Martha was born 13th Jan. 1836

M. B. Taylor of Sam'l and Martha W. Taylor was born March 12, 1846

Sarah C. Taylor of Charles and Melissa B. Smith was born Jan. 26, 1849
(this was Sarah Cordelia Smith, wife of Moses B. Taylor - B.L.S.)

L. L. Miller and M. A. Taylor were married 6th of May, 1856
(this was Mary Ann Taylor, a dau. of Samuel and Martha W. Taylor -B.L.S.)
Moses B. Taylor died Nov. 9th, 1875 "Gone to rest"
Aged 29 years 7 months and 27 days
on a separate sheet in the Bible: In memory of M. B. Taylor born March 12, 1846
died Nov. 9, 1875; aged 29 years 7 months and 27 days. "Blessed are the Dead who
die in the Lord."

Lenora Taylor of M.B. and Sarah C. Taylor was born 16th of Sept. 1873

Paxton Taylor of M.B. and Sarah C. Taylor was born Sept. 5, 1875

B. F. Taylor was born Jan. 13th, 1836

Mary E. Taylor was born July 26th, 1840

B. F. Taylor and Mary E. Brock were married July 29th, 1858

Martha Francis of B. F. and Mary E. Taylor was born August 12, 1859

* Samuel Alexander of B. F. and Mary E. Taylor was born Jan. 11, 1863

* Mary Ann Leuvenia of B. F. and Mary E. Taylor was born Jan. 17, 1864

* Sarah Virginia of B. F. and Mary E. Taylor was born Oct. 1, 1865

* Elizabeth Franklin of B. F. and Mary E. Taylor was born March 28, 1867

* Ida Irene of B. F. and Mary E. Taylor was born Jan. 10, 1870 (very dim -BLS_)

* Benjamin Lee of B. F. and Mary E. Taylor was born March 1, 1872

* Olle Cornelia of B. F. and Mary E. Taylor was born Feb. 12th, 1874

* Willy Allis of B. F. and Mary E. Taylor was born Sept. 23, 1875

* Richard Kimbrough of B. F. and Mary E. Taylor was born Feb. 3, 1878

* Sisil of B. F. and Mary E. Taylor was born November 5, 1881

* Mary A. L. Taylor died Sept. 5, 1870

Olly Cornelia Taylor died November 16, 1878

Sisil Taylor died July 31, 1884

B. F. Taylor died Oct. 4, 1908

Mary Elizabeth Taylor died May 1, 1911

* (born Denton Co., Texas -B.L.S.)

THINKING OF PUBLISHING?

Many books can be mimeographed, as this Quarterly is. This is the least expensive way to publish.

B & W Printers have printed the Local History and Genealogical Society Quarterly for many years. We are interested in genealogy and know the care necessary in printing a genealogical book. We will work closely with you to have your book exactly as you want it. We can make excellent reproductions of your pictures.

Call Mrs. Fultz, 941-5553, to discuss your needs. Let her tell you about our new Quick Copying Service.

B & W Printing and Letter Service
1315 West Davis, Dallas, Texas 75208

KNOWLEDGEABLE

INTERESTED

EXPERIENCED

REASONABLE

Back issues and additional current issues of THE QUARTERLY (as available) may be ordered from the Editor at cost of \$1.50, plus 8¢ state tax for Texas residents, plus 14¢ postage.

MILLERMORE MUSEUM

Dallas County Heritage Society, Inc.

The Dallas County Heritage Society invites you to visit historic Millermore and the Miller Log Cabin in City Park.

<u>OPEN</u>	Tuesday - Friday	10:30-1:30	October - May
	Tuesday and Thursday	10:30-1:30	June - August
	Sundays	1:30-4:30	October - August

CLOSED Month of September

ADMISSION 50c for Adults
25c for Children

The Heritage Society is searching for additional structures to be placed in City Park to create a living Heritage Center. Interesting and historical structures such as homes, stores, churches and a railroad depot are needed to recreate the small Texas village of Dallas of 1845-1900.

Write or call: Mrs. Angus Wynne, Jr.
4000 Miramar
Dallas, Texas 75205
214-528-8096

MRS. EDWARD W. HUGHSTON
Vice President, Publication-Editor
1206 W. Louisiana Street
MCKINNEY, TEXAS 75069

Return Postage Guaranteed

Special Fourth Class Rate
BOOK

Mrs. Lucille Anderson Boykin
5717 McCommas, Apt. C
Dallas, Tx 75206