

VOLUME XIX
NUMBER TWO

THE QUARTERLY

LOCAL
HISTORY
AND
GENEALOGICAL
SOCIETY

DALLAS, TEXAS

JUNE, 1973
SUMMER ISSUE

COOPERATING WITH THE DALLAS PUBLIC LIBRARY

OFFICERS AND BOARD OF DIRECTORS - 1972 - 1973

"L. A." Busby <u>President</u>	1009 Tipperary Dr. Dallas, Texas 75218	327-7654
Henry G. Askew <u>Vice-President</u>	3404 Lovers Lane Dallas, Texas 75225	361-5579
Mrs. Burlene P. Wilhite <u>Recording Secretary</u>	9953 Miller Rd., Apt. 1118 Dallas, Texas 75238	341-7201
Mrs. Ray Caruth <u>Corresponding Secretary</u>	5342 Longview Dallas, Texas 75206	821-2692
Mrs. Billy J. Campbell <u>Treasurer</u>	2033 Oates Dr., Apt. 207 Dallas, Texas 75228	328-5283
Miss Dorothy Sparrow <u>Communications</u>	6522 St. Moritz Ln. Dallas, Texas 75214	827-2921
Mrs. Exa Thomas <u>Publications-Editor</u>	301 Oxford Drive, Richardson, Texas 75080	235-7237
William L. Crawford <u>Membership</u>	4933 Skillman, Apt. 147 Dallas, Texas 75206	361-0731

Program

Col. Edward W. Samuell, Jr. <u>Director</u>	10652 Les Jardins Dallas, Texas 75229	350-3203
Prof. Joseph W. McKnight <u>Director</u>	3540 Rankin Ave. Dallas, Texas 75205	361-0894
Mrs. Betty B. Street <u>Director</u>	3603 Vinecrest Dallas, Texas 75229	357-4995
David P. Richardson <u>Director</u>	5315 Mercedes Dallas, Texas 75206	826-1803
Mrs. Robert L. Johnston <u>Director</u>	12636 Croydon Dallas, Texas 75230	239-1616
Mrs. Lucile Boykin <u>Director</u>	5717 McCommas, Apt. C Dallas, Texas 75206	826-7131
Mrs. A. W. Gardman <u>Telephone Chairman</u>	4932 Windward Passage Garland, Texas 75040	270-5295

MEETING SCHEDULE

	Jan.	Feb.	Mar.	Apr.	May	June	July	Sept.	Oct.	Nov.	Dec.
<u>Board 1972</u>	-	-	-	-	-	-	-	14	12	2	No
1973	11	8	8	12	10	14	12	-	-	-	-
<u>Society 1972</u>	-	-	-	-	-	-	-	28	26	16	No
1973	25 Noon	22 PM	22 Noon	26 PM	Work Shop	28 PM					

Local History and Genealogical Society

A TEXAS CORPORATION

DALLAS, TEXAS

Cooperating with the
DALLAS PUBLIC LIBRARY

Mrs. Exa Thomas

Editor

THE QUARTERLY

VOLUME XIX

JUNE 1973

NUMBER TWO

"Without Genealogy the study of History is lifeless." -- John Fisk

C O N T E N T S

	<u>PAGE</u>
Letter to Mayor and Councilmen	ii
Lucy Holcombe Pickens	ii
Gambill Family (continued from March)	51
Book Review	55
Membership	56
Hamilton Family Bible Records	62
Blackland Cemetery (continued from March)	65
Old Hopewell Cemetery	68
William Forman Family Bible Records	69
Will of Joshua Peavy	72
The Paschall Family Genealogical Research Committee	73
William G. Wilson Bible Record	75
Revolution Graves	76
Little Arlington of the South	77
Early Richardson (Texas) Notes	79
12th Annual Genealogical Workshop	81
Skinner Family Papers	82
Frankford Cemetery	83
Southwest Council	91
Cat Springs Story	93
W. R. Stovall, M.D., 1898 Ledger	95
Query Section	100

Copy of letter sent to the Mayor, Councilmen and Mrs. Bradshaw, Librarian, Dallas Public Library.

* * *

March 20, 1973

This letter is directed to you at the request of the Board of Directors of the Local History and Genealogical Society.

The Board of Directors are concerned about the small and inadequate space provided for the Texas History and Genealogical Department of the downtown Public Library

Due to the inadequacy of space, attendance and research of the some three hundred members of this Society, and literally hundreds of others involved in genealogical research are handicapped, and encumbered and impeded in their actions. The inadequacy of space not only contributes to crowded conditions of its personnel and patrons but constitutes a deterrent to persons and needed equipment cannot be acquired.

This Society has made generous contributions in funds and materials to the Texas History and Genealogical Department at the Dallas Public Library, however, the crowded conditions of this department, for all practical purposes, not only practically render the use of the materials thus contributed impossible to use, but limits the use of equipment for which contributed funds may be expanded.

Since at this time there appears to be space that could be very easily put to use of this department, it is respectfully requested that you explore this possibility:

* * *

LUCY HOLCOMBE PICKENS

Lucy Holcombe was born in 1832 near La Grange, Tennessee, a daughter of Beverly Lafayette Holcome and wife, Eugenia Dorthea. The family moved to Marshall, Texas, making their home on the plantation, "Myalucing". She met and married Col. Francis W. Pickens in 1857, the South Carolina governor who ordered the Fort Sumter attack. He was serving as U. S. Ambassador to Russia at the time he was elected governor.

Lucy Pickens was a favorite of the court in St. Petersburg, Czarina Catherine II being godmother to the Pickens child born in the Palace. During the Civil War, as first lady of South Carolina, she was known as "Lady Lucy, Queen of the Confederacy." She was the only woman with the distinction of having her picture on Confederate currency notes. Her likeness is shown on the \$100 bills of 1863 and 1864 and on the one dollar notes of 1862.

Her home at Marshall served as headquarters for the Confederate Post Office Department during the Civil War and later was used as the music building of Bishop College, before the college moved to Dallas.

Lucy died in 1899 at Marshall and is buried in the family cemetery at Edgewood. Lucy Pickens and Lucile Hallmark (Mrs. E. E.) are both descendants of William Holcombe. Mrs. Hallmark of Dallas, has one of the Confederate notes bearing Lucy's likeness.

* * * * *

A BACKWARD LOOK

Sarah Ward Gambill always insisted that she was born in South Carolina in 1794. Records of that State indicate that her family must have resided in Laurens County. The 1790 Census there shows as household heads James, Sarah, Jeremiah, and William Ward, also James Medole and John McDole as well as one Lewis Banton. This last name probably signifies the man for whom John Ward named his last born. No Jesse is here as possible father of John, but could have been in the county without being listed or dead. The official list of immigrants into the state show no John Ward. The genealogical encyclopedia shows one Jesse Ward in N.C., born about 1750(?) and he could have been the father of John of Ky. The old Jeremiah in Laurens Co. in 1790 could have been Sarah Gambill's uncle or great uncle.

Two men named John Ward appear in the 1790 tax list for Fayette Co., Ky., Fayette and Lincoln having been formed from Kentucky County, Va., in 1780. A Will for one dated 1790 says he was "late of Greenbrier, Va." Several Ward's established families in colonial America at very early dates, so that by 1790 literally hundreds of households carried the name. In order to identify further this particular line more study is needed of those in Laurens Co., S.C., and their neighbor, Lewis Banton; also on the Lewis Ward who went to Illinois with George R. Clark during the Revol. War. Did he or his descendants relate to the large and cohesive group at "Ward Settlement" on the Sangamon when Widow Mary McDole or McDowell Ward went there?

JAMES GAMBILL AND HIS WIFE ALICE MORGAN

On the Kentucky frontier

James Gambill, pioneer of the Kentucky-Tennessee border, was on that frontier as early as 1792 and probably several years earlier, according to Goodspeed's History of Tennessee (1886 ed.) An original settlers' certificate for land number 2533 was issued Oct. 3, 1798, to Phoebe Morgan, likely the aunt of his wife. Final survey and settlers' grant 3075 were issued to him Dec. 5, 1798, as assignee of Phoebe Morgan for 200 acres in Logan Co., Ky., "North of the Barren Plains" and south of Green River. Neighbors were Huey, Pitts, Moore, Babb, and Scoggins. Eventually the final stateline bisected his holding so that part lay in Logan Co., Ky., while the remainder was in Robertson Co., Tenn. At an early date, William, eldest son, lived on the Kentucky part, the father residing the rest of his life in Tennessee near Springfield. The 1795 tax list for Logan Co., shows James Gambill's household of two grown males.

Exact date of his birth is unknown. Benjamin Franklin Gambill, who died in Denton, Texas, 1907, left testimony that his grandfather was James Gambill, born in Virginia, moved from North Carolina to Kentucky and died there. William Gambill I, the father of James, had gone from Culpeper Co., Va., to Wilkes Co., N.C. ca 1775. The marriage of James occurred in 1785 and we assume that he was born in Culpeper Co., Va., ca 1767-68.

EARLY RECORDS

First record of him in his signature as a witness to the Will of his father, William I, in Wilkes Co., 1779. John Morgan, Sr., soon to become his father-in-law, was also a signer. Morgan went to what is now Sumner Co., Tenn., as early as 1785, and it is likely that Gambill had been to Kentucky long before 1792. His brother, John, owned land in Logan Co., but seems not to have lived on it. In the immediate vicinity in which James and Alice settled lived many relatives, for example various Ward's and Morgan's.

James Gambill married Alice Morgan in Wilkes Co., N. C., July 26, 1785. Their first child, William, was born in North Carolina in 1786, later ones in Kentucky. John Morgan having gone in 1785 to his grant on Bledsoe's Creek, it is likely that the young couple moved to the frontier prior to 1790. On June 17, 1795, James Gambill witnessed the first Will ever recorded in Logan Co., Ky., that of Jeremiah Morgan (Bk. A, p. 1). The deed book at Springfield, seat of Robertson Co., shows that on Jan. 26, 1797, William Baldwin of that county sold land to him.

HIS WILL

James Gambill wrote his Will on October 10, 1841, naming no wife. Four hundred dollars were to be given to son, William, before any other claim was honored except funeral expenses. James M. Fyke, "that married my daughter, Elizabeth" to receive ownership of negro girl Mahala. After William has received his four hundred dollars, and Fyke the girl, estate to be divided equally between these "heirs": William, Sally Moore, John, Benjamin, James M. Fyke, Polly Strother, and Susan Moore. The children seem to have been: sons, William, John, and Benjamin Gambill and daughters, Sarah (Sally), Elizabeth (deceased), Polly (Mary), and Susan. The Will was proved at Springfield in 1846, witnesses John C. Patterson (?) and John Samuel. (Bk. 13, p. 25) Meanwhile in 1843 the court had issued a letter of administration to Benjamin, seemingly at request of his father, and Benjamin filed settlement report on Oct. 6, 1848. (Robertson Co., Tenn., rec. Bk. 11,453)

FYKE TESTIMONY

Affidavit of James Morgan Fyke or Fike to General John Morgan Bright, made 1864, made at Fike's Ferry, Perry Co., Ala., "on the Cahaba River", Ala., and released in Fayetteville, Lincoln Co., Tenn., Jan., 1906, by Matthew M. Bright, attorney. (Va. Hist. Mag., v. 54, p. 264):

"My great grandfather, Squire John Morgan, had five daughters, namely, Charity, Mary, Alcey, Susan." (He omitted Elizabeth)" Charity married Bradley Gambill of Sumner County, where they lived, raised a large family, and died. Mary married twice, first her cousin Jeremiah, by whom she had two children, Susan and Armstead Morgan. Susan married Elijah Fike, had two children, and lived in Sumner County. Armstead moved to Mississippi and left a large family. ...Alcy or Alice married Harry Gamble, brother of James, and they lived in Robertson County, Tenn., where she died leaving four sons and three daughters, namely, Polly and Susan (both died young) Sally married a man named Moore, William moved to Texas, John married and lived in Robertson County and Thomas died young." (Fyke overlooked Benjamin). "Susan Morgan married Lewis Powers and lived on Duck River in Tenn."

Comment on this testimony might be made as follows: In 1841 when James Gambill wrote his Will he referred to daughter Susan as Susan Moore, whereas Fyke says she married Powers. An interesting fact is that he suggests both her parents were alive when Elizabeth Fike died. Also indicated is the fact that James Gambill had a fourth son named Thomas, who had died before the Will was written. A deed dated 1-25-1829 (Bk. U, p. 105) shows that James conveyed to son Benjamin 230 acres and that one witness was a Thomas J. Gambill. If this Thomas was a son, he seems to have died between 1829 and 1841.

ILLUSTRIOUS ASSOCIATES

James Gambill participated in historic events and associated with famous men. Along the trail from Wilkes Co., N. C., to Bledsoe's Creek, Benjamin Morgan, his wife's uncle, was slain by Indians, and the widow, Phoebe, eventually assigned her land grant to him. On June 17, 1795, he witnessed the will of Jeremiah Morgan,

Ensign, of Revolutionary War fame, which will was the first one ever recorded in Logan Co., Ky. (Bk. A, p. 1) Jeremiah, son of Simon, had married his cousin, Mary Morgan, sister of James' wife. Closely allied was William Hall, briefly governor of Tennessee and referred to by the historian W. T. Moore as "one of the purest men" ever in that high office. (Tennessee the Volunteer State, v. 2, p. 139) James Gambill's brother-in-law, Capt. John Morgan, also called Junior, had married Mary Hall, daughter of Gov. Hall. Charles Morgan, likewise a pioneer along the Tennessee-Kentucky border, and brother of John, married Ann Hall, another daughter of the governor.

When he went to the Logan County frontier in 1798, James must have been between 25 and 30 years old and had already seen history being made. If he had served in the Revolutionary War, we have been unable to prove a military service among the numerous ones by the same name. Probably he was barely too young. He had gone through the long trek from Culpeper Co., Va., to the wilds of Roaring River in North Carolina. Immediately his father took up a large number of land grants and established Gambill's Hollow Baptist Church, recorded in the history of that denomination. (See Land of Wilkes by Judge J. J. Hayes) Violent Indian attacks shook the settlements. Then came the cataclysm of war against England, and his father went away to soldiers' camp, only to come home in dying condition. James witnessed and signed his father's will. (Wilkes Co., N.C., 1779) Then, following the death of his parent, he helped his mother, Mary ____, in running the plantation, from which supplies were furnished the colonial troops (N. C. Rev. War Pay Vouchers, 760, 935, etc.) As recounted in the pension declaration of John Hammon (S9559) James' uncle, Martin Gambill, was a hero of the Battle of King's Mountain. Thomas Gambill, another uncle, survived several major battles. Typical of his time and place, James possessed knowledge of land surveys, grants, titles, and courthouse procedures. His name appears often as trustee or witness. And he may have been one of several men by the same name who served in the military force of Tennessee during the War of 1812.

ALICE MORGAN GAMBILL

Concerning Alice Morgan Gambill, wife of James of Robertson Co., Tennessee, only the most meager personal information exists, but much background knowledge is at hand. In 1864 at Fayetteville, Tenn., James Morgan Fike, of Fike's Ferry, Ala., a proven great grandson of John Morgan, Sr., testified under oath to General John Morgan Bright, detailing the lineage of the Tennessee Morgan's. (Va. Mag., v. 54, p. 263, 1946) Alice, daughter of John Morgan, Fike said, married Henry Gambill and lived in Robertson Co., Tenn. This statement is not altogether correct, as Alice or Alcy married James, the brother of Henry. (Wilkes Co., N.C., marriage records, 7-24-1785) Charity, the sister of Alice, married Henry Gambill, brother of James. (Ibid., 10-6-1778)

Alice was the daughter of Squire John Morgan, also referred to as "Senior", who died in Sumner Co., Tenn., 1785-86; the wife of James Gambill, who died in Robertson Co., Tenn., prior to 1848; and the mother of William Gambill who died in Fannin Co., Tex., between 1868 and 1891. She was born in Fauquier Co., Va., ca 1768 and the name of her mother was Elizabeth _____. Her grandfather, Charles Morgan, held extensive acreage in Culpeper and Fauquier Counties, while her great grandfather, Anthony Morgan is on record selling land in Old Rappahannock Co., Va., in 1669. (Bk. 7, p. 237)

Her name does not appear on her husband's transactions in Kentucky and Tennessee; nor does his will mention her. It is assumed that she had died before 1841 but no proof. By 1820 she had been married 35 years and had grandchildren. Nor only her father but also a host of Morgan kin migrated early to middle Tennessee,

and James Gambill lived in close association with them, according to voluminous records.

Here are a few outstanding circumstances by which her life can be followed. The marriage of Charity to Henry Gambill in Wilkes County in 1778 indicates that the family had moved from Virginia to North Carolina by then. In 1779 John Morgan witnessed the Will of William Gambill, James Gambill also witnessing. The N.C. census of 1784-87 shows James Gambill in Wilkes Co. with wife and one child, William, the first having been born in 1786. On 3-21-1785, James witnessed the marriage of his sister Sarah to John Nawl (Nall). Benjamin Morgan, Alice's half-uncle and the half-brother of her father, made up a party to migrate to Bledsoe's Creek in what is now Sumner Co., Tenn. This was in 1784-85. On 4-17-1786 John Morgan received a N.C. grant for 640 acres on that creek, a reward for military service in the 10th N.C. Regiment, Capt. Railford, during the Revolutionary War. (N.C. Land Grant, Bk. 66, p. 184, file 1164). The original entry for the grant is dated 1783. His military service had carried him to the area. James Gambill witnessed a deed in Wilkes Co. in 1786, Henry Gambill to Wm. Clark (Bk. A, p. 483). According to Goodspeed's History of Tennessee (1886 edition) James was on the frontier of Kentucky by 1792 or earlier. The 1795 Tax List for Logan County includes his household and proves the presence of Alice and William there then. He had deeds in Tennessee and Kentucky as early as 1795 but no wife signed. His will (Bk. 13, p. 25, Robertson Co., Tenn.) lists three sons alive and four daughters, son Thomas having died young according to Fike's testimony. On 1-25-1829 James Gambill conveyed land to "son" Benjamin, witnesses including Thomas J. Gambill. The nature of the indenture indicates that the Thomas signing was Alice's son; hence, we conclude that Thomas died between 1829 and 1841.

She met great tragedies. During the winter of 1785-86 the Indian Halfmoon killed her father just outside the gate to his fort, as is described in Cisco's Historic Sumner County. In Tennessee, however, Alice had three sisters nearby; Charity in Robertson Co.; Phoebe, wife of Leonard West in Logan Co., Ky.; and Mary also in Logan Co. On 11-28-1789 Mary married in Sumner County her cousin Jeremiah Morgan. He died in 1795 and she married John Fike. (Logan Co., Ky., deed bk. E, p. 3).

Two other items of historical interest in the life of Alice Morgan Gmbill may be mentioned. James Gambill's land grant in Logan Co. later fell in Robertson Co., Tenn. The final survey, dated 12-5-1798, rested upon an original homesteader's certificate #2533 issued to Phoebe Morgan, a woman. Two women named Phoebe Morgan existed within the immediate family group, namely, Phoebe Settle Morgan, widow of Benjamin and Alice's aunt, and also Phoebe Morgan West, Alice's sister. Which had received the certificate is unknown. James Gambill's grant was made final on 11-17-1806, at which time he paid the state \$68.47 for the 200 acres. Another interesting item lies in the fact that Phoebe Morgan West named one son Fielding. Mrs. Hiden's article on Anthony Morgan (Tyler's Quarterly, v. 25, p. 270) says: "...Anthony Morgan likely related to Charles Morgan of Bristol, England, who held power of attorney from Edward Fielding, administrator of Ambrose Fielding of Northumberland Co., Va."

The Sisters and Brothers of Alice Morgan Gambill

1. Phoebe m. Leonard West and lived in Logan Co., Ky.
2. Mary m. (1) Jeremiah Morgan (2) John Fike, Logan Co.
3. Charity m. Henry Gambill and lived Robertson Co., Tenn.
4. Susan m. Lewis Powers
5. John m. Mary Hall
6. Joseph m. _____ Proctor

7. Charles killed by Indians; m. Ann Hall
8. Isaac died at Cotton Gin, Mississippi
9. James lived in Sumner Co., Tenn.
10. William lived in Louisiana
11. Armstead killed by Indians

Historians refer to them as the "Tennessee Morgans". See Cisco's Historic Sumner Co., p. 281.

FIFTH ANNUAL WORKSHOP

Central Texas Genealogical Society, Inc.

A workshop you will not want to miss at Waco Plaza Hotel, 411 Austin Street, Waco, Texas on Saturday, Sept. 8, 1973. Guest speaker, Mr. Richard S. Lackey, Publisher and Guest Lecturer, National Archives 1973 Institute of Genealogical Research, Washington, D. C.

Registration fee \$10.00 which includes lunch. Mail reservation no later than Sept. 1, 1973 to Mrs. Dudley W. Layne, 1109 Maxfield Avenue, Waco, Texas 76705. Make check payable to Central Texas Genealogical Society, Inc.

PINNELL-ROYAL FAMILY REUNION

On the third week-end of July each year the Pinnells/Pinels/Pannells/Pennells and Royalls meet for their family gathering at the Old Presbyterian Camp, two miles out of Cisco, Texas. This year the date falls on July 20th to 22nd. There will be 75 attending for their first time.

THE FAMILY CIRCLE, a periodic newspaper devoted to news of the Pinnells and Royalls, the world over and the Royalls and of descendants of Wiley Alias Pinnell and of Elizabeth Stroud Pinnell is printed at P.O. Box 21365, Dallas, Texas 75208. For information call Pat Works at 357-9166 before noon or 339-1516 after 2:00 P.M.

BOOK REVIEW

A FAMILY RECORD: STEPHENS

By Donald Lewis Osborn

Published in 1973 this book is a descending genealogy of Benjamin Stephens, born in Orange County, Virginia in 1779, and his wife, Agnes Nelson - - mostly in (but not limited to) Boone County, Kentucky and Cass County, Missouri, with Calvert and Ryle kin and miscellaneous records.

The cover, extending across front and back depicts the home and family of William S. Stephens, a grandson of Benjamin Stephens, near the shores of Grand River, Grand River Township, Cass County, Missouri in the summer of 1900. Left to right they are: Ruth, Mrs. Judith F., holding Lucille, Mary, William S., and William S., Jr. The family moved from Missouri to Oregon twice and to Arkansas once and back to Missouri each time, according to William, the only person in the photograph yet living in 1973.

The book may be ordered from the author at 322 Willow Way, Lee's Summit, Missouri 64063. Price \$4.00 per copy.

LOCAL HISTORY & GENEALOGICAL SOCIETY
DALLAS, TEXAS

Membership Roll - 1973

PRESIDENT EMERITUS

Mr. John Plath Green, 2130 First National Bank Bldg., Dallas, TX 75201 747-4851

HONORARY LIFE MEMBERS

Fisher, Col. Carleton Edward, RFD #2, Winthrop, Maine 04364
Pratt, Mrs. Margaret B., 3529 McFarlin, Dallas, TX 75205 528-3433
Thornton, John D., 3209 Mockingbird Lane, Dallas, TX 75205 528-2994
Wade, Miss Florrie E., 4903 Worth St., Dallas, TX 75246 823-8645

SUSTAINING MEMBERS

Lindsley, Mr. and Mrs. Porter, Jr., 4612 Watauga, Dallas, TX 75209 352-1161

MEMBERS

A

Adams, Mrs. Reuben H., 4320 Beverly Dr., Dallas, TX 75205 521-0689
Akins, Mr. & Mrs. Sam V., 1408 Glenbrook, Irving, TX 75060 253-3058
Allen, Mr. & Mrs. John Calvert, 6815 Blackwood Dr., Dallas, TX 75231 348-7858
Anderson, Mr. H. W., 4012 Centenary Dr., Dallas, TX 75225 361-1280
Andrews, Mr. & Mrs. James Ray, Sr., 6400 Dickens Ave., Apt. 3, Dallas (05) 521-9811
Anstead, Mr. Lenard W., 5310 Live Oak, Dallas, TX 75206 824-7822
Anthony, Mr. John W., 1622 Nolte Dr., Dallas, TX 75208 946-3633
Arant, Mr. Hugh David, 7048 Arboreal Dr., Dallas, TX 75231 348-1922
Ashworth, Mr. & Mrs. John A., Jr., 3704 N. 65th St., Okla. City, OK 73116 843-7495
Askew, Mr. & Mrs. Henry G., 3404 Lovers Ln., Dallas, TX 75225 361-5579
Aubuchon, Mrs. L. J., 3100 Beverly Dr., Dallas, TX 75205 526-5846

B

Baker, Mrs. L. Warren, 4221 Greenbrier Dr., Dallas, TX 75225 368-4923
Baker, Mrs. W. T., 4611 Kelton, Dallas, TX 75209 352-1029
Barham, Mr. Clint A., 622 Main Bank Bldg., Dallas, TX 75203 741-1161
Barham, Mrs. Elizabeth, 4504 Astor, Mesquite, TX 75149 279-6317
Beadles, Mr. & Mrs. Glenn H., 4037 Northview Ln., Dallas, TX 75229 352-5708
Bednar, Mrs. W. C., 6730 Brookshire Dr., Dallas, TX 75230 368-7611
Bell, Mr. & Mrs. Roderic M., 4010 Shenandoah Ave., Dallas, TX 75205 528-2178
Best, Mr. Homer O., 3309 Mayda, Mesquite, TX 75149 279-8672
Beyers, Mrs. Robert A., 10008 Meadowbrook Dr., Dallas, TX 75229 368-5327
Black, Miss Olive, 5402 Anita St., Dallas, TX 75206 827-7042
Blewett, Mr. & Mrs. John, 5610 Ledge Stone Dr., Dallas, TX 75214 691-8228
Bockstruck, Mr. Lloyd D., 3925-A Travis St., Dallas, TX 75204 522-1302
Bonner, Mrs. Bereniece Jackson, 3317 Lovers Ln., Dallas, TX 75225 363-1085
Bosworth, Mrs. Pearl, 426 No. Hampton Rd., Dallas, TX 75208 942-7109
Boykin, Mrs. Lucile Anderson, 5717 McCommas, Apt. C, Dallas, TX 75206 826-7131
Bricker, Mrs. Opal M., 5807 Vanderbilt, Dallas, TX 75206 826-4052
Brookins, Mr. & Mrs. Donald S., 1522 E. Stuart Ave., W.Covina, CA 91791 331-6811
Brown, Mr. & Mrs. Jack M., 3028 Royal Ln., Dallas, TX 75229 247-7468
Bruton, Miss Ada L., 2007 Gaylord, Dallas, TX 75217 391-4546
Bryant, Mrs. John L., 2836 University Blvd., Dallas, TX 75205 368-4938
Bryant, Mrs. Stella A., 9157 Donnybrook Ln., Dallas, TX 75217 398-4402
Burruss, Mrs. Walter M., P. O. Box 38, Tyler, TX 75701

Busby, Mr. & Mrs. L. A., 1009 Tipperary Dr., Dallas, TX 75218	327-7654
Butler, Mr. & Mrs. Robert K., 4402 Somerville, Dallas, TX 75206	826-3354
Butler, Mrs. Walter E., 955 Turner Ave., Dallas, TX 75208	946-7966
Butt-Holdsworth Memorial Library, 505 Water St., Kerrville, TX 78028	

C

Campbell, Mr. & Mrs. Billy J., 2033 Oates Dr., Apt.207, Dallas, TX 75228	328-5283
Cansler, Mr. & Mrs. Lowell I., Jr., 9850 Lakemere Dr., Dallas, TX 75238	348-4264
Carman, Mrs. Simon Peter, 6211 W. Northwest Hwy., Apt.1606, Dallas, TX 75225	691-9228
Carruth, Mrs. Margaret Scruggs, 4524 Edmondson Ave., Dallas, TX 75205	521-1543
Carthew-Yorstoun, Mr. & Mrs. C. M., 4661 Southern Ave., Dallas, TX 75209	351-1138
Caruth, Mr. & Mrs. Ray, 5342 Longview, Dallas, TX 75206	821-2692
Century Enterprises, Periodical Acquisitions #002248, Box 607, Huntsville, Arkansas 72740	738-2688
Clampitt, Mrs. Maxwell A., 4344 Beverly Dr., Dallas, TX 75205	528-7617
Clay, Mr. Jon H., 4203 Avondale, Apt. 202, Dallas, TX 75219	522-6134
Cochran, Miss Anne A., 3824 Pallos Verdas, Dallas, TX 75229	352-1532
Cochran, Miss Evelyn, 3929 Inwood Rd., Apt. 204, Dallas, TX 75209	358-4719
Coffman, Dr. & Mrs. Wesley S., 607 Little Creek Dr., Duncanville, TX 75116	298-5833
Coleman, Mrs. Y. B., P.O. Box 9692, Lakewood Station, Dallas, TX 75214	827-6857
Conger, Mr. & Mrs. Wm. R., 2434 Emmett St., Dallas, TX 75211	337-2039
Conner, Mrs. Mary Jane, 2438 Dunloe Dr., Dallas, TX 75228	321-1516
Cooper, Miss Ruth J., 4826 Worth St., Dallas, TX 75246	821-2977
Cozby, Mr. Wm. Trimble, P.O.Box 131, Coppell, TX 75019	436-2682
Crawford, Mr. & Mrs. Wm. Lusk, 4933 Skillman, Apt. 147, Dallas, TX 75206	361-0731
Crowell, Mrs. E. E., Sr. & Edward E. Crowell, Jr., 3604 Shenandoah St., Dallas, TX 75205	528-2253
Cullar, Mrs. Clytes A., 3359 Shelley Blvd., Dallas, TX 75211	333-3669

D

Dacon, Mr. Donald R., 1110 Bowie, Garland, TX 75040	272-2076
Davis, Mrs. Ruth Lovett, P.O.Box 193, Texarkana, TX 75501	838-0807
Davis, Vinita Bond, 1300 No. Locust, Denton, TX 76201	387-1707
DeSpain, Mrs. Minier, 4562 Arcady, Dallas, TX 75205	522-2306
Detroit Public Library, Burton Historical Collection, 5201 Woodward Ave., Detroit, Michigan 48202	
Dill, Mr. & Mrs. H. E., 5330 Mercedes St., Dallas, TX 75206	823-3806
Dishman, Mr. & Mrs. Roy E., 10609 Longmeadow Dr., Dallas, TX 75238	348-1575
Dixon, Mrs. W. Graeme, 7227 Marquette, Dallas, TX 75225	369-6113
Dodd, Mrs. Margaret, P. O. Box 127, Ennis, TX 75119	875-3346
Drake, Mr. Calvin, 2111 Dancliff Dr., Dallas, TX 75224	331-5684
Drumright, Mr. Charles M., 6005 Hillcrest, Apt. 5, Dallas, TX 75205	521-7469
DuPriest, Mr. & Mrs. Dennis B., Jr., 5621 McCommas Ave., Dallas, TX 75206	821-9234

E

Eddleman, Mr. & Mrs. Wm. R., 7149 Northaven, Dallas, TX 75230	368-7497
---	----------

F

Felts, Mrs. Derrell, 2301 Bonnie View Rd., Greenville, TX 75401	
Fewell, Mr. & Mrs. Percy C., 3730 N. Versailles, Dallas, TX 75209	521-0222
Fife, Mrs. Helen H., 617 Sherwood Dr., Richardson, TX 75080	231-1160
Fife, Miss Maggie May, Rt. 2, Canton, TX 75103	963-5530
Fisher, Col. Carleton Edward, C/O C.W. Fisher, R.F.D. 2, Winthrop, Maine 04364	
Floyd, Mr. & Mrs. J. B., 8733 Grovecrest Dr., Dallas, TX 75217	391-2732
Francis, Mrs. Judson, Jr., 3331 Southwestern, Dallas, TX 75225	368-1865

G

Gambill, Miss Gladys G., 1009 N. Carroll Blvd., Denton, TX 76201	382-2298
Garrett, Mr. & Mrs. Chester M., Jr., Residence du Petit Hydra, Batiment G 6e Etage \$149, Birmandreis, Alger, Algeria	
Garrison, Col. Lloyd R., 1319 N. Elm St., Denton, TX 76201	382-6392
Gentry, Mr. & Mrs. Daniel R., 3523 Merrell Rd., Dallas, TX 75229	351-4194
Gibson, Mrs. Carol A., 5818 E. University, Apt. 226, Dallas, TX 75206	369-4554
Gimbel, Mr. & Mrs. Harry H., Jr., 1805 Highland Dr., Carrollton, TX 75006	242-4731
Goodman, Mrs. Floyd H., 3605 Milton, Dallas, TX 75205	363-2974
Gowan, Mr. George Thomas, 9230 Cedarspur Dr., #2060, Dallas, TX 75231	234-1591
Graves, Miss Louise, 2525 Lucas Dr., Dallas, TX 75219	521-1650
Green, Mr. & Mrs. John Plath, 1307 Pacific, Suite 400, Dallas, TX 75202	748-1211
Griffin, Mrs. June, 2602-B Catherine, Dallas, TX 75211	941-0951
Griffith, Mrs. Morrison E., 3441 Amherst, Dallas, TX 75225	361-1206

H

Hackney, Mrs. Charles H., 8029 Westchester, Apt. 70, Dallas, TX 75225	691-2861
Haden, Mrs. J. W., 9033 Villa Park Circle, Dallas, TX 75225	363-7723
Harlee, Mr. & Mrs. E. L., 4822 Jade Dr., Dallas, TX 75232	374-4822
Harris, Miss Dorothy R., 3405 Country Club Rd., Garland, TX 75041	278-0298
Harrison, Mr. Hastings, 4316 Potomac, Dallas, TX 75205	521-7664
Haskew, Miss Eula M., 1004 Maine Ave., Brownwood, TX 76801	646-7492
Hawkins, Mrs. W. Kent, 10017 Coppedge Ln., Dallas, TX 75229	357-7614
Hawpe, Mr. & Mrs. George A., Jr., 1218 Pioneer Drive, Dallas, TX 75224	946-2602
Hayes, Mrs. Jere R., 2717 East Amherst, Dallas, TX 75225	369-6690
Haynes, Mr. & Mrs. Don L., 812 Lindale Ln., Richardson, TX 75080	231-6926
Henderson, Mr. & Mrs. James, 127 E. Ireland Dr., Irving, TX 75062	255-2644
Higgins, Miss Elizabeth Ann, 5620 Live Oak St., Dallas, TX 75206	823-9103
Hill, Miss Sallie Fletcher, 4113 Emerson Ave., Dallas, TX 75205	526-8004
Holland, Mr. & Mrs. Weaver E., 6522 Park Ln., Dallas, TX 75225	361-0797
Hollis, Mrs. Opal K., 3607 Folklore Trail, Apt. 244, Dallas, TX 75224	372-3606
Hooks, Mrs. Helen H., 5842 Waggoner Dr., Dallas, TX 75230	368-0506
Horton, Mr. Fred R., 8532 Thackery, Dallas, TX 75225	369-1178
Howell, Miss Henrie, 6225 McCommas, Dallas, TX 75214	823-3495
Hughston, Mr. & Mrs. Edward W., 1206 W. Louisiana St., McKinney, TX 75069	542-6633
Hurd, Mr. Leon C. 1618 Greenhaven Dr., Richardson, TX 75080	231-6626
Hutchins, Mrs. Margarette B., P.O. Box 19154, Dallas, TX 75219	357-2620

I

Indiana State Library, Serials Section, 140 N. Senate Ave., Indianapolis, Indiana, 46204	
Isbell, Mrs. John W., Rt. 2, Pilot Point, TX 76258	458-3898

J

Jackson, Misses Inez & Jennie, 5511 W. Purdue, Dallas, TX 75209	351-1262
Jackson, Mr. & Mrs. John W., 1122 Haines Ave., Dallas, TX 75208	942-4601
Jagmin, Mrs. Walter J., 7306 Spring Valley Rd., Dallas, TX 75240	239-2517
Jagoe, Mr. & Mrs. J. W., III, 405 Jagoe St., Denton, TX 76201	382-6069
Jamar, Mr. & Mrs. Robert Savage, Sr., 3461 Amherst, Dallas, TX 75225	368-2757
Jarry, Mr. Paul R. S., 6018 Velasco, Dallas, TX 75206	826-9636
Johnston, Mr. & Mrs. Robert L., 12636 Croydon, Dallas, TX 75230	239-1616

K

Kearney, Mrs. Carrie Crane, 4937 Swiss Ave., Dallas, TX 75214	824-0641
Kelton, Mr. Willard, 3360 So. 20th, Abilene, TX 79605	692-4683
Kidd, Mrs. Troy O., 3431 Manana Dr., Dallas, TX 75220	352-7029
Kieffer, Mr. & Mrs. Charles D., 3609 Haynie, Dallas, TX 75205	528-2287

Kitchens, Mr. & Mrs. Marvin C., 522 Salem Dr., Richardson, TX 75080	231-7047
Kleasner, Mr. & Mrs. Louis Wm., Jr., 2021 So. Parton St., Santa Ana, California 92707	
Klutts, Mr. Maurice M., 10335 Best Dr., Dallas, TX 75229	352-1642
Kohen, Mr. & Mrs. David H., 6019 Royal Crest Dr., Dallas, TX 75230	368-1600
Kolb, Mrs. E. R., 428 Kirkwood Dr., Dallas, TX 75218	321-0284

L

Lacey, Mrs. Alberta, 6017 Mercedes, Dallas, TX 75206	821-0130
LaMountain, Mr. & Mrs. Howard E., 406 Easton Rd., Dallas, TX 75218	348-9328
Landrum, Cora L., 5812 Vickery Blvd., Dallas, TX 75206	827-4658
Lange, Mrs. Frederick M., 6933 Lake Shore Dr., Dallas, TX 75214	321-5054
Langley, Mrs. W. G., 5001 Drexel Dr., Dallas, TX 75205	528-6442
Lapsley, Mr. & Mrs. J. B., 5612 Meletio Ln., Dallas, TX 75230	239-5651
Larner, Mr. Ray A., 3717 Northwest Parkway, Dallas, TX 75225	691-8354
Latimer, Mr. & Mrs. J. B., 2832 Esterbrook Dr., Dallas, TX 75234	247-1118
Latimer, Mr. & Mrs. John B., 10151 McCree Rd., Dallas, TX 75238	341-3205
Laughter, Miss Vernon, 202 So. Elm St., Weatherford, TX 76086	594-5729
Leavell, Mr. & Mrs. M. F., Jr., 6747 Alexander Dr., Dallas, TX 75214	824-5673
Ledbetter, Mrs. Roy C., 4300 Arcady Ave., Dallas, TX 75205	528-9518
Lee, Mr. & Mrs. Ralph, 10794 Morning Glory, Dallas, TX 75229	358-4932
Leslie, Mr. & Mrs. D. G., 3530 Valley Ridge Rd., Dallas, TX 75220	352-7379
Lindsley, Mr. & Mrs. Porter, Jr., 4612 Watauga Rd., Dallas, TX 75209	352-1161
Lockey, Miss Grace, 4231 Delmar Ave., Dallas, TX 75206	826-3184
Lush, Mrs. A. E., 2737 O'Bannon Dr., Dallas, TX 75224	941-0606

M

Macdonald, Mr. & Mrs. James Ross, 6415 Meadow Rd., Dallas, TX 75230	368-5313
Maddox, Mrs. Marjorie, 517 W. Kilpatrick, Mineola, TX 75773	569-3535
Martin, Mrs. Orval C., 1503 Irvin Ln., Irving, TX 75060	251-3209
Matthews, Mrs. Preston A., 1814 SeEVERS Ave., Dallas, TX 75216	946-2435
Matthews, Mr. & Mrs. Ralph M., 517 E. Main St., Richardson, TX 75080	235-0531
McClain, Mr. Robert H., Jr., 95 Mount Vernon St., Boston, Mass. 02108	523-6975
McColloch, Mr. & Mrs. Lewis C., 8205 Forest Hills, Dallas, TX 75218	321-9323
McCrary, Mr. & Mrs. Harold C., 6112 Anita St., Dallas, TX 75214	823-7321
McCraw, Mr. John L., Jr., 211 No. Tennessee, McKinney, TX 75069	542-5191
McDowell, Dr. & Mrs. H. K., 4329 Cole, Dallas, TX 75205	521-7369
McElroy, Mr. & Mrs. John N., III, 3846 Davilla, Dallas, TX 75220	357-2164
McGalliard, Miss Ella, 723 No. Marsalis, Apt. 207, Dallas, TX 75203	946-9226
McKinney Memorial Public Library, 314 So. Chestnut St., McKinney, TX 75069	542-7263
McKnight, Mrs. Grace C., P.O. Box 6911, Ferris, TX 75125	
McKnight, Prof. Joseph W., 3540 Rankin Ave., Dallas, TX 75205	361-0894
McLaurin, Mr. Banks, Jr., 5843 Royalcrest, Dallas, TX 75230	368-4357
Meadows, Mrs. Fandella W., 3215 Rosedale, Dallas, TX 75205	363-1232
Midwest Genealogical Society, Inc., 2911 Rivera, Wichita, KS 67211	
Miller, Miss Ada F., 4801 Alan Dale Ln., Dallas, TX 75209	352-3041
Miller, Mr. & Mrs. Charles C., 11023 Pinocchio Dr., Dallas, TX 75229	351-5852
Miller, Miss Marilyn, 308 W. Ave. F, Garland, TX 75040	276-1969
Miller, Misses Nancy & Delphine, 5746 Morningside, Dallas, TX 75206	822-6252
Mitchell, Mrs. Ann K., 3007 Maple Ave., Apt. 109, Dallas, TX 75201	744-0411
Moore, Mr. & Mrs. Jay, 515 Longridge, Dallas, TX 75232	224-1621
Moore, Mrs. Marietta, 733 Kirkwood Dr., Dallas, TX 75218	327-1365
Moore, Mr. & Mrs. Marvin Lee, 1123 Elmdale Pl., Dallas, TX 75224	946-9965
Morris, Mrs. Harry Joseph, Hacienda Tejas, 2515 Sweetbrier Dr., Dallas (28)	327-7101
Morris, Mrs. Jack A., Jr., 9986 Bowman Blvd., Dallas, TX 75220	352-7933
Morris, Mr. Wm. J., 5722 Anita St., Dallas, TX 75206	823-3807
Murdock, Mr. Alvin, 931 East 8th, Ada, Okla. 74820	332-1458

N

Nabors, Mr. & Mrs. Wm. H., Jr., 307 So. Dorothy Dr., Richardson, TX 75080 235-7654
 Nally, Mr. & Mrs. Jack Winston, 138 Southwood Dr., Lancaster, TX 75146 227-2811
 Nesbitt, Miss Doris, 3522 O'Keefe Dr., El Paso, TX 79902 533-5754
 The Newberry Library, 60 W. Walton St., Chicago, Illinois 60610
 Niedermaier, Mr. & Mrs. E. J., 3922 So. Buckner Blvd., Dallas, TX 75227 381-0750
 Norman, Dr. Lois L., 521 W. Belden St., Sherman, TX 75090 892-2232
 North Central Texas Genealogical & Historical Society,
 Gladys Harrington Public Library, 1501 18th St., Plano, TX 75074
 Northrop, Mrs. Mary Lee, 3310 Fairmount, Dallas, TX 75201 528-6693

O

Oliver, Mrs. Peggy Perry, 1307 Walnut St., Carrollton, TX 75006 242-3852
 Overly, Mrs. Mary L., 305 So. Mabel St., Ferris, TX 75125 544-3265

P

Palmer, Col. & Mrs. Ivan M., Rt. 2, Box 339, Seagoville, TX 75159 287-4799
 Peavy, Mrs. Ruth Riley, Rt. 2, Box 94, LaRue, TX 75770 741-4628
 Phelan, Mrs. Carrol Moss, 4548 So. Lindhurst, Dallas, TX 75229 363-4805
 Pittman, Mr. & Mrs. C.V.A., 3909 Miramar Ave., Dallas, TX 75205 521-5419
 Pitts, Mrs. Alice, 1413 Harroun, McKinney, TX 75069 542-7972
 Pitts, Mrs. Mildred, Clearbrooke, Rt. 2, Shepherdsville, Kentucky 40165 279-6317
 Polston, Mr. Eugene, 2614 Douglas, No. 104, Dallas, TX 75219 526-2822
 Powell, Mr. & Mrs. George C., 1305 Mercantile Dallas Bldg., Dallas, TX (01) 747-8788
 Pratt, Mrs. Margaret B., 3529 McFarlin, Dallas, TX 75205 528-3433
 Preece, Miss Louise, 1845½ Summit Ave., Dallas, TX 75206 827-5747
 Prestridge, Mr. & Mrs. Arthur, 3728 Park Ln., Dallas, TX 75220 357-7792
 Pritchett, Mr. Wm. McCaddin, 9583 Spring Branch Dr., Dallas, TX 75238 348-1402
 The Public Library of Cincinnati and Hamilton County,
 800 Vine St., Cincinnati, Ohio 45202
 The Public Library of Fort Wayne and Allen County, Periodical Section,
 Webster Street (Rear), Fort Wayne, Indiana 46802

R

Rash, Mrs. Grady, Jr., 9906 Hathaway Rd., Dallas, TX 75220 361-1624
 Reed, Mrs. Newell C., 6535 Bob-O-Links Dr., Dallas, TX 75214 821-0180
 Reese, Mrs. Jay Rodney, 10010 Strait Ln., Dallas, TX 75229 363-4252
 Richardson, Mr. & Mrs. David P., 5315 Mercedes Ave., Dallas, TX 75206 826-1803
 Rimmer, Mrs. Ruth C., 2511 Grayson Dr., Dallas, TX 75224 943-9643
 Robbins, Miss Margaret, 6463 Kenwood, Dallas, TX 75214 821-9607
 Robinson, Mrs. Leota W., 2616 Glenfield, Dallas, TX 75233 337-1385
 Robnett, Mr. & Mrs. Eldon W., 11037 Ridgemoor, Dallas, TX 75218 348-9450
 Rouse, Dr. Milford O., 8326 Garland Rd., Dallas, TX 75218 321-1818
 Russell, Mr. & Mrs. Leon, 2737 Farmers Branch Lane, Dallas, TX 75234 247-5987

S

St. Louis Public Library, 1301 Olive St., St. Louis, Missouri 63103
 Samuel, Col. & Mrs. Edward Worthington, Jr., 10652 Les Jardins Dr.,
 Dallas, Texas 75229 350-3203
 Schoolfield, Mrs. Ben L., 1622 Oak Knoll, Dallas, TX 75208 948-6058
 Seifert, Mr. & Mrs. Martin M., 1008 No. Maryland, Carrollton, TX 75006 242-4522
 Seldin, Mrs. Mabel A. & Mrs. Opal H. White, 10723-B Villager Rd., Dallas
 75230 363-7177
 Sellingsloh, Mrs. D. R., 4167 Park Ln., Dallas, TX 75220 352-3479
 Sheppard, Mrs. Bessie Sims, Rt. 1, Box A-11, Chico, TX 76030
 Sherer, Miss Mona, 3813 Chicosa Trail, Garland, TX 75041 278-0800
 Sherrill, Mr. & Mrs. Knox W., 4133 Greenbrier Dr., Dallas, TX 75225 368-8089

Singleton, Mr. Charles G., 2701 Westheimer Rd., Houston, TX 77006	526-6420
Skinner, Mr. & Mrs. C. B., 3990 Park Ln., Dallas, TX 75220	352-7722
Smith, Dr. & Mrs. Ben Lewis, Jr., 11519 Rosser Rd., Dallas, TX 75229	351-4310
Smith, Mrs. Hollis, Star Route 1, Littlefield, TX 79339	385-4088
Smythe, Mr. & Mrs. Robert L., 4701 Roxbury Ln., Dallas, TX 75229	368-3320
Sparrow, Miss Dorothy O., 6522 St. Moritz Ln., Dallas, TX 75214	827-2921
Starr, Mr. & Mrs. Wm. T., 10215 North Lake Dr., Dallas, TX 75218	348-2145
Stevens, Mrs. Edna Proctor, 5833 Oram, Apt. 4, Dallas, TX 75206	827-6470
Stevens, Mr. Edwin Merle, 1706-A Kynette, Euless, Texas 76039	267-4749
State Historical Society of Wisconsin, 816 State St., Madison, Wisc. 53706	
Stimson, Miss Vernelle, 3514 Granada, Dallas, TX 75205	528-1849
Street, Mrs. Betty B., 3603 Vinecrest, Dallas, TX 75229	357-4995
Sutton, Miss Fae Lenaire, 867 No. Lincoln St., Orange, California 92667	538-3734

T

Taylor, Mr. & Mrs. B.R., 6036 Ridgecrest Rd., #119, Dallas, TX 75231	363-0468
Taylor, Mr. & Mrs. Earl Lee, Jr., 1519 Windchime Dr., Dallas, TX 75224	337-6667
The Tennessee Genealogical Soc., P. O.Box 12124, Memphis, Tenn. 38112	
Tennessee State Library & Archives, ATTN: Mrs. Frances M. O'Dell, Nashville, Tennessee 37219	
Terry, Mrs. Frances S., 5311 Edmondson, Dallas, TX 75209	351-5169
Thevenet, Mr. & Mrs. H. B., 6463 Velasco St., Dallas, TX 75214	821-9309
Thiebaud, Mrs. Mary E., 108 Cardinal Way, Santa Rosa, CA. 95405	539-0690
Thomas, Mrs. Exa, 301 Oxford Dr., Richardson, TX 75080	235-7237
Thomas, Mrs. Foy, P. O. Box 394, McKinney, TX 75069	542-4237
Thrash, Mr. J. Lloyd, 7721 Woodstone, Dallas, Texas 75240	239-1412
Tobey, Mr. & Mrs. Morley C., 1302 Willow Street, Grand Prairie, TX 75050	262-6694
Tomlin, Mrs. Marie, 3308 Rosedale, Dallas, TX 75205	363-1784
Toney, Mrs. Flora Hill, 324 Satinwood Dr., Dallas, TX 75217	391-0755

V

Vaden, Miss Virginia M. 4325 Bowser Ave., Dallas, TX 75219	528-3697
Van Deman, Miss Wilma E., 2800 Quebec St., N.W., Apt. 937, Washington, D. C., 20008	362-0734
Vardeman, Mrs. Thelma W., Hide-A-Way Lake, Rt. 1, Lindale, TX 75771	882-3824
Vickery, Mr. & Mrs. A. N., Box 178, Mineola, TX 75773	569-2968

W

Wade, Miss Florrie E., 4903 Worth St., Dallas, TX 75214	823-8645
Waldrop, Mr. & Mrs. F. David, Rt. 9, Box 431A, Tyler, TX 75701	593-7222
Walker, Judge & Mrs. Dee Brown, 5918 Vanderbilt, Dallas, TX 75206	826-2419
Walker, Mr. & Mrs. Thomas S., 6715 Desco Dr., Dallas, TX 75225	361-4391
Wallace, Mr. Charles B., 6144 Bandera Ave., Apt. D, Dallas, TX 75225	361-6875
Waller, Mr. & Mrs. Clarence C., Jr., 3141 Woodwind Ln., Dallas, TX 75229	352-2236
Walter, Miss Mary Ethyl, 4420 Westway Ave., Dallas, TX 75205	528-8280
Walter, Mr. Ray A., P.O.Box 3032, Waco, TX 76707	572-3537
Welch, Mrs. Mary Pauline, 2706 San Marcus Ave., Dallas, TX 75228	279-5541
Wilhite, Mrs. Burlene P., 9953 Miller Rd., Apt. 1118, Dallas, TX 75238	341-7201
Wilkerson, Miss Mabel, 832 No. Winnetka Ave., Dallas, TX 75208	942-9246
Williams, Mr. & Mrs. Rayburn H., 4160 Dunhaven Rd., Dallas, TX 75220	352-9373
Williams, Mrs. Stanley A., 1330 Kings Hwy., Dallas, TX 75208	946-7985
Williams, Mrs. Thomas M., 3158 Golfing Green Dr., Dallas, TX 75234	247-8337
Willis, Mrs. Nadine Hendricks, 2328 Rosemarie, Mesquite, TX 75149	285-6694
Wilson, Mrs. Oleta, 11015 Visalia, Dallas, TX 75228	321-9301
Womack, Mr. & Mrs. Jay, 3461 Manana Dr., Dallas, TX 75220	351-1690
Wood, Mrs. George K., 7042 Kingsbury Dr., Dallas, TX 75231	341-2637
Wynne, Mrs. Angus, Jr., 4000 Miramar, Dallas, TX 75205	528-8096

Y
Young, Mrs. Beth Watson, 3414 Harvard Ave., Dallas, TX 75205 521-2721
Young, Mrs. Jewel, 2003 No. O'Connor Road, Irving, TX 75061 251-2105

HAMILTON FAMILY
TAKEN FROM AN OLD FAMILY BIBLE

MARRIAGES

Vera Hamilton was married to Will Hart on November 18, 1909.
Ernest Hamilton was married to Florence Brown on Jan. __, 1911.
Lillie Hamilton was married to Tom Weir on December 13, 1912.
Mabel Hamilton was married to F. E. Skinner on October 15, 1913.
Izora Hamilton was married to W. J. Stevens, December 7, 1917.
Minnie Hamilton was married to Albert McGuire on March 18, 1918.

BIRTHS

E. T. Hamilton was born January 21st, 1885.
L. M. Hamilton was born Feb. 9th, 1886.
V. C. Hamilton was born July 28th, 1888.
J. G. Hamilton was born Oct. 20th, 1889.
Minnie Lee Hamilton born August 8th, 1891.
Izora Hamilton was born April 23, 1893.
Mabel Ozella Hamilton was born Jan. 3, 1896.
Robert Baxter Hamilton was born Jan. 3, 1898.
Austin Wesley Hamilton was born April 26, 1900.
J. B. Hamilton was born April 30, ____.
M. I. Hamilton was born July 1st, 1889.

DEATHS

J. G. Hamilton died Nov. 8th, 1890.
Mary Ianthia Hamilton (mother) died Dec. 22, 1923.
J. B. Hamilton (father) died Sept. 7, 1927.
Thomas Ernest, July 22, 1955.
Lillie Hamilton Wier, October 5, 1962.
Wesley Austin, May 15, 1960.
Robert Baxter, Sept. 18, 1961.
Frank Skinner, husband of Mabel Hamilton Skinner, July 1, 1928.
Will Hart, husband of Vera Hamilton, Dec. 4, 1933.
W. J. Stevens, husband of Izora Hamilton, Nov. 12, 1965.
E. R. Laney, 2nd husband of Mabel, died Aug. 27, 1962.
Albert McGuire, husband of Minnie H., Jan. 4, 1968.
Tom Wier, husband of Lillie H., Aug. 17, 1967.
J. C. Skinner born Dec. 12, 1914 - Died Feb. 5, 1960, son of
Mabel and Frank Skinner
Twin daughters were born to W. J. and Izora Stevens, 1918,
died the same date.
A boy, not named, was born to T. A. and Lillie Wier July 1919,
died the same date.

* * *

(Copy of Page in Bible)

THIS CERTIFIES

THAT THE RITE OF HOLY MATRIMONY WAS CELEBRATED BETWEEN

J. B. HAMILTON of Kemp, Tex. and MISS M. I. LYNCH of Kemp, Texas,
on Jan. 31, 1884, at Lone Oak, by Rev. Smith,

WITNESS: W. T. Mayes and Jas. Dulancy

* * *

HENRY TILLMAN MORRIS OF GEORGIA

by Phillip Gowan

Henry Tillman Morris was born January 18, 1822, in what is now Stewart County, Georgia, a son of Henry and Winnifred Morris, who also had a son, Raley W. Morris and two daughters, Julia E., who married Zachariah Turnage and Ann Esther who married William T. Harp. There may have been more children.

Henry Tillman Morris married Martha Jane Cunningham, born in Tennessee, May 18, 1831. They married April 19, 1847, possibly in Mississippi. He died in the Civil War about 1864 and she died Jan. 4, 1900, in Van Zandt Co., Texas, and is buried at High Cemetery. There were nine children born to this union:

1. Norflett Wade, born Mar. 3, 1848, Md. Emily Julia Jackson ca 1867. Norflett died April 26, 1888, at Epps, W. Carroll Co., La.
2. Henry Tilman Jr., born April 3, 1849, at Epps, Sept. 13, 1849.
3. James Edward born Nov. 4, 1850, Md. Rebecca Tennessee Large, died ca 1890 in Stephens, Texas.
4. John Washington, born May 25, 1852, died March 5, 1900, buried High Cemetery, Van Zandt Co., Texas.
5. Mary Ann born Jan. 8, 1855, Morehouse Parish, La., died there Mar. 5, 1860.
6. Jesse Tillman born Aug. 19, 1857, Morehouse Parish, La., Md. Amanda Pollyann Rowden, Oct. 17, 1897 in Van Zandt Co., Texas. He died June, 1912, in Van Zandt Co.
7. William Franklin born Nov. 21, 1859, in Morehouse Parish, La., died there March 6, 1860.
8. David Eaton born Feb. 25, 1861, Morehouse Parish, La., Md. Emma Rebecca Boyett, Apr. 5, 1885, in Van Zandt Co.; David died Mar. 5, 1900, both are buried at High Cemetery. Emma was born 1867 and died 1954.
9. Henry Franklin born Dec. 28, 1863, in Morehouse Parish, La., Md., Ethel E. Laws. He died Nov. 22, 1941, Calhoun, Texas.

Norflett Wade Morris, oldest son of Henry Tillman Morris and Martha June Cunningham is buried in Jackson Cemetery, West Carroll Parish, La. His wife, Emily Julia, dau. of Wilford Campbell Jackson and Susan Byrns Jackson, died Mar. 24, 1884, and is buried at Ellis Chapel, near Wills Point, Texas.

Norflett Wade and Emily Julia Morris were the parents of six children: Mary Susan, Henry Wilford, Simeon Boyd, Norflett Wade, Jr., Levy Marshall and Julian Isaac.

Mary Susan Morris was born Oct. 19, 1863, in West Carroll Parish, La. On Jan. 11, 1888 she md. Robert Lee Keller. Mary Susan died Dec. 21, 1924, in West Carroll Parish, La.

Henry Wilford Morris was born Nov. 21, 1869, in West Carroll Parish, La. On July 18, 1899 he md. Ollie Nadine Hubbard who was born Mar. 4, 1882 in Wallace, Van Zandt Co., Texas, and was a dau. of James Henry Hubbard and Theodocia T. Ramsey Hubbard. Henry died Nov. 7, 1951 in Corsicana, Navarro Co., Texas, and is buried there in Bazette Baptist Cemetery, with his wife who died Aug. 6, 1960. They had eleven children. Their tenth child was Julia Thedia who Md. Theodore Phillip Gowan and are the parents of Phillip Gowan who submitted this article.

Simeon Boyd Morris was born Aug. 18, 1872, in West Carrol Parish, La. On Jan. 12, 1909, he married Mary Etta (Jacobs) Gill. He died Jan. 18, 1948, in Quachita Parish, La..

Norflett Wade, Jr., was born in 1876 in West Carrol Parish, La. On June 11, 1899, he md. Catherine Christene Neilson. He died Mar. 8, 1911 in Ellis Co., Texas.

Levy Marshall Morris was born Oct. 1, 1879, in West Carroll, La. On Dec. 10, 1899, he married Rozetta Prudence Culburtson. His second wife was Etta Farris who he md. April 13, 1919.

Julian Isaac was born Mar. 19, 1882, and died Jan. 6, 1894. Born & died in West Carroll Parish, La.

The great-great grandfather of Phillip Gowan was Freeman Hubbard born Sept. 24, 1827, in Fayette Co., Tenn. On Sept. 12, 1850, he md. Nancy Jane High, born Jan. 8, 1833 in Cocke Co. Tenn. He was a son of William and Elizabeth Hubbard and she was a dau. of Samuel and Permelia Caruthers. Freeman died May 21, 1901; Nancy Jane died July 13, 1859. Both are buried in High Cemetery in Van Zandt Co., Texas. They had five children. The same year, 1859, Freeman md. Mary Elizabeth (Miller) Winkle who died in 1883. They had six children. His third wife was Julia Dubose.

William Samuel was the first child of Freeman and Nancy High Hubbard, born June 16, 1851, in Fayette Co., Tenn., Md. Ellen E. Woodhouse, Sept. 14, 1871.

James Henry born March 28, 1853, in Van Zandt Co., Md. Theodicia T. Ramsey. He died Kaufman Co., Texas, May 16, 1917.

George Dickson was born Apr. 17, 1855, in Van Zandt Co., Texas, Md. Lizzie James, Sept. 1, 1880.

Sarah Elizabeth born Sept. 23, 1857, Md. William Seale, Nov. 29, 1877.

"ORPHAN CARS"

The Nebraska State Historical Society, Lincoln, Nebraska, has in its archives some material on the orphan trains. They are interested in obtaining clippings and personal reminiscences and any families, who have connections with the orphan-adoption movements, are invited to correspond with their Society Director.

The homeless children of the East, wards of New York City, including the Children's Aid Society, the Protestant Episcopal Orphan home and the Catholic Foundling Hospital arrived in Nebraska on Orphans Train or Cars in the early 1900's and up to the 1920's. Some prior arrangements were possible for the placement of these waifs, ages three and up, but some were heartlessly paraded before prospective parents on the depot platform.

A reunion was held for the orphans in 1962 at Grand Island. Over 50 persons attended from the mid-western states. One of the better known orphans who did not attend, is Harry Karl, wealthy manufacturer and husband of Debbie Reynolds.

SOBERING THOUGHT ---- "Nothing is more disgraceful than for a man to hold himself honored on account of his forefathers; and yet heredity honors are a noble and splendid treasure to descendants." - Plato

Continued from March Issue - Blackland Cemetery

LOUDER

Martha, wife of M. M. Louder, b. May 23, 1835; d. May 17, 1905
Moses Monroe Louder, b. April 26, 1834; d. Nov. 30, 1880

LOVING

Alton, son of J. H. & M. O. Loving, b. April 1, 1904; d. Oct. 13, 1904
Infant son of J. H. & M. O. Loving, b. Dec. 5, 1892; d. Dec. 6, 1892

LOWRY

Edna, dau. of C.W. & L.T. Lowry, b. April 1, 1901; d. Oct. 22, 1905
Infant child of C.W. & L. T. Lowry, b. & d. May 23, 1905
Olivia E., wife of R. J. Lowry, b. Aug. 1, 1842; d. July 19, 1885

MADDOX

Ernest Maddox, 1880-1936
Isabell F., wife of T. L. Maddox, b. May 8, 1854; d. Jan. 2, 1924
T. L. Maddox, b. Oct. 14, 1852; d. Nov. 21, 1935

MASSEY

Infant son of H.A. & M. M. Massey, b. March 26, 1883; d. April 2, 1883

MALONE

Ruth, dau. of L. B. & Mattie Malone, b. Jan. 10, 1899; d. Nov. 10, 1899

McCREARY

Martha C., wife of W. W. McCreary, b. Nov. 22, 1869; d. Feb. 5, 1896

MCGASLAND

Edna Zilla, dau. of G.F. & H.T. McGasland, b. Dec. 24, 1883; d. Feb. 11, 1888

MCGRAW

Fredrick, son of W. J. & L. A. McGraw, b. Jan. 13, 1887; d. Oct. 9, 1887
Hattie Ann McGraw, b. Oct. 17, 1869; d. Jan. 5, 1901
Mrs. L. A., wife of W. J. McGraw, b. Oct. 17, 1848; d. July 15, 1909
Leon McGraw, b. Nov. 22, 1900; d. April 2, 1901
May, dau. of W. J. & L. A. McGraw, b. Dec. 21, 1888; d. Feb. 11, 1890
Minnie E., dau. of W. J. & L. A. McGraw, b. July 3, 1882; d. June 21, 1883
William J. McGraw, b. Jan. 2, 1843; d. Jan. 8, 1893

MILLER

Jerry, son of Riley and Elisha Miller, b. Nov. 16, 1880; d. Sept. 24, 1905
Liza, wife of R. Miller, b. March 1, 1857; d. Feb. 20, 1910
F. A. Miller 1910-1910
Riley Miller, b. Dec. 25, 1849; d. Dec. 14, 1921
T. J. Miller, 1882 - 1912

MODAWELL

J. W. Modawell, b. Dec. 5, 1848; d. Feb. 1, 1893
(Repaired) Modawell, b. Sept. 9, 1886; d. Oct. 19, 1888

MONROE

Infant son of W. L. & E. B. Monroe, b. & d. Nov. 1, 1880

MOORE

Bell Moore, b. July 11, 1871; d. Nov. 10, 1921
Nesley L. Moore, b. Aug. 10, 1863; d. Nov. 1, 1935

MYRE

Little Florence, dau. of Mr. & Mrs. J. H. Myre, b. Aug. 15, 1900, d. April 10, 1912
Robert L., son of W. H. & S. A. Myre, b. Jan. 9, 1888; d. April 20, 1890
Sophronia Elvira Myre, b. Sept. 6, 1879; d. April 7, 19_2 (part of Death date
covered with an iron
bracket)

NEELY

John Neely, b. Sept. 21, 1845; d. July 19, 1902
Lillie dau. of G. W. & E. O. Neeley, b. May 11, 1896; d. Nov. 20, 1900
W. B. Neeley, b. Feb. 18, 1820, d. April 20, 1893

PARNELL

N. C. son of Wm. & Sarah Parnell, b. Sept. 24, 1876; d. April 18, 1899
William Curtice, son of J. J. & M. E. Parnell, b. June 15, 1898; d. June 29, 1899

PEACE

Bertha E. Peace, b. June 1, 1879; d. Dec. 12, 1920

PEARCE

Bessie Lee, dau. of R. M. & D. E. Pearce, b. July 25, 1891; d. March 30, 1894
Little infants of R. M. & D. E. Pearce, born & died June 30, 1894

PIERCE

James J. Pierce, b. Sept. 3, 1861; d. April 23, 1891

PIPPINS

Annie E. Pippins, b. May 10, 1852; d. Feb. 17, 1903
Isaac M. Pippins, b. Feb. 22, 1852; d. July 27, 1925

PRIDGEN

William A. Pridgen, b. Feb. 5, 1842; d. Aug. 10, 1889

RAGEN

J. N. Ragen, b. April 19, 1836; d. July 4, 1908
J. A. Ragen, b. Oct. 19, 1837; d. May 29, 1907

RICHEY

Emelia (MOTHER) wife of J. D. Richey, b. April 20, 1849; d. Jan. 10, 1928
J. D. Richey, b. Oct. 13, 1846; d. Sept. 27, 1914
Zada, wife of W. A. Richey, b. Sept. 15, 1884; d. Oct. 9, 1910

RIDDLE

Cora, dau. of M.E. & M. P. Riddle, b. July 15, 1886; d. Feb. 16, (1888) ??

ROYSE

Anna Royce, (G.V.) b. July 13, 1857; d. April 11, 1902
Sallie, dau. of G.V. & Anna (Royce) b. Oct. 14, 1900; d. March 16, 1902

RUSSELL

Cecil L., dau. of W. W. & S. J. Russell, b. July 10, 1896; d. April 29, 1897

SHEPHARD

Mollie Shephard, 1839 - 1886

SMITH

Infant son of W. M. & Dicy E. Smith, b. March 7, 1908; d. March 14, 1908

SMITH (continued)

Lola A., dau. of W. M. & Dicy E. Smith, b. Nov. 4, 1901; d. Jan. 27, 1918
Marvin E., son of W. M. & Dicy E. Smith, b. Sept. 7, 1905; d. Feb. 14, 1907
Sammie M., son of Bob & A. L. Smith, b. June 11, 1897; d. Feb. 5, 1906

STALEY

William A., son of (unreadable & Christin ?) Staley d. Jan. 14, 1888
Aged 22 Yrs. 2 Mos. 3 days

STORICE

Carl K., son of R. A. Storice, b. Nov. 6, 1911; d. March 26, 1912

STEPHENS

Dollie B.; wife of J. D. Stephens, b. Aug. 20, 1870; d. Oct. (?) 26, 1887

STITES

Margret G., wife of S. E. Stites, b. Sept. 4, 1826; d. Sept. 30 (cement repair)

STEPHENS

Mary E. Stephens, b. Aug. 31, 1887; d. Jan. 11, 1888

TAYLOR

Delbert Taylor, son of W. A. & S. M. Taylor, b. Feb. 9, 1895; d. Nov. 7, 1895
Sarah M. Taylor, wife of W. A. Taylor - b. Feb. 12, 1869; d. April 9, 1899

WALTER,

Howard B., son of J. W. & E. I. Walter, b. Nov. 11, 1885; d. Oct. 22, 1887

WARD

James Felix, son of W. D. & A. I. Ward, b. Dec. 30, 1892; d. May 27, 1893

WEANT

Annell Meant, 1927 - 1932

WELLS

Girttie May, dau. of Hugh & Alice Wells - b., June 25, 1895; d. Aug. 9, 1899

WESBERRY

Eliza J. Wesberry 1851-1926
N. C. Wesberry, b. July 6, 1854; d. July 17, 1928 (These two names are on the
T. G. Wesberry, b. June 23, 1848; d. April 11, 1929 same tombstone)

WESTER

John L., son of J.S. & M.J. Wester, b. May 15, 1886; d. Dec. 4, 1898
Mary E. dau. of W.D. & J.A.J. Wester, (dates unreadable)
Minnie Irene, dau. of Sidney J. & Cora Wester, b. May 6, 1898; d. June 14, 1899

WHITTEN

Infant son of W.C. & E. L. Whitten, b. May 5, 1913; d. May 29, 1913

WILLIAMS

Infant children of J. H. & M. E. Williams, b. July 26, 1895; d. Aug. 10, 1895
Jesse C. Williams, b. Nov. 29, 1859; d. June 17, 1918
Lee, son of J. H. & M. E. Williams, b. July 8, 1878; d. July 27, 1899
Margaret Belle Williams, 1870 - 1947
W. A. Williams, b. Sept. 25, 1827; d. Feb. 11, 1892 Aged 64 Yrs. 4 Mos. 16 days
Worthy J., son of J. C. & M. B. Williams, b. Oct. 15, 1896; d. Oct. 22, 1896

WILLIAMSON

George Williamson, b. April 25, 1875; d. March 9, 1922
Perry, son of Geo. & Docia Williamson, b. Feb. 20, 1921; d. June 13, 1923

OLD HOPEWELL CEMETERY
Smith Co., Texas

Contributed by Mrs. J. B. Floyd

Located in a field, off the old Jamestown Road, between FM 2767 and Hwy. 31. It is about 6 miles west of Kilgore and 15 miles east of Tyler. A deed recorded 26 April 1871, Smith Co., shows the 1/2 acres of land where the cemetery is located was given to the church (M. E.) and 2 acres were allotted the church. The church is no longer standing. The right-of-way to the cemetery was bought by my great grandmother's brother, James Alva Knowles, 13 Dec. 1939. The 1871 deed was from Thomas J. Sanford to J. S. Holt. The 1939 deed was from Holt heirs to J. A. Knowles. Copies 13 March 1973 by Nadine Hendricks Willis, 2328 Rosemarie, Mesquite, Texas 75149.

(The following 5 graves are enclosed in an iron fence) *It is believed they are descendants of Jacksons who owned land adjoining the Holt Land.

- HARRIS, Julia M., b 12-11-1871, d 1-1-1879
- JACKSON, Olive G. (Mother), b. 10-16-1875, d. 6-1-1949
- JACKSON, Ben B. (Father), b. 2-23-1861, d. 6-13-1923
- JACKSON, William Carlton, b. 1896, d. 1900
- JACKSON, Infant son of Ben & Ollie Jackson, (no dates)
- LAIRD, F. Dacon, b. 1-5-1880, d. 6-16-1883
- LAIRD, Lawrence O., b. 4-12-1873, d. 8-13-1899 (son of Dacon & Josephine Wynn Laird)
- DAVENPORT, Mrs. Cora, d. 5-3? - 1958, 85 yrs, 1 mo., 19 days (No monument, funeral home marker-Walker-Tippit Funeral Home, Tyler)
- DAVENPORT, R. N., b. 1855, d. 1947 (No monument, funeral home marker - Haneys Funera Home, Kilgore)
- BRADSHAW, Fredrick C., b. 8-7-1883, d. 5-2-1947 * son of J. F. W. & J. F. (No number Funeral Home name unreadable)
- BRADSHAW, Johnnie Francis Knowles, b. 7-23-1860 Gatesville, Coryell Co., Texas, d. 10-19-1939 (1 large head stone) * Mrs. Willis Gr. grandmother
- BRADSHAW, John Foster Wesley, b. 6-2-1848 Pellham, Grundy Co., Tenn., d. 10-31-1939 * Mrs. Willis Gr. grandfather

Inscription - Come view me now as you pass by, as you are now, so once was I. As I am now, soon you may be, prepare for death and follow me.

BRADSHAW, Machie Lee, dau. of J.F. W. & J. F. Bradshaw, b. 1-18-1882, d. 9-7-1882

BRADSHAW, Buford C., son of J.F.W. & J. F. Bradshaw, b. 2-22-1886, d. 4-12-1892

HOLT, Mary Ellen (Powell), b. 12-4-1859, d. 3-8-1903

HOLT, William Clayton Sr., b. 10-17-1854, d. 11-10-1932

HOLT, Abdon Rutledge, b. 1-10-1899, d. 3-1-1936 (3 unmarked graves)

3 Unmarked graves

Several apparent graves, marked only with sand stones

* Identified by Mrs. Willis.

Atlanta, Georgia was first named Terminus, because it was the end of a rail line. In 1843 the name was changed to Marthasville, in honor of Martha Lumpkin, daughter of a former governor. In 1845 the name was changed again, this time to Atlanta, a coined word which was believed to be the feminine version of Atlantic.

RECORDS FROM WILLIAM FORMAN FAMILY BIBLE,
Plano, Collin County, Texas

MARRIAGES:

William Forman and Abby Thomas married October 5th A.D. 1857.
Ammon Cochran and Ruth Forman married Jan. 26, 1879.
W. H. Chaddick and Ruth Cochran, ne Forman, married Aug. 30, 1881.
T. W. Andrews and Ora Forman married Feb. 23, 1886.
Wm. Forman Jr. and Mary Hiffner married Aug. 30, 1886.
Walter Saigling and Telectia Andrews married Sept. 5, 1900.
Hugh Chaddick, Jr. and Ruby Gregory married.
Earl Chaddick and Lillie Carpenter married Nov. 27, 19__.
Ruth Chaddick and John Brent ?
Kruger Chaddick and Lewie Rossetter married.
Alto Andrews and Alex Kendrick married.
Vera Andrews and Silas Harrington married 1919.

BIRTHS:

Wm. Forman was born September 7, 1820. (Born in South Carolina. In 1850 Census he lived in Lamar Co., Tex.; 18__ Census he lived in Cook Co., Texas.)

Abby Howard born August 16, 1823.
Mary B. Howard born Sept. 9, 1841.
Samuel T. Howard born July 25, 1843.
Elizabeth T. Howard born August 7, 1845.
James T. Howard born Nov. 11, 1847.
Harmon Howard born Dec. 27, 1849.
Lucetty S. Howard born March 5, 1852.
Jarrot Howard born Feb. 12, 1855.
Ruth Forman born Nov. 30, 1860.
Joseph Forman born Nov. 14, 1862.
Clinton B. Forman born June 3, 1866.
Ora L. Forman born Feb. 23, 1869.
Mary Forman, wife of Wm. Forman, Jr., was born Aug. 30, 1863.
Walter Thomas Forman born Sept. 13, 1887.
Cliffie Forman born Dec. 2, 1888.
Freddie Forman born Oct. 2, 1890.
Charlie Forman born August 18, 1892.
Maggie Forman born July 31, 1894.

Jarrett Howard came to Texas about 1851-52. Grandfather Wm. Forman came to Texas in 1849-50, was buried in 1856. First came in 1847 and returned to Nelson County, Kentucky, Bardstown, sold out and came back to Plano in the Fall of 1849 or Spring of 1850.

Gertrude Forman born May 17, 1896.
Mary Alice Painter born Feb. 5, 1921.
Charles Ellis Painter born Aug. 5, 1923.
Frank Forman and Ina Campbell married Oct. 1921.
L. W. Andrews was born ????
Ora Andrews born Feb. 23, 1869.
Flecia Andrews born Jan. 5, 1887.
Alto Andrews born Sept. 14, 1892.
Vera Andrews born Dec. 26, ????

Aunt Ora Andrews died July 13, 1932.
W. H. Chaddick born Feb. 8, 1847.
Ruth Chaddick born Aug. 24, 1858.
Lillie Cochran born Aug. 25, 1876.
W. H. Chaddick Jr. born Sept. 23, 1882.
Clyde Chaddick born Feb. 26, 1888.
Earl H. Chaddick born May 13, 1885.
Ruth Chaddick born Sept. 9, 1892.
Ora Chaddick born Jan. 18, 1895.
Mark Chaddick born Feb. 20, 1898.
Kruger Chaddick born Oct. 18, 1900.

DEATHS:

Elizabeth B. Howard died Jan. 17, 1854.
J. T. Howard died Feb. 8, 1863.
Mary E. Forman died March 7, 1864.
Jarrett Howard died Feb. 25, 1877.
Harman Howard died Nov. 10, 1890.
Sam Howard died Jan. 4, 1894.
Charlie Dunn died 1922.
Joseph Forman died March 24, 1864.
Clinton B. Forman died June 5, 1868.

OTHER FACTS:

Frank Wilson Forman born Nov. 7, 1899.
Wm. Forman, Jr., born Oct. 2, 1901.
W. C. Forman was born Dec. 31, 1856.
Arabell Forman born Nov. 17, 1858.
Donna M. Forman born Feb. 19, 1851. (Died at 16)
Abby H. Forman born Oct. 3, 1863.
Wm. Forman born April 8, 1792.
Ruth Chenneworth born Jan. 18, 1799.
Christian Forman born Feb. 13, 1818 - Died July 3, 1844.
Wm. Forman, Jr., born Sept. 7, 1820.
Joseph Forman born Oct. 23, 1822
Mary Forman born May 7, 1825.
James Forman born June 25, 1826.
Davitt C. Forman born Aug. 25, 1829.
John H. Forman born Nov. 9, 1831 - Died Nov. 12, 1848.
Miles C. Forman born March 2, 1834 - Died Jan. 20 (?), 1837:
Lenticia Forman born Aug. 18, 1836.
Wm. Forman Jr. married Annie Braswell July 12, 1924.
T. W. Forman and Mary Elizabeth married July 4, 1921.
Cliff Forman and Rolle Belle Nichols married March 8, 1922.
Elizabeth Forman born 1922, Dec. 30th.
Joel Ann born Dec. 30, 1922.
Fred Forman and Birdin Gregory married May 19, 1913.
Charles Forman and Ora Louisford married May 19, 1913.
C. W. Forman born June 5, 1915.
Arch Allen Forman born Feb. 12, 1918.
Adeline Forman born May 28, 1920.
Mary Sue Forman born September 7, 1922.
Mary Gene Forman born Feb. 28, 1929.
Maggie Forman and Charles Dooley married Dec. 23, 1918.

Gertrude Forman and Charles Painter married April 13, 1921.

GRAVE MARKINGS, FORMAN CEMETERY, PLANO, COLLIN COUNTY, TEXAS:

Elizabeth Howard, born Aug. 7, 1845; died Jan. 17, 1854.
Elizabeth Howard wife of M. B. Hays; born Oct. 14, 1823; died June 3, 1904.
Jarrot Howard, born July 31, 1810; died Nov. 25, 1854.
Garrot Howard, Feb. 12, 1855 to Feb. 25, 1877.
Ellen (D), wife of S. T. Howard, born Feb. 29, 1852; died Jan. 8, 1880.
Samuel T. Howard born July 25, 1843; died Jan. 4, 1894.
James Howard born Nov. 11, 1847; died Feb. 8, 1863.
Abbie Forman, born Aug. 16, 1823; died Jan. 20, 1897.
Fannies A., wife of W. S. Forman, born Aug. 22, 1854; died April 7, 1883.
D. C. Forman, 1829 - 1879.
M. B. Forman, 1841 - 1864.
Wm. Forman Sr., born April 8, 1792; died Sept. 20, 1856.
Ruth, wife of Wm. Forman, Sr., Jan. 18, 1799 to Oct. 23, 1864.
Wm. Forman, Sept. 7, 1820 to March 25, 1895.
Clinton B. Forman, June 3, 1866 to June 5, 1868.
Pattie, wife of J. C. Forman, died Aug. 1877.
Jinnie, wife of J. C. Forman, died May 6, 1864.
Abbie Dunn, wife of C. E. Dunn, Oct. 3, 1863 to March 6, 1894.
Samuel Thomas, born Monroe County, Kentucky, May 10, 1833, to Feb. 5, 1906.

Settie
L. G. Meroney, 1852-1883.
E. V. Meroney, 1882-1884.
Ammon Cochran, Nov. 5, 1849 to Nov. 7, 1879.
W. C. Forman 1856 to 1902.

The above data taken from papers of Mrs. Susan Dowell Reece, descendent of Susan Abigail Thomas, who was granddaughter of Rice Maxey of Tompkinsville, Kentucky.

Data copied November 16, 1954, by Hazel A. Peterson.

Gray Gables was a show place in Holly Springs, Mississippi, after the first bath room in the county was installed in the palatial dwelling, belonging to James House. His family kept it so. When a lovely old lady, a descendant of the family, came back to Holly Springs for a visit, she remarked, "I've always hated this house." When asked why, she replied, "Because we children were never permitted to enter the dining room. We ate all of OUR meals on the cellar steps." -- From, IT HAPPENED HERE, True stories of Holly Springs by Olga Reed Pruitt.

" CHUCKLE TIME "

Found in a marriage book in Maury Co., Tenn. on the return of the application form, " Marriage not performed - she wouldn't stand up."

WILL OF JOSHUA PEAVY
Submitted by Ruth Riley Peavy

The last will and testament of Joshua Peavy, Dec'd. Wilcox County, Alabama.
Dec. 1851 - Feb. 1852:

Know all ye men to whom it may concern that I, Joshua Peavy, am this day in my perfect senses and do therefore proceed to arrange my property as my last Will and Testament.

In the first place, I will that all my property remain as it is during my wife's widowhood or until my children all become of age, then my property is to be equally divided among my children, with the exception of my wife, should still be living. I will that she have possession of the slaves that I now have in my possession, viz: Matthews, Duncan and Jacke, and any and all other that may be or shall be purchased with the money and effects, which I now have in my hands (which is my will) that the money's and effects now in hand shall be appropriated (sic) to the purchase of other slaves by my Administrators; during her natural life in widowhood, provided she marries, the above named property return to my Estate with all other property conveyed to her in this my last Will and testament. I also will that she have possession of my lands and stock of all kinds household and kitchen furniture except such of my stock as may be judged necessary for the comfortable maintainance of my family by my Administrator. I also will at the division of my Estate, that there shall be deducted from Thomas Hurson's part one hundred and forty three dollars, from John Hinson's part one hundred and forty three dollars, from William Hinson's part one hundred and forty three dollars, from William Jerrison's part Sixty six dollars, from Jackson Waron's part eighty dollars, which sums they have received more than my other children, and I further appoint as my lawful administrator my son Bartlet Peavy, and that he attend to my business until the final division of my estate, there shall also be deducted from John H. Bethea's part two hundred and forty dollars, from Allen G. Peavy's part Two hundred and fifty five dollars, from Bartlet Peavy's part thirty dollars, and from William N. Peavy's part, One hundred and fifty.

I will also that the part of John Hinson go to his wife's children (who was my daughter Penelope Peavy). It is my will also that Joshua my son, Charles my son, John my son, be sent to school by my administrator long enough to give each a common school education.

It is also my will that if any of my single children shall marry before the final settlement of my Estate they shall have an equal part, with those who have already married this 22nd day of December 1851.

Signed Sealed published and declared by the testator as and for his last will & testament in the presence of us who have subscribed our names in the presence of the testator.

Test. Josiah Garlington

J. P. Davis

H. B. Farish

Probate Court Special Term Feby. 16, 1852.

State of Alabama County of Wilcox: - I, S. P. Dale, Judge of Probate of said county in said State, hereby certify that the within is a true and exact copy of will as found in Will Book 3 on Page 103. Given under my hand and official seal this the 8th day of July, 1858. S. P. Dale * * *

THE PASCHALL FAMILY
GENELOGICAL RESEARCH COMMITTEE

Bulletin No. 3 - December 1972

Why Bulletin No. 3?

Bulletin No. 1 was by Edward Early Paschall on December 1, 1924. The next was Bulletin No. 2 by Walter Bearden Paschall on May 5, 1936. Therefore this is No. 3 by Captain F. Allen Johnston.

Genealogy on the Paschal/Paschall family began in 1909 by Edward Early Paschall. In the 1920's he teamed up with Walter Bearden Paschall. After Edward Early's death in 1933, Walter Bearden obtained the assistance of Rev. Jacob Colson Paschal and his son, Rev. Paul C. Paschal. After the deaths of Jacob Colson Paschal and Walter Bearden, Rev. Paul took over. Now his health will not permit his doing this work so we, Mary and Allen Johnston, have accepted Rev. Paul's offer of continuing the research. We are in the process of making a chart for each individual who married, showing his children, wife and where known, wife's family, on all the data gathered since this research began in 1909.

Rosa, wife of John Paschal, with the assistance of Rev. Paul, in 1969 published a book, "Some Paschal Ancestors, Descendants, and Allied Families." At that time, Rose was working on mainly the descendants of Samuel, the first son of William of the North Carolina Grants; we had started a book of the descendants of Elisha, the fifth son of that William. We are trying to up-date all of this material and expand it over all thirteen children of William and keep this research alive.

WILL OF WILLIAM PASCHAL: In the name of God, Amen, the day of May, 1774, I, William, Paschal, of St. John's Parish, the County of Bute and Providence of North Carolina, being very sick and weak in body, but of perfect mind and memory, thanks being given unto God therfor, calling unto mind the morality of my body and knowing that it is appointed for all men once to die, do make this my last Will and Testament. That is to say, principally and first of all I reccomend my soul into the hands of God that give it and for my body I reccomend it to the earth to be buried in a Christian-like and decent manner at the discretion of my executors, nothing doubting but I shall receive the same again by the mighty powers of God at the general resurrection. And as touching such worldly estate wherewith it hath pleased Almighty God to bless me in this life, I give, devise and dispose of the same in the following manner and form: Imprimis, it is my will and I do order that in the first place all my just debts be paid and funeral charges be justified. Item. I give and devise to my sons, Samuel, John, Isaiiah, William, Elisha, James and Dennis, the sum of one shilling sterling to each of them, to them, their heirs and assigns forever. Item. It is my desire that my wife, Tabitha, enjoy a part of the land and plantation whereon I now live during her natural life, towit: Beginning at a Hickory in Phillip Burfords line, thence running in a straight line to a Poplar in Thomas Paschall's spring branch, said to the thence said branch to Peter Twitty's line. Item. I give and devise to my son Thomas the remainder of the aforesaid tract of land, including the whole, after the death of my wife, with all improvements and appurtenances thereunto, belonging to him, his heirs and assigns, forever. Item. I give to my daughter, Sarah, 150 acres of my tract in Granville, lying on the south side of Elisha Paschall's land, to her and to her assigns forever. Item. It is my desire that my son (inlaw) and daughter Richard and Diana King, also have the use of 150 acres of my land in Granville, during their natural lives to be laid off nn the south of my Daughter Sarah's, which said land shall descend to their son, Engles, at their decease, to him, his heirs and assigns forever. Item. I give and devise to my daughters, Rachel and Ruth, the remainder of my land in Granville, to be divided between them equally, to them, their heirs and assigns forever. Item. The forty pounds that

is in the hands of Archer and Grover, I give and devise to my daughter Reliance, to her and her heirs forever. As also I give to my said daughter the two cows, with half their increase, I give to the said Richard King. I also give to my said daughter, Reliance, one bed and furniture, which said moneys, goods and chattels shall be delivered to my said daughter at the age of 18 years, or at the day of her marriage. Item. I give to my son, Thomas, one gelding horse known by the name of Lewis. Item. I also give Tabitha, my said wife, the remainder of my livestock and household furniture, to raise my said daughter, Reliance. And lastly, I constitute, appoint and ordain my sons, Dennis and Thomas Paschal, executors of my last will and testament; revoking and annulling all others. In witness whereof the said William Paschal hath hereunto set his hand and affixed his seal the day and year first above written. Signed, Sealed, Published, Pronounced and Declared by the said William Paschall as his last will and testament.

Revising the Bulletin is for the purpose of locating all Paschal/Paschall and allied lines of William Paschall who died in Warren Co., (Old Bute) North Carolina in 1774. Also, to continue the search to locate, with proof, the parents of that William, along with the Thomas of Pennsylvania, and George of Maryland.

Rev. Paul C. Paschal reproduced the Paschal/Paschall Coat-of-Arms in color. The size is 5" by 7". Copies are available as well as membership in The Paschall Family Genealogical Research Committee. Contact Capt. F. Allen Johnston, Rt. 1, Box 162, Dime Box, TX 77853.

Work on the Elisha Paschall (born 1735) is being closed out after five years of research. There are more than 6,000 names in this compilation, which goes to the printers Apr. 1, 1973. I, Mary, feel honored to contribute this time and effort to memorialize my ancestor, Elisha Paschall, under whose name I am a member of the Daughters of the American Revolution.

A summary of our trip this past summer researching the Elisha Paschall genealogy: June 14, 1972, left Dime Box, Texas, and after a short visit in Dallas, Texas, we arrived in Brookfield, Mo., on June 20th for a five day visit with Rev. Paul and his wife, Leola, going over the records accumulating since 1909. It was during this visit Rev. Paul turned his data over to us to revive the Bulletin. June 27th we arrived in LaPorte, Indiana, for a two day visit with a distant cousin and then headed for Tennessee.

June 30, we arrived in Paris, Tennessee, guests of Mr. and Mrs. Roger Nichols and his parents, Mr. and Mrs. Willie Nichols. Our stay in Paris found us researching records in Henry County and the five adjacent counties looking for some proof on descendants of Elisha (1735). Mr. and Mrs. Clarence Paschall and Mrs. Dorothy Sykes were a great help in getting information in Henry County. The time spent there included a visit to the home of Don Paschall near Murray, Kentucky. He took us to see Mrs. Holly Paschall who was kind enough to lend us an old Paschall Bible which had belonged to William Paschall born in 1815, a son of Jesse and Rebecca Paschall. She also furnished us some pictures. One was of the above named William and included pictures of his children and spouses. Mrs. Dorothy Byrn of Murray, Kentucky, was another wealth of information in our researching. Speaking of pictures, we have several of Paschall reunions held in Paris, Tennessee, North Carolina and Texas. These will be included in the Elisha Paschall book.

July 12 found us in Winston-Salem, N.C., our next stop from Paris, Tenn., and we spent three days with Hassel Greene Paschall and wife, Edna. He is descended from Samuel, the first son of William of the Land Grants. July 18, a day with Margie and Norman Greene in Greensboro, then on to Raleigh, N.C., where we visited

with two of the descendants of Thomas, the eighth son of William of the Land Grants, Ethel (Paschall) and Wilson Massengil and Mabel (Paschall) Rountree. We spent two days in the North Carolina Archives checking old records among which we picked up a couple of interesting wills. Virginia Beach, Va., was our next stop before Fredericksburg where we made short trips of interest and then on to Philadelphia, Pa. At Independence Hall, Mary had the honor of placing her hands on the Liberty Bell, one of her childhood wishes. Returning to Fredericksburg we spent a day checking the Archives in Richmond, Va. July 27 and 28th was spent in Columbia, S.C. re-searching State Archives. Atlanta, Ga., was our next stop, with two days in State Archives, then headed home to selcome Dorothy and Roger Nichols from Paris, Tennessee.

When I, Mary, started researching the Paschall line, I read several other genealogies mentioning a Paschall who came over with William Penn, Thomas and his wife, Joanna (Sloper). They built their home southwest of Philadelphia on the Schuylkill River and proceeded to raise a family. Later the home was removed from his farm and rebuilt, "levery stick and stone of it," in the town of Paschalville, a small community which is near Chester, whis whole area now being surrounded by the City of Philadelphia. There is a very modern two-story brick building Library which bears the name of Paschalville Branch Library. A few blocks away is the Paschalville Branch of the U. S. Postal Service. A half block away is Paschal Avenue, and the old Paschal home. An historical medallion has been placed over the front door (the original back door) facing Paschal Avenue. The present owner let us see and copy from a book containing a very interesting legend of the beautiful and well preserved home.

Send your application for membership to Mr. Johnston at Dime Box, Texas; (address elsewhere on these pages) and send a query (members only) using not over 30 words and it will be published in the Bulletin free of charge, on a first-come first-serve basis, according to space available. Non-members will pay a fee of 10¢ a word.

WILLIAM G. WILSON BIBLE RECORD

In possession of Mrs. Scott Woodall of Longview, Texas

W. G. (William George) Wilson born Sept. 2, 1826 (Selma, Ala.)

Mary Mildred (Howell) Wilson born March 6, 1832 (Georgia)

Their nine children were all born in Panola Co., Miss. They were:

- Mary Effie - born May 25, 1852 - died Dec. 10, 1853
- Sarah Elizabeth - born Feb. 10, 1855 - died Feb. 5, 1871
- Elmira Antoinette (Jenny) - born Dec. 27, 1856 - -
- Joseph Eaton - born Feb. 9, 1859 - died May 22, 1860
- Ann Jane - born Feb. 20, 1861 - died April 13, 1889
- Susan Catherine (Kate) - born Sept. 13, 1863 - died April 27, 1925
- Martha Louise (Mattie) - born Apr. 16, 1867 - died Dec. 18, 1953
- Alice Paralee - born Jan. 17, 1869 - died Aug. 17, 1962
- John - born Dec. 5, 1873 - died Jan. 17, 1947
- Samuel David - born Feb. 12, 1871 - died June 30, 1873

Mary Effie, Sarah Elizabeth, Joseph Eaton and Samuel David died in Panola Co., Miss. The others died in Van Zandt Co. Texas and all are buried in High Cemetery. Susan C. md. W. D. Perryman, Martha Louise md. Richard A. Hubbard, Alice P. md. Allen P. Hargrove Elmira A. md. W. T. Sanders, John md. Emma Florence Reed.

LIST OF REVOLUTION GRAVES THOUGHT TO BE IN TEXAS

Capt. F. Allen Johnston, Chairman of Revolution Graves Committee, Texas State Society, Sons of the American Revolution, is interested in locating the graves on the list that are not definite. Those that are definite are indicated by an asterisk (*). It is the wish of the committee to locate and mark each grave before the 1976 Bi-Centennial Celebration. Any information will be appreciated by Mr. Johnston, Rt. 1, Box 162, Dime Box, Texas 77853.

Abston, John *	Collin County
Adams, James	Orange County
Anderson, Bailey	Nacogdoches - Harrison Counties
Anderson, Benjamin	Nacogdoches County
Bain, John	Near Vox Populi
Bowen, Bean	Dallas County
Chaison, Jonas *	Jefferson County
Clark, Benjamin *	Red River County
Collins, James	Red River County
Delafield, William *	Harrison County
De Se Baume, Joseph *	Austin County
Hickman, Theophilus	Jasper County
Hill, Moses	Sabine County
Hodge, Alexander *	Fort Bend County
Hogg, Thomas *	Cherokee County
Holmes, Thomas	Jasper County (?)
Hughes, Micijah	Morris County
Landrum, Zachariah *	Montgomery County
Lenmon, James *	Dallas County
Manning, Mark	Walker County
Moore, Isaac	Liberty County
Parker, John *	Limestone County
Quirk, Edmund	San Augustine County
Polk, Charles	San Augustine County
Rankin, Robert *	Liberty - Travis Counties
Sparks, William	Nacogdoches County
Stells, Jeremiah	Red River County
Seale, Joshua *	Jasper County
Shannon, Owen *	Montgomery County
Simpson, Isaac	Nacogdoches County
Strickland, David	Red River County
Thompson, James *	Morris County
Thomas, Ezekiel	Shelby County
Tice, Richard *	Washington County
Tinsley, James	Montgomery or Walker County
Williams, Stephen *	Jasper County
Wightman, Benjamin *	Matagorda County

It is not too late to honor Royall E. Pinnell, send a book or donation in any amount to the Mesquite Public Library, 300 Grubb Drive, Mesquite, Texas, 75149, for the Royall E. Pinnell Memorial Collection. Money received will go into a fund to purchase books for the Genealogical Section of the Mesquite Library. Mr. Pinnell was a valued member of the Mesquite Genealogical and Historical Society.

LITTLE ARLINGTON OF THE SOUTH

By Olga Reed Pruitt

Although most of the families set aside private burying grounds on their own plantations, HILL CREST came into use in the early days of white occupancy of the Chickasaw cession, in Holly Springs, Marshall County, Mississippi.

No spot marks the last resting place of such great numbers of illustrious dead as does this little Arlington of the South. They are all here, those who make an Arlington of a sacred plot of ground, American statesmen, military and naval leaders and private citizens. Many of the earlier stones have collapsed and have been carted away but enough remain to establish the beginning of the memorial spot.

Mrs. Susan Thomas, born in Granville, S.C., died in Holly Springs, Nov. 19, 1838.

Martha E., wife of M. Blake, died September 12, 1839.

Ann W. Morgan, consort of John Morgan, died September 6, 1840.

The Unknown Soldier is here, in a uniform of Yankee blue and near him sleeps his adversary in a rebel uniform of Confederate gray.

There is a shaft to the memory of Micajah Autrey, one of the Alamo martyrs to Liberty's Cause, who perished during the days between Feb. 23 and March 6, 1836, when 150 revolutionists were killed at the Alamo Mission in the Texas War of Independence.

Samuel A. Cole, of the Marshall Guards, fell at Matamoros, Mexico, in October 1846 in the Mexican War and was brought home to rest.

In this Little Arlington all but two of the generals from Holly Springs who marched away to war in 1861 lie buried: Major-General Edward C. Walthall, Brigadier-General Samuel Benton, Brigadier-General Winfield S. Featherston, Brigadier-General Daniel C. Govan, Brigadier-General Christopher H. Mott, Brigadier-General Absolom M. West, General Henry E. Williamson, Adj-General Thomas A. Falconer, Adj-General Kinlock Falconer, Asst. Adj-General Harvey W. Walter.

Another warrior who didn't get back from World War I is honored with a memorial: Liet. Samuel C. Gholson, "killed in action on the Battlefield of France in Meuse-Argonne offensive Oct. 4, 1918. Buried in France."

On a quiet, sunny slope, John Lester, one of a group of eleven men who were the first American soldiers to be taken prisoners in World War I is at rest. He was captured with ten of his buddies in the Toul sector of France on Nov. 3, 1917.

Lieut. Commander Edward R. Freeman of the U. S. Navy came home from the sea and from his birthplace in far off Norway, Lieut. Colonel Hans Oscar Olson of the U.S. Army, served America over the face of the earth to find peace at last in this quiet place.

There are stories here -- true stories more interesting than fiction.

"Louisa A. Hill, consort of Byrd Hill, born May 15." Her husband was a wealthy man of the era, engaging in the most lucrative business of the times---slave trading.

The talented young girl who could have been the understudy to the great Julia Marlowe is here: Perle Strickland Badow. When Charles Frohman first tried to interest her in the role, illness of her mother prevented her acceptance. Three times she was ready to sign a contract with Mr. Frohman and three times devotion to her family prevented.

Sherwood Bonner is here. The woman who had the courage to be the first of her sex in Holly Springs to engage in the shocking pleasure of smoking cigarettes; Nettie Wooten is close by.

Will Coyle was the first person interred in the "new" part of Hill Crest, the section that was a baseball field until taken in as part of the cemetery in 1905. He was killed with a baseball bat.

Lester G. Fant, a friend of the late F. D. R. and ally at political conventions, sleeps here.

The beautiful iron gates at one of the west entrances form a memorial to Confederate Captain Jesse W. Wynne and Margaret Ross Wynne. Another testimonial is this stone: "Erected by J. T. Pickett, DD, Rev. Joseph H. Ingraham LLD, Minister of Christ, scholar, author, once Rector of Christ Church, Born in Maine Jan. 26, 1809, died in Holly Springs Dec. 18, 1860." Dr. Pickett sleeps near his friend.

The Press monument was unveiled June 5, 1890, "in memory of Editors of Mississippi Press Federation who died of yellow fever in 1878: W. J. L. Holland, Kinloch Falconer, W. J. Adams, O. V. Sherer, Singleton Garnett and J. P. Allen.

A stone that tightens the throat carries the last letter of 15-year-old Robert Walter McGuirk, Jr. to his father:

*"Memphis, Tenn. Dec. 20, 1906. Christmas letter to Dad.
Dear Pap: You went off without leaving ma any spondulix. You know I want to give Mother a comb, brush and mirror and I want you to send me \$10 or \$20 maybe.*

When you send me the money please address the letter to me for I want it to be a surprise to Mother and I have to get a lot of other presents so I will be obliged to you if you come across with about 15 bucks.

All are well, Your loving son, Walter.

P.S. Please send as soon as possible and be sure to address the letter to me so that I will give her a surprise. Don't be afraid that the money will be spent foolishly for I am an old head."

* * *

Only a few tree-shaded acres were included in the cemetery in the beginning on the crest of a hill. As settlers poured into the community, more space was taken in. The stables and lot of the Sims stagecoach stand gave way to a baseball field which in turn was abandoned for the encroaching cemetery.

Hill Crest now spreads over more than twenty-five acres and the first young trees that murmured a requiem over those first graves a century ago are now giant hoary monarchs groaning with their great age.

* * * * *

"Here lies my wife - Here let her lie - She's at rest - And so am I"

From "Graveyard Humor & Eulogy" compiled by W. H. Beable in 1925.

* * *

EARLY RICHARDSON (TEXAS) NOTES

As Told by Margie Renfrow

Margie Renfrow was born about five miles north of Richardson (Plano), Texas, in a farm house which stood where the main building of the University of Plano now stands. They moved to Richardson in the housing boom of 1955. Her mother still lives in one of the first modern brick homes built west of the Central Expressway. It is quite small in comparison to the later more modern homes.

There was an era of restlessness in the 1840's in a young nation with frontiers to conquer, especially true for the adventuresome men of Kentucky and Tennessee. It was from these states that most of the early settlers of Richardson came. These men, with their families were of strong physical and moral strength with a great faith in God.

Wagons were loaded with staples and children, the family slaves who came along and who played an important part in the long journey, cows and horses were brought along. The trip took two months from the time they left the mountains of Tennessee until they reached the prairie to be greeted by a sunset that stretched from horizon to horizon.

Fear was a constant companion because of the Indians. Buffalo herds and the abundance of wildlife caused great excitement among the children and possibly the elders as well.

Joseph Prigmore came from Kentucky. He was born in Kentucky in 1807. With him was his wife, Mahaly, born 1810 in Ohio, and five children, all born in Missouri: Benjamin J., age 12; Sarah A., age 16; Sylvesta, age 12; Jackson, age 9; and Joe L., age 7. About 1843 they arrived in Texas where Issiah and Elizabeth were born 1845 or '46, and two years later, Jane was born.

John Jackson came in 1846. He was born in Tennessee in 1798. The Jacksons and Prigmores inter-married. Robert F. Campbell and Jacob Routh arrived in 1851, John Huffines and John B. Floyd in 1852. One Creath Renfro, born in Kentucky in 1807, came to this area before 1850.

The first shelters built were mere pole shanties to live in until ground could be cleared and cabins built. The Prigmores and Jacksons settled in an area near what is now the Richland Junior College. The Floyds built the first two-story house in Dallas County, near Abrams Road and Valley View. The village was called Breckenridge, and had a blacksmith shop and a store. Due to distance between settlements at the time, the Floyd home soon became an Inn and as the area became more settled, the Inn became a stage coach stop.

The Huffines settled in what is now East Richardson, and John Huffines built one of the first finest homes in the area not too far from Greenville Road.

The Campbells settled in the north part of Richardson in the area now called Campbell Road and extends to Prairie Creek Drive.

The Rouths settled still farther north from the Campbells at what is now Renner Road and Central Expressway. Jacob Routh, a Baptist minister, established the Spring Creek Baptist Church on his property, his home also becoming a stage stop. The Rouths and Campbells came west together and started the first school of one room, the "Mt. Vale School."

In 1861, the Civil War came just as construction on homes was at a high. Men laid down their tools and prepared to fight for the South. Many did not return. Among those that took up arms were Frank Armstrong, A. D. and W. L. Campbell, Col. Coit, William Loveless and many more. The old men, women and children had a hard time, neighbor helping neighbor. Some cotton was produced and distributed by the soldiers who took over, issuing the women enough for clothing needs.

A tornado hit Richardson in 1867, sweeping through the village causing great destruction, killing a Prigmore girl and a family of slaves. Again in 1924, another tornado hit, killing one and injuring 123 persons. Property damage were nine houses destroyed with damage extending seven miles west of Richardson to three miles west of Garland.

In 1873 Jack Wheeler and a Mr. Ryley gave land for a townsite and right-of-way for the Houston Texas Central Railway. They named the townsite after E. H. Richardson, contractor for the railroad. The people of Breckenridge moved to town without delay. Texas Street and Main Street was the center of town. Buildings on the two streets were A. R. White's General Store, Allen Drug Store, later owned by the Harbens Post Office. The framework of the old Post Office is still within the walls of the Richardson Clinical Lab on Texas Street.

The private school was replaced by a state school in 1880. It was called the Wheeler School which was located where the Sun Rexall Drugs is now located. In 1900 it was moved to the Greenville Avenue location, replaced in 1914 by the red brick building that now houses the Schools Administration Offices.

In 1908, the Interurban came through Richardson on its Dallas to Dennison run, remaining in operation until 1948. People drove their buggies to Richardson and took the Interurban to the big city.

Social life centered around the Churches and the Volunteer Fire Department, as it did in surrounding towns in the early days.

On June 22, 1925, the city incorporated and elected its first mayor, T. F. McKamy. There were 106 votes cast at the meeting. The next year the Volunteer Fire Department was set up. John Jordan was Firechief and G. C. Huffhines was Fire Marshall. Richardson began to grow and had a population of 740 in 1940. The first two policemen were Chief Jack Stultz and Officer J. W. Golden. Chief Stultz died soon after and his place was taken by Officer Golden. The first paid fireman was Chief Richard Russell in 1956. Richardson was still a lazy little farm town with a population of about 1,200.

The big boom came in 1955-1956 with the Central Expressway, with industries following closely and the little town of Richardson soon changed into a suburban community. "Cotton Patch to Housing Center" was the description coined by Times Herald in 1955 with the opening of Richardson Heights Housing Area. Our first 100 years are at an end with many residents not realizing we have a history. The Centennial Committee is working to make this history important, not only for the Centennial Year, but ongoing effort for community pride.

Anyone having historical material or biographies of Richardson pioneers, or if your services can be used in the Centennial celebration, contact RICHARDSON CENTENNIAL CORPORATION, 400 So. Greenville Ave., Richardson, Texas 75080. They can use you!

12th ANNUAL GENEALOGICAL WORKSHOP
A FEATURE OF THE ANNUAL GATHERING OF THE SCOTTISH CLANS IN HISTORIC SALADO
SATURDAY, 11th NOVEMBER, 1972, SALADO COUNTRY CLUB

Submitted by Mrs. Harry Joseph Morris, C.G., F.H.G.

Mrs. Harry Joseph Morris, C.G., F.H.G., of Dallas, who is a Trustee and permanent Chairman of the Library of the Central Texas Area Museum, Inc., again conducted the 12th Annual Genealogical Exchange at the 12th Annual Gathering Of The Scottish Clans in the Salado Country Club, at historic Salado, in Bell County, Texas, which was established in 1825 on a land grant from Mexico, by Major Sterling Clack Robertson, from which all or part of 30 Central Texas Counties were later organized.

As has been her custom for a number of years, Mrs. Morris has served as Director of the Annual Genealogical Exchange, for which a small registration donation is requested, which has been presented to the Central Texas Area Museum, Inc., for the Building Fund for the proposed new auditorium and genealogical library for the Museum, in Salado, which is located directly across the street from the historic and famous Old Stage Coach Inn, both of which stand in the shadows of what was the old Salado College, now in ruins, which was chartered from Texas in 1859.

Salado which was nominated for the capital of Texas in 1875 by Col. Robertson while he was helping to write the Constitution of Texas, and which is surrounded by 16 Central Texas Counties which were named for men who had Scottish surnames, has become the site of the Annual Gathering Of The Scottish Clans, and each year in the early part of November, becomes an exciting scene of colorful Scottish banners, tartans, with the music of the Scottish bagpipes filling the air, while there is Highland Dancing, games and contests, with everyone in the dress of their respective clans, although there are equally as many who come just because of the fun and excitement of the gala event. All of this formed a colorful and stimulating background for the opening event, which was the Genealogical Exchange!

Mrs. Morris recruited a most interested and well qualified staff to assist her with the Workshop this year. They included Mrs. Exa W. Thomas of Richardson, Texas, Author, Editor, Columnist, of Genealogical Books and Publications, in charge of Registration; and Mrs. D. A. (Betty) Mattoon, of Fort Worth, Texas, Treasurer of the Texas State Genealogical Society and Historian of the Fort Worth Genealogical Society, in charge of Genealogical Displays, to which everyone attending was invited to bring their own genealogical materials to display along with the special display assembled especially for the Workshop.

Speakers for the Program included Mrs. Harry Joseph Morris, C.G., F.H.G., F.A.S., F.M.H.S., F.T.S.G.S., Dallas, Texas, Author and Editor of Genealogical Books and Publications, Certified Genealogist, Heraldist, Lecturer, Vice President and Charter Founder Member and Fellow of Texas State Genealogical Society, Charter Founder Member and Vice-President of the Southwestern Council of Genealogical and Historical Societies, Member of many Genealogical, Heraldic, Historical, Hereditary, Lineage Societies, in America and around the World, holding Honorary Memberships in many, Fellow of Heraldry and Genealogy; Honorary Fellow Harry S. Truman Library Institute; and a Founder-Fellow of the Historical Research Institute, who began the lectures with "The 11th International Congress Of Genealogical and Heraldic Sciences, 1972", and "Heraldry In The Republic Of Texas, 1519-1846". She then introduced Mrs. Buford Curtis of Fort Worth, Texas, Author, Editor, Publisher, of Genealogical Books and Publications, Publisher of "Magazine of Bibliographies", Recording Secretary of the Texas State Genealogical Society, Charter Founder Member and Recording Secretary of

The Southwestern Council of Genealogical And Historical Societies. The subject of her lecture was "Everything You Have Wanted To Know About Publishing Your Family History." Mrs. Morris then introduced Dr. Malcolm D. McLean, of Fort Worth, Texas, Assistant Dean of Arts and Sciences, Texas Christian University, and Professor of Spanish, Texas Christian University, Fort Worth. Dr. McLean presented "The Meaning of San Jacinto", on which he is an authority. Following Dr. McLean's lecture, Mrs. Morris introduced Mr. C. George Younkin, of Arlington, Texas, Director of the United States Regional Archives at Fort Worth, who had as his subject, "Research In The United States Regional Archives At Fort Worth, Texas."

Following the usual custom, at the conclusion of the Workshop, the entire group of participants, and those in attendance, adjourned to The Old Stage Coach Inn, for a "Scotch Treat (No Host) Luncheon". Dr. A. A. Grusendorf, Founder and President of the Texas Historical Research Institute at San Marcos, Texas, gave the Invocation and Benediction with Mrs. Morris presiding. The highlight was in presenting the entire proceeds of the 12th Annual Genealogical Exchange to Mrs. Sterling C. Robertson, Executive Secretary-Program Director of The Central Texas Area Museum, Inc., for the Building Fund which has been established for the proposed new auditorium and genealogical library. At the conclusion of the Luncheon, all joined the other events and festivities of the 12th Annual Gathering Of The Scottish Clans, which included the Highland Dancing Contests, Bag-Pipe Bands, Games, with the colorful Ceiligh, Buffet-Dinner, and Tartan Ball, at the Longhorn Room, climaxing the Saturday events, on that evening, 11th November, 1972. The Church Service, followed by the picnic luncheons and the various Clan Meetings followed by the Parade Of The Tartans and Banners on Sunday Afternoon, 12th November, 1972, provided the gala ending for this annual event, which has become so very popular with "Scots or Not", with attendance from all over the United States and many foreign countries.

SKINNER FAMILY PAPERS

A recent acquisition in the Genealogy Division of the Dallas Public Library is the two drawer family file of Lt. Colonel Eugene Elam Skinner who died recently. The following list of family names are included in the collection. Letters, type-scripts of chapters for books and documents accompany the papers.

Becker	* Doggett	Overton	Wilson
Bell	Hamilton	Pugh	Winch
Bickley	Harley	Ragland	Woods
Bobo	Holdsclaw	Redding	
Brooks	Horger-Herger-Hurger	Royal	
Buckner	Hudgens	Russell	
Calvert	Jacks	Santy-Santee-Sandy	
Cannon	Humphries, -eys, -ey, Umphries, etc.		
Canterbury	Jones	Shearer	
Claiborne	Keller	Sherrill	
Coaker-Coker	Kelly	Sisson	
Coleman	Kinchloe	Skinner	
Cullen	Lynch	Stevenson	
*Day	McCormack	Wright	
Dickerson	McDonald	Thompson	
Fitzwalter	McGonagill	Trotti	
Flippin-Philippin	McGowan	Weakly	
Frith	Moore	Whitfield	
Golden-Golding	Morgan	Wickliffe	
Griffis	Morris	Williams	
Groves	Osborne	White	

FRANKFORD CEMETERY
DALLAS, TEXAS
(continued)

George Clark Dickerson
NW I 90th Div.
Died July 9, 1938

Mrs. W. Donner
1864 - 1926

Sam Dotson
1878 - 1931

Emma M. Dye
Nov. 20, 1879
Feb. 19, 1967
Thomas Clemens Dye
Feb. 29, 1876
Aug. 18, 1952

Vivian S. Eaton
1911 -
Jesse W. Eaton
1910 - 1963

Jessie C. Eaton
May 16, 1873
Mar. 18, 1948
Jennie E. Eaton
June 13, 1882
Mar. 9, 1959

Ginger Dale Eaton
1946-1949

Walter P., son of
J. E. & M. C. Fletcher
Mar. 9, 1871
Nov. 10, 1880

Pierson W., son of
J. E. & M. C. Fletcher
July 18, 1873
Jan. 18, 1912

J. E. Fletcher
Feb. 20, 1827
July 26, 1908
Martha C., his wife,
Jan. 31, 1841
Oct. 2, 1928

Edward Maletus Foster
June 15, 1830
May 22, 1901
Drucilla Foster
Jan. 15, 1840
Feb. 9, 1920

James Chester Foster
1870 - 1939
Eddie Victoria Foster
1884 - 1965

Margaret F. Foster
1877 - 1965
Walter B. Foster
1876 - 1950

Pernie Mae Fountain
Dec. 24, 1894
Feb. 17, 1962

Joe Albert Fountain
NW I, 36th Div.
Mar. 3, 1888
July 24, 1957

Wayne French
Sept. 28, 1910
Mar. 12, 1934

Major Pat Gallop
1888 - 1949

Clarence, son of
J. C. & L. E. Gallop
Nov. 29, 1900
Sept. 24, 1906

Laura E. Gallop
1881 - 1965
Joseph C. Gallop
1874 - 1962

Oliver F. Godfrey
NW I (Army)
Mar. 17, 1895
Jan. 29, 1957

Bernice K. Godfrey
Aug. 27, 1902
Feb. 9, 1964

Lula M. Gravley
Dec. 28, 1859
Sept. 21, 1944
John L. Gravley
Dec. 13, 1856
July 15, 1940

Bessie E. Gravley
1890 - 1966
Calvin E. Gravley
1883-1951

Closie, wife of E.E.Gray
Dec. 28, 1870
June 12, 1890

Allice Gregory
1876 - 1956
Sam D. Gregory
1875-1958

Ruth C. Gregory
Dec. 26, 1903
Feb. 15, 1928

Samuel R. (Bill)
Gregory
June 10, 1912
Apr. 21, 1962

Marie Brownlee Green
1895 - 1960

Ollie Viola Green
1889 - 1929
James Madison Green
1877 - 1946

James C. Green (Infant)
1926

Infant Green
1923

Penny Kay Grimes
Sept. 18, 1956
Sept. 27, 1956

Mary Henrietta, wife of
P. B. Hamer
July 12, 1860
April 29, 1896

S. D. Hamer (Mother)
1871 - 1913

Dalton D. Hamer
Jan. 27, 1906
July 18, 1961

FRANKFORD CEMETERY
DALLAS, TEXAS
(continued)

Mary Frances Hamer
May 27, 1903
Mar. 14, 1965
Linnie Burch Hamer
June 23, 1897

Married Nov. 28, 1923

Douglas Eugene Hamer
Died July 21, 1966
(cannot read age)

C. Harpool
July 1, 1855
Aug. 13, 1922
Hester A. Harpool
Mar. 24, 1863
June 17, 1940

Ruth, daughter of
A. L. & J. L. Harpool
Feb. 23, 1903
July 11, 1904

A. L. Harpool
July 1, 1881
Feb. 8, 1920
Jennie Cook, his wife
Sept. 17, 1878
July 23, 1930

Wm. H. Harpool
1889-1967
Jessie I.
1889-
Married June 3, 1909

J. D. Harrington
b. in Ireland, 1840
d. Dec. 22, 1913

Patrick C. Harrington
Dec. 27, 1875
Dec. 17, 1909

Infant daughter of
J. D. & M. J. Herington
no dates

F. L. Hawkins
May 30, 1902
Oct. 2, 1948

Jennie A. Hogan
1883 - 1909

Susie C. Hogan
1886 - 1912

Bell, wife of J. C. Holco(?)
Dec. ?, 1855
Nov. 5, 1879 (stone broken)

Russell Hontz
May 5, 1912
Oct. 3, 1950

Zemry Clifton Howard
1895 - 1969

Carie Ruth Howard
1907 - 1946

Large family plot:

Joseph T. Huffman
April 24, 1837
Oct. 4, 1908

Annie Huffman
1878 - 1923

Irene, dau. of
Jos. T. & Margaret Huffman
Sept. 15, 1876
Mar. 27, 1890

Margaret E. Huffman
1844 - 1935

Rhea Edward, son of
J. L. & Kate Huffman
Mar. 19, 1901
Nov. 12, 1901

John L. Huffman
May 6, 1872
June 6, 1949

Blanch J. Huffman
1865 - 1942

Jim Burt, son of
J. M. & A. C. Huffman
Jan. 27, 1874
Oct. 22, 1878

Annie, wife of
J. M. Huffman
Mar. 14, 1854
Oct. 23, 1884

Jonas M. Huffman
Jan. 29, 1844
Sept. 27, 1924

Jonas M. Huffman
WW I Army
Mar. 14, 1890
April 6, 1954

Jennie, wife of
W. J. Hurley
Died Feb. 24, 1900
22 yrs., 4 mos., 21
days

Jennie W. Jackson
July 6, 1836
Feb. 17, 1918
John A. Jackson
April 14, 1827
June 11, 1900

Clarey, dau. of
H. L. & E. J. James
July 21, 1904
Aug. 1, 1904

Emma J. Jefferies,
wife of W. F.
Alexander, born in
Madison Parish, La.
Sept. 26, 1874
Died age 23

Sarah Eva, dau. of
J.P. & N.E. Jennings
Feb. 24, 1880
May 29, 1886

John Robert, son of
J. P. & N.E. Hennings
Mar. 24, 1876
Dec. 25, 1876

FRANKFORD CEMETERY
DALLAS, TEXAS
(continued)

Zelpah Stone Hilton Jennings
1881 - 1960

Louis, son of W. A. & J. A.
Johnson
June 23, 1882
April 3, 1905

JoAnn Lewis, wife of
W. A. Johnson
Feb. 18, 1854
Sept. 2, 1884

W. A. Johnson
Aug. 10, 1849
Jan. 30, 1887

Daisie D., dau. of D. A.
and A. Johnson
Died June 12, 1896

Effie Judy
1879 - 1901

Maggie M., dau. of
W. W. & A. M. Julian
April 30, 1880
July 2, 1884

Wm. Walker Julian
May 2, 1848
Feb. 5, 1924
Annie M. Horton Julian
Nov. 12, 1853
Nov. 17, 1937

Charles Julian
1902 - 1958

Wm. Ernest Julian
1876 - 1938
Lula Caruth Julian
1885 -

Wm. E. Keck
Mar. 22, 1899
Jan. 23, 1937

W. H. Kennedy
Nov. 10, 1854
Aug. 14, 1915
Annie, his wife
Aug. 25, 1856
Jan. 11, 1931

Essie M. Kennedy
1888 - 1958
Walter E. Kennedy
1882 - 1953

Carrie Kelley,
wife of M. D. Kelley
1898 - 1932

Nora E. Kelley
1867 - 1949
Thomas J. Kelley
1861 - 1938

Cpl. G. C. Kimball
WW II USAF
Mar. 11, 1885
May 5, 1946

F. ? Kinder
Sept. 1, 1860
April 29, 1889

Kyle Kinder
Sept. 6, 1914
Sept. 3, 1933

Wm. D. King
Aug. 12, 1848
Jan. 4, 1929
Hattie V. King
Nov. 2, 1855
Dec. 2, 1927

Sarah Kirby
Dec. 12, 1807
Feb. 27- 1878

Amye Peters Kirkham
Oct. 5, 1891

Murdie Carr Kirkham
May 1, 1884
Feb. 15, 1964

Susie M. Kirksey
May 8, 1882
Sept. 27, 1951
Albert G. Kirksey
Mar. 15, 1874
Mar. 24, 1940

Ellen C., dau. of Peter
& J. A. Lambert
Dec. 12, 1878
Oct. 15, 1882

Peter Lambert
1846 - 1927

Charles D. P. Lambert
1911 - 1931

Betty Lambert
1882 - 1920

William Felix, son of
L. & Mattie Lewis
Dec. 11, 1912
Dec. 19, 1912

Norbert E. Lewis
Feb. 4, 1920
Dec. 1, 1924

J. H. Liggett
Dec. 17, 1858
May 1, 1895

Sue P., wife of
J. H. Liggett
Oct. 2, 1862
Sept. 1, 1892

Minnie B. Lively
1868 - 1952
Millard H. Lively
1859 - 1944

D. A. Lowe
Oct. 14, 1856
Mar. 18, 1909

Luck infant
No Dates

Tomia M. Luck
1869 - 1958
John W. Luck
1853 - 1940

Minnie M., wife of
Wm. Mason
April 1, 1868
May 5, 1906

FRANKFORD CEMETERY
DALLAS, TEXAS
(continued)

Armintha Massie 1832 - 1918 Hugh E. Massie 1822 - 1898	Winnie L. Montgomery 1893 - 1968 Charles A. Montgomery 1880 - 1947	Wm. C. McKamy, son of W. C. & Ruby McKamy Jan. 27, 1917 Jan. 29, 1917
Katie R. Matthews 1913 - 1916	William Bishop Moore Dec. 29, 1906 April 19, 1965	James P. McClary 1858 - 1924
Ottie Miers (Mother) 1888 - 1952	Bernice Bishop Moore Aug. 27, 1885 Aug. 29, 1957	Margaret, wife of W. C. McKamy Nov. 4, 1786 Nov. 5, 1873
Emma, wife of John Miers Dec. 10, 1842 May 20, 1937	Walter Vivian Moore Aug. 26, 1877 Feb. 14, 1948	W. C. McKamy Aug. 1, 1823 June 8, 1902 Rachael L., his wife Dec. 15, 1828 June 16, 1895
Miller infant No dates	Walter Vivian Moore, Jr. Nov. 28, 1910 June 4, 1969	Charlie C., son of Wm. C. & R. L. McKamy Mar. 2, 1864 Jan. 4, 1887
Eula M. Miller 1878 - 1960 Caleb A. Miller 1863 - 1935	J. Moujeott Died Aug. 5, 1889 Aged 40 years	Gertrude, dau. of W. T. & Nannie McKamy Sept. 14, 1882 Sept. 22, 1883
David H. Moles June 17, 1876 April 11, 1903	Jane I. McClary (Mother) 1823 - 1884	Infant sons of W. T. and Nancy McKamy No Dates
H. Moles May 15, 1836 Dec. 26, 1901 Elizabeth E. Moles Aug. 8, 1843 Oct. 16, 1880	Josephine A. McClary 1852 - 1924 Charles C. McClary 1863 - 1937	F. P. McKamy 1819 - 1881 E. J. McKamy 1826 - 1916
Joe Oliver Montgomery 1922	Issie B. McClary 1872 - 1920	John L. McKamy 1849 - 1931 Anna McKamy 1857 - 1927
Bertha Montgomery 1836 - 1931	Sue McClary 1894 - 1961	Ellen McKamy 1852 - 1941
D. Mc. Montgomery 1876 - 1939	Pryor L. McCleary 1822 - 1902	W. A. McKamy Feb. 21, 1847 Aug. 13, 1905
Lillie Montgomery 1883 - 1910	Marion A. McCloskey d. Dec. 3, 1899 21 yrs., 9 mos., 11 days	W. T. McKamy Jan. 7, 1851 Oct. 25, 1907
May Montgomery April 24, 1890 Aug. 1, 1963	Ruby McKamy Oct. 20, 1885 Aug. 14, 1962	
Robert R. Montgomery April 24, 1870 Aug. 24, 1897	W. C. McKamy June 25, 1861 Feb. 20, 1934	

FRANKFORD CEMETERY

DALLAS, TEXAS

(continued)

Nancy Myers,
wife of W. T. McKamy

May 29, 1861

Jan. 6, 1920

Frank McKamy

1870 - 1940

Hallie McKamy

d. Aug. 1, 1966

Pharis Whittenberg McKamy

Mar. 16, 1898

Mar. 20, 1959

Wife of C. C. McKamy

A. P. Nance

Nov. 7, 1842

Dec. 5, 1922

L. R. Nance

May 14, 1835

Nov. 3, 1883

John T. Nance

1864 - 1921

Ida L. Nance

1871 - 1946

Clint, son of J. T.

and I. L. Nance

Feb. 24, 1895

Dec. 16, 1902

Arthur Corbit Nance

Dec. 22, 1886

Feb. 17, 1960

Ozie Mae Nance

Sept. 11, 1887

Mar. 11, 1941

Myrtle L., dau. of J. & E.

Nance

Nov. 12, 1889

Jan. 8, 1890

Mrs. Roseman Nance

Aug. 16, 1968

76 yrs., 2 mos. 26 days.

Henry C. Nance

WW I 9th Field Arty.

Nov. 3, 1897

Dec. 6, 1948

Alvin Thomas Nance

Nov. 1906

Mar. 1907

Gary C. Nance (Infant)

1946

Gena, dau. of Cecil & Ruby

Nance (Infant)

1947

Johnny C. Nance

July 28, 1950

July 18, 1954

Matilda Needham

1845 - 1918

Wilson Wayne Needham

Oct. 27, 1870

Sept. 10, 1953

Annie, wife of A. R.

Needham

Sept. 16, 1873

April 4, 1921

Arthur R. Needham

Feb. 27, 1875

July 12, 1955

W. C. Needham

April 11, 1876

June 22, 1964

Berta Needham

1885 - 1931

John C. Needham

Jan. 9, 1902

Sept. 13, 1942

Florence, dau. of W. C.

and V. B. Needham

Dec. 4, 1903

Jan. 30, 1909

Clyde Needham

Dec. 1, 1905

June 20, 1925

Fred C. Needham

WW II

Aug. 18, 1910

Sept. 3, 1959

Zeolede B. Needham

1915 - 1946

Mack Donald Needham

Mar. 17, 1916

Nov. 1, 1962

S. S. Noell

Mar. 14, 1855

Mar. 8, 1929

Nannie J., wife of

S. S. Noell

Aug. 4, 1856

Feb. 13, 1915

Emma Dee Noell

Feb. 11, 1885

Tom L. Noell

Dec. 18, 1881

May 31, 1928

James M., son of S. S.

and N. Noell

May 4, 1888

April 13, 1902

J. Field Noell

June 4, 1889

Mar. 8, 1944

Edd Noell

July 8, 1893

Jan. 22, 1935

William Sidney Noell

June 25, 1905

Nov. 17, 1946

Infant son of J. F. and

B. E. Noell

B & D: Feb. 11, 1916

Sarah S., wife of G. W.

Norvell

d. Nov. 19, 1879 - aged

49 Years

FRANKFORD CEMETERY
DALLAS, TEXAS
(continued)

Annie, wife of E. C.
Ornbise
May 31, 1862
Sept. 22, 1932

Nellie Payne
Feb. 26, 1860
Jan. 20, 1934

Infant son of Mr. and
Mrs. M. J. Noell
June 26, 1940

Maxine E. Peck
Nov. 8, 1921
Nov. 21, 1968

Parthena Peters
Sept. 1, 1954
July 21, 1908

Hope H., son of
S. M. & L. M. Phillips
May 15, 1888
July 7, 1888

J. Maudine Pirtle
Feb. 3, 1921

J. Bryan Pirtle
Feb. 7, 1916
Aug. 10, 1960

D. G. Poindexter
Jan. 10, 1854
Oct. 29, 1882

Lemuel David Preddy
Feb. 6, 1871
June 19, 1901

W. E. Purcell
Mar. 3, 1860
Sept. 12, 1882

Mable McKamy, wife of
C. B. Reddick
Sept. 22, 1880
Sept. 14, 1911

Alma, dau. of C. B. &
Mable Reddick
Sept. 27, 1910
June 22, 1911

Mary J., wife of S. M.
Reynolds
Feb. 24, 1847
May 4, 1894

William B. Reynolds
1853 - 1945
Mary L. Reynolds
1852 - 1928

Jessie M. Reynolds
June 22, 1882
Jan. 14, 1963

William L. Reynolds
May 8, 1890
July 20, 1970

Ola P., dau. of P. C.
& M. A. Reynolds
June 2, 1894
June 28, 1897

Maggeny, wife of Wiley
Riseden
Dec. 23, 1838
Dec. 25, 1878

Wiley Riseden
May 30, 1824
July 14, 1893

Son of C. W. & R. C.
Ritchie
D. May 24, 1882

N. D. Robertson
Dec. 10, 1815
Dec. 10, 1890

Emer L. Robertson
Mar. 28, 1840
July 28, 1915
Addison W. Robertson
Feb. 17, 1838
Nov. 27, 1927

Rosa Robertson
April 10, 1887
April 26, 1971

Pat Robertson
Nov. 4, 1874
Feb. 18, 1937

Pearlie Ella, dau. of
J. M. & A. A. Rodgers
May 7, 1883
--- stone broken

Sarah C., wife of Wm.
Rowe
Jan. 26, 1858
Sept. 27, 1898

William Rowe
Nov. 2, 1838
Feb. 24, 1903

Vivian Pate Rowe (Jess)
Mar. 28, 1882
Mar. 9, 1933

Mattie Aline Rowe
Mar. 31, 1915
April 10, 1915

Flora R. Rowe
Feb. 28, 1891
Nov. 8, 1965
Arthur A. Rowe
April 23, 1878
Feb. 15, 1920

Clifton P. Rowe, son of
A. A. & Flora Rowe
May 27, 1915
Nov. 23, 1915

James, son of W. E. and
N. Rowe
Nov. 19, 1898 (Dates
Dec. 4, 1894 transposed?)

Lena P. Russell
1897 -
Marvin M. Russell
1890 - 1965

Thomas Wyatt, son of
M. M. & Lena P. Russell
July 5, 1915
July 20, 1915

FRANKFORD CEMETERY
DALLAS, TEXAS
(continued)

Hettie Russell
1868 - 1930
Charles G. Russell
1862 - 1955

Orin Clyde, son of
Mrs. C.A. Ryan
July 23, 1897
Aug. 6, 1904

TRIPLE MARKER:

Catherine Ruyle
b. 1817
Mar. 5, 1896
Sarah Smith
Nov. 10, 1835
Mar. 6, 1896
Aaron Coin
July 25, 1832
May 9, 1882
(old marker notes
Aaron husband of
S. C. Coin)

Raymond A. Sams,
Oct. 10, 1913
Nov. 11, 1960

Leo Birdie Sanders
Nov. 20, 1917
Jan. 7, 1970

Delbert Stephen Sanders
Jan. 30, 1907
Jan. 21, 1967

Frances, wife of A. L. Scott
Feb. 12, 1833
Oct. 11, 1883

C. O. (Skinnie) Seabolt
husband of Lola V.
1901 - 1953

Ida B. Seabolt
1870 - 1943
John W. Seabolt
1870 - 1937

Bobbie Jack Simmons
June 19, 1930
June 21, 1930

Beaulah B. Sims
July 19, 1892
Dec. 3, 1936
wife of Ed Sims

Lafayette Roland Simmons
1892 - 1945

Lionel Simpson
D. Oct. 9, 1889
75 yrs., 2 mos., 3 days

Mary Simpson, wife of
Lionel
d. Oct. 1, 1881
61 yrs. old

Roy, son of Lionel &
Mary Simpson
July 5, 1860
Mar. 10, 1894

Ellen, wife of L. Simpson
Feb. 24, 1823
Feb. 4, 1894

Infants of W. N. & Rebecca
Southern
Jan. 14, 1891
Feb. 1, 1891

Steven, son of W. M.
& Rebecca Southern
Feb. 3, 1897
April 2, 1900

Walter Stark
Aug. 14, 1880
Mar. 7, 1946
Maggie Stark
Oct. 4, 1884
June 6, 1948

Janie Stark
September 20, 1907
September 2, 1962

Mary Moles, wife of
A. T. Stewart
April 25, 1874
Oct. 16, 1916

A. T. Stewart, Jr.
(No dates)

Joe W. Stinson
July 29, 1894
May 25, 1921

Peter Oscar, son of
F. B. and S. A. Teague
May 26, 1880
Aug. 6, 1900

Cora Lee Terry
1903 - 1925

Guy Walter Thomas
July 15, 1888
Jan. 7, 1942

W. Henry Trobaugh
Sept. 23, 1906
July 10, 1946

J. B. Vandeventer
1861 - 1896

James R., son of J. B.
and S. L. Vandeventer
May 28, 1890
Jan. 21, 1892

Clara E. Vandeventer
1892-1896

Martha A. Vinson
1867-1925
William F. Vinson
1866-1957

Edwin, son of W. F. and
M. A. Vinson
Aug. 23, 1889
Dec. 20, 1908

Dan. C. Vinson
1896 - 1967

Walter C. Vinson
Oct. 8, 1902
June 21, 1967

William Warner
1835 - 1919
Annie, wife of Wm. Warner
Sept. 25, 1832
Sept. 1, 1907

Steven A. Satson (Infant)
Oct. 27, 1959

Margaret H. Webb
1872 - 1922

FRANKFORD CEMETERY
DALLAS, TEXAS
(continued)

James H. Webb 1869 - 1949		Sarah Elizabeth Wolfe Feb. 15, 1879 June 28, 1970
Mary J., wife of G. Wevans Nov. 22, 1847 Mar. 19, 1898	Lucy, wife of G. M. Williams D. Aug. 15, 1896 Age: 64 Years	Looney Randolph Wolfe Mar. 27, 1872 July 5, 1945
Lula, dau. of J. M. & A. P. Wells Jan. 8, 1875 Dec. 28, 1877	Eli Williams Sept. 11, 1896 Aug. 7, 1897	Reece Lee Wolfe WW II - Navy Jan. 19, 1907 May 31, 1947
Adaline P. Wells (Mother) 1854 - 1939	L. E. Williams 1852 - 1937	Cyrena Womack 1844 - 1924
James M. Wells (Father) 1844 - 1925	W. Williams (Small flat stone)	Willie Womack 1863 - 1924
Sallie J. Wells 1850 - 1931	Frank Williams Aug. 9, 1898	John W. Womack Oct. 24, 1868 Feb. 7, 1939
William H. L. Wells 1840 - 1939	Jan. 25, 1947	R. B. Wylie Oct. 4, 1915 Oct. 10, 1915
Jennie B., dau. of W. H. L. & S. Wells Feb. 22, 1879 Dec. 26, 1881	Laura Bell Williams June 15, 1868 June 13, 1932 James W. Williams Mar. 7, 1870 June 19, 1965	Beulah Foster Yeary Nov. 27, 1861 Feb. 4, 1920
James Clay Wells (Father) 1881-1951	Martha J., wife of W. E. Wilson April 5, 1872 May 5, 1914	Houston Yeary Nov. 14, 1861 Oct. 19, 1968
Wm. D. Wells 1883 - 1960	William Jackson Wilson July 26, 1861 June 7, 1930	Lenner J. Yount Aug. 23, 1895 Mar. 23, 1901
Annie Dickerson Wells 1885 - 1970	Joseph Walter Wolfe Mar. 18, 1869 Aug. 18, 1937	
Minnie C., dau. of W. A. and A. A. White Nov. 9, 1885 June 27, 1891		

WANTED : Bible records, births, marriages, deaths, cemetery inscriptions, Wills, Deeds, etc., for publication in the Quarterly. YOU are the PUBLISHER; get your material ready now, along with your suggestions for a better publication.

SOUTHWEST COUNCIL OF GENEALOGICAL AND HISTORICAL SOCIETIES ANNOUNCES PLANS FOR FIRST ANNUAL MEETING-SEMINAR-WORKSHOP, SCHEDULED FOR SATURDAY, JULY 28, 1973, CO-SPONSORED JOINTLY BY TEXAS CHRISTIAN UNIVERSITY AND THE SOUTHWEST COUNCIL.

The Southwest Council of Genealogical and Historical Societies which is comprised of the States of Arizona, Arkansas, Colorado, Kansas, Louisiana, Missouri, New Mexico, Oklahoma, Texas, and as many other states as may wish to affiliate, and which was organized last July 28, 1972, at Fort Worth, Texas, with the following Officers elected: Mr. Weldon Hudson, Fort Worth, Chairman; Mr. James Moore, Garland, First Vice-President; Mrs. Harry Joseph Morris, Dallas, Second Vice-President; Mrs. Lola E. Lindsey, Mesquite, Treasurer; Mrs. Elva H. Robinson, Fort Worth, Recording Secretary; Mrs. Buford C. Curtis, Fort Worth, Corresponding Secretary; with the Council being a non-profit and educational organization created to promote and maintain interest in genealogy, heraldry, history, library and archival sciences among the various societies in the Southwest and surrounding areas; which will function as an organization of organizations to coordinate dates for workshops and meetings to assure maximum benefits for each society and to encourage ways and means of increasing membership in the various societies; and hold special courses to help upgrade publications, and encourage local educational institutions to formulate career development courses in the fields of genealogy and heraldry, and develop continuing education for the various groups. The Council will not have a regular publication but will issue publications of an educational or "how to" nature. Membership shall be limited to supporting societies and individual memberships, and provision for Associate memberships which shall be businesses, firms, corporations, and other entities, with dues being scaled from 1, to societies of 1-50, 50-100, 100-200, 200-300, 300-up, @ \$15.00, \$20.00, \$30.00, \$40.00, \$50.00. For further information write to Mr. Weldon Hudson, Chairman, Southwest Council of Genealogical And Historical Societies, P. O. Box 304, Fort Worth, Texas, 76101.

Mrs. Harry Joseph Morris, Second Vice-President and General Chairman for the First Annual Meeting, Seminar, and Workshop of the Southwest Council of Genealogical and Historical Societies announces the following completed plans and agenda for the event which will be held at Texas Christian University, Fort Worth, Texas, on Saturday, July 28, 1973, co-sponsored jointly by the Southwest Council and Texas Christian University. Mrs. Lola E. Lindsey and Mrs. Elva H. Robinson will be in charge of Registration, 8:00 A.M.-9:00 A.M., at which time coffee will be served, and the many books and special equipment displays may be enjoyed, 9:00 A.M.-9:45 A.M. Assembly will be called with the official greetings from Texas Christian University being given by Dr. Margueritte Potter, Chairman of the History Department; and the official welcome given by Mr. Weldon Hudson, Chairman of the Southwest Council of Genealogical and Historical Societies. Following the Recognition and Roll Call of Participating Societies and members by Mrs. Buford C. Curtis, Corresponding Secretary, Mr. James E. Moore, Jr., First Vice-President, will talk on "WHAT THE SOUTHWEST COUNCIL OF GENEALOGICAL SOCIETIES CAN DO FOR YOU AND YOUR SOCIETY." At 10:00 A.M.-10:45 A.M., Mr. C. George Younkin, Archivist, and Director of the Fort Worth Regional Branch of the National Archives, and Secretary-Treasurer of The Southwest Archivists, will give "FACILITIES AND SERVICES OF THE SOUTHWEST ARCHIVISTS." The Business Session of the First Annual Meeting will be conducted 11:00 A.M.-12:00 A.M. with Mr. Weldon Hudson, Chairman, presiding. The First Annual Luncheon will be held 12:15 noon-1:45 P.M., with Mr. Hudson presiding. The Reverend Albert C. Walling, II, Founder - President of San Jacinto Descendants, will give the Invocation and Benediction. Dr. Kenn Stryker-Rodda, President, The National Genealogical Society, Fellow of The Society of Genealogists (American), Certified Genealogist, Organizer of the League of Historical Societies of New Jersey, will give the main address, his subject being, "A REGIONAL COUNCIL: GOALS AND PITFALLS." At 2:00 P.M.-2:45 P.M., Mr. Pearce Grove, President of the Southwest Library Association, and Librarian,

Eastern New Mexico University, Portales, New Mexico, will give a seminar lecture on "INTER LIBRARY LOAN, AND SERVICES OF THE SOUTHWEST LIBRARY ASSOCIATION." 3:00 P.M.-3:45 P.M., Miss Marilyn von Kohl, Director of Repositories, Texas State Library, Austin, Texas, will speak on "PRESERVATION OF RECORDS, CENTRAL REPOSITORIES." Mr. John Plath Green, prominent Dallas attorney and President Emeritus of The Local History and Genealogical Society Cooperating with The Dallas Public Library, is tentatively scheduled to present an address on "ETHICS IN GENEALOGY AND HERALDRY", at 4:00 P.M.-4:45 P.M.

A closing and special feature of the Workshop portion titled "MINI-SESSIONS AND ISSUE SEMINARS" (Optional), comprised of 5 individual Workshops which will be conducted simultaneously, from 5:00 P.M.-5:45 P.M., by the following: "PRESIDENT'S ROUND TABLE," Mr. Weldon Hudson, moderator; "HOW TO ORGANIZE A GENEALOGICAL AND HISTORICAL SOCIETY-PROGRAMS-PROJECTS-MEMBERSHIP," a seminar lecture and workshop by Mrs. Harry Joseph Morris, C.G., F.H.G., Second Vice-President; "BOOKS, BULLETINS, PUBLICATIONS, QUARTERLIES OF GENEALOGICAL AND HISTORICAL SOCIETIES," a seminar lecture and workshop by Mrs. Buford C. Curtis, Corresponding Secretary, publisher, editor, genealogist; "VALUE OF WORKSHOPS," a seminar lecture and workshop conducted by Mrs. Dorothy DeWitt Wilkinson, M.A., C.G., President-Editor Emeritus, Oklahoma Genealogical Society, Oklahoma City, Oklahoma; and "RELIGIOUS RECORDS AS AIDS TO THE GENEALOGIST," a seminar lecture and workshop by the Reverend Gordon Miltenberger. These Mini-Sessions and Issue Seminars and Workshops are open to the choice of those attending the Annual Meeting-Seminars-Workshops. At 5:45 P.M., announcements of interest will be made, and the Reverend Gordon Miltenberger will give the Benediction. He will also give the Invocation at the opening Assembly.

In addition to the commercial displays of various machines and equipment of special interest to the genealogist and the historian, which will be on display all day, many book dealers will have their books on display, with Mrs. Betty Mattoon, assisted by Mrs. Ruth Harlow and a capable committee in charge of the sales of them. Another feature will be a "Membership Bonanza Booth" which will be manned by Paul R. S. Jary of Dallas, who will sell memberships not only for the Southwest Council, but for all the participating societies. Also, those attending the First Annual Meeting, Seminar, Workshop, will find a "SUGGESTION BOX," and their suggestions will be most welcome.

In addition to those already mentioned, other Committee Chairmen are: Luncheon Chairman, Abby Moran; Hotel Information Chairman, Miss Billie Beth Moore; Historical Displays, Mrs. D. A. Mattoon; and Mrs. O. B. Carter, Registration Gift Bags, with others being named to special committees almost daily.

It is planned to publish the papers and seminar lectures of all those who appear on the program of the day, into a special handbook, or proceedings of the event. These will make valuable reference books.

Pre-registration fee is \$10.00 per person, or \$12.50 per person on the day of the event at the door. Luncheon will be extra. Hotel reservations are to be made by each person individually. A formal agenda and registration blank will be mailed out, meanwhile, pre-registrations may be sent to Mrs. Lola E. Lindsey, Treasurer, P.O. Box 54, Mesquite, TX 75149. Much interest and enthusiasm is being shown in the Council and the First Annual Meeting-Seminar-Workshop, and a large attendance is expected. Make reservations early. Everyone is invited and cordially welcomed!

Submitted by: Mrs. Harry Joseph Morris, C.G., F.H.G., Second V.P.,
The Southwest Council of Genealogical & Historical Soc.
2515 Sweetbrier Drive, Dallas, Texas 75228

THE CAT SPRING STORY

Contributed by Florine Mitchell

Members of CAT SPRING AGRICULTURAL SOCIETY are indebted to Johanna Engelking for months of effort in gathering facts on the families of the early settlers of Cat Spring and their descendants -- to E. P. Krueger for his painstaking search for material on the early history of agriculture in Cat Spring area -- to Professor Rudolph Leopold Biesele for his chapter on early German settlements in Texas -- to Miss Ellen-Kloss who assisted in gathering material, and to the CENTENNIAL HISTORICAL COMMITTEE of the Cat Spring Agricultural Society:

William E. A. Weinscher, Chairman

Edmund Reibenstein

J. E. Schaffner

Walter Hillboldt

W. N. Williamson

Arthur L. Schuette

Mattie Della Mahnke, Secretary

who contributed generously of their time in planning and gathering material for this book telling the CAT SPRING STORY.

This is the story of one of the earliest successful German settlements in Texas: Cat Spring is in Austin County, a few miles south-west of the county seat, Bellville. Water was available for livestock and domestic uses. Near the original settlement is a large spring, where it is reported someone killed a wildcat and it was first called Wilcat Spring, but later shortened to Cat Spring (Katezenquelle).

Many names still prominent in the life of Texas are found in the original list of those who first settled here in the early 1830's: Von Roeder, Kleberg, Hintz, Eckelberg, Amsler, Mueller, Welhausen, Meyer, Engelking, Reigenstein, Trencmann, Vornkahl, Regenbrecht, Keuffel and Rinicke. Charles Nagel, born near Cat Spring in 1849, was Secretary of Commerce and Labor under President Taft.

The settlement was founded in 1832 when Austin County had a population of about a thousand people. The little town began to grow and by 1880 it had a gin, a saw mill, a grist mill and a planing mill. There was also a hotel, a saddle shop, a school and church.

Settlers of Teutonic origin came from various parts of Western Europe, such localities as Hanover, Westphalia, Mecklenburg, Oldenburg, Hamburg and Saxony. Others came from Switzerland and Moravia. Not far from Cat Spring was Austin's Colony on the Brazos River, a group of Anglo-Saxons almost in its entirety. Yet Cat Spring and San Felipe developed almost simultaneously, one with an Anglo-Saxon background and the other Teutonic. The cultures of these two people were entirely different; they didn't even speak the same language. They were not members of the same church. Their dress, food habits, manners and customs differed widely. However, the two groups were in complete agreement on one fundamental principle -- democracy. Anglo-Saxon settlements in the United States already had tasted freedom of speech, of the press, and of religion, but this was something new in the lives of the German immigrants. They had been subjected in the old country to political bondage, compulsory military training in peace time, wars, and a type of serfdom that approached the old feudal system. Because of this they came to America seeking those things that Americans had so long enjoyed. They found it and they stayed.

One hundred years later very little of the old town remains; remnants of foundations can still be seen but nothing of the original Cat Spring is intact. The town was moved to a new site in 1895 when the railroad came through. It is still a small town but it has a post office, several stores, two rural mail carriers and a telephone system.

These early people were strong believers in the principle of self-help. To them there was no substitute and the present generation still believes in this principle. It is not unusual to visit one of these German homes now and find the farmer repairing his own farm machinery or building a barn. These people have been known to work together to build a bridge to withstand the most severe type of flood, yet they asked no outside help. A desire to improve themselves socially, politically and economically, was the motivating force that caused these people to leave their homeland and cast their lot with other pioneers in Texas.

Although these early settlers were well educated, they knew little about agriculture. Their determination to learn found final expression in the organization of the Austin County Agricultural Society (Landwirth-schaftlicher Verein) All original minutes of this society still exist - from the date of organization until April 1941, these minutes were written in German but have now been translated into English and are published in another volume.

An unknown writer in 1883 described these people in his own language for the Austin County Times. Mr. E. A. Miller of Bryan, Texas, translated this article which reads in part: "Even in earlier days, Texas seemed to have a wonderful attraction for German settlers. Here Germans have found a new Fatherland. Here you see flaxen haired boys and girls. Their rosy complexions show that the Texas summer heat has not harmed them. You will find on the shady porch of many homes the welcoming of new families with friendship, encouragement and rest. You see the leisurely Saxon with broad Rhineland or the Pfalzer with the Schwalien, the Holsteiner with the Mecklenburger, together with a mixture of Bohemians, Czechs and Swiss, all living together peacefully.

In even greater numbers came the German immigrants after the political battles in Germany during 1848 and 1849. This caused a variety of political exiles, some of whom were noblemen, some small farmers, and others. With this influx of more immigrants, cotton became an important crop. Many log cabins were replaced by better frame houses. Farmers became more prosperous.

The younger generation now hardly realize that their parents came from so many different parts of the world. It is our hope and ambition that our State and our County will continue to develop and that our people will continue to have good government. -- By W. N. Williamson

"ELM FORKS ECHOES" is the name of the publication of the Peter's Colony Historical Society, organized in 1972. Address: Carrollton Public Library, Carrollton, TX, 75006. Dues: \$3.00 per year. As of February, 1973, there were over 120 members. President: Mrs. Georgiien Ogle; Vice-President: Kenneth A. Mjaaland, Jr.; Treasurer: Ollivene Patterson; Secretary: Dortha Russell.

Peter's Colony Historical Society will conduct a workshop and picnic at Francis Perry Park on June 9, 1973, in Carrollton. The park is on Park Street between Belt Line Road and Crosby Road. Join the crowd and bring a picnic basket!

W. R. STOVALL, M.D. - 1898 Ledger*
Owned by Mrs. Guy Berry

Dr. Stovall was a prominent doctor before and at the turn of the century, in Dallas County, around Mesquite, Balch Springs and Pleasant Mounds. He made occasional visits to West Dallas and Oak Cliff but on those occasions the price was up from \$2.00 to \$2.50.

Operations: \$10.00; Delivering a baby: \$10.00 - \$15.00, if surgery was required. If a midwife was required, she received .50¢. Medicine was from .10¢ to .50¢. Operations: \$15.00 - Examination in office: .50¢ to \$1.00. This was now always paid in cash. Some paid all or part of their bills by cord wood, work of different kinds, hauling, washing at .50¢ per day, sewing, etc. Some paid with melons, potatoes, pigs, hay, meal, etc. One family with a bill of \$54.00 paid \$48.00 of it by washing.

A list of patients in 1898:

Adams, (No first name) on Jan. 1st had balance of \$15.00 from 1897. By October it was paid in full by small sums.

Allen, C. D.- paid for two visits to a friend and two for a son.

Allsbrook, M. C.- paid his bill of \$5.00 for 1895 with a hog.

Anderson, Mr.- Bill of \$8.00 - Paid \$6.00 of it with a hog.

Armstrong, Joe - Charged his bill of \$2.00 to William Wood.

Atchery, John

Ballard, Mrs. - Visit to daughter

Barrow, Jean - Obstetrics

J. H.- Examination of baby - \$1.00 (Office)

Bastian, C. A. - Visits to wife and daughter.

Battick, Ben - Visits and consultations.

Bell, Thomas - Visits to wife

Bennett, Mr. - Visits to wife, son Johnie, S. F.

J.M.- Visits to wife

Squire - Visits to wife

Thomas - Visits to wife, daughter, and son, Henry.

Bishop, J. F. - Visits to Monio, Lavern and Willie.

Blackburn, R. P. - Visit to wife and baby.

Blackston, John - Visits to son

Blake, Gilbert - For examination of cousin

Bond, L. - For baby

B.M. - Balance for 1891, 2, 4, 5 and 6

Bosworth, W. C. - Visits to wife and cook.

Bovell, Harry.- Visits to Baby. J. W. English paid for by work.

Boydston, Riley -

Bradshaw, William -

Brinnon, Pat -

Britten, Henry - Visit to wife

Brewster, Mr. - Wife, self and son, Johnnie

Brown, William - Visits to wife

Brundsett, George - Treatment for fractured arm for George, Jr.

Bullock, Mr. - For treatment of fracture
Swammie (?) paid 1897 bill by work.

Carlswell, Press (Col) - Visits to wife
Reubin (Col) - Visits to wife

Carpenter, Thomas - Balance 1895

Carr, Willie - Balance 1897

Cassell, Mrs. - Visit by self.

Chenouth, Nick - Visit to daughter and self.

Clark, George (Col)-Surgical treatment to leg. Paid by work.

Clements, A. D. - Balance 1895, 6, 7

Clemmons, Thomas - Visit to wife

Cofer, (Cooper ?) - Obstetrics June 1.

Coble, Henry - Visit to baby.

Coomes, William - Visit to wife

Cromby, George W. - Balance 1897, 1895

Croxdall, A. F. - Surgery for son. Paid by sewing.

Taylor, O. W. - Visit to wife

Terry, Gradin - Visit to Miss Eva L.

Thomas, Brady - Obstetrics-Surgery Oct. 13th - 12 visits and \$15.00 to
Dr. Thurston. Total: \$50.00
Frank - Visit to wife. Midwife .50¢ - .25¢ - \$1.00. Paid by sawing
wood and carpenter work.

Dale, Robert - Visit to baby.

Darwin, H. C. - Visit to wife and daughter, Jamie

Diffey, J. G. - Visit to daughter and Frank

Dobbins, _____ - Operation for self, Apr. 1st.

Duncan, John Sr., Visit - self

Eakins, J. A. - Obstetrics July 30th. Visit to daughter.

Ellis, James (Col) - Balance 1897
Miss Mamie - Visit - self

Finley, H. - Visit - self

Fisher, W. R. - Balance 1897 paid

Flemming, Shula - Balance 1896 paid

Ford, Jen - (Col) - Visit to baby

Forrister, Ephriam - Visit to Claude, wife, operation

Foot, Robert (Fost?) - Balance 1891 to 1897. Visit to wife (Dallas)
and visit to Lucy (Dallas)

Fox, Mr. - Visit to wife

Fullbright, Mart - Balance 1897

Fuqua, Crawford - Balance 1895 - \$37.00 - Paid by 18 bales hay and cord wood.

Gadbury, Jordan (Col) - Operation and visits

Gardner, George - 1896 balance paid by groceries from Williamson.

Gifford, J. S. - Balance 1895, 6

Goodwin, T. M. - Obstetrics Jan. 25 - Visits to wife and Herbert.

Gray, Mr. - Visit to daughter

Griffin, Willie - Obstetrics - Aug. 14th. Paid by hog and cash

Haggard, George - Visits to wife, Walter and George - 5 bu. potatoes

Hailey, William - 1895 and 6 paid in full.

Hanson, J. - Obstetrics - Dec. 13th. Visit to Mrs. Ferguson.

Harper, Ben, Jr. - Balance 1893, 5, and 7 paid in full.

Hasby, Sam - Visits for self daily from Sept. 21 to Oct. 7.

Heiesel, Adam - Visits to daughter - Midwife .50¢
Hewitt, _____ - Visit to baby
Hill, Emma -
Hite, Louis - Visits to wife in Dallas and to wife's sister
Holder, Noah - Visit to daughter
Hora, Claude - Balance to 1894
Horton, Bert - Visit to self
Mrs. Meek - Visit to son
Hughes, Joseph - Visits to wife

James, George (Col) - Visits to daughter. Paid by hauling.
Jennings, W. P. - Visits to self
Johnson, Alva (Col) - Visits to self - 1897
Joyce, Mrs. - Visits to self

Kerlin, Sam. - Balance 1896
Kemp, L. - to am casi labor \$10.00 ?
King, Ross - 1894 balance paid by 350 lbs. flour and meal. \$8.75
Will - Obstetrics Sept. 24th - Visits to wife and son
Knighten, James (Col) - attention to wife
Kinnion, Mr. - Visits to son - medicine for Clarence
Knowles, William - Obstetrics June 10th

Lane, Mr. - Visits to son
Langston, Warren - Bill paid by 1 bu. meal, 2 sacks chops and cash
Leach, Phillip - Balance 1895
Linch, David - 1892, 5, 6, 7, paid by work
Hugh - 1897 bill paid by cash
Lindenblat, Ben - Visits to baby
Lotzenhiser, Mr. - Visits to baby and wife
Lowthorp, J. T. - Visits to wife and two children.

Madison, Dennis - Visits for self
Mason, Mr. - Visits to sister
Mauldin, Allen - Visits to self
Means, Mr. - Visits to Mrs. Bon or Ron ?
Meeks, Mr. - Examination to self
Meredith, Mr. - 1897 balance paid by cash
Meyers, Joseph - Reduction of hemroids - \$10.00 - Daughter (Quincy)
Lu - Visits to son
Miller, John - Visits to wife and baby
Moody, John (Col) - Visit to son
Moon, John - 1895 balance paid by cash
Mooney, James - Visits to son and wife
Moreland, Lee - Visit and consultation for wife \$10.00
Moore, Willis - Visit and Morphine tablets, \$3.00 paid by flour
Morrow, Sam - Visits to self
Morris, Ed - Visit to wife
Mullins, Columbus - Visit - Operation \$3.00
W. C. - 1895 balance
McCarty, Anderson - Visits to wife, baby and son
McCoy, John - Visit to child. Medicine for Sam.
McCullough, Reuben (Col) - Visits to wife and daughter
McKinney, Will - Obstetrics - Feb. 28th, \$10.00

Pate, Charley - Balance 1896, 7 - Visits to wife and daughter 1898
A. F. - Balance 1896 - Visits to wife
Herman - Balance 1897 - Obstetrics Feb. 27th - Pd. by hogs
Phillips, Scott (Col) - Examination of wife .50¢
Pierce, A. R. (Col) - Visit to friend - visits to son
Procter, Mr. - Visit and consultation to wife - \$10.00

Ricks, Fred - Visits to wife and two children
Rodgers, Dan - 1895 & 6 balance, Paid by work
Roe, Dave - Visits to wife
Routh, Bob. - Visits to wife and baby
Runnels, Eddie - Visits to self
Rush, S. A. - Visits to Susan and Randy
A. B. - Settled 1897 acct.

Saethler, August - Visits to wife and child
Salmons, James - Visits to wife in Dallas. Attention in misscarriage.
Sand, Henry - Visits to wife
Sassy, Wesley - 1895 balance
Shibly, J. R. - Medicine for child - .50¢
Sidell, P. A. - Visits to wife
Simpkins, R. M. - Balance 1894, 5, 7
Sims, Mr. - Visits to wife
Singleton, Thomas - Visit to mother. Obstetrics Apr. 1 for wife
Smith, Henry - Visits to daughter
Rev. J.S. - Visit to baby
Storey, Francis - Visit to self at brothers
Frank - 1896 balance
Stout, Horace (Col) - Visit to self

(T's follow C's - error in alphabetizing)

Vandervort, Mr. - Visit and consultation
Vestal, Mrs. - Visits to Miss Cora
Vincent, Mr. - Visit to wife

Wakeham, M. J. - Balance 1891, 3, 4, 7
Walker, Eliza (Col) - Balance 1896
Warren, J. W. - 1894 balance paid for with 2 pigs and melons
Washington, Rachel - 1896 balance settled by cash
Sealy - Visit to self

Wilson, George (Col) - Visits
Holly - Examination
Winfrey, Charlie - Visits to wife \$40.00 pd. by 2 tons hay and cash
Witty, Mr. - Visits to baby
Woodard, Charley - Obstetrics - Apr. 25th -\$10.00
Woodfork, Lennox - 1896, 97 & 98 - Pd. in full - \$106.90 (largest fee)
Whitaker, Orm - Visits - paid in cash
Woodsey, Fred - Obstetrics - Jan. 16th
Worill, Willie - Visit to daughter in Dallas
Wright, Jesse - Balance 1897
Louis - Visits to wife and son
Willis - 1897 balance by cash

(WRITING HARD TO DECIPHER - ERRORS OCCUR)

QUERY SECTION

PARKER, Andrew, b. 1804 South Carolina M. Livica " B. 1810 S. C. (1850 Fed. Census Marlborough Dist., S. C.) Farmer, issue were Anderson 16, Harrison 13, Mary A. 8, Venice 7, Charles 4, Thos. 1, Know their parents ? Know her maiden name ? Gene Polston, 2212 Elm Street, Dallas, Texas 75201 - Phone 748-6186.

McMAIR, John C., b. 1830, N. C., H. Mahala Morton, b. 1853, N. C., d. 1927 (1880 Fed. Census S. C. Farmer, parents from Scotland) Issue: Sarah C. 8, Alice 6, Lillie 4, Archie 2, Nora 1. Who were his parents? From where in Scotland. Gene Polston, 2212 Elm St., Dallas, Texas 75201 - Phone 748-6186

POLSTON, Charlie b. 7-5-1830, S. C., m. Jane Driggers, b. 9-18-30 (1870 Fed. Cen., S. C. Marlborough Dist.) farmer, issue: Lucy 17, Jesse 15, Jane 12, Elijah 9, Charles 7, William 5, Phillip 3. Know their parents, brothers or sisters? Gene Polston, 2212 Elm Street, Dallas, Texas 75201, Phone 748-6186.

NORTON, David - b. 1790, N. C., m. ??? (1850 Fed. Census Richmond Co., N. C.) farmer age 70. Issue: Susan 40, Christian 36, Sallie 25. Know his wife's name? Know the parents of either, brothers or sisters? Gene Polston, 2212 Elm St., Dallas, Texas 75201 - Phone 748-6186.

ROBERTS, Mark R., Tenn. Arrived Fannin Co., Texas with family 1836. Capt. in Texas Rangers. Desire any information on this line. family and children. Mrs. Judson Francis, 3331 Southwestern, Dallas, Tx 75225.

BRINLEE, Hiram - b. 1807 in Ky. Settled in Collin Co., Texas 1825. Who were his parents? Descendants please contact me. Bessie Sheppard, Rt. 1, Box A-11, Chico, Texas 76030.

SUTTON, Calvin and Catherine (Bell); b. Mo. 1823, Randolph Co., Mo. 1850, Adair Co., Mo., 1860, Collin County, Texas 1870. Gainsville, Texas 1880. Who was the lady Milliner he m. 2nd? where are they buried? Fae Sutton, 967 N. Lincoln St., Orange California 92667.

CUNNINGHAM-MORRIS-NORFLEET/NORFLETT - Need information on any NORFLEET/NORFLETT anywhere. Thomas Norflett, md. Abscilla Cunningham, N. C., Martha Jane Cunningham, b. Tenn., md. Henry Tilman Morris, he died in Civil War. To Texas after War in Van Zandt and Dallas Counties. - Exa Thomas, 301 Oxford Drive, Richardson, Tx 75080.

WHO CAN FIND IT?

Somewhere out in the pasture land just south of Morton Salt, on land leased by the Company to Tom Collins, is a brass elevation marker which needs to be located for historical reasons.

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

"TEXAS KIN" the quarterly publication of the Balch Springs Historical and Genealogical Society. Membership: \$5.00 per year. Single issue to non-members, \$1.50. President: Mrs. Marie Hughes, 3812 Hickorytree Road, Balch Springs, TX. Editor: Mrs. Exa Thomas, 301 Oxford Drive, Richardson, TX 75080.

SEVENTH ANNUAL WORKSHOP

ARK-LA-TEX GENEALOGICAL ASSOCIATION, INC.

Saturday, August 11, 1973

9:00 a.m. - 5:00 p.m.

Holiday Inn, Downtown, Shreveport-Bossier City
I-20 at Hamilton Road, Bossier City, La.

Speaker: MRS. MARY BONDURANT WARREN of Danielsville, Georgia, a well known lecturer, editor and publisher of Georgia Genealogist, Carolina Genealogist, and Family Puzzlers.

Subject: Research in Georgia and the Carolinas - will cover many problems and how to solve them. For everyone interested in records of Georgia and the Carolinas, and especially so if you have lost ancestors there.

- 8:00 a.m. Registration (Pre-registration will be appreciated)
9:00 a.m. Call to Order - Invocation - Welcome - etc.
9:30 a.m. MRS. WARREN will begin her morning lecture.
(Coffee Break 10:30 - 10:45 a.m.)
11:45 a.m. Lunch - Dutch Treat - Holiday Inn Buffet
1:15 p.m. MRS. WARREN will begin her afternoon lecture
(Coffee Break and Door Prizes 2:30 - 3:00 p.m.)
4:00 p.m. Question and Answer Period - From previously submitted written questions.
4:45 p.m. Final Announcements and Adjournment.

MRS. EXA THOMAS
PUBLICATIONS-EDITOR
301 OXFORD DRIVE
RICHARDSON, TX 75080

Return Postage Guaranteed

Special Fourth Class Rate
BOOK