

Vol. XXVIII No. 2

JUNE 1987

CONTENTS

How Did 2nd Lt. Peter Harper Earn Such High Praise from General Sam Houston?	31
First Southern Presbyterian Church, Austin, Texas, - Roll of Members (Conclusion)	38
Family Land Heritage Program	44
Hints for Researchers Seeking German Ancestors	50
18th Annual AGS Genealogical Seminar	51
German-Related Notes	52
Book Reviews	53
Yielding to Expediency	59
Miscellany	60
Courtesy Announcements; Random Comments	61
AGS Financial Report	62
Happy Hunting Ground	63
Need Help on Comal County Census?	64
Ancestor Listing Section - State Abbreviations	65
Startling Revelation!	106
<u>Republic of Texas Pension Application Abstracts</u>	110

PLEASE

NOTICE

AUSTIN GENEALOGICAL SOCIETY now has specific addresses for certain purposes. To save time and trouble for yourself as well as for us, please use the appropriate address.
See inside back cover for more details. THANK YOU!

EXCHANGE QUARTERLIES - Send quarterlies and correspondence about them (such as change of address or failure to receive ours by the 10th of April, July, October or December) to TEXAS STATE LIBRARY, Tech Services S.S., Box 12927, Austin TX 78711.

CHECKS & BILLS - Dues, seminar reservations, orders for our Special Publications, and correspondence about financial matters go to AGS Treasurer, 3702 Palomar Lane, Austin TX 78727.

AGS QUARTERLY - Send material for and correspondence about to AGS Editor at 2202 West 10th Street, Austin TX 78703.

PAST ISSUES OF AGS QUARTERLY - Inquiries about availability and cost should be sent to AGS Quarterly Custodian at 2609 Maria Anna Road, Austin TX 78703.

MEMBERSHIP INQUIRIES - Address AGS Membership Chairman at 11900 Oak Trail, Austin TX 78753. (Check inside back cover of current issue first for price, etc.)

GENERAL CORRESPONDENCE goes to Box 1507, Austin TX 78767-1507.

OFFICERS 1987

Mrs. William G. Nagel (Andrea)	President
Mrs. Billy J. Kaiser (Betty)	1st Vice-President
Mrs. Edith F. Williams	2nd Vice-President
Mrs. Jim Knipstein (Glenda)	Recording Secretary
Mrs. Frank G. Bryant (Betty)	Corresponding Secretary
Mr. Lee Kinard	Treasurer
Mrs. H.H. Rugeley (Helen)	AGS Quarterly Editor

BOARD OF DIRECTORS

Miss Jan Carter, Supervisor of Genealogy Collection, Texas State Library, ex-officio

1986-87

Mrs. Martha Askew
Mr. John Barron
Mr. Olan Caffey
Mrs. Billy J. Kaiser (Betty)
Mr. Sam W. Montgomery
Mrs. William G. Nagel (Andrea)
Mrs. H.H. Rugeley (Helen)
Mr. W.E. Tinsley (Buck)
Mrs. J.U. Tuttle (Jo)
Mrs. Edith F. Williams

1987-88

Mrs. Frank G. Bryant (Betty)
Dr. Jack A. Dabbs
Mr. Lee Kinard
Mrs. Jim Knipstein (Glenda)
Mrs. Joseph M. Myers (Connie)
Mrs. Joe West Neal (Clarice)
Col. Putnam Monroe
Mr. Frank C. Schleicher
Mrs. Stanley L. Vinson (Julia)
Mrs. William R. Young (Wilena)

COMMITTEE CHAIRMEN 1987

Book Acquisitions . . . Clarice Neal
Custodian of AGS
 Quarterlies . . . Betty Bryant
Hospitality . . . Elizabeth Mayland
Mail - Incoming . . . Homer Taylor
Mail - Outgoing . . . Putnam Monroe

Membership Connie Myers
Newsletter Editor . . Wilena Young
Programs Edith Williams
Publicity & Phoning . . Martha Askew
Sesquicentennial Proj. . Tommy Miles
1987 Seminar (German) . Betty Kaiser

MEETINGS at 7:30 p.m. on fourth Tuesdays of the month except August & December. They are held in Room 12, First Baptist Church, 901 Trinity Street. Enter by east door. Free parking in lot south of the church. VISITORS ARE WELCOME.

HOW DID SECOND LIEUTENANT PETER HARPER EARN
SUCH HIGH PRAISE FROM GENERAL SAM HOUSTON?

Mrs. Sam G. Cook, a dedicated member of the committee of AGS members who are abstracting data from the Comptroller's Records in Texas State Archives, has furnished the following items for our Quarterly, feeling that they would be of great interest to the soldier's descendants, as well as to others interested in the history of the Republic of Texas. The documents are filed under RG 304, Audited Military Claims, Republic of Texas. [They are arranged below in what is presumed to be chronological order.]

[Item 1-A]

Head Quarters San Jacinto April 27th 1836

Know ye that I have this day voluntarily granted and do hereby give and grant to Second Lieut. Peter Harper an honorable discharge, and do hereby declare that he is entitled to bounty land, that he was in Texas at the declaration of Independance, and when the Constitution was framed. Lieut. Harper was in the Battle of San Jacinto. His bravery and good conduct on this Occasion, as well as his vigilance, firmness, and activity on all others entitle him to the Gratitude of Texas and the Thanks of his General.

[Auditor's copy of signature] Sam. Houston

Comdr in chief

[Item 1-B]

Auditors Office
Columbia 9th Feby 1837

I certify that the foregoing instrument is a true copy taken from the Original-~~now-on-file-in-my-office-~~ [sic] Produced to me by Lieutenant harper [sic] which Original he has retained.

[well-nigh illegible signature of]

John W. Moody - Auditor

N83-3

[Item 2]

Peter Harper

in this case it is necessary to know at what time his Service commenced as well as to know at what time he was promoted to 2^d Lieutenant all of which facts must be certified by a proper officer before his claim upon the Government can be admitted to Audit.

[signed] John W. Moody - Auditor

[Item 3]

8th Jany Commenced at Nacogdoches under Col. D. Crocket and acted as a mounted man & Spy. On 5th of April was elected 2nd Lieut in Captain William H. Patton's Company and was discharged as such on the 27th of April. Lieut H_____ is entitled to two months pay, previous to the 8th of Jany =36.

Sam Houston

[Houston's signature with his well-known paraph or flourish]

Columbia

9th Feby 1837.

2 Mo previous to 8 Jan

Mo. Days

up to 5th April is 4 27 at \$8.00 \$39.22

20 days as 2d Lieut. - - - - - 16.66

60 Extra rations @ \$.20 - - - 12.00

\$67.88To Major Moody
Auditor

N83-2

[Item 4]

Auditor's Office

Columbia 9 Feb 1837

This day come[s] Peter Harper and says the annexed Instrument is Just[,] true and original that he owes the Government nothing on his own account or on account of any other person nor has he retained, sold or embezzled any arms or munitions of war or any kind of property whatever belonging to the republic of Texas nor has he caused the same to be done.

Sworn to before

N83-1

John W. Moody, Auditor

[Item 5]

540

\$67.88

Peter Harper

filed 9th Feb 1837.

Examined same day

admitted to audit for

\$67.88

Military

John W. Moody, Auditor

8 Nov 1835.

Is^d 9th Feb 1837

No. draft 768 letter F
draft delivered

In seeking the reason for such a laudatory discharge, I came across no mention of extraordinary action on the part of Peter Harper in the principal accounts of the San Jacinto Campaign. In fact, it has been hard to find any precise details of his life in the limited time available for research.

According to The Texas Almanac 1857-1873, compiled by James M. Day, in the "List of All the Men in the Texas Army at the Battle of San Jacinto", Peter Harper was Second Lieutenant under Captain William Hester Patton in the Fourth Company, Second Regiment of Texas Volunteers, commanded by Colonel Sidney Sherman.

The 4th Regiment is sometimes referred to as Sherman's Mounted Infantrymen. Dr. Nicholas Labadie [paraphrased as below on p. 117 of The Day of San Jacinto by Frank X. Tolbert] had this to say about the activity of Sherman and 70 of his men on the day before the Battle of San Jacinto:

Then the Texans, being mostly mounted riflemen, had to dismount and reload. ... They reloaded, got back in the saddle and forced the Mexicans back a second time.

Tolbert remarked (ibid., pp. 129-30) that, on the 21st of April, "since the army had lost several horses in [Sherman's] cavalry action the day before, they must have been suffering a more severe shortage of horses than of men able and eager to ride them." So we can't be sure whether Peter Harper rode or marched across that prairie toward the enemy's camp on the San Jacinto.

We do know, from the official list, that Captain Patton had been one of Sam Houston's aides-de-camp prior to the battle. He must have requested re-assignment as leader of his troops for the occasion.

Peter Harper apparently did not come to Texas from Kentucky with Sidney Sherman who equipped and brought 52 volunteers for the Texas Revolution, for they embarked for Texas on 31 Dec 1835, whereas Harper is credited with service beginning on 8 Nov 1835. (I have not found just where he was from 8 Nov to 27 Dec.)

Nor did he come from Tennessee with Davy Crockett, whose service for Texas started 8 Jan 1836 (according to his Bounty Warrant), by the same reasoning. Perhaps Harper was first a volunteer in the company of Captain Patton, who received a bounty warrant for service from 28 Sep 1835. Patton had come from Kentucky in 1828 and settled in what became Brazoria County [The Handbook of Texas]. He participated in the Battle of Velasco and in the Siege of Bexar (5-9 December 1835). Peter Harper could have been with him in the latter engagement but decided not to mention it in his application for a donation certificate because San Jacinto was the more spectacular event. (A donation certificate was given for only one of the major encounters with the enemy: either the Siege of Bexar, the Fall of the Alamo, the annihilation of the troops serving under Fannin or Ward, or the Battle of San Jacinto (including those detailed to remain with the sick and the baggage at Harrisburg the day before)).

Hereinbelow, in chronological order, are set forth such details of the life of Peter Harper as have been found to date by this chronicler, with sources in brackets for each one. It will be noted that some statements contradict others, and some are merely suppositions on my part.

- 1810 - Peter Harper born in Pennsylvania [Age 40 on 1850 census; see 1850]
- 1835 - after 2 May - Came to Texas [sketch in Louis Wiltz Kemp's San Jacinto Notebook H-Hol, in Barker Texas History Center]. However, the head-right certificate issued to him by Board of Land Commissioners of Nacogdoches County, for one third of a league of land (the amount allotted to a single man) merely says before 2 March 1836. It

would have given the earlier date if it had been proven to the board, noted Kemp in the same notebook. See 1838 below.

1835 - 8 Nov - The beginning service date on the filing of Harper's audited claim #540 (Item 5 above). [Two months prior to 8 Jan 1836, declared Sam Houston in Item 3 above.]

1835 - 27 Dec - Harper enlisted in Captain John Chenoweth's company [p. 68 of Army Rolls in General Land Office, per San Jacinto Notebook].

John Chenoweth was at the Siege of Bexar 5-9 Dec 1835 and took command of Capt. John W. Peacock's company when the latter was mortally wounded. In February 1836, Chenoweth joined the main army under James W. Fannin, who left him in command at Copano (a bay on the Gulf Coast in Aransas-Refugio counties, an early port of entry). Chenoweth was a private in W.H. Patton's company at San Jacinto [Handbook of Texas].

Although his name was not on the list of San Jacinto participants in the 1859 Texas Almanac, it is now on The Honor Roll of the Battle [(C) 1965]. Thomas Lloyd Miller's Bounty and Donation Land Grants of Texas, 1835-1888 shows "John Chenowith" served in the army 6 Oct 1835 - 1 Oct 1836, and "John Cheneworth" received a donation certificate for being in the Battle of San Jacinto. It would be interesting to know why he became a private after having a company of his own.

1836 - 8 Jan - Peter Harper commenced service at Nacogdoches under Col. D[avid] Crockett as a mounted man and spy (scout) [Notation from Sam Houston, Audited Military Claim #540, Item 3 hereof].

Did he later perform an unpublicized spy mission for his commander-in-chief and thus earn "the Thanks of his General"? That might explain the words "vigilance, firmness, and activity" that Houston used in Harper's honorable discharge paper.

Regardless of where Peter Harper served in November and December of 1835, it appears likely that he was one of "the volunteers drifting around Nacogdoches" [A Time To Stand by Walter Lord, p. 54] who cheered the arrival of Colonel Davy Crockett and his 12 or 15 followers. He may have joined Crockett's band of merry men on the 8th of January in order to get experience as a scout and in woods lore, and he may even have been with the "Tennessee Mounted Volunteers" when they reached San Antonio on February 8th, but obviously he was not with them in the Alamo when every man was killed on March 6th, as he was subsequently elected Second Lieutenant of Patton's company on April 8th. Possibly Harper enlisted in Crockett's company for a limited tour of only 60 days.

1836 - 5 Apr - Peter Harper elected 2nd Lieutenant of Captain William H. Patton's company [Statement of Houston in Item 3, Audited Military Claim #540]. He was 2nd Lt. of Capt. Wm. H. Patton's "Columbia Company" at San Jacinto [San Jacinto Notebook]. He was listed as 2nd Lt. in the 1859 Texas Almanac list of San Jacinto participants. He served 20 days as a second lieutenant [Houston's note, Item 3 hereof]. Although officially discharged 27 Apr 1836, Harper was given credit for service until 15 May on his bounty warrant - See 1848.

1836 - 27 Apr - Harper was honorably discharged as a second lieutenant [Item 3].

A puzzling notation, handwritten and then marked through on the last page of Peter Harper's sketch in the San Jacinto Notebook, states: "He was a second lieutenant at San Jacinto but Colonel Jesse Benton Jr. who ~~succeeded~~ -- [sic] was in command of Captain Patton's company when it was disbanded made an affidavit June 21, 1856 that Mr. Harper was a private when he was discharged" [p. 232, Army Rolls].

Benton was District Attorney, 7th District in 1842. He was one of those assigned to guard the baggage at Harrisburg before the Battle of San Jacinto.

Could it be that Harper was demoted because of friction with Benton, but was able to convince General Houston tht he did not deserve the demotion? That might explain the extraordinary compliments the commander-in-chief paid him in the personal letter of discharge - the original of which Harper prudently kept.

1837 - 9 Feb - Presumably, Peter Harper took General Houston's letter [Item 1-A] that proved his honorable discharge to the Auditor's Office sometime prior to this date and was informed that exact dates of his service and his election as an officer were required for processing his claims. The auditor, John W. Moody [Texas Almanac 1857-1873, pp. 56-57] (who served 1837-1839), wrote a note to that effect [Item 2], on the back of which Houston replied in detail [Item 3] on February 9th. This seems to have lit a fire under the auditor, so he completed the paper work the same day. Moody (or a clerk) copied the honorable discharge dated April 27th 1836 and endorsed it, noting that Lieutenant Harper retained the original [Item 1-B]. The auditor took the veteran's statement that he owed the Government nothing and had embezzled nothing belonging to the Republic of Texas [Item 4]. Finally, Auditor Moody issued Draft No. 768 in the amount of \$67.88 (Harper's military pay in full) and indicated on the filing [Item 5] that the claim was processed the same day it was filed.

1838 - 27 Apr - A headright certificate for one third of a league of land (1,476.1 acres) was issued to Peter Harper by the Board of Land Commissioners of Nacogdoches County, according to the San Jacinto Notebook. [That raises the question: Why would he get only the amount allotted to a single man? The Notebook must be in error on this one point.] For in the same source, referring to the Minutes of that Board, it states that John S. Roberts testified that "He knew applicant previous to the 2nd of March, 1836, [that he] has a family and lives in this county." Henry Raguet stated the same.

In Nacogdoches -- Gateway to Texas by Carolyn Reeves Ericson, p. 68, we find "HARPER, Peter - married ... Rogers, daughter of James Rogers; 2nd Lt. of 4th Company, 2nd Regiment in 1836; See Board of Land Commissioners Minutes for 1838." No other source of the marriage statement is cited, and this researcher did not find such a marriage in Marion Day Mullins's Nacogdoches Marriages, so he may have married before coming to Texas. Not knowing her given name, I could not identify Peter's wife in the cemetery records of that county, either.

In "Index to Application Book No. 3 Land Locations, 1838" prepared by Nell Brannon, Office of County Clerk, Nacogdoches County, Texas [printed in Records of East Texas, July 1972, Vol. 6 No. 4 p. 157], Application #685 was made by Peter Harper. John Wilkins, editor of that fine periodical, Records of East Texas, started publishing the actual Proceedings of the Board of Land Commissioners of that county on page 159 of that issue, but the publication was discontinued before Harper's headright was reached.

1838 - November Peter Harper was granted one league and one labor by Headright Certificate #544 [Nacogdoches Headrights, 1838-1848 by Carolyn R. Ericson, extracted from a microfilmed copy of the records of the Nacogdoches Board of Land Commissioners.]

Peter Harper's name was not found on the printed 1845 Tax Roll of that county.

- 1839 - 10 Jun - Peter Harper sold 640 acres of his headright land grant to Samuel Bean. Harper was then living in what became Cherokee County, then part of Nacogdoches. Witness was Robert Bean, son of Samuel, who [father or son?] was a physician, which may be a link with Harper's profession as a chemist [See 1850 below.] [Deed Records of Nacogdoches County, Vol. F p. 65, cited in Kemp's San Jacinto Notebook]
- 1848 - 21 Mch - Peter Harper received Bounty Warrant #404 for 320 acres from the Attorney General for military service 18 Jan - 15 May 1836 [Miller's Bounty & Donation ... "18 Jan" must be an error for "8 Jan" as seen in his military service record].

Often these warrants were bought and resold many times before being used to patent land, in which case there is a "chain of transfers" in the file at the General Land Office in Austin that should be of interest to the researcher. The ultimate assignee of Bounty Warrant #404 was William M. Burris, who patented two 160-acre tracts in Lamar County in 1871. He probably was not related to Harper.

- 1848 - 14 Oct - Peter Harper received Donation Certificate #126 (640 acres) from the Attorney General for being in the Battle of San Jacinto [Miller's Bounty & Donation...], which shows that two thirds of this land was patented by John D. Tanner in January 1888, and the remainder a month later by S.J. Scott. [However, the Kemp Notebook gives 14 Oct 1849 as date of issuance, and names George May as purchaser - see 1859 below].

- 1850 - Sep-Oct - Census of Lavaca County shows Peter Harper, Chemist, age 40, born in Pennsylvania.

Examination of the Index to the 1850 Census of Texas revealed only one Peter Harper, who was in Lavaca County in Dwelling #126 under Gab. Zumwalt, Farmer, age 41, born in Missouri. His wife and six children were born in Missouri and Texas, but Peter Harper (Chemist) age 40, was born in Pennsylvania - no wife or children listed with him. Harper's listing is corroborated in Judge Paul C. Boethel's The Free State of Lavaca (p. 145), with the remark that "tradesmen were scattered about the county" because the only two settlements were too small to support them, so they had to supplement their trades by farming. He listed a stone mason, a wheelwright, a gunsmith, and "Peter Harper, chemist, who lived with Gabriel Zumwalt." It is possible that "chemist" meant "druggist", many of whom ministered to the community with pharmaceutical as well as herbal remedies.

Currently in a display case at Barker Texas History Center in Austin is an 1838 broadside advertising "Universal Pills," a patent medicine claimed to be "particularly adapted" to the climate of the Republic of Texas. Peter Harper may even have been a sometime traveling medicine show man, especially if he still had a horse. He may have been in Lavaca County only temporarily on business, and the Nacogdoches census may show a Harper household headed by a woman in his absence.

If 2nd Lt. Harper was the same man as the Peter Harper who was listed as a chemist on the 1850 census of Lavaca County, could he have earned Sam Houston's gratitude by supplying some sort of painkiller after the general was wounded? Or did he concoct something that increased the effectiveness of their material?

- 1856 - 21 Jun - Col. Jesse Benton Jr. affirmed that Peter Harper was a private when he was discharged [San Jacinto Notebook, citing Army Rolls page 232. See 27 Apr 1836 hereinabove].

We might hypothesize this explanation: Suppose something triggered friction between Harper and Benton who replaced Captain Patton when he was assigned to guard

Santa Anna after the Battle of San Jacinto. There may even have been ill will between them dating back to their mutual residence in Nacogdoches - Benton is known to have written a letter from there early in 1836. If Benton demoted Harper as a disciplinary action and the young officer was able to convince the general that such action was unjustified, General Houston may have tried to counteract it by emphasizing that Harper had been a second lieutenant and "was discharged as such" [Item 3]. Benton may have been resentful of the fact that he could not claim the glory of having been one of the victors at San Jacinto, since he had been given orders to remain in the army camp opposite Harrisburg before the battle [Honor Roll of the Battle].

1859 - 17 May - Peter Harper, resident of Anderson County (originally part of Nacogdoches) sold Donation Certificate #126 to George May [San Jacinto Notebook: Kemp commented that Harper did not apply for land under his donation certificate which he received in 1848 or 1849, but sold it on this date, as seen in the Deed Records of Lee County, Book B, p. 472].

As seen above (1848), May did not patent land under it either. Perhaps Peter Harper was deterred from claiming all the land due him because, by Act of 21 Dec 1837, which granted the lands to veterans of the Revolution, recipients of such benefits were forbidden to sell or mortgage the lands [later changed]. Those who did not crave large farms or ranches found it more immediately profitable to sell their warrants and/or certificates [Nacogdoches -- Gateway to Texas, p. 217].

Peter Harper's headright grant must have been in the northwest part of Nacogdoches County since his residence has been identified successively in Cherokee County (taken from 'Doches in 1846) and in Anderson (created in 1846 from Houston County which came out of Nacogdoches in 1837) - unless, of course, Harper himself moved farther and farther west. However, I could not find him on the microfilm tax rolls for the late 1850s or cemetery records of those counties.

What finally became of the man whose bravery, good conduct, vigilance, firmness and activity were so lauded by his commander-in-chief? And what did Peter Harper do to earn such a glowing commendation from Sam Houston? Does one of his descendants now appreciate what a treasure of a discharge paper he/she possesses? If any of our readers can add anything to this story, we hope you will send it to the editor at 2202 W. 10th Street, Austin TX 78703, and let me share it with the others. I'll be glad to pass on my Harper census research notes, the list of books I've consulted, and a few suggestions for further research.

I've grown quite fond of Peter Harper and would like to meet his descendants!

There's no telling how many other touching and tantalizing items may be uncovered by the efforts of Chairman Johnnie Reeves and his committee consisting of Belle Cook, Caroline Bass, Betty Rathbone, Olan Caffey, and a few other occasional researchers. They would eagerly welcome assistance on this huge project so that we can sooner publish the Audited Military Claims which will make such an excellent source book for researchers in the era of the Republic of Texas. It will certainly augment our long-awaited Republic of Texas Pension Application Abstracts, details of which may be seen at the back of this issue.

If you have experience in deciphering old handwriting and legal documents, do call Dr. Reeves at 258-4683 and offer your services.

FIRST SOUTHERN PRESBYTERIAN CHURCH, AUSTIN, TEXAS

ROLL OF MEMBERS

As explained in our last issue, these records are a continuation of those published by Mrs. Roy Morris twenty years ago in AGS Quarterly Volume VIII Number 4. The handwritten "Roll of Members" is frequently hard to read, for many names have been marked through and some data superimposed on ditto marks, and so on. It is almost impossible to be sure which notation a date applies to, also.

The records include (a) how the person was received into membership (by letter from previous church, on profession/confession of faith, or on examination); (b) what had become of the member since then (Dismissed to another Presbyterian church, Dropped to join another denomination, Died, Placed on Retired Roll, or Placed on New Roll).

In our compilation of data from several lists below some duplications may be found: e.g., J.C. Smith and John C. Smith may or may not be the same man, but Mrs. Linnie Smith might be the mother of Miss Linnie Smith, so it was deemed best to publish them exactly as written (when decipherable). Unfortunately, the pages were not dated, so it is seldom clear just when something occurred. "Deceased 1886" may mean he died that year or he was dead by 1886.

PART II

NAIRNS, Mrs. Janet P. - on examination - R.R.

" , Thomas - on examination

NASH, Mrs. Sarah - on letter 31 Dec 1893 - R.R.

NELSON, Mrs. H.H. - on profession 6 Feb 1887

NICHOLS, Mrs. Roberta - on letter 28 Apr 1878 - Mrs. Roberta Hill on New Roll

NUNN, Miss Maude - on profession 1 Feb 1885 - R.R.

ODOM, Miss Maggie C. - on examination 1 Dec 1878 - R.R.

ORGAIN, Mrs. Drucilla Johnson - on letter - (Bastrop) - Dismissed to Methodist Ch.

Bastrop 26 Nov 1884

PALM, Mr. Swante - on profession 16 Sep 1888 - R.R. - Died 22 June 1899

PARKER, Mrs. Florine - 15 May 1893 - letter from First Pres. Ch., Denton TX

" , Mr. Orville D. - same

PATTEN/PATTON, Mr. James - on letter - 2 Dec 1877 - Dead

" , Dr. Jno. W. - by letter - dead

PEELER, Mrs. Nancy A. I. - 8 Apr 1888 - on profession - R.R.

PENICK, Mr. D.A. Jr. - on letter 30 Sep 1888 - Dismissed to Highland Ch. 15 May 1893

" , Mr. D.B. - Dismissed to Highland Pres. Ch. 15 May 1893

" , Mr. Danl. A. - Dismissed to Paris Presb. Ch. Tex. 31 Oct 1892

" , Mr. E.P. - on letter 13 Sep 1891 - Dismissed to Highland Ch, 30 Jan 1892

" , Mrs. L.A. - Certif. recd 25 Nov 1883 - Mooresville Presb. Ch. N.C. - New Roll

" , Miss Mary L. - on letter 13 Sep 1891 - Dismissed to Highland 30 Jan 1892

" , Mrs. N.L. - same

" , Robt. M. - same

" , Miss Rosa - Certif. recd. 25 Nov 1883 - Mooresville Presb. Ch. N.C. - New Roll

" , Stewart T. - on letter 13 Sep 1891 - Dismissed to Highland Ch. 30 Jan 1892

PERRY, E. - by letter - on New Roll

" , Mrs. Louisa W. - by profession 30 Sep 1877 - R.R.

" , Mrs. Lucy - by letter - on New Roll

PETERS, Mrs. E.L. - on profession 3 Nov 1881
" , Miss Mary J. - on profession 5 Mch 1882 - R.R.
PHILLIPS, Mrs. [?] John Hall - on examination 24 Dec 1882 - R.R.
PILLOW, Benj. J - by letter - on New Roll
" , Mrs. Mary G. - by letter - on New Roll
" , Miss Mary Gray - by profession 12 Jan 1890 - on new Roll
PINKERTON, Jno. H. - by letter - Dismissed to Seguin Ch.
POLLOCK, Mrs. Emma Maud - by letter 23 June 1878 - R.R. - Dismissed
" , Mr. James - by letter 23 June 1878 - R.R. - Dismissed
POPE, Dr. T.A. - by letter 3 Apl 1887 from Franklin TN P. Ch. - R.R.
PORTER, Frank - by letter - R.R.
" , Miss Isabella May - by letter - gone to Episcopal Ch.
" , Jane Hannah - on examination - Dead
" , Miss L.O. - on letter - Dismissed to Houston
" , Mrs. Sarah - by letter - on New Roll - (became Mrs. Lubbock) [Former
Governor Francis Richard Lubbock m. Mrs. Sarah (Black) Porter Dec. 1883]
POSTLETHWAIT(E), Mrs. Frances B. - on letter - Dismissed to Natchez Pres. Ch.
8 Feb 1882
PUCKETT, Miss Emma Frances - on profession 2 Mch 1890 - on New Roll
PURCELL, Mr. Albert - dismissed to Highland Ch. 30 Jan 1892
" , Mr. Albert L. - on letter 2 Apr 1893 - from Highland Ch., Austin
" , Miss Anna - same
" , Miss Anna C. - Dismissed to Highland Chr. 30 Jan 1892
" , Mrs. Lel R. - on letter 2 Apl 1893 - from Highland Ch. Austin
" , Miss Mary - same
" , Miss Mary S. - Dismissed to Highland Chr. 30 Jan 1892
" , Miss Rose Estell - 15 Oct 1893 - letter from Pres. Ch. Batesville A[rk.?)
RAINEY, Mrs. Huldah - on profession 25 Aug 1889 - on new Roll
RANEY, James Alex - on examination - R.R.
" , Roxana A. - same
RAWLINS, John C. - on letter 15 Feb 1891 - on report to Presby, April 1891
" , Mrs. Sallie - on letter 14 Feb 1892 - on New Roll
RAYFORD, Mrs. Fanny I. or J. - member when Civil War began and terminated - Dis-
missed to church in Georgia - on old Roll
RED, Dr. G.C. - by letter - Deceased
" , Miss H.J. - by letter - Dismissed to Dallas P. Ch. Tex. 2 Feb 1891
" , Dr. J.C. - deceased
" , Miss L.E.L. - on letter - (now Mrs. Purcell 1889) - Dismissed to Highland
Ch. 30 Jan 1891
" , Mrs. R.H. - dec'd 24 May 1886
" , Mrs. R.K. - on letter - Deceased
" , S. Clark - Dismissed to Houston Presb. Ch. 10 June 1887
" , Mr. S. Clarke - on letter -
" , Mr. Wm. S. - on letter - became a Presb. Minister
REDDICK, Alexander Leonidas - on letter 22 Sep 1889 - Dismissed; Dr. Smoot to
give letter 12 Jan 1890
" , Alfred - same
" , Connie - same
" , Mrs. Mary E. - same
ROACH, Mrs. Mattie - by letter 16 Feb 1879 - R.R.
ROBERTSON, Mrs. J.W. - by letter - on new Roll
" , Jno. W. - died July 1892
" , W.J. - on letter

ROGAN, Miss Alice - on letter - Dismissed
" , G. - on letter - Deceased
ROOSEVELTE, Miss Maud - by letter 26 Mch 1893 from Highland Ch., Austin
RUDD, Mrs. - on New Roll
RUGGLES, Mrs. Dixie Lee - on profession 25 Nov 1888 - on New Roll
RUST, Mrs. Phoebe - on profession - R.R. - died 27 Feb 1904
RUTHERFORD, Anna Peterson - on profession 18 May 1889 - on New Roll
" , Miss Ella Lilian - on profession 19 Jan 1890 - R.R.
" , Mrs. Erin - on profession 14 Sep 1884 - R.R.
" , Miss Lizzie - on profession 21 Sep 1890 - on New Roll
" , Robert A. - on examination - R.R.
" , Miss Susan Mary[?] - on profession 11 Apl 1886 - Dismissed to La Grange P. Ch.
SAMES, James O. - on profession 18 Jan 1885 - (a deaf mute) - on New Roll
SANDFORD, William Weiseger - on profession 4 Apl 1886 - R.R.
SANDOC/SANDOE, Mrs. Jennie - by letter - R.R.
SCHUMACHER, Miss Ella - on letter 2 Apl 1893 from Highland Ch., Austin
" , Miss Mamie - same
SCOTT, Mr. & Mrs. A.G. - on letter 26 Nov 1876 from Presb. Ch., Knoxville, Tenn. -
Dismissed to Ennis P. Ch. Texas
" , Mrs. Mary Case - on profession 6 Mch 1892 - Dismissed
SEABROUGH, Miss Flora - on letter 31 Jan 1892 - Dismissed to Highland Presby Ch.,
6 Feb 1892
SHACKLEFORD, Levi - on letter 26 June 1881 from Montgomery P. Ch. Ala. - New Roll
SHERRARD, Mrs. Emma V. - on letter - (dismissed to Canton[?] Ch.; since become
Mrs. Foot & gone to Ca---)
" , John B. - by letter - Dismissed to Burnet Ch.
SHIPMAN, Mr. Fred R. - on letter from Mexia C.P. Ch. 25 Dec 1884 - New Roll
" , Miss Lottie Anna - on profession - Mrs. Kreisle on new Roll
" , Mrs. Mary E. - on letter from Mexia C.P. Ch. 25 dec 1884 - Dismissed
SIMPSON, Miss Amelia - on letter
" , Mrs. Josephine B. - on letter - Dead[? very faint pencil mark]
" , Miss Kate - on letter - Joined the Campbellites
" , Saml. - on letter - Dead
SIMMS, Mrs. Ann E. - on letter 2 Feb 1881 from Houston Ch.
" , Mrs. S.J. - 11 May 1881 on letter from "Garlandville Ch. Mi." [but no such
post office now in Michigan, Minnesota, Mississippi or Missouri] - Dismissed
" , Mr. W.A. - on letter 2 Feb 1881 from Houston Ch.
SINK, Miss Ellen - 13 Jan 1884 on letter from Weatherford Presb. Ch. Tex.
" , Mr. P.L. - same - Dismissed
SLOAN, Miss Jennie - on letter 2 Apl 1893 from Highland Ch. Austin
" , Mrs. Margaret - on letter - Dismissed to Belton
SMITH, Mrs. C.E. - on letter 28 Feb 1882 [29 Feb 1877 on another page, but 1877
was not a Leap Year] - Dead
" , Mrs. Eliza Jane - on New Roll
" , Mr. H.B. - on profession 12 Mch 1893 - on new Roll
" , Mr. John W. - on profession 25 Jan 1885 - (a deaf mute) - on New Roll
" , Mrs. Laura B. - 23 Dec 1888 - from Mexia P. Ch. - on new Roll
" , Mrs. Mattie A. - on profession 12 Mch 1893 - on New Roll
SMOOT, Asher G. - on profession 21 Mch 1886 - on new Roll
" , Lawrence Kelley - on profession 20 Dec 1891 - on new Roll
" , Mrs. Sallie G. - on letter 11 Feb 1877
" , Mrs. Sally - on New Roll
SPAIN, Hugh L. - by letter 23 Feb 1879 - Dismissed
" , Mrs. Maggie E. - same

SPENCER, Miss Car... A. Taylor - on profession 18 Apl 1886 - Dismissed
STACY, Mrs. Clara [nee Harwood] - on Certificate 22 June 1890 - Dismissed
STAFFORD, George W. - on profession 1 June 1884 - excommunicated 8 Nov 1885
STAPLE, Mr. & Mrs. C.M. - on letter from Dallas Presb. Ch. 2 Sep 1883 - Gone to Northern Presb. Ch., Austin Tex.
" , Miss Litty - same
" , Miss Rose - same
STAPLES[?], Miss Lucie Perry [marked through] - on profession 1 Nov 1885 - Dismissed to Brooklyn N.Y. Ch. 15 May 1888
STEEL, Mr. A.S.I./J. - 15 Apl 1888 on letter from Bedfordsville [Bufordsville?] P. Ch., Bedford Co., Va. - Dismissed
STEELE, Miss Mamie - 2 Apl 1893 on letter from Highland Ch., Austin
STEWART, Mrs. C. - on letter - Dead
" , Miss Ella M... - on profession 15 Nov 1885 - Dismissed
STONEMAN, Mr. Henry Bryant - on profession 14 Mch 1886 - R.R.
STREET, Mr. Graham - 6 May 1883 on letter Batesville Ch. (Ark,) - Dismissed
STRINGER, Edward M. - on examination - Dismissed to Presb. Ch. N.O. [New Orleans]
" , Miss Fannie - by letter - Dismissed to Cong. Ch. N.O.
STUART, Miss Daisy - on profession 18 May 1890 - Dismissed to Houston P. Ch., 16 Jly 1890
" , Mrs. M.F. - on letter Dec. 1877 - Died
" , R.C. - Died 10 Oct 1883 (His son Edmund died 22 Aug 1883 - Both of typhoid fever)
" , Robert C. - by letter
SUMMEROW, Mrs. Anna - on examination - Deceased
" , Mortimer - on examination - Dropped from Roll
SOMEROW, Mrs. Anna - on examination - Deceased
" , Mortimer - on examination
SUTTON, Miss Sarah - on letter 29 Mch 1891 - Dismissed
SYDNOR, Mrs. Irene H. - on letter 28 Nov 1892 - on New Roll
TAFT, Miss Mary - on letter 26 Sep 1890 - on New Roll
TAYLOR, Mrs. M.R. - on letter - R.R.
" , Professor T.U. - on letter 30 Sep 1888 - on New Roll [Thomas Ulvan Taylor was dean of the engineering college at University of Texas over 40 years.]
THOMAS, Mrs. Olivia T. - on examination - Died
TOWNSEND, Mrs. Leah - Deceased
TULL, Mr. Hugh V. - 19 Mch 1893 on letter from Mart, Texas - (University of Stugar... [Stuttgart, Arkansas, Kansas or Germany?])
TURNER, Mr. Chas. W.S. - on letter from Staunton Ch. Va. 23 Sep 1883 - New Roll
UPSHAW, Miss Anna - on profession 6 Nov 1881 - dismissed
WADDELL, D.[?] - original member - died 26 Aug 1889
" , Mrs. H.A. - original member - Died
WALKER, Mrs. Ann - died 26 May 1887
" , Mr. Joseph - on profession 7 Sep 1884 - Deceased August 1886
" , Miss Katie Pearce - on letter [See also ELAM, AGS Quarterly March 1987 p. 4]
" , Mrs. Pattie - 31 Aug 1884 on letter from Austin S.M.P.E. [Southern Methodist Protestant Episcopal?] - on New Roll
" , Genl. R.L. - 31 Oct 1886 on letter from 4th Presby. Ch. Richmond Va. - died there in June 1890
" , Mr. Robt. Clark - from Georgetown Presb. Ch. Texas
" , Mrs. Sallie Elam - on letter 31 Oct 1886 from 4th Presby. Ch., Richmond Va - Miss Sudie[?] Lindsay - on letter
WALTON, Mrs. Kate Edgar - 4 Nov 1887 on letter from Waco P. Ch. Tex.
" , William - on letter - on New Roll

WATSON, Miss Mary - on profession 18 May 1890 - on New Roll
WEED, Miss Katie H. - by profession 2 Aug 1891 - on new Roll
WEISS, Louis M. - on profession 21 Apl 1889 - ordained a Pres. Minister
WEST, Mrs. H.M. - by letter 10 Jan 1878 - Dismissed
WHEATON, Mr. Frank - on confession 31 Dec 1893 - dismissed
" , Mrs. Gussie - on confession 31 Dec 1893 - R.R.
WHITEHEAD, J.P.C. - Dismissed to Lando [?] Pres. Ch.
" , Jno. P.C. - on profession 4 Dec 1875/76
" , Mrs. Kate F. - on letter 6 Apl 1877 - Dismissed
WIGGINS, Mrs. Abbie - on letter 6 Dec 1891 - New Roll
" , Mrs. Beulah McCormick - on letter 25 May 1891 - Died ... November 1889
" , Mr. Willie N. - on letter 12 Dec 1886 - New Roll
WILCOX, Miss Bobbie - on profession - Dismissed to Highland Ch. 30 Jan 1892
WILSON, Miss Alice - on letter 19 Jan 1879
" , Mrs. Augusta - original member - R.R.
" , Mrs. G.E. - received in 1880 - Dismissed to Rusk P. Ch. 30 Jan 1889
" , Mr. H.B. - on profession 11 Sep 1887 - on new Roll
" , Miss Linnie - received in 1880 - dismissed to Rusk P. Ch. 30 Jan 1889
" , Mrs. Linnie - on letter 19 Jan 1879
" , Miss Lola (WILLSON) - on profession 23 Nov 1884 - dismissed to Rusk Presb. Ch. 30 Jan 1889
" , Miss Mary Alice - received in 1880 - Dismissed to Rusk P. Ch. 30 Jan 1889
" , Mrs. S.E. - on letter 19 Jan 1879
" , Mrs. S.R. - 11 Sep 1887 letter from Rusk P. Ch. Tex.
" , Judge Saml. A. - received in 1880 - on profession 17 Jan 1880 - R.R. - Dismissed to Rusk P. Ch. 30 Jan 1889
" , Miss Stella May - on profession 21 Sep 1890 - New Roll
" , Wm. H. - by letter - R.R.
" , Miss Zia[?] - on profession 23 Nov 1884 - Dismissed to Rusk P. Ch. 30 Jan 1889
WINN, Professor J.B. - by letter 26 Oct 1879 - on New Roll
" , Mr. Joseph - same
" , Mrs. Justina - same
WISE, Louis C. - on profession 18 Feb 1877 - Dismissed to Presb. Ch. Abilene Tex.
WONHAM, Miss H.S. - on letter from brockville 1st Pr. Ch. [Ontario] Canada 14 Mch 1884.
Reported to Spring Presbytery 1882[?] 214 [members?] including 34 on R.R.
WOODSON, Mr. Jas. P.V. - on letter 28 Feb 1887 from Brownwood P. Ch. - deceased 1889
" , Mrs. Lucy - 28 feb 1887 letter from Brownwood M.E. [Methodist Episcopal] Ch. - Dismissed
WRENN, Mrs. Eugenia - on letter 12 Jan 1879 0 R.R.
WRIGHT, Mrs. Alla - on profession 14 Sep 1879 - on New Roll
" , Miss Mary E. - on examination - R.R.
YOUNG, Col. Wm. R. - on profession 30 Sep 1877 - Deceased
ZIMPLEMAN, Mr. Jos. Lee - on profession 8 Feb 1885 - R.R. - Dropped from roll

A BRIEF HISTORY OF THE SOUTHERN PRESBYTERIAN CHURCH

Austin Feby 11, 1884

Some time in the future it may be desirable to some one who may take an interest in the history of the Southern Presbyterian Church in this city, to know something respecting its origin and growth - The following is an abstract of a paper I have prepared, at the request of the Session, for insertion in a publication about to appear under the name of "An Encyclopaedia of the Presbyterian Churches, North and South, in the U.S."

This church dates back to 1850, when it was organized by Revd. Wm. M. Baker, with five members, and placed on the roll of the Churches, under the care of the Presbytery of Brazos, Texas - April 11/54, The Synod of Texas Set of [?] the territory of Cent[ral?] Tex. Presb., and the Austin Church became one of its churches. Mr. Baker was its pastor until the close of the Civil War in 1865, by which time the membership was about seventy-five.

When the war ended Mr. Baker resigned the care of the church and moved to Ohio; contemporaneously with this action on his part, and upon his advisement, a majority of the members withdrew from the care of the Presbytery of Central Texas, and connected themselves with a Presytery in Kansas belonging to the Northern General Assembly. They also took the *Church property which had been paid for in larger measure by those of us who would not abandon our relation to the Presbytery of Central Texas than by themselves. - Eleven of us were thus left without a house of worship and without a Presbyterian ministry, save that occasionally our Presbytery specially sent us one of its members to preach to us - This was our condition four years. In 1869, Revd. A.A. Porter, D.D., was sent to us by our General Assembly's Committee of sustentation. He preached to us until his death Dec. 8, 1872. In his time our roll of members grew to be 71 in number - also while he labored among us, and largely through his efforts, our present church site was secured, but no effort to build could be made - Dr. Porter was succeeded by Revd. Henry McDonald, our Stated Supply. He came to us immediately after the death of Dr. P. In his time 21 members were received and mainly by his efforts in that behalf, some money was raised to build our house of worship - The foundation was laid and the walls erected. He resigning, we called Revd. R.K. Smoot of Bowling Green, Ky. to be our pastor. This occurred in July 1874 - Dr. Smoot was willing to accept our call, came to see us, and was instrumental, while among us, in starting an effort that was quite successful, to raise money to carry on work upon our church edifice - His church in Ky. refusing to part with him, in Nov 1874 we sent our call to Revd. John S. Grasty D.D. of Shelbyville Ky. He accepted and came - His pastorate lasted 18 months. For some time after he came our weekly Sabbath worship was in Smith's Opera House on Pecan Street. We had previously used the school room of our brother Revd. B.J. Smith. Soon after Dr. Grasty assumed the care over us, we borrowed a sufficiency of money to complete our house of worship, and we occupied it for the first time in June 1875. During his pastorate there were 45 accessions to our roll of Church members - He resigning, we again called Revd. Dr. Smoot. This time we succeeded in securing his pastoral services. He came to us in October 1876 and is our pastor at the date of this writing - during his pastorate, so far 175 new names have been added to our roll of members. The aggregate of additions to our Church since Dr. Porter took charge of it is 301. In this time, for religious purposes, at home and abroad, we have contributed over fifty thousand dollars - In as much as matters relating to Church organizations sometimes become subjects of interest when there is no one alive to rehearse them, this paper is here inserted by one who became one of the little flock of 1850 a few weeks after its organization.

J.H. Hutchins

Clk of Session

J.H. Hutchins
Clk of Session

* Respecting the Church property see pp. 147-151, A.H. Cook's Memorial.

FAMILY LAND HERITAGE PROGRAM

Each year since 1974 the Texas Department of Agriculture has recognized families who have operated a farm or ranch on the same land continuously for at least a hundred years. Brief histories of the award-winning families, naming the successive land owners and their children and grouped under the respective county name, are published annually.

Since the attractive volumes (which include many heirloom pictures) have the names of only the current land owners in their indexes, AGS Quarterly is attempting to remedy that deficiency, as space permits. Instead of page numbers, we group the names by their counties (which cover only a few pages each, and are in alphabetical order), assuming that researchers will want to read all about their ancestors' neighboring relatives and friends.

Apologies are offered if some surnames are wrong - sometimes the narratives are hard to interpret as to generations - whether Tom, Dick and Mary are the children of the founder or of his daughter.

Married names are in parentheses in the book, but the genealogical form (maiden names in parentheses) is followed herein. If a name is unknown, we put three dots in parentheses; nicknames are in quotation marks; editorial suggestions in brackets; "pic" indicates that there is a picture of family members or buildings on the page.

This series started in AGS Quarterly Vol. XXIV No. 4 - November 1983.

Third Installment of Volume 6 (1980)

T E X A S F A M I L Y L A N D H E R I T A G E R E G I S T R Y " I N D E X "

KERR COUNTY

Barton, Myrtle
Enderle, Mary Magdalene
Phillips, Audrey Lee
Schreiner, Capt. Charles - Gus L. - Louis A. - Walter - Walter R.

LAMPASAS COUNTY

Buttrill, Ada Elizabeth - Agnes Louise - Annie Augusta - John Lafayette - Mary DeRose
Corder, Gladys (Faubion) Wittenburg
Faubion, Gladys
Griess, Thomas Everette Jr.
Gripon, Ruthy
Howard, Blanche Edna
King, J.T. - Dr. Robert Randolph
Langford, Naomi
Nowlin, Mary L.
Schoenewolf, Emma Elizabeth - Victor Hugo
Sydow, Augusta Julianna
Wittenburg, Addie Gertrude - Alex Morgan - Cecilia Marguerite - David Kirk - Donna Lee - Frederick J. - Ida Elizabeth - Joseph Leslie - Leslie Ann - Loretta Josephine - Lucy Ann - Mary Michelle - Odus William - Peter Francis - William Emmanuel - William Howard - William Mark [& wife pic p. 53]

LAVACA COUNTY

Gaertner, Adolph - Bill - Emma - Fred - Richard - Rudy
Klosel, Andrew [& family pic p. 56] - Mary
Michal, Emma (Gaertner)

MARION COUNTY

Baker, Aubrey W. - Charles Carter - Mary Wise - Oscar Malphus
Hasty, Carla (...) - Clay Carter - Karen Louise - Lillian Lucille - Mary Eugenia -
Oscar Louis - Robert Earl - Union
Taylor, Mary Ball
Watson, Alice Ward - Dina J. - Florence - George W. - John William Bryan - Leona -
Mollie B. - William Porter

MASON COUNTY

Bickenbach, Lisette
Donop, August - Ben - Gordon - Hatie - Minnie - Pearl - Perry
Grote, August Ben Daniel - Ernest Fritz Marvin - Ernestina Mina - F.A. - Flossie
Cora - Fritz - Fritz Adolph Jr. - Gary George - Glen Marvin - Gordon Henry -
James - Jeff Lee - Lee Rankin - Lillie Lisette - Oliver Stengel - Sophia
Bertha - Warren Robert
Jordan, Henry - Johann Ernst Heinrich Christian Franz [sic] - Mina - Peter -
Sophie
Leifeste, Frederick - Mary
Stengel, Mary

MEDINA COUNTY

Busser, Mary Lydia
Haby, Francois Joseph - Margarethe - Theo - Wilfred
Hoffmann, Florence (...) - John Walter - Johnny
Lutz, Elsie T.
Meyer, Marie Anne
Poerner, Cecilia - Edward - Frank J. - Franz Joseph [pic home p. 59] - Herman -
Inell - Jeanice - Martha
Schott, Albert - August - Bertha - Bertha Pauline [pic p. 60] - Caroline -
Charles - Emil - Eugene - F.A. - Francis - Frank A. [pic p. 60] - Joe -
Josephine - Louis [pic p. 60] - Mary - Robert L. [pic p. 60]
Stein, Alfred Joseph - Alfrene - Alle - Catharine (...) - Catherine - Charles -
Eileen - Elisa - Glennis - Harold - Harvey - Ida - Jacob - Joseph - Jose-
phine - Mary (...) - Stephen - Sylvan
Weiss, Caroline

MILAM COUNTY

Aschenbeck, Arnold - Chris - Gerhard - John Henry - Louisa - Richard - Theo
Banting, Martha Jane
Beckhusen, Annie - Betty - Eugene - Fred - George - Gus - Helen - Herman - Sophie
Dampkin, George - Kathryn - Margaret
McQuary, Annie Margaret - David Demetris - David Ross - Dorothy May - Edward -
Eliza Jane - Ellen - Franny Elizabeth - Izetta - James Columbus - Janie -
Jimmy Allen - Lewis - Margaret Ann - Metta - Prebble Lucille - Rutherford -
Sidney Ross - Stella Irene - Thomas - William Edward - William Stout

(continued next page)

MILAM COUNTY (cont.)

Pope, Margaret (McQuary) - Robert
Ross, Margaret M.
Walker, Prebble

MORRIS COUNTY

Favors, Fannie - John R. - Mary Alice
Heard, Lola Key
Key, Carl - James - John - Lola - Lynette - Malcolm - Oneita (...) - Robartus Hussey -
W.E. - Willard
McDaniel, Edna
Moore, Emma S.

NAVARRO COUNTY

Batte, Miranda Melissa
Brown, Mary Etta
Fullwood, Barto Bee - Clara Abner - Cora - Deborah - Edward Ashburn - Helen Della -
Henrietta A. - Iola E. - James Alexander - Marla - Marth Ardell - Martha Lucille -
Mildred Augusta - Minnie Lee - Percy Darwin - Percy Travis - Percyval Darwin -
Regina Dell - Robert W. - Ruby - W.J[ames] - William A. - William Neville
Harlan, Michael Roberts
Mahoney, Henrietta S.
Mayor, Joseph
Perritt, Mary M.
Poitevent, Capt. Thomas B.
Roberts, Dorothy Mae - Elizabeth Ann - James - Louise - Thomas Batte - Walter Hamp-
ton - Walter Lee
Stokes, Emma A.E.
Tilley, Edna Pearl
Watkins, Evelyn August
Zaleski, Florence Elizabeth

NEWTON COUNTY

Gunter, B.F. - B.J. - Ben - Bertha - Billy - Buntin - David - Jessie - Leroy - Moses -
Nelda (...) - Neva - Sarah - Thomas - Warren
Lee, A.J.
Miller, Berta

PANOLA COUNTY

Allison, Conrad J. - George T. - John - Robert Socrates
Cassity, Fay
Fite, Eliza
Harrison, Sarah
Griffith, Annie Frances - Cecil Leon - Daniel Bryon - Finnie Lee - James Wyatt -
Johnnie Ree - Margaret - O.H. - William Morris - Wyatt Greer
Heaton, Albert Doyce - Beatrice - David - Emily - Frances Ethel - H. Lloyd - James
Elbert - James L. - James Long - John - John Burk - Julia - Linnie Floy - Mor-
ris - Sarah - Thomas - Thomas Martin - Travis - William Joe
Holliman/Holleman, Minnie Lee
Long, Judge [James?]
Ray, F.H.
Seabolt, Annie
Walton, T.O.

PARKER COUNTY

Bell, Fannie [pic p. 67]
Harrison, Andie J. - Andrew - Aunt Marir (slave) - Catherine - Cora Bell - Elijah -
Elijah W.T. - Fannie M. - Harper (slave) - Jim (slave) - Johnson - Mary -
Mattie - Nell (M.) - Nina - R. Stanley - Rachel - Robert E. Lee - Shirley
Pendergrass, George
Sandridge, Sara T.

POLK COUNTY

Brown, Sylvia (Handley)
Clamon, Ada V. (Handley) [pic p. 68]
Drew, Hortense (Handley)
Feagin, Susanna
Glover, Lucine (Handley)
Handley, Ada V. - Annie - Buena - Ellie - F.B. - H.P. - Hortense - J.A. - J.D. [pic
p. 68] - Jessie May - Lucine - Mary E. - Ruth - Susanna - Sylvia
Haynes, Ellie (Handley)
Hill, Annie (Handley)
Kennedy, Mary E. (Handley)
Matthews, Susanna (Handley)
Parker, Buena (Handley) - Ruth (Handley)
Peters, Ellie (Handley)
Rice, Ada B.

RED RIVER COUNTY

Barnett, Martha (Clement)
Burks, Ann - Benjamin Hardy - Carrie - Claude - Cora - Doris - George - John W. -
Martha - Mary Jane (Snell) - Richard H. "Doc" [pic p. 69] - Richard Henry -
Tommie Eldaroy - Tommie Ellis - William
Clement, Archibald F. - Candis B. (...) - Egbert N. - Emily Yarborough - Isabella
Jane - Lafayette - Martha - Simeon E. [tombstone pic p. 69] - Simeon Eras-
mus - W. Henry
Ousley, Fannie
Phillips, Emma Adiline
Raulston, Adeline - Alice - Clarence M. - Claud - Earnest G. - Elvina - Fannie -
George Farris - Jane - Jimmie Dee - John - Julia - Lambert N. - Lela - Ma-
halia - Mary - Mattie - Maud - William G. - William M.
Scott, George - Isabella Jane (Clement)
Skaggs, Winnie
Snell, Emily Yarborough (Clement) - Mary Jane - Stephen
Stevens, Carrie (Burks)
Walker, Doris (Burks)
Yarborough, Elizabeth Allen

REFUGIO COUNTY

Adkins, Lenette Blanche (Rogers)
Brightman, Annette
Jeter, Clara Annette (Rogers) - Lenette Blanche - Leonard R. - Leonard Ramsey -
Leslie Rogers - Thomas Gentry
Jones, Leonard Ramsey (Rogers)
Pfeil, Dr. Clifton E. - Lenette (Jones)
Rogers, Clara Annette - Gentry H. - George P. - Lieuen B. - Lieuen Morgan [Pic p.
71] - Mattie Elizabeth - Patterson - William C.

(continued next page)

REFUGIO COUNTY (cont.)

Stribling, Sarah Emma
Swift, Mattie Elizabeth (Rogers)

ROCKWALL COUNTY

Hall, Don Weldon - Donna Sue (Wade) - Earl Reagan - Earl Wesley - Helen Ruth - Mary Wade, Alice Viola (...) - Donna Sue - Terry Utley

RUSK COUNTY

Goodlett, Annie Beth - Zelma (Needham)
Hale, Alonza - Annie - Bonnie - Dosca - Ella Kate - Floyd - Howell Pope - Joel Blanton - Joel Clifton - Lillia - Louis F. - Mansel Elder - Marvin - Mary Lois - Minnie - Vallie - Willie
Hudman, Alma (...) - Fannie Mae - J.W.
Lowe, Annie
McHaney, Almedia - Bill - Cornelia/Nelia - Doc - Dora - James Cornelius - Jim - John - Mollie Virginia - Walter
Moore, Annie Louise - Bobbie June - Cecil - Don Wesley - Jackie Merle - Jeanette - John W. - Jonelle - Lois Dean - Martha Jon - Mary Jane - Paul Ross - Ruby Jeanette - Vona Carol
Needham, Alice - Clifford Lowe [pic p. 73] - David - Fannie - Hardamon - Mich D. [& wife & 4 children pic p. 73] - Opal [pic p. 73] - Robert E. Lee - Roy M. [pic p. 73] - William Howard - Zelma [pic p. 73]
Perkins, Catherine C.
Ray, Harrison - Noel - W.E.
Woods, Mary Ann
Woolverton, Greenville - Rebecca Jane (...)

SABINE COUNTY

Armstrong, Lucy (Payne)
Bogart/Wart, Lucille
Bridges, Luch (Payne)
Burns, Bessie Beryl (Payne)
Casey, Frances (Payne)
Ingram, Mary Nancy (Payne)
Moss, Gertrude
Payne, Bessie Beryl - Frances - Herbert - James Oliver - James Poindexter - Jennie (Polley) - Jerry - Lillian Jeanette - Luch - Lucille - Lucy - Mary Nancy
Polley, Jennie - John [pix p. 75] - Mary Jeanette (...) - Robert [& family pic p. 74]
Smith, Mary J.

SAN AUGUSTINE COUNTY

Bullock, Martha C.
Burns, Sarah (Sowell)
Busby, Eliza Susan (Sowell)
Goodwin, Martha E. (Sowell)
Holloway, Cornelia (Sowell)
Jones, Vadie (Sowell)
Kester, Florence (Sowell)
Redmond, Zachariah
Sowell, Alma - Archie Marvin - Cornelia - David Bullock - Eliza Elvira - Eliza Susan - Esau - Florence - Henry Zachary - J.D. - Jacob - James Daniel - James Elbert - John Jackson - Marion Collins - Martha (E.) - Mary May - Mary Rebekah - Nancy M. - Ransom (A.) - Sarah - Vadie - William F.

(continued on next page)

SAN AUGUSTINE COUNTY (cont.)

Steptoe, Eliza Elvira (Sowell) - Mary Rebekah (Sowell)
Thacker, Mary May (Sowell) - Troy
Wall, Martha (Sowell) - Mary Elizabeth
Warr, Cornelia O'Miggie
Weeks, Nancy M. (Sowell)
Wise, Verda

SHELBY COUNTY

Alford, Edna (Latimer)
Black, Frances Mahala
Jolley, Frances - John L. - Mary - Wylma Jane (Latimer)
Latimer, Betty - Edna - James H. - James Robert - John A. - John Thomas - Luther B. -
T.A. - Wylma Jane
Martin, Frances (Jolley)
Porter, Emily Jane
Richard, Leroy - Mary Elizabeth (Latimer)
Sandlin, Betty (Latimer)

STEPHENS COUNTY

Boyett, Annetta - Dale Elton - Edith - Jasper Zant - Marza - Silas Poe - William
Brian - William Jasper - William Jesse
Smoak, Margaret Eliza
Zant, Alice - George A. - James Henry - James Solomon [family pic pp. 77-78] -
Joe T. - John Solomon - Julia Elfe - Margaret Annie - Mary Emma - Rebecca
Lincen

TRAVIS COUNTY

Bedichek, Jane (Gracy)
Brown, Emily (Wells)
Gozenboch, Emma (Kuempel)
Gracy, Bessie (Wells)
Henderson, Eleanor
Henninger, Kate
Klattenhoff, Selma
Kuempel, Charles C. - Emma - Eva Katherine - George [& wife Kate pic p. 79] -
George A. - Grover L. [& wife Selma pic p. 79] - Henry - Lena - Walter -
Winnie Mae
Murchison, Debra Sue - Diane Beth - Jack Charles - Winnie Mae (Kuempel)
Ritter, Lena (Kuempel)
Walling, Katherine
Walston, Eva Katherine (Kuempel)
Wells, Bessie - Emily - Howard W. - John Howard - Katherine (Walling) - Linda O. -
Louise - Mary - Peter Boyd - Peter C. [pic p. 80] - Tom Henderson
Winter, Joan (Brown)

WISE COUNTY

Cowson/Cowsar, Callie Jane (Hodges)
Fannin, Lena (Hodges)
Fox, Albert [& wife Zina pic p. 82] [& workers pic p. 81] - Jeff Stanley - Jef-
ferson Smith - Jewell - Joe Lee - Miranda (...) [pic p. 82] - Sue -

(continued on next page)

WISE COUNTY (cont.)

Fox (cont.), Thomas [pic p. 82] - Zina (Prigmore) [pic p. 82]
Galyon, Eulamae (Hodges)
Hale, Meredith (Hodges)
Hall, Joe Jimmie (Hodges)
Hill, Edna (Hodges)
Hodges, Betty - Callie Jane - Clovis - David Hugh - Earl - Edna - Elmer - Eulamae -
Jo Jimmie - Lena - Lula (McGuairt) - Madge - Meredith - Olive Mae - Sarah Jane
(Watson) - Thomas - W.H. [pic p. 82] - William Edward
Holden, Margaret
McGuairt, Lula
Prigmore, Zina
Radford, Madge (Hodges)
Rasco, Sue (Fox)
Watson, Sarah Jane
Weatherby, Clarinda Jane - Georgia Ann - Margaret (Holden) - Maud Cordelia - Sarah
Elizabeth - William
Wills, Miranda
Wilson, Burl Franklin - Elvy E. - Euel Robert - George Edward - Georgia Ann (Weatherby) -
John James - Margaret Ethel - Robert Marion - Sally Ruth
Witt, Jewell (Fox)

ZAPATA COUNTY

Cuellar, Adalberto - Fernando - Garcia
Garcia, Juana
Gutierrez, Andrea
Mendenhall, Teodora (Trevino) [pic p. 84] - W.E.
Trevino, Andrea (Gutierrez) - Emila - Evaristo - Felipa - Felix - Francisca Gregoria -
Juana (Garcia) - Leonardo [pic of his rock house p. 84] - Manuel [pic p. 84] -
Teodoro

[End of Volume 6]

Hints for Researchers Seeking German Ancestors

In its first year Heritage Quest (a bi-monthly genealogy technique magazine) published 45 pages of material on doing German and German-American research. They were written by Walt Hilbig, M.A., A.G.

#

In his History of New Braunfels and Comal County, Texas 1844-1946, Oscar Haas devotes the five-page Introduction to "Procedure for Genealogical Research," giving advice and specific examples of problems of mis-interpreting the records. He discusses census, church records, ships' passenger lists, naturalization records, German social, athletic, musical and fraternal organizations, and newspapers as sources of information.

Besides the 1850 and 1860 censuses, Mr. Haas's book has lists of New Braunfels Founding Colonists, Recorded Deaths of 1845-46, School Trustees, Postmasters, Civil War Soldiers and Militia Companies, City and County Officials, Charter Members of of the German Protestant Congregation of New Braunfels, etc.

18th ANNUAL AGS GENEALOGICAL SEMINAR

Our Annual Event (having grown from Workshop to Seminar) is now "coming of age" this year, and we cordially invite all past attendees (as well as new genealogical buffs) to come see how we are improving! The 1987 AGS Genealogical Seminar will be presented on Saturday the 22nd of August from 8 a.m. till 4 p.m. at La Mansion Hotel, located at 6505 IH-35 North (IH-35 and 290 East).

The theme this year is "German Heritage - Yours and Mine." If you have despaired of accomplishing genealogical research in East Germany, you will be delighted to learn that it can be done and how it can be done.

The Society is pleased to announce that the guest speaker will be the renowned Mr. John W. Heisey of York, Pennsylvania. He holds an M.A. in American Studies from the University of Pennsylvania and has done undergraduate work at the University of Maryland. Formerly director of research and library for The Historical Society of York County, Mr. Heisey is a professional genealogical consultant, author, lecturer, and teacher of genealogy. He is well known as editor of the popular genealogy column in the Tri-State Trader and of the Mennonite Family History Magazine. He has also written several successful books.

Seminar participants will also have the opportunity of meeting members of the German-Texan Heritage Society, who will be on hand to share their expertise on the subject by visual displays and other modes of communication.

Topics discussed at this seminar will not be limited to German ancestors alone - genealogy per se; there will be insights into German history, geography, and culture which will be of interest even to non-Germanophiles.

There will be door prizes for lucky registrants who are present when their names are drawn, and interesting free materials as well. Ample VENDOR and EXHIBIT SPACE is available. Those interested in reserving such space should address Dr. James B. Carter, 2802 Northwood Road, Austin TX 78703, right away.

Plans for a sociable gathering the evening before the seminar are being incubated. When they have hatched, announcement will be made in the AGS Newsletter and mailed flyers.

This will be a seminar you cannot afford to miss! Our efficient and gracious chairman, Mrs. Betty DuLaney Kaiser, has managed to keep the cost down to last year's level:

Pre-registration - \$20 (prior to August 15th)

Registration at door - \$25

This price includes a delicious salad-and-dessert buffet lunch served in an adjoining room, so you won't have to go out and find an eating place.

Registration blanks will appear in the AGS Newsletter for June, and subsequently. If you would like to send some to non-member friends, call Betty Kaiser at (512) 459-0426. She can give you additional information, as it becomes available. She has several exciting ideas that are being developed.

EXHIBITORS and NON-MEMBERS who would like more registration information should send request to

Austin Genealogical Society, Box 1507

Austin TX 78767 - 1507

Please mark the envelope SEMINAR.

GERMAN-RELATED NOTES

In the Austin American-Statesman of Friday 3 April 1987, the "Waterloo Scrapbook" feature by Audray Bateman is entitled "The voice of Texas Germans." The newspaper Das Wochenblatt was edited for many years by William Andreas Trenckmann, who moved from Austin County to the City of Austin in 1909. His father had immigrated to Texas from Magdeburg, Germany "in the wake of the revolution of 1848," according to The Handbook of Texas. W.A. Trenckmann's biography therein and the newspaper article both should interest many of our readers who are coming to the AGS Seminar on Germany this August 22nd.

#

A PLEA TO THOSE OF US WHO CANNOT BOAST OF GERMAN ANCESTORS or the ability to speak the language: Let's at least learn to pronounce New Braunfels before August 22nd! Remember - There is no s in the middle. It is not New Bronze-fuls. I think we can avoid offending by pronouncing the first syllable brown or brawn, but when we are surrounded by Germanophiles at our seminar, let's not make them snicker by misplacing the s!

#

SOME DESCRIPTIVE GERMAN NAMES

Some German names are based on a man's physical appearance, character, temperament, or manner of living. Men with beards became Barth, or Barz; a lefthander was called Linke; the deaf might be called Dove or Dobe. The stammerer became Stammeler, but Stemmler is more probably the professional name of a Stempel-maker (stamp-maker).

One with curly hair would be called Straub or Strobel (in Upper Germany), or Struve (in Lower Germany). A man with a scar would be Schramm in one area, Schrimpf in another, and Schrempf in a third. Nasty or uncomplimentary descriptive names (nicknames) were usually short-lived and not handed down, did not become surnames.

Professional or trade names tended to be passed on to the next generation, as sons usually followed the occupation of the fathers. Schmid or Schmitz, and Miller or Moeller and Mueller are as common in Germany, Austria and Switzerland as Smith and Miller are in the United States. Hemmer or Hammer is a name derived from a blacksmith's tool, or the hammer-mill; Wetzstein derived his name from the grinding-wheel and the sharpening stone; the fisherman became Hering.

Gebauer, Geber, Huber or Huebner and Hebner were big farmers, while peasants who could afford only oxen instead of horses might be called Hausler, Hauser or Oxner. Innkeepers were called Wirt or Kroeger (in Silesia, Kretschmer). Beekeepers became Zeidler or Zedler. Lehmann, Hofmann or Hoffmann were tenant farmers; their supervisors and rent-collectors were Maler, Meier or Meyer. The English name "Major" appears as Schultheiss, Schultze and Schulze generally; in Silesia it is spelled Scholtz and in Westphalia, Schulte. [Ed. Note: Could this be a typographical error in my source? Meyer looks more like Major!]

Eisenhauer/Eisenhower means "cutter of iron"; Rademacher was a wheelmaker; Wagner and Stellmacher indicate wagon and carriage makers, the counterparts of the English Wainwright, Waggoner, and Cartwright.

Adapted from Hans Birk in The Augustan, Book 6

BOOK REVIEWS

REPUBLIC OF TEXAS PENSION APPLICATION ABSTRACTS abstracted by John C. Barron, Nan Polk Brady, Emma Gene Seale Gentry, Barbara Langham Goudreau, and Iris Higgins Zimmerman. © 1987 by Austin Genealogical Society Publications, Box 1507, Austin TX 78767-1507. Hard bound, archival paper, viii + 397 pp., surname index, 8½" x 11", \$40 postpaid. Libraries may submit purchase orders.

This handsome, tremendously informative book will forever be of significant importance to those whose research revolves around the military history and personnel of the Republic of Texas. The above-named committee headed by John C. Barron (who so ably put together their - and his - notes and so generously spent countless hours composing the book and the index via computer) abstracted data from about 1900 files in the Archives Division of the Texas State Library.

The limitations of space necessitated the omission of names of local officials who merely witnessed signatures, routine powers of attorney, and the amounts of the pensions, which were basically the same for all. But a wealth of information is presented, though not uniformly, as there was not an official application form like those for Confederate veterans.

The general format includes (depending on data in the respective file) the applicant's name, residence, age at application, date, and final disposition; date and place of enlistment, commanding officers, service units, battles, names of fellow soldiers or sailors; receipt of bounty warrant and/or donation certificate (terms sometimes used indiscriminately by the veteran); affidavits of men who had served with applicant or could identify him; dates of birth and immigration ("emigration") to Texas; and whatever family information appears in the file. Similar data may be found in pension applications made by a veteran's widow.

Editor-in-Chief Barron has included valuable data that a strictly military historian would have omitted as irrelevant - such details as age of applicant when he arrived in Texas, names of his siblings, uncles, etc. These items are icing on the cake for a genealogist.

In these files were found accounts of service to the Republic far beyond the 1835-36 period of the Texas Revolution per se. Some reach back as far as the 1832 "Anahuac Expedition", some extend well into the 1840s, such as the Battle of Plum Creek and the "Prisoners of Perote". Although nominally a Sesquicentennial (1836-1986) Project, Republic of Texas Pension Application Abstracts honors men who rendered military service to Texas before and throughout the decade of the Republic.

As Dr. David B. Gracy II points out in the Introduction, pensions were granted only to those veterans who, in the 1870s and 1880s, owned less than \$1,000 worth of property - and even with this restriction, so many applied that the State had to suspend the program for lack of funds between 1879 and 1883. This explains the absence of the names of many veterans from these pages.

As any researcher knows, surnames were spelled many ways, and the extremely legible Index reflects that (e.g., Galaspie, Gilaspie, Gillaspie, Gillaspy, Gillespie, Gillespy, Gillispie). Because of variant spelling as well as erroneous replacement by users through the years, many folders are out of alphabetical order in the file boxes. Our abstracters of course left them as they were, but, for the

benefit of the user of this book, the names have been re-arranged within the confines of the box they are in. In cases where the folder should be in another box, cross-references have been inserted. Archives personnel may or may not re-alpha-betize the actual folders, so the reader is warned not to expect to find the folders exactly as they occur in this book.

Among the prefatory pages is one explaining the abbreviations used, most of which are familiar except perhaps AOR for Army of the Republic of Texas, and co. for county only, not for Company.

On page 118 is reproduced an "Oath of Identity" form which is easier to read than most of the thousands of papers that this altruistic committee of AGS members struggled through. [This reviewer cannot resist inserting a couple of footnotes: Dimmit's Point (or Landing) was on Lavaca Bay; Johann Jacob Groos (who had immigrated to Texas from Germany 1845/46) was Commissioner of the General Land Office in 1874; Stephen Heard Darden was then Comptroller of Public Accounts. See Peter Tumlinson on pages 330-31.]

Although it would have been a monumental task, obviously "above and beyond the call of duty", a place-name index would have been a welcome addition to this already superb work. (Perhaps one might be made available later.) With the aid of a place-name index, the reader could compare the statements made by men who had served together. For example, this reviewer noticed scattered references to a Camp Johnson/Johnston which is not listed in The Handbook of Texas. But Amasa Turner, in 1876, stated: "I was promoted [to colonel of the First Regiment of Infantry Regular Army] in the summer of 1836, and ordered to headquarters of the army, at Camp Johnson, on the Lavaca, in the fall of 1836." [Galveston by Charles W. Hayes I:281] Another version reads: "... headquartered on the Lavaca in Jackson county. He stayed at Camp Johnston until December."

Now the only camp on the Lavaca River found in the Handbook is Camp Independence, "on east side of Lavaca River ... four miles southwest of present Edna in Jackson County ... used as a camp by part [emphasis mine] of the army of the Texas Republic from December, 1836, until they were furloughed on May 18, 1837. Near the camp Albert Sidney Johnston and Felix Huston fought a duel ...". [Source of the name Johnston?] However, a patently unreliable account of Amasa Turner's life published in The Encyclopedia of the New West (p. 425) refers to the near-mutiny of the army camped on the "Coletto" [which Colonel Turner helped to put down] and states that Turner later "joined the army under Rusk on the Coletto." Coletto Creek runs between DeWitt, Goliad and Victoria counties. [Clarification invited.]

It was probably at Camp Independence or Johnson/Johnston that Peter Tumlinson's discharge was written, as it is datelined "Headquarters, Labacco, 26 Sep 1836." If we could compare every reference to Camp Johnson, the problem might be solved. Hundreds of tantalizing clues to where certain men were at any given time may be found by reading this book straight through, or at least via the index.

The book's legible typeface and the clear style adopted by Chairman Barron are conducive to prolonged reading and in-depth research. Even though a deponent's memory may have been dimmed by time, or his veracity clouded by desire, perhaps even need, for a pension (minuscule as it might be), still, he and his corroborating comrades revealed interesting details that may not be recorded anywhere else.

When a living veteran claimed to have participated in the fall of the Alamo, he meant the successful siege of that structure in San Antonio in December 1835. John P[elham] Border averred that he joined Captain Kimbrough at San Jacinto, but he may not have intended to imply that he fought in that battle, just that he arrived at that place after the 21st of April and enlisted in Kimbro's company. Border is not included on "The Honor Roll of the Battle" nor in T.L. Miller's listing of donation certificates awarded for such participation.

Handwriting being what it is, the abstracters had a hard time distinguishing John P[ettit] Borden, John P[elham] Border, and John P. Bordes - the last was ultimately eliminated. Amusingly enough, the name Secrest was spelled Secrets in several instances, which is appropriate for a man who was associated with Deaf Smith's "spy company". The place name interpreted as "Brassos" was probably written with a character shaped like a printed capital Z which had been stretched out horizontally so that its angles formed loops that look like s's. [One of my great-grandfathers used it habitually, which fooled John H. Jenkins!]

For the generally accepted spellings of surnames today, the names in this book in particular, your reviewer recommends The Handbook of Texas and Bounty and Donation Land Grants of Texas. For spellings that were current at the time, the reader may want to refer to Muster Rolls of the Texas Revolution which was published by the Daughters of the Republic of Texas in 1986. That volume should prove to be an indispensable companion to Republic of Texas Pension Application Abstracts.

This reviewer predicts that anyone who starts reading "Pension Applications" will experience as much difficulty in putting it down as I am in ending this description of it. Texanaphiles owe an immense debt to the dedicated AGS members who compiled it.

DANIEL BEGAT by Robert Lee and Edith Jackson Hankins and Florence Jackson Hankins. Hard bound, 5" x 8"; 138 pp. text, 28 pp. index; ca 20 photos; \$15 postpaid from Edith Jackson Hankins, 3773 Birchvale Dr, Memphis TN 38125

Judging from the cover, one would think this was a book about a Hankins line, but actually it traces Robert Lee Hankins's maternal JACKSON family from Daniel Jackson who "begat Robert Stanley; and Robert Stanley begat Madison Lee; and Madison Lee begat Florence the wife of Eldon, by whom was born Robert Lee, who is called Hankins," to quote the title page. After following the Hankins line to the present, the book resumes the Jackson line. [Incidentally, Robert Lee's wife was a Jackson but her line is not traced.]

It would have been helpful to the reader if the compilers had shown the beginning page number for each of the five children of Daniel Jackson on page 4 at least; doing the same for each family group would have earned heartfelt thanks from all readers who do not already know the family.

The title is very appropriate: births are the principal subject of the book. The vital statistics are given in sentence form. One could wish for a few anecdotes or fuller biographies, but, as always, the family portraits add interest.

Daniel Begat was typed with generous spacing between lines, which eases the eyestrain caused by the reduced-size typeface. Only a few typos were noticed by this reviewer: some towns in Texas, P.H.D. for Ph.D., and Buncomb mentioned in discussing South Carolina - must mean Buncombe County, North Carolina. Although the author used out-of-date state abbreviations (cap & lower case letters with a period), she/he did spell correctly such pitfalls in genealogical writing as cemetery and descendants. Another plus: They nearly always identified people with such a device as "The third child of Jim and Jane Doe is Mary ...", which

is a great boon when going back a generation or so in the narrative format as they do in this book.

The numbering (or lack of it) may cause some confusion. Daniel Jackson is numbered I, so when his first child shows up as II one may assume that the Roman numerals indicate generations. But after following her line some 20 pages (up to the present), we find III also in the second generation, being the second child of # I. Each Roman numeral section opens with a page listing children and their spouses. Without that, it is doubtful if anyone but a close relative could find his way in the narrative, since there is no further numbering scheme. Of course, a person can be located via the index, which is very good and clear.

Because of a mix-up in pagination, about half the time the reader has to look in the gutter (inside margins) for page numbers, which is rather difficult because the book is so tightly bound.

There is an attractive coat of arms gold-stamped on the cover, but no explanation of whose it was is given. Are we to assume that Daniel Jackson was perhaps a younger son of a nobleman and brought it over from England?

Austin Genealogical Society thanks the donor of this book (which, as is our custom with reviewed books, has been placed in the Genealogy Collection of Texas State Library) and recommends it to those seeking Jacksons in South Carolina, Georgia, Alabama, Mississippi, Oklahoma, Texas, etc.

THE DODGEN STORY - An Account of a Truly American Family, © 1985 by Mary Dodgen Few. Illustrated by J. Kendall Few. Clothbound, xxiv + 580 + 22 (index) pp. Photographs, line drawings, maps, facsimiles of documents, charts; bibliography (secondary and primary sources); full-name index. \$37.50 + \$1.95 from Southern Historical Press, Inc., Box 738, Easley SC 29641-0738

Of all the family histories that I have read, reviewed or written in over 25 years, The Dodgen Story is the one I most wish I could claim. I am so envious of Mary Dodgen Few's ability to write and publish this stupendous book that I expect the ink on this page to turn green!

Mrs. Few's grasp of the background history (political, military and economic) pertinent to these Dodgen families' places of residence is amazing, and her talent for tying it all together is enviable. She doesn't just say they were married on such-and-such a date - she adds "the day before Georgia seceded from the Union" or "the same month that his older brother William had his second child over in Alabama", or some such orienting fact. There's hardly a page of merely statistics in this volunuous account of ten generations of prolific Dodgens.

The author and her many willing and able co-researchers (primarily AGS member Juanita Buck Dodgen) have done a prodigious amount of digging into public records: birth, death, marriage, and probate; census; Civil War (service, pension, and Official Records of the Union and Confederate Armies); Revolutionary War records and pension applications; church records and histories; English parish registers, etc. They have examined countless historical and genealogical magazines, as well as over a hundred published books.

Their thoroughness and accuracy in research is apparent throughout the book; Mrs. Few's experience (she is the author of three published historical novels) in writing is manifested in such passages as the opening paragraphs of Chapter 9, whose stark beauty and emotional impact will linger long in one's memory.

On the other side of the coin, some passages sound as if they were written a century ago, yet the writer is younger than this reviewer. Mary Dodgen Few appears to glory in the role of "Unreconstructed Rebel", and seems little short of contemptuous of those who employ the currently accepted title "the Civil War" for that terrible conflict, so tragic for both sides. But by the time one has read "THE WAR" (or her toned-down version "The War") a dozen times, it ceases to be amusing or quaint!

I dislike being negative, but find it hard to give credence to a statement on page 148, where we read that in the 1849 Gold Rush, 35,000 fortune hunters were in the Russell wagon train. How could a wagonmaster expect to find enough water and forage on the trail for that many people and animals every night? From the accounts of such trains that I have read, I believe that 350 persons (including babies) would be considered a large wagon train. I'd like to know the source of that statement - or perhaps this was a printer's error.

And there are, unfortunately, not a few such; e.g., noticeably extra space between lines rather frequently. Also, there are at least twenty "widows" - pages that start with less than a full line, which is shocking in a fine book. [Remedy: The publisher should ask the author to add or subtract words from the sentence.] Since this is a high-quality book (in that it boasts printer's type rather than typewriter or computer print-out, enameled paper for photographs, and a very fancy cover), whoever checked the page proofs should have spotted and corrected these regrettable errors - i.e., the publisher's proofreader or editor.

The same applies to such typos as: is for his, My for By, harbeas corpus, formerly for formally, conducively for conclusively, effected for affected, along for among, infer for imply, faired for fared, out of the train (rain), taken their roll (toll), straight-laced (strait), Financial circumstances were so straight (straitened), to fly the coup (coop), loyal to their principals (principles), "to end school desegregation"

The omission of a comma in the following description raises the question of how she looked lying down: "She was handsome upright, humorous, ..."

The frequency of misspelled place names makes the reader wish that Mrs. Few (or the proofreader) had kept an atlas handy. The most amusing blooper seen is Quachita for Ouachita (commonly pronounced Washytaw) - perhaps a misreading of someone's handwriting - see map of Arkansas page 146.

If I were as charitable as Mrs. Few I wouldn't point out these errors, so minor to some people, but I feel that a reputable publisher should give better service. While she honestly admitted that, like most families, the Dodgens may have had a few "rascals", whenever she found record of something less than praise-worthy she meticulously brought forth all extenuating circumstances. And in recounting a fanciful family tradition just as it was given to her, she politely comments, "That seems unlikely" as she calmly presents overwhelming evidence to the contrary.

At first I was inclined to question why this book's cover bears an antique etching, a panorama of London as it appeared before the fire of 1666. (This rare and expensive cover and the personalized front endpapers are out of the reach of most of us "desktop publishers.") The legend of the "Elegant & Correct view of London" identifies several churches on both sides of the Thames, in some of which Mrs. Few found records of possible Dodgen ancestors, albeit nearly a century after the Great Fire.

I asked myself, "Why emphasize London, when fewer than ten pages of the text contain English records, and the subtitle is 'an Account of a Truly American Family'?" But careful study of that first chapter made me realize how important the English research was. It enabled her to keep an open mind about the spelling of the name Dodgen. In all the standard works on the subject of patronymics

she had found many divergent theories and such variant spellings of possible roots of the name Dodgen as: Dogynus, Dodgeon, Dodgin, Dodgson, Dodgshon, Dodgshun, Dodson, Dudson, Doioun, Doggin, Duggun, Dodge, Dodging, Dodgon, Doggesone, Dogesone, Dodgion, and Dudgeon - many of these also ending in s. One authority states that Dodge is a pet name for Roger. [English "rhyming slang" is nothing new! One book says that my maiden name Hoskins is derived from Hodgkins, the son of Hodge, which came from the given name Roger. Author P.H. Reaney states that Roger is French and Rodger is German, but my German-born neighbor says that name is Rudger.]

Thanks to Mrs. Few, I learned the difference between phonetics (spelling a name as it sounds) and euphony (pronouncing a name the easiest way; e.g., slurring Warwick to Warrick), which accounts for some of the variant spellings.

Mary Dodgen Few conducted extensive study of English parish registers, the Treasury records, subsidy rolls, and so on, keeping an open mind for all names beginning with D, ending with n or ns, and having a d or g in the middle. She went down a blind alley (all the way to Ireland in person) pursuing a Dudgeon line which included the unusual given name Olleyman, so similar to a favorite in the Dodgen family as Olimon, Olley Mann, Allamand, etc. However, she was unable to link that line with facts known about her immigrant ancestor William Dodgen (believed to be the one baptized in London in 1720).

After several fascinating pages of English history and abstracts of surprising records found in a number of London parish registers, we read a convincing postulation of the family of immigrant William Dodgen, father of William Jr. and Olimon Sr. The author's hypotheses seem daring at first glance, but justifiable as you follow her reasoning.

Records of the descendants of William and Olimon Dodgen have been found in Virginia, South Carolina, Georgia, Alabama, Arkansas, Oklahoma, and Texas. Lines of descent are taken up in order by geographical locations, and, although the sketch of a man may be 90 pages from that of his father, the elder's sketch can be found via the index (which is rather dim for well-worn eyes, but apparently thorough. A word of warning: Chas. Addison Dodgen is considerably separated from Charles Addison Dodgen in the index, as computer literates well understand.)

One of Mrs. Few's many skills is keeping all the strands of a skein well in hand, and she introduces nearly every sketch with a remark that makes the subject fall in place. (Inadvertently, the married name was appended to the name of a few women, so don't be misled into thinking that cousins of the same name married.) She also has a talent for telescoping three or four historical events into one sentence, bringing us up to date with startling rapidity.

By keeping us aware of what was going on around the families under scrutiny, Mary Dodgen Few makes us feel that we are reading a historical novel, with the additional benefit of many authentic photographs, and more gentle humor than is usual in that genre. A homey phrase from her ("one boy in a gaggle of girls") and a deft line drawing from her son convey the spirit of "a Truly American Family."

If you have ancestors in these locales and eras (as I do), even if they were not Dodgens, seek out this fine book (a copy was given to Texas State Library) and read it for the background material. I'm convinced that it will enlighten and delight you, as it did me.

-- H.H.R.

THE CEMETERIES OF SOUTHPORT (SMITHVILLE) AND SURROUNDING AREA compiled by Dorcas W. Schmidt, 1983. 95 + x pp.; 8 + x pp.; full-name Index; Acknowledgments; Introduction; Foreword; Supplement. Price: \$8 + \$1 for postage and handling from The Southport Historical Society, 501 North Atlantic Avenue, Southport NC 28461.

This neat little book with its attractive drawing on the cover is, in some ways, a model for future compilers to follow. But one glaring exception to that statement, in my opinion, is that the name of the state should be on the cover. There are five Southports in the U.S., and twelve Smithvilles!

Listings for each cemetery are preceded by directions for finding it and comments such as a word about the history of the place. Three cemeteries are described although they have no legible markers left, but it might be a comfort to some researchers to at least find the place where their ancestors are known to have been buried in the past.

In the body of the book, personal names are in all capital letters, and some identifying statements (besides the dates) have been copied from the stones, but the religious and personal statements have, as a rule, been omitted. However, one large marker honoring lost pilots is quoted in full, as are the military data, membership in fraternal organizations, and some family relationships on most stones.

In one instance, the reader is informed: "Entries start on south side, working north," but you are on your own in most of the cemeteries inventoried herein. No clue is given as to where the rows break or who are in which plot.

The index of Cemeteries of Southport is exceptionally legible, having three well-spaced columns to the page. In common with most computer-made indexes today, the surname is repeated each time. If that takes no extra time or effort, we should not complain, but that format obscures a change in spelling. I consider it helpful to be notified when Davies changes to Davis, Morris to Morse, Rourk to Ruark, Willson to Wilson, and Simmins to Simmons (except that in this case they happened to put three m's in Simmons, so the length of the word serves as an eye-catcher).

When the publication costs of this helpful key to the past have been paid, The Southport Historical Society will devote subsequent proceeds from its sale to the restoration, protection and maintenance of the older burying places - a worthy project and practice for others to emulate.

YIELDING TO EXPEDIENCY

Remember how the English professor "tut-tutted" when the people in a TV commercial sang, "Winston tastes good like a cigarette should"? But it appealed to the anti-grammarians, those who "couldn't care less" about established rules of grammar, spelling, punctuation, or pronunciation. Breaking the rules has become so popular in advertising that we now see one-word "sentences." Often.

"Contact" as a verb raised a similar furor among syntacticians at first, but what other word conveys the idea of getting in touch with another either face-to-face, by writing, by telephone/telegraph, by radio/TV, or via computer exchange?

And there's the word that we genealogists are (unfortunately) using more and more often - divorce. In 1952, Webster's Unabridged designated the intransitive (verb having no object) use of "divorce" as rare. The common usage was "He/she divorced her/him in 1950" or "She was divorced from ...", reminiscent of biblical days when a man could divorce his wife at will. But so many divorces nowadays are by mutual consent that it seems fitting, less judgmental, and more respectful of each party's dignity to say merely "They divorced."

MISCELLANY

FOR A MORE LASTING MEMORIAL, why not give a book instead of flowers? A book in memory of a departed friend not only will perpetuate his/her memory by means of the bookplate, but will give pleasure to innumerable readers for years to come.

The Supervisor of Texas State Library's Genealogy Collection, Miss Jan Carter (512 463-5463) will be glad to assist you in selecting an appropriate book, or you may just send a check to Friends of the Texas State Library Genealogy Collection, by AGS (FOTTSLGC by AGS), Treasurer, 3702 Palomar Lane, Austin TX 78727.

Be sure to include name and address of the next of kin so AGS can notify them promptly of your thoughtful gift.

IN LINE WITH OUR AIM OF PROMOTING FRIENDLINESS, of making AGS members more aware of each other by sharing joys and sorrows, the Board of Directors has voted to memorialize departed members and their immediate family members by giving one of our Joint Acquisition Program books to the Library in their honor. If you learn of a member or former member who has died, be sure to notify our President, Andrea Nagel, at 328-5353 and the Newsletter Editor, Wilena Young, at 444-2556.

ORCHIDS TO MRS. EMILY D. PARK who recently contributed \$100 to FOTTSLGC. Her gift, added to the amount previously accumulated, enabled the Library to purchase the printed index to the 1860 Census of Missouri.

RECENTLY I HEARD A NEW WORD, "GENERATIVITY." It was defined as "being a part of history." That evokes the concept of each of us as a link in a chain connecting our ancestors with our descendants. It is not just a long, single chain but, like the coat of chain mesh (a coat of mail) worn in the Middle Ages, it interlocks laterally with countless other series of links.

NOT EVERY ANCESTOR was a statue candidate, but all were important in some way, to some people. A woman whose only monument is in the hearts of those who remember her has fulfilled her primary destiny.

SOME COURTESY ANNOUNCEMENTS

(an exception to our official policy)

It is the policy of Austin Genealogical Society Quarterly to print reviews of genealogical books and publications that have been sent to the editor, then to put them in the Genealogy Collection of Texas State Library. We appreciate such gifts and are glad to share them with everyone.

However, it is not fair to our readers for us to recommend any publication we have not seen, based only on the author's advertising matter, which is not likely to mention any shortcomings!

Since this policy has not heretofore been publicly stated in these pages, we hereby clear our desk of such soliciting letters and, this time only, accommodate those seeking free advertising by printing the following brief announcements, but neither recommending nor criticizing the products.

Tulsa Genealogical Society (Box 585, Tulsa OK 74101-0585) offers Shadows of the Past, Volume I covering 22 cemeteries in the northern section of Tulsa County. 304 pp.; 8½" x 11"; index; additional notes; \$20 + \$3.

History of King Baptist Church 1875-1975 (Coryell Co, TX) contains 209 pp. (25 of pictures); \$15 + \$1.50. Deadline for pre-publication reservations is past but they may have some extra copies. Write Mrs. Jewel Hitt, Pearl Star Route, Gatesville TX 76528, or call (817) 865-5974.

WARD Family Newsletter: 30-40 pages of Ward data, indexed, every two or three months; \$5 per copy. Nani M. Neal, Editor, 2854 S. Walker, Ontario CA 91761; call (714) 947-7067. She also has newsletters for Watson and Dickinson/Dickey/Dickerson/Dixon/Doxson etc.

SHANNON SEARCHERS: bi-monthly newsletter; annual index in Nov-Dec issue; 10 or more pages (size not given); queries and lineages published free; \$8.50 per year (\$10.50 outside U.S.A.) from Joyce Shannon Bridges, Route 2 Box 50-X, Keithville LA 71047.

SCRUGGS any time, any place. Estelle Brannon Duke, Box 526, Anna TX 75003.

NORTHINGTON or WORTHINGTON DESCENDANTS. This lady has written several times but I still can't be sure whether it is a W or an N. Unlimited queries on the pertinent family are permitted in the quarterly (\$12 per year) edited by Frances Brengle, 6619 Pheasant Road #16, Baltimore MD 21220.

WHAT-Shaped?

Noticed in a family history recently: "My great-grandfather had a pie-shaped tract of land in the forks of Rocky Creek." A pie is round, normally; it's a slice of pie that is wedge-shaped.

"Into Each Life, Some Rain Must Fall"

I wonder how our farmer-ancestors would have received the remark gleefully burbled by a young weather prognosticator on TV recently: "I wish I could tell you that skies will be sunny for the rest of the century!"

A RAPID RISE IN LIFE

As a reducing commercial says, "There's got to be an easier and faster way!" to reach the top of the tree than sitting on a fallen acorn.

AUSTIN GENEALOGICAL SOCIETY
RECEIPTS, DISBURSEMENTS AND BALANCES
December 21, 1985 to December 31, 1986

BALANCE - Cash in Bank, December 21, 1985 \$ 2,311.02

RECEIPTS

Dues:		
1986	\$2,647.50	
1987	<u>1,066.00</u>	\$3,713.50
Total Workshop Receipts		5,704.00
Publication Advance Payments		1,230.00
Interest on Bank Balances		280.44
Donations - Bickler Memorial		85.00
Donations - Other		60.00
Petty Cash Reimbursements - Workshop		100.00
Other		<u>5.00</u>
TOTAL RECEIPTS		<u>11,177.94</u>
		14,088.96

DISBURSEMENTS

Printing and copying:		
Quarterly	2,864.83	
Directory	324.24	
Other	<u>644.48</u>	3,833.55
Postage		774.46
Workshop Costs		3,225.24
Books and Publications		212.25
First Baptist Church		195.00
Bickler Memorial		85.00
State Tax		11.45
Supplies and Miscellaneous		30.45
Returned Check		<u>10.00</u>
TOTAL DISBURSEMENTS		<u>8,357.40</u>

Cash in Bank, December 20, 1986	5,423.56
Deposited December 26, 1986	<u>308.00</u>

BALANCE, CASH in Bank, December 31, 1986 \$ 5,731.56

Note: The ending cash balance is encumbered by
1987 dues of \$1,066.00 and advance payments
on the publication of \$1,230.00 or a total
of \$2,296.00 leaving a net surplus of \$3,435.56

Respectfully submitted

C. F. Niebuhr, Audit committee

HAPPY HUNTING GROUND

Send queries to Mrs. H.H. Rugeley, 2202 W. 10, Austin TX 78703, NOT to AGS post-office box. Include at least one date, place & first name per query. Proofread your query carefully for accuracy & clarity; it may be edited to our format. Use name or abbreviation of months, NOT figures. Use 2 capital letters for states, as prescribed by U.S. Post Office Department--no periods. Queries are free.

ANDERSON_BLOMQUIST_BRANBERG_BURKLUND/LAND JOHNSON LEVINE_NEWSTROM PERRY PETERSON. My grandfather John R. Peterson (b. 27 Sep 1871 in TX) m. 7 Oct 1896 in Austin TX Louise Christine Branberg (b. 31 Nov 1873 KS). We need names of his parents, etc. Seeking descendants of his siblings: Alvin, Walter, Edward, Arley, Linus, William and Amanda Peterson. Amanda m. ... Levine & had son Harold. William had son Richard & dau Mildred Blomquist.

In the 1950s my aunt had the following addresses of relatives (Branberg or Peterson side?): "Aunt Annie" (Mrs. Annie Branberg, 1020 Spence St, Austin); 5 Cousins: Mrs. Ernest (Julia) Perry, 1017 Spence St, Austin; Mrs. Gust (Louise) Newstrom, Route 1, Coupland TX; Mrs. Albert (Ester) Johnson, 1004 E. 16th St, Austin; Mrs. Walter (Lillian) Anderson, 915 E. 51st St, Austin; Mrs. Siegfred (Ellen) Burkland/land, Creedmoor TX. Any help would be appreciated. - Mrs. Shirley A. Brooks, 31769 Via Valdez, Lake Elsinore CA 92330

? ?

HAMILTON_SCOTT. Wish to contact descendants of John J. Hamilton and Lavinia Scott Hamilton who lived in Bastrop and Travis counties from 1848 through 1895. Both are buried in the Manor-Webberville Cemetery. - Nelda V. Griffin, Route 1, Box 716 A, Cedar Creek TX 78612

? ?

BRADLEY_BROWN_BURPO_JACKSON_RENSHAW. Seeking exact bd, dd & dp of Joshua Ferdinand Bradley who on 26 Nov 1871 at Effingham IL m. Sarah Ann Brown (b. 13 Oct 1854, Effingham; d. 20 June 1942, Paris, Lamar Co, TX). She was dau of William Alexander Brown (b. 1 May 1832, Lincoln Co, TN; d. 13 June 1919 at Estor, Fannin Co, TX) who m. 29 Dec 1853 (where?) Louiza Jane Renshaw (b. 23 Aug 1831, Effingham' d. 10 Mch 1909, Ector). Have birthdates & spouses for their 10 children.

Joshua Ferdinand & Sarah Ann (Brown) Bradley had 6 children, the 4th being William Joshua (b. 24 Feb 1884, Denison, Grayson Co, TX; d. 16 May 1967, Guthrie, Logan Co, OK). On 20 Dec 1908, Fannin Co, TX he m. Edna Earl Burpo (b. 16 Aug 1887, Wolfe City, Hunt Co, TX; d. 26 Oct 1953, Guthrie OK). They had 10 children, the third being my mother, Pansy Lyza Bradley (b. 14 Mch 1913, Old Kemp, Bryan Co? OK; d. 18 May 1973, OK City, OK) who m. Robert Griffin Jackson on 20 Apr 1929. He was b. 24 Mch 1907 at Guthrie OK & d. 24 Jly 1977 while on a visit to Birmingham AL. - Edith (Jackson) Hankins, 3773 Birchvale Dr, Memphis TN 38125

[Editor's Note: Edith is co-author of her husband's maternal genealogy entitled Daniel Begat - See review in our Book Review section.]

? ?

A. CASEY HOPKINS JACKSON ROUNDTREE. Will exchange information re Willis H. Hopkins (b. 1821 NC; d. 1904 Travis Co, TX) m. 1846 Campbell Co, GA, Margaret Jackson (born 1824 GA; d. 1880 Travis Co, TX). Listed on 1880 census Travis Co. They lived at St. Elmo near Austin ca 1870 till death 1904. Children: William Jackson, Sarah E., Berry Farley (my grandfather), Jane, Charles, Julia (m. C.H. Casey), & Edna Josephine (m. G.W. Roundtree).

B. HOPKINS MAYFIELD McELROY. Will exchange information on Allen McElroy (b. 1828 TN; d. 1880+ Travis Co, TX) m. 1849 Lincoln Co, TN, Lutecia Mayfield (b. 1832 TN; d. 1880+ Travis Co, TX). On 1880 census Travis Co. Thildren: Thomas, Allie Elnora (my grandmother), Annie, Charles, & W.N. One T.E. McElroy of Hays Co, TX sold land to Berry & Allie (McElroy) Hopkins of Caldwell Co, TX in 1895. Was that her brother? --R. Tom Hopkins, 1830 So. Valentine St., Lakewood CO 80228

? ?

CONLEY CONN. Working on CONN genealogy of family of Thomas Conn & Mildred Ann Conley of VA, KY, MO, & TX. Need more information on John Conn, his family who came to Texas, and their descendants. Will be glad to exchange information if YOU trace back to this family. -- Mary Beth Lozo, HC4, Box 233-E, Canyon Lake TX 78133-2804.

? ?

MORSE TURNER. Planning biography of Amasa (pronounced Ah' ma sa) Turner (b. 9 Nov 1800 Scituate MA; d. 21 Jly 1877 Gonzales TX) who m. 17 Dec 1826 Julia Morse (b. 19 Jan 1800 Sharon MA; d. 23 Mch 1866 Gonzales). Their son Marcellus Granville (b. 11 Dec 1828 Mobile AL; d. Apr 1864 Lavaca Co, TX) m. 1 Jan 1854 Mary Reeves of St. Mary's, Refugio Co, TX. Children: Julia Lizzie (m. Oscar Rhode), Frank Talton, Nina & Eugene A. Eager to correspond with descendants and/or anyone having data pertaining to Amasa Turner. -- Mrs. H.H. Rugeley, 2202 W. 10th St., Austin TX 78703.

? ?

NEED HELP ON COMAL COUNTY CENSUS?

If you have had trouble deciphering those intricate German names (or any others) on the 1850 and 1860 censuses of Comal County, Texas, take heart! They have been interpreted and alphabetized for you by an expert.

Oscar Haas, whose grandfather came from Herborn, Nassau, Germany in 1845, lived in New Braunfels from the time he was 12 (in 1897) and probably knew every German family in the county well. A county official for 28 years, Mr. Haas translated the minutes of the Comal County Commissioners' Court dating back to 1846, and many other historical documents as well.

The major work of Oscar Haas, History of New Braunfels and Comal County, Texas, 1844-1946, published in 1968, is crammed with interesting pictures and fascinating data. Especially helpful to genealogists are pages 246-95, the 1850 and 1860 censuses of the county. Columns are headed Name (in alphabetical order per head of household), Age, Business, and Native of. All children and others residing at that dwelling are included, plus an alphabetical list of those "others" for cross-reference.

This compilation does not show the number of the dwelling or the page number on the census itself, but that can be located in the printed indexes found in most genealogical libraries. If I find a discrepancy in spelling, I'll bet my bottom dollar on Haas's version every time!

1987 A G S

ANCESTOR LISTING

SECTION

AGS is happy to present these pages that were submitted by its members, in the hope that all who have linking lines will contact the individuals concerned. We encourage friendly exchange among our members - and anyone else who reads AGSQ.

Since the subject of our August 22nd Seminar is our German heritage, we have given precedence (pre-seed-ence) to entries showing German ancestors.

We are sorry to see that a few are still not observing our guidelines: There are some ambiguous dates (10/12/1892); some sheets have wide margin on the wrong side so they had to be placed head-to-head and thus cannot be read continuously; some women on charts were listed with married name instead of maiden name [I corrected some]; some members sent in an excessive number of pages; and some still use obsolete or non-conforming state abbreviations (Grg, Mis, Tex., Tx - one even used three kinds on one chart: S. C., Ala. and TX!). Consistent abbreviations make your charts look so much neater.

For your convenience next year (and queries in the meantime) we herewith present again the 2-character (no period) capital-letter abbreviations prescribed by the US Post Office Department over 20 years ago:

Alabama	AL	Kansas	KS	Ohio	OH
Alaska	AK	Kentucky	KY	Oklahoma	OK
Arizona	AZ	Louisiana	LA	Oregon	OR
Arkansas	AR	Maine	ME	Pennsylvania	PA
California	CA	Maryland	MD	Puerto Rico	PR
Canal Zone	CZ	Massachusetts	MA	Rhode Island	RI
Colorado	CO	Michigan	MI	South Carolina	SC
Connecticut	CT	Minnesota	MN	South Dakota	SD
Delaware	DE	Mississippi	MS	Tennessee	TN
District of Columbia	DC	Missouri	MO	Texas	TX
Florida	FL	Montana	MT	Utah	UT
Georgia	GA	Nebraska	NB	Vermont	VT
Guam	GU	Nevada	NV	Virgin Islands	VI
Hawaii	HI	New Hampshire	NH	Virginia	VA
Idaho	ID	New Jersey	NJ	Washington	WA
Illinois	IL	New Mexico	NM	West Virginia	WV
Indiana	IN	New York	NY	Wisconsin	WI
Iowa	IA	North Carolina	NC	Wyoming	WY
		North Dakota	ND		
				USA	

FAMILY GROUP RECORD

Betty D Kaiser
4200 Lullwood
Austin, Texas 78722
512-459-0126

HUS. Johann Christian KAISER		OCCUPATIONS (since 1838) Watchmaker/Silversmith			
BORN 6 January 1806		PLACE Nordhausen, Germany			
CHR.		PLACE			
MARR 29 January 1828		PLACE			
DIED 9 May 1863		PLACE Unknown			
BUR.		PLACE			
FATHER		OTHER WIVES			
MOTHER Ernestine Karoline KAISER					
WIFE Johanne Christiane Burkhardt					
BORN 10 January 1805		PLACE , Germany			
CHR.		PLACE			
DIED 5 August 1874		PLACE Stolberg, Germany			
BUR.		PLACE Stolberg, Germany			
FATHER Johann Christian BURKHARDT		OTHER HUSBANDS			
MOTHER Johanne Christine Elisabeth RÖSH					
SEX	CHILDREN	DATE BORN PLACE BORN	DATE MARRIED TO	PLACE	DATE DIED PLACE DIED
1	Josephine Adolphine	26 April 1828 Stolberg, Germany			
2	Auguste Friederike	9 April 1830 Stolberg, Germany			
3	Julius Friedrich August	15 March 1832 Stolberg, Germany	1870-1871 Virginia EPPERSON	Wood Co., Texas	1 March 1894 Trenton, Fannin, Texas
4	Louise Theodore Mathild	17 July 1834 Stolberg, Germany			7 October 1834 Stolberg, Germany
5	Ludwig Friedrich August	23 January 1836 Stolberg, Germany			22 October 1843 Stolberg, Germany
6	Christiane Juliane Magdale	6 June 1838 Stolberg, Germany			15 January 1869 Stolberg, Germany
7	Selma Caroline Amalie	2 August 1840 Stolberg, Germany			
8	Joseph Ludwig	12 November 1842 Stolberg, Germany			
9					
10					

SOURCES OF INFORMATION

OTHER MARRIAGES

Lutheran Church Records in Stolberg, (East) Germany
December, 1986

PEDIGREE CHART

Compiler Betty DuLaney Kaiser

The first person on this chart is the same person as No. _____ on chart No. _____

Address 4200 Lullwood

CHART NO. 1

Austin, Texas 78722

Date July 15, 1981

KEY:
ca. about
cont. continuation
b. date of birth
p.b. place of birth
m. date of marriage
p.m. place of marriage
d. date of death
p.d. place of death

Record dates as day, month, year:
4 July 1776
Record places as city (county) state:
Chicago (Cook) Illinois

2 Odo Bow DuLaney

b. 13 June 1903
p.b. Pink Hill Community, Grayson County, Texas
m. 1 January 1929
p.m. McKinney, Collin County, Texas
d. 25 January 1985
p.d. Savoy, Texas
Fannin County

5 Samantha Jane Graham
b. May 1866
p.b. Miss.
d. 4 October 1926
p.d. Sherman, Grayson, Texas

1 Betty DuLaney

b. 2 June 1931
p.b. Bells, Grayson County, Texas
m. 13 June 1946
p.m. Greenville, Hunt County, Texas
d.
p.d.

6 Thomas Wesley Gilliam
b. 19 December 1869
p.b. Grayson County, Texas
m. 14 November 1895
p.m. Grayson County, Texas
d. 27 December 1945
p.d. Grayson County, Texas

3 Ollie Leah Gilliam

b. 27 November 1907
p.b. Bells, Grayson County, Texas
d. 11 December 1986
p.d. Sherman, Grayson County, Texas

7 Fannie Angie Palmore
b. 10 October 1877
p.b. Roanoke, Va.
d. 20 October 1929
p.d. Grayson County, Texas

Billy John Kaiser

b. 3 August 1928
p.b. Trenton, Fannin County, Texas
d.
p.d.

8 Thomas DuLaney

b. 1831
p.b.
m. 1853
p.m.
d. 1918
p.d.

Elizabeth M. Horn

b. 1840
p.b. Alabama
d. 1867
p.d.

10 Cicero M. Graham

b. 1839
p.b. South Carolina
m. 8 December 1858
p.m.
d.
p.d.

11 Nancy Jane Works

b.
p.b.
d.
p.d.

12 Americus Patton Gilliam

b. 29 December 1835
p.b. Scott Co. Missouri
m. 8 November 1858
p.m. Fannin County, Texas
d. 8 June 1917
p.d. Grayson County, Texas

Nancy E. Brown

b. 3 July 1837
p.b.
d. 30 November 1876
p.d. Grayson County, Texas

14 Benjamin C. Palmore

b. 30 January 1853
p.b. Franklin Co., Va.
m.
p.m.

d. 10 November 1889
p.d. Fannin County, Texas

Julia Margret Lyle

b. 2 July 1857
p.b. Virginia
d. 26 April 1928
p.d. Duncan, Okla.

Ancestor Chart

Name of Compiler Miriam York
 Address 1409 E. Austin
 City, State Giddings, Tx. 78942
 Date 1-5-85

Person No. 1 on this chart is the same person as No. _____ on chart No. _____.

Chart No. 1

Date of Birth
 Place of Birth
 Date of Marriage
 Date of Death
 Place of Death

4 William Conrad Ludwig
 (Father of No. 2)
 b. 14 July 1840
 p.b. Oldendorf, Germany
 m. 3 Nov. 1866
 d. 27 June 1883
 p.d. Brenham, Texas

2 Walter Korff
 (Father of No. 1)
 b. 14 Aug. 1882
 p.b. Burton, Texas
 m. 21 Sept. 1910
 d. 18 Aug. 1947
 p.d. Houston, Texas

5 Emilie Caroline Ernst
 (Mother of No. 2)
 b. 22 Mar. 1848
 p.b. Round Top, Texas
 d. 23 Oct. 1925
 p.d. Oakdale, La.

1 Miriam Cloteel Korff
 b. 29 June 1918
 p.b. Cleveland, Ohio
 m. 3 Apr. 1947
 d.
 p.d.

6 Dr. John C. C. Black
 (Father of No. 3)
 b. 1844
 p.b. Idana, Mississippi
 m. 5 Nov. 1878
 d. 22 July 1892
 p.d. Red Rock, Texas

3 Alva Vida Black
 (Mother of No. 1)
 b. 4 Oct. 1888
 p.b. Red Rock, Texas
 d. 22 July 1980
 p.d. Giddings, Texas

7 Permelia Adeline Baldridge
 (Father of No. 3)
 b. 1 Dec. 1856
 p.b. Many, Louisiana
 d. 19 Oct. 1931
 p.d. Houston, Texas

Meredith Garrett York
 (Spouse of No. 1)
 b. 21 Sept. 1912 d. 13 Aug. 1983
 p.b. Round Rock, Tx p.d. Austin, Tx.

8 Carl Dietrich Korff
 (Father of No. 4)
 b. 16 April 1808
 p.b. Oldendorf, Germany
 m. 11 Aug. 1839
 d.
 p.d.

9 Sophie Henriette Amalie Bartels
 (Mother of No. 4)
 b. 24 Feb. 1822
 p.b. Oldendorf, Germany
 d.
 p.d.

10 John Friedrich Ernst (Dierks)
 (Father of No. 5)
 b. 9 Nov. 1820
 p.b. Oldenburg, Germany
 m. 18 May 1845
 d. Nov. 1863
 p.d. Waco, Texas

11 Maria Ann Krumm (Brey)
 (Mother of No. 5)
 b. 21 Nov. 1816
 p.b. Baden, Germany
 d. 26 Jan. 1889
 p.d. Brenham, Texas

12 Daniel S. Black
 (Father of No. 6)
 b. ca. 1806
 p.b. South Carolina
 m. ca. 1840
 d. ca. 1869
 p.d. Itawamba Co., Miss.

13 Rachel O'Neill
 (Mother of No. 6)
 b. 13 Sept. 1820
 p.b. Edgefield Co., S.C.
 d. 20 Jan. 1905
 p.d. Gonzales, Texas

14 Francis Baldridge
 (Father of No. 7)
 b. ca. 1815
 p.b. Tennessee
 m.
 d.
 p.d.

15 Martha McLendon
 (Mother of No. 7)
 b. ca. 1820
 p.b. Tennessee
 d.
 p.d. 68

16 Philipp Wilhelm Korff
 (Father of No. 8, Cont. on chart No. 2)
 b. 28 Nov. 1773
 m. 20 Apr. 1800
 d. 27 May 1840
 Wentz
 Charlotte Ilse Marie
 (Mother of No. 8, Cont. on chart No. 3)
 b. 2 Sept. 1777
 d.

18 Conrad Ludwig Bartels
 (Father of No. 9, Cont. on chart No. 4)
 b. 12 Apr. 1777
 m. 24 Oct. 1805
 d. 25 Oct. 1856
 Henriette Wellhausen
 Friederike Charlotte
 (Mother of No. 9, Cont. on chart No. 4)
 b. 25 Feb. 1786
 d. 19 Nov. 1860

20 Friedrich Ernst (Dirks)
 (Father of No. 10, Cont. on chart No. 5)
 b. 18 June 1796
 m. 25 Oct. 1818
 d. 1848
 Weber
 Louise Gesine Auguste
 (Mother of No. 10, Cont. on chart No. 5)
 b. 30 July 1800
 d. 1888

22 Krumm
 (Father of No. 11, Cont. on chart No. 5)
 b.
 m.
 d.
 23
 b.
 d.

24 James Black
 (Father of No. 12, Cont. on chart No. 5)
 b.
 m.
 d. 1828
 25
 b.
 d.

26 Dr. Charles O'Neill
 (Father of No. 13, Cont. on chart No. 5)
 b. 1780
 m. ca. 1812
 d. 1 Nov. 1828
 Charlotte Abney
 (Mother of No. 13, Cont. on chart No. 5)
 b. ca. 1791
 d. ca. 1863

28 Francis Baldridge
 (Father of No. 14, Cont. on chart No. 5)
 b.
 m.
 d.
 29
 b.
 d.

30 McLendon
 (Father of No. 15, Cont. on chart No. 5)
 b.
 m.
 d.
 31 Permelia
 (Mother of No. 15, Cont. on chart No. 5)
 b.
 d.

Name of Compiler Miriam York
 Address 1409 E. Austin
 City, State Giddings, Texas
 Date 1-5-85

Ancestor Chart

Person No. 1 on this chart is the same person as No. 9 on chart No. 1.

Chart No. 4
 144 Dirk (Joh. Diet.) Bartels
 b. 1644 (Father of No. 8, 5)
 m. 31 Jan. 1701
 d. Bur. 30 Jan. 1747

364 Johann Friedrich Bartels

(Father of No. 2)
 b. Bap. 17 Mar. 1748
 p.b. Bakede, Germany
 m. 22 Oct. 1775
 d. 21 Nov. 1818
 p.d. Bakede, Germany

724 Johann Hinrich Bartels

(Father of No. 4)
 b. Bap. 11 Nov. 1712
 p.b. Bakede, Germany
 m.
 d. Bur. 28 Dec. 1756
 p.d. Bakede, Germany

734 Catharine Pfingsten

(Mother of No. 4)
 b. Bap. 2 May 1722
 p.b. Bakede, Germany
 d. 10 Jan. 1796
 p.d. Bakede, Germany
 M(2) Joh. Fr. Schaper

744 Hans Heinrich Flügge

(Father of No. 5)
 b. Bap. 22 Spet. 1709
 p.b. Bakede, Germany
 m. 7 May 1739
 d. Bur. 14 Mar. 1765
 p.d. Bakede, Germany
 Katze

754 Dorothea Margarete

(Mother of No. 5)
 b. Bap. 20 Jan. 1723
 p.b. Bakede, Germany
 d. 6 Apr. 1794
 p.d. Bobber, Germany

145 b. ca. Nov. 1671

(Mother of No. 8, Cont. on chart No.)
 d. Bur. 17 Feb. 1743

146 Hans Hinrich Pfingsten

(Father of No. 9, Cont. on chart No.)
 m.

147 Catharina Margarete

(Mother of No. 9, Cont. on chart No.)
 b.

148 Johann Melchior Flügge

(Father of No. 10, 7)
 m. 17 Feb. 1722
 d. Before 1756

149 Anna Margarete Schermer

(Mother of No. 10, 8)
 b. 1673
 d. Bur. 14 Jan. 1756

150 Hans Harm Katze

(Father of No. 11, 9)
 b. Bap. 16 Feb. 1692
 m. 17 Feb. 1722
 d. 13 Jan. 1768

151 Catarina Elis. Kasten

(Mother of No. 11, 10)
 b. Bap. 20 July 1697

152 d. Tonnies Willihusen

(Father of No. 12, 11)
 b. Bap. 13 Nov. 1662
 m. 10 Apr. 1694
 d. Bur. 31 May 1733

153 Anna Gertrude Meyer

(Mother of No. 12, Cont. on chart No.)
 b. 1663
 d. Bur. 31 May 1733

154 Hans Hermann Lemke

(Father of No. 13, 12)
 b. Bap. 14 Apr. 1682
 m. Bef. 1 June 1710
 d. Bur. 26 Dec. 1712

155 d. Johann Demter (Deventer)

(Father of No. 14, Cont. on chart No.)
 b.

156 d. Marg. Elis. Biermann

(Mother of No. 14, Cont. on chart No.)
 b. 1668
 d. Bur. 17 Feb. 1712

157 Paul Siepken

(Father of No. 15, 14)
 b.

158 d. Carl Dietrich Korff

(Spouse of No. 1)
 b. 16 Apr. 1808
 d. Oldendorf, Gef. a.

159 d. Anton Barthold Demter

(Father of No. 7)
 b. Bap. 16 Dec. 1695
 p.b. Fischbeck, Germany
 m. 2 July 1730
 d. Bur. 31 Dec. 1769
 p.d. Fischbeck, Germany

160 Ilse Catharine Siepken

(Mother of No. 7)
 b. Bap. 25 Jan. 1704
 p.b. Fischbeck, Germany
 d. After 1769
 p.d.

Name of Compiler Patsy Todd Silva
 Address 1074 Del Norte
 City, State Houston, Texas 77018
 Date April 9, 1987

Ancestor Chart
 Person No. 1 on this chart is the same person as No. _____ on chart No. _____.

(*) Indicates German Heritage
 Chart No. 1

4 Irving Brazile Todd
 (Father of No. 2)
 b. October 26, 1868
 p.b. Lowndes County, Alabama
 m. December 26, 1901
 d. Brazos County, Texas
 p.d. Bryan, Brazos, Texas

2 Vernon Elvin Todd
 (Father of No. 1)
 b. September 26, 1911
 p.b. Harvey, Brazos, Texas
 m. September 3, 1932
 d.
 p.d.

5 Sara Jane Royder
 (Mother of No. 2)
 b. May 20, 1875
 p.b. Rock Prairie, Brazos, Tx.
 d. June 16, 1960
 p.d. Huntsville, Walker, Tx.

1 Patsy Ruth Todd
 b. August 12, 1934
 p.b. Bryan, Brazos, Texas
 m. February 11, 1955
 d.
 p.d.

6 Deemer Lawrence McLeroy
 (Father of No. 3)
 b. February 11, 1884
 p.b. Wheelock, Robertson, Tx.
 m. July 18, 1904
 d. March 18, 1954
 p.d. Huntsville, Walker, Texas

3 Grace Edna McLeroy
 (Mother of No. 1)
 b. November 19, 1911
 p.b. Eaton, Robertson, Texas
 d.
 p.d.

7 Nora Ann Black
 (Mother of No. 3)
 b. March 22, 1885
 p.b.
 d. October 3, 1964
 p.d. Huntsville, Walker, Texas

8 Atha Todd
 (Father of No. 4)
 b. May 1, 1826
 p.b. Lowndes Co., Alabama
 m. February 20, 1851
 d. January 20, 1892
 p.d. Brazos County, Texas
 9 Hellen Caroline Soles
 (Mother of No. 4)
 b. May 4, 1829
 p.b. Lowndes Co., Alabama
 d. May 22, 1892
 p.d. Brazos County, Texas

(*) 10 Adam Royder (Roeder)
 (Father of No. 5)
 b. April 15, 1829
 p.b. Bavaria, Germany
 m. December 25, 1870
 d. March 4, 1894
 p.d. Rock Prairie, Brazos, Texas
 11 Barbara Ellen Harrell
 (Mother of No. 5)
 b. November 19, 1847
 p.b. Macon, Bibb, Ga. (?)
 d. February 20, 1913
 p.d. Rock Prairie, Brazos, Texas

12 James Mentor McLeroy
 (Father of No. 6)
 b. February 6, 1836
 p.b. Yalobusha County, Miss.
 m. June 1, 1873
 d. January 26, 1923
 p.d. Robertson County, Tx.

13 Eliza Jane Eaton
 (Mother of No. 6)
 b. January 23, 1857
 p.b. Robertson County, Texas
 d. July 10, 1945
 p.d. Houston Harris, Texas

14 John A. Black
 (Father of No. 7)
 b. August 8, 1854
 p.b. Alabama
 m. October 10, 1877
 d. March 31, 1926
 p.d. Buried in Marquez, Tx.

(*) 15 Be Ann Buckhaults
 (Mother of No. 7)
 b. July 25, 1854
 p.b. Butler County, Alabama
 d. February 25, 1919
 p.d. Buried in Marquez, Texas

16 Josiah Todd
 b. December 17, 1778 (Father of No. 8, Cont. on chart No. _____)
 d. August 11, 1853
 17 Zilpha Todd
 (Mother of No. 8, Cont. on chart No. _____)
 b. May 26, 1794
 d. February 10, 1871

18 Joseph Soles
 (Father of No. 9, Cont. on chart No. _____)
 b. 1805(?)
 m.
 d. January 17, 1871

19 Mary Long
 (Mother of No. 9, Cont. on chart No. _____)
 b. 1803
 d.

20
 b. (Father of No. 10, Cont. on chart No. _____)
 m.
 d.

21
 b. (Mother of No. 10, Cont. on chart No. _____)
 d.

22
 b. (Father of No. 11, Cont. on chart No. _____)
 m.
 d.

23
 b. (Mother of No. 11, Cont. on chart No. _____)
 d.

24
 b. (Father of No. 12, Cont. on chart No. _____)
 m.
 d.

25
 b. (Mother of No. 12, Cont. on chart No. _____)
 d.

26 Thomas H. Eaton
 b. December 6, 1817 (Father of No. 13, Cont. on chart No. _____)
 d. January 6, 1888

27 Eliza Jane Graham
 (Mother of No. 13, Cont. on chart No. _____)
 b. February 8, 1822
 d. February 12, 1858

28
 b. (Father of No. 14, Cont. on chart No. _____)
 m.
 d.

29
 b. (Mother of No. 14, Cont. on chart No. _____)
 d.

(*) 30 George Buckhaults
 (Father of No. 15, Cont. on chart No. _____)
 b.
 m.
 d.

31 Martha McKenzie
 (Mother of No. 15, Cont. on chart No. _____)
 b.
 d.

A. B. Silva
 (Spouse of No. 1)
 b. December 1, 1928 d.
 p.d. Carrizo Springs, p.d.

ADAM ROYDER
by
Patsy Todd Silva
1074 Del Norte
Houston, Texas 77018

Adam Royder (Roeder) was born April 15, 1829 in Bavaria, Germany, and in 1846 at the age of 17 immigrated with his widowed mother and several friends to Texas, settling first in New Braunfels. Later Adam and his mother settled in Braxos County in June 1846. His mother died in 1873 at age 72. She was supposedly buried in either New Braunfels or Fredricksburg but I have not been able to confirm either.

Adam married his first wife, Miss Mary Ann (Ambrella) Price, on December 12, 1852 and soon purchased land in Rock Prairie where he settled and resided until his death. Mary died in January, 1859 leaving Adam with five sons: Jeff, Thomas H., John H., Adam Walter and James M. Royder.

He married his second wife, Miss Barbara Ellen Harrell, December 25, 1870. This union was blessed with five boys and six girls: Jessie Crawford, Mary Ellen, Sarah Jane, Annie Elizabeth, George C., Frances Margaret, Emma, Mickle L., Martha Lee, Chas. Stewart, and Grover C. Royder.

During the Civil War Adam was a member of Captain Burton's Company, Elmore's Brigade. Records show he was hospitalized for a time in Galveston during part of 1863 and 1864.

He became a Master Mason in the Ada Zilla Lodge, No. 247 in Millican, Texas until its demise. He then joined the Brazos Union Lodge No. 129 of which he remained a member until his death. After a brief illness, Adam died at age 64 and was buried with full Masonic ceremonies at Wellborn, Brazos County, Texas March 4, 1894.

I would appreciate any correspondence with descendants of Adam Royder or my other German line, the Buckhaults. As is evident, I have not had much luck thus far with the Buckhaults line.

P E D I G R E E O F WILLIAM MILTON KOEHLER

THIS IS CHART NUMBER _____ NUMBER 1 ON THIS CHART IS NUMBER _____ ON CHART NUMBER _____

Preparer: W. H. Koehler
 4500 Hyridge Drive
 Austin TX 78759
 512-345-4409

-07-1987

A. KOEHLER-LAUR

My grandfather, Frederick Koehler (Kohler), immigrated from Neustadt, Tafelfichte, Bohemia, Austrian Empire through New Orleans, and settled near Moravia in Lavaca County in 1880. He and my grandmother, Mary Laur (Lauer?) were married in 1871.

B. HRNCIR-SRAMEK

My great grandfather, Joseph Hrnecir and family immigrated from Lichnova, Moravia, Austrian Empire, in 1860, settling near High Hill in Fayette County. My great grandfather, Ignac Sramek and family immigrated from Ticha, Moravia in 1856 and settled near Dubina in Fayette County.

Queries:

Does anyone have information on Mary Laur or the Laur or Lauer family which may have settled in Lavaca County in or prior to 1881?

Is there any information available on the deaths and burial places of Joseph and Anna Hrnecir?

The Sramek family is reported to have arrived in Galveston in October or November 1856 on the ship "Elizabeth". Does anyone know of a confirming ship's passenger list for this voyage?

Preparer: Bill Koehler
4500 Hyridge Drive
Austin, TX 78759
512-345-4409

CHART NO.____. PEDIGREE OF: RUTH CAROLINE HARDT

No.____ on this Chart is No.____ on Chart No.____.

2 ANTON JOHN HARDT
b. 10/12/1892
Yancey Tx
d. 13/06/1980
Hondo Tx
a. 23/06/1920

4 HENRY GEORGE HARDT
b. 18/04/1860
Tx
d. 26/01/1937
Yancey Tx
a. 08/11/1883

5 FANNY CHRISTINA WIEMERS
b. 08/02/1863
New Fountain Tx
d. 06/10/1913
Yancey Tx

8 HENRY CHRISTIAN HARDT
b. 02/05/1827 m. 20/09/1849
Ernst-Hausen Ge
d. 20/06/1909
Yancey Tx
F. JOHN WILLIAM HARDT
M. JUSTINA HEIBACH

9 ANNA MARIE HALLER
b. 04/01/1834
Haut-Rhin
d. 14/09/1911
Yancey Tx
F. JEAN HALLER
M. ANNA MARIE

10 JOHN HENRY WIEMERS
b. 20/03/1826 m. 15/06/1856
Germany
d. 19/06/1906
New Fountain Tx
F. CHRISTOPH WIEMERS
M. META

11 RALKE JANSEN GERDES
b. 02/11/1839
Hanover
d. 17/04/1923
New Fountain Tx
F. JANSEN (JANN) GERDES
M. FENNE TELKEN

12 CLAUD AUGUST FRICK
b. unk. m. unk.
Holstein
d. unk.
Helotes Tx
F. unk.
M. unk.

6 HERMAN AUGUST FRICK
b. 01/02/1843
Holstein ?
d. 09/01/1910
San Antonio Tx
a. 11/12/1875

13 ANNA SOPHIE SIEVERS
b. 31/01/1815
Holstein
d. 02/09/1910
San Antonio Tx
F. unk.
M. unk.

3 LAURA JOSEPHINE ROSE FRICK
b. 29/04/1893
Helotes Tx
d. 04/09/83
Hondo Tx

14 JOHN MARTIN WOERNER
b. unk. m. 13/11/1854
Germany of
d. during Civ
unk. un
F. unk.
M. unk.

7 CAROLINE WILHELMINA WOERNER
b. 23/10/1855
San Antonio Tx
d. 02/08/1926
San Antonio Tx

15 JOHANNA SAMES
b. 01/03/1836
Katzenfurt Ge
d. 28/01/1913
San Antonio Tx
F. JOHANN PETER SAMES
M. MARIA CHRISTINE DORLAS

1 RUTH CAROLINE HARDT
b. 27/02/1924
Yancey Tx
d.
a. 24/10/1952
WILLIAM MILTON KOEHLER

Preparer: Ruth Koehler
4500 Myridge Drive
Austin TX 78759
512-345-4409
05-05-1987 21:54:32

A. HARDT-HEIBACH-HALLER-WIEMERS-TELKEN

Would like any information re John William Hardt, who came to Texas on the ship "Strabo" in 1845 as a Fisher-Miller colonist, and his wife Justina Heibach, born in Germany, and their descendants who were some of the original founders of Yorktown. Also, info re Jean and Anna Marie Haller, born in Haut-Rhin, Alsace, France, who came to America as Castro Colonists on the ship "Heinrich" in 1843. Any information re Christoph Wiemers and his wife, Meta, and Jansen (Jann) Gerdes and wife Fenne Telken, who were early settlers of New Fountain, Medina County, Texas.

B. FRICK-SIEVERS-WOERNER-SAMES-BETZER

Looking for information re Claus Frick and wife, Anna Sophie Sievers, who came from Schleswig-Holstein, Denmark, to Texas about 1850 by way of Eagle Pass while working for the Groos Brothers of San Antonio. Settled in Helotes--later in San Antonio. Also, information regarding Johann Peter Sames and his wife, Maria Christine Dorlas, who came to Texas on the ship "Neptune" in 1845 for the German Emigration Company. Maria died enroute to New Braunfels from Indianola and Peter Sames then married Lisette Daupler in New Braunfels in 1847. Also, info re John Martin Woerner who married Johanna Sames, daughter of Peter Sames, in 1854 and died about the end of the Civil War, and info re Reimund Betzer, her second husband whom she married in 1866.

Queries:

Does anyone have info re date of death of John William Hardt and wife Justina Heibach Hardt?

Does anyone have info re Johann Peter Sames after 1852?

Does anyone have info re when and where John Martin Woerner came to America and info re his death?

Does anyone have info re place in Holstein from where the Fricks (or Frickes) came and when they came to America?

Does anyone have info re Jean and Anna Marie Haller after they arrived in America?

Preparer: Ruth Koehler
4500 Hyridge Drive
Austin TX 78759
512-345-4409

05-05-1987

21:54:32

FAMILY GROUP No. 1

Husband's Full Name JOHN HEBERLING

This Information Obtained From:

"Historical Collections
of Harrison Co., OH"by Charles A. Hanna,
1860 census for IA, MO,

"History of Muscatine Co

Iowa", cemeteries of

Dubuque, & Muscatine, IA

marriage certificates

for John Heberling,

Thomas Lewis,

"Harrison County Com-

memorative Biographies"

"Colonial Maryland

Naturalizations" for

Andrew Heberlin (sic)

1860 Census, Harrison CO

Compiler Connie Myers

Address 5002 Pack Saddle

City, State Austin, TX

Date 08 May 1987

Husband's
Data

Birth

Chr'nd

Mar.

Death

Burial

Places of Residence

Occupation

Other wives, if any, No. (1) (2) etc.

Make separate sheet for each mar.

His Father

Wife's
Data

Birth

Chr'nd

Death

Burial

Places of Residence

Occupation if other than Housewife

Other husbands, if any, No. (1) (2) etc.

Make separate sheet for each mar.

Her Father

Children's
Data

Birth

Mar.

Death

Burial

Children's Names in Full
(Arrange in order of birth)

Day

Month

Year

City, Town or Place

County or Province, etc.

State or Country

Add. Info. on Children

1

Henry

Full Name of Spouse*

Hannah Lewis

Birth

Mar.

Death

Burial

10 Jul 1810

03 Jun 1835

06 Jun 1888

Mt. Pleasant

Berkeley Co., VA

Harrison Co., OH

Jefferson Co., OH

2

Eliza

Full Name of Spouse*

James Ady

Birth

Mar.

Death

Burial

11 Feb 1808

1828

14 Nov 1892

West Liberty

Berkeley Co., VA

Muscatine Co., IA

Oak Ridge Cemetery, West Liberty

3

John

Full Name of Spouse*

Birth

Mar.

Death

Burial

4

Hiram

Full Name of Spouse*

Catherine Dickerson

Birth

Mar.

Death

Burial

02 Jan 1834

5

William

Full Name of Spouse*

Easter A.

Birth

Mar.

Death

Burial

ca 1814

6

George

Full Name of Spouse*

Martha Spurrier

Birth

Mar.

Death

Burial

06 Feb 1814

16 Jul 1835

23 Dec 1890

Berkeley Co., VA

Harrison Co., OH

7

James

Full Name of Spouse*

Birth

Mar.

Death

Burial

8

Andrew

Full Name of Spouse*

3 marriages

Birth

Mar.

Death

Burial

13 Sep 1817

Berkeley Co., VA

9

Rebecca

Full Name of Spouse*

Thomas Lewis II

Birth

Mar.

Death

Burial

22 Feb 1820

16 Mar 1837

09 May 1901

Harrison Co., OH

Dubuque Dubuque IA

Linwood Cemetery, Dubuque, IA

10

Mary Jane

Full Name of Spouse*

Joseph Holmes

Birth

Mar.

Death

Burial

10 Feb 1842

16 Mar 1856

Harrison Co., OH

Harrison Co., OH

FAMILY GROUP No. 2 Husband's Full Name THOMAS LEWIS II

This Information Obtained From:	Husband's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Husband
Will of Thomas Lewis,	Birth	16	Jan	1815		Harrison Co.	OH	
obits in Muscatine paper	Chr'd							
for Thomas, Junius,	Mar.	17	Mar	1837		Harrison Co.	OH	
Cemetery records from	Death	25	Dec	1876	Atalissa	Muscatine Co.	IA	
Forest Lawn, Linwood,	Burial				Muscatine City Cemetery			
Muscatine, cert. of	Places of Residence	Atalissa IA						
marriage for Laura &	Occupation	Farmer	Church Affiliation		none	Military Rec. none		
George Killen, 1880	Other wives, if any, No. (1) (2) etc.	Make separate sheet for each mar.						
census for Muscatine Co.	His Father	Morgan Lewis	Mother's Maiden Name		Mary Thorn			
IA, 1850-60 census for								
Harrison Co., OH								

Wife's Full Maiden Name REBECCA HEBERLING

Wife's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Wife
Birth	20	Feb	1820		Harrison Co.	OH	
Chr'd							
Death	09	May	1901	Dubuque	Dubuque	IA	
Burial				Linwood Cemetery, Dubuque, IA			
Compiler Connie Myers	Places of Residence	Atalissa, Muscatine, Dubuque, IA					
Address 5002 Pack Saddle	Occupation if other than Housewife	Church Affiliation					
City, State Austin, TX	Other husbands, if any, No. (1) (2) etc.	Make separate sheet for each mar.					
Date 08 May 1987	Her Father	John Heberling	Mother's Maiden Name		Mary Crumley		

Sex	Children's Names in Full (Arrange in order of birth)	Children's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Children
1	Junius Heberling Full Name of Spouse* Jane Dallas	Birth	27	Jan	1840		Harrison Co.	OH	4 children
		Mar.	11	Sep	1867				
		Death	17	Jan	1884	Sanford		FL	
		Burial				Muscatine, IA			
2	Mary Amanda Full Name of Spouse* Capt. Nicholas Dyer	Birth	02	Mar	1843		Harrison Co.	OH	1 child
		Mar.	12	Sep	1867				
		Death	30	Jun	1870				
		Burial				Muscatine, IA			
3	Mathilda Heberling Full Name of Spouse* Dr. Charles Hamilton	Birth	07	Jan	1848		Harrison Co.	OH	5 children
		Mar.	12	Jun	1873				
		Death	13	Feb	1927	Dubuque	Dubuque	IA	
		Burial				Linwood Cemetery, Dubuque			
4	Narcissa Rebecca Full Name of Spouse* James E. Brown	Birth	02	May	1850		Harrison Co.	OH	4 children
		Mar.	07	Jun	1871				
		Death	02	Mar	1910				
		Burial				Linwood Cemetery, Dubuque			
5	Emma Hortense Full Name of Spouse* never married	Birth	16	Dec	1853		Harrison Co.	OH	none
		Mar.							
		Death	01	May	1932	Dubuque	Dubuque	IA	
		Burial				Linwood Cemetery, Dubuque			
6	Cassius Margan Full Name of Spouse* Agnes Sarah Temple	Birth	16	Nov	1859		Harrison Co.	OH	none
		Mar.	24	Oct	1883				
		Death		Jul	1934	Glendale	Los Angeles	CA	
		Burial				Forest Lawn Cemetery, CA			
7	Laura L. Full Name of Spouse* George H. Killen	Birth	13	Jan	1861		Harrison Co.	OH	4 children
		Mar.	25	Sep	1883	Muscatine	Muscatine	IA	
		Death	23	Apr	1932	Dubuque	Dubuque	IA	
		Burial				Linwood Cemetery, Dubuque			
8		Birth							
		Mar.							
		Death							
		Burial							
9		Birth							
		Mar.							
		Death							
		Burial							
10		Birth							
		Mar.							
		Death							
		Burial							

Name of Compiler Bonnie Mustarde
 Address 7906 Turquoise Tr
 City, State Austin, TX 78749
 Date May 1, 1987

Person No. 1 on this chart is the name
 person on No. _____ on chart No. _____

Chart No. 1

4 b. Date of Birth
 p.b. Place of Birth
 d. Date of Marriage
 m. Date of Death
 p.d. Place of Death

4 George Hutton Mustarde
 (Father of No. 3)
 b. Jan. 24, 1858
 p.b. Dundee, Scotland
 m. Jul. 18, 1883, Dundee,
 d. May 1, 1936 Scot.
 p.d. Glasgow, Scotland

2 Alexander Gow Mustarde
 (Father of No. 1)
 b. Dec. 13, 1896
 p.b. Glasgow, Scotland
 m. Mar. 24, 1916, Glasgow, Scot.
 d. Jan. 4, 1967
 p.d. Utica, NY
 9 Ann Drummond Gow
 (Mother of No. 3)
 b. Jul. 22, 1860
 p.b. Middlebank, Scotland
 d. 1928-1929
 p.d. Utica, NY

1 Robert Gow Mustarde
 b. Jan. 7, 1920
 p.b. Glasgow, Scotland
 m. Oct. 9, 1943, Abilene TX
 d.
 p.d.
 r. WW II vet., printer

6 Alister McGregor
 (Father of No. 3)
 b. Jul. 7, 1860
 p.b. Invergordon, Scotland
 m. Oct. 28, 1884, Lanark Cty
 d. post 1916 Scot.
 p.d. Scotland

3 Margaret Jane McGregor
 (Mother of No. 1)
 b. Jan. 28, 1894
 p.b. Aberdeen, Scotland
 d. Mar. 28, 1934
 p.d. Utica, NY

7 Jeanie Cummings
 (Mother of No. 3)
 b. 1862-1863
 p.b. Scotland
 d. pre 1916
 p.d. Scotland

Ruth Leonore Kline
 (Spouse of No. 1)
 b. Jan 25, 1923 d.
 p.b. Utica, NY p.d.

8 William Crawford Mustarde
 (Father of No. 1)

b.
 p.b.
 m. Apr. 1, 1843, Dundee, Scot.
 d.
 p.d.

9 Ann Hutton
 (Mother of No. 4)

b.
 p.b.
 d.
 p.d.

10 Robert Gow

b. 1835-1836
 p.b. Scotland
 m. Dec. 30, 1859, Mains, Scot.
 d. Dec. 16, 1904
 p.d. Dundee, Scotland

11 Jane Hughes

b. 1840-1841
 p.b. Scotland
 d. 1895
 p.d. Dundee, Scotland

12 John MacGregor

b.
 p.b.
 m.
 d.
 p.d. pre 1884

13 Ann Campbell

b.
 p.b.
 d.
 p.d. pre 1884

14 Atney Cummings

b.
 p.b.
 m.
 d.
 p.d. post 1884

15 Jane Brown

b.
 p.b.
 d.
 p.d. post 1884

18 b. (Father of No. 8,
 m. Const. on chart No. _____)

17 b. (Mother of No. 8,
 m. Const. on chart No. _____)

18 b. (Father of No. 9,
 m. Const. on chart No. _____)

19 b. (Mother of No. 9,
 m. Const. on chart No. _____)

20 James Gow

b. (Father of No. 10,
 m. Const. on chart No. _____)

21 Christina Young

b. (Mother of No. 10,
 m. Const. on chart No. _____)

22 David Hughes

b. (Father of No. 11,
 m. Const. on chart No. _____)

23 Ann Drummond

b. (Mother of No. 11,
 m. Const. on chart No. _____)

24 b. (Father of No. 12,
 m. Const. on chart No. _____)

25 b. (Mother of No. 12,
 m. Const. on chart No. _____)

26 b. (Father of No. 13,
 m. Const. on chart No. _____)

27 b. (Mother of No. 13,
 m. Const. on chart No. _____)

28 b. (Father of No. 14,
 m. Const. on chart No. _____)

29 b. (Mother of No. 14,
 m. Const. on chart No. _____)

30 b. (Father of No. 15,
 m. Const. on chart No. _____)

31 b. (Mother of No. 15,
 m. Const. on chart No. _____)

CHART 1 SUPPORTING INFORMATION
 (# represents person on chart)

- per b & m cert.
- per b, m & d cert.; he was a carpenter, surveyor & WW I vet
- per b & d cert.
- per b, m & d cert.; he was a glass packer and carpenter
- per b cert; d per family records
- per b & m cert; d per m cert of # 2 & 3; he was a lead work laborer
- b speculation, not proven; d per m cert of # 2 & 3
- per m cert; he was a tailor/journeyman per same
- b per age on m cert.; per m & d cert.
- b per age on m cert.; d per daughter Barbara Hughes Gow Rennie
- d per m cert of # 6 & 7; he was a veterinary surgeon per same
- d per m cert of # 6 & 7
- d per m cert of # 6 & 7; he was a letterpress compositor per same
- d per m cert of # 6 & 7
- d per m cert of # 10 & 11; he was a land steward per same
- d per m cert of # 10 & 11
- d per m cert of # 10 & 11; he was a railway laborer per same
- d per m cert of # 10 & 11

CHART No. 3

4 Daniel Kline
 (Father of No. 1)
 b. Sept 14, 1783
 p.b. Lancaster Cty, Penn
 m.
 d. Aug 27, 1858
 p.d. Wheatfield, NY

2 Daniel F Kline
 (Father of No. 1)
 b. May 12, 1814
 p.b. Penn
 m. Apr 25, 1844 Lockport, NY
 d. Mar 6, 1848
 p.d. Lockport, NY

6 Maria...
 (Mother of No. 1)
 b. Nov 10, 1793
 p.b. Penn
 d. Mar 7, 1866
 p.d. Wheatfield, NY

1 Daniel Franklin Kline
 b. Sept 15, 1847
 p.b. Lockport, NY
 m. Aug 23, 1866 Lockport, NY
 d. Mar 25, 1914
 p.d. Lockport, NY

0 Ionah Stahler
 (Father of No. 1)
 b. 1803
 p.b. Allentown, Penn
 m.
 d. Jun 30, 1897
 p.d. Lockport, NY

3 Rebecca Stahler
 (Mother of No. 1)
 b. 1826
 p.b. Penn
 d. Jun 9, 1909
 p.d. Lockport, NY

1 Mary Magdalene Shook
 (Mother of No. 1)
 b. May 11, .807
 p.b. Penn
 d. Jan 27, 1892
 p.d. Lockport, NY

Elizabeth Blackley
 (Spouse of No. 1)
 b. 1821/1822 d. Feb 3, 1906
 p.b. "Blucum" Eng. p.d. Brooklyn, NY

0 Frederick Klein
 (Father of No. 1)
 b.
 p.b.
 m.
 d.
 p.d.

0 Elizabeth...
 (Mother of No. 1)
 b.
 p.b.
 m.
 d.
 p.d.

10 b. (Father of No. 1)
 p.b.
 m.
 d.
 p.d.

11 b. (Mother of No. 1)
 p.b.
 m.
 d.
 p.d.

12 John Stahler
 (Father of No. 1)
 b.
 p.b.
 m.
 d.
 p.d.

12 Mary...
 (Mother of No. 1)
 b.
 p.b.
 m.
 d.
 p.d.

34 Philip Shook
 (Father of No. 1)
 b. Sept 13, 1782
 p.b. Penn
 m.
 d. Feb 13, 1847
 p.d. Lockport, NY

13 Mary...
 (Spouse of No. 1)
 b. Q 1783
 p.b.
 d. Dec 20, 1828
 p.d. Lockport, NY

458 FAMILY CHART for marriage of: Hackler, Conrad (same as 0458) & ? , Nancy (same as 0487)

marriage date: (133) 1796 marriage pl. :
F92

HUSBAND: (331) Hackler, Conrad (same as 0458)

birth date : c1775 or 1780-90 birth place : Va
death date : 1836 death place : Va, Grayson Co
: burial place :
father name : -unknown- mother name : -unknown-
other spouses:
F88

WIFE: (332) ? , Nancy (same as 0487)

birth date : c 1780 birth place : Va
death date : aft 1860 death place : Mo, Johnson Co prob
: burial place :
father name : -unknown- mother name : -unknown-
other spouses:

CHILDREN:

0/sx name/spouse name	l date	l place
1 <u>Hackler, James</u> H (335)	lbd: 1804 lbd: 1885 Jun 9	lbp: Va lbp: Mo, Johnson Co, Cornelia
F86 1 (336) <u>Delp, Eliz.</u>	lbd: (134) 1826 Sep 27 (29)	lbp: Va, Grayson Co
2 <u>Hackler, Geo W</u> H (306)	lbd: 1805 Nov 3 lbd: 1855 Nov 18	lbp: Va, Grayson Co lbp: Mo, Cass Co, Harrisonville
F82 F107 S9 S10 S11 1 (307) <u>Boyer, Frances</u>	lbd: (125) 1830 Apr 6	lbp: Va, Grayson Co
3 <u>Hackler, Martin D</u> H (459) 1 2 (476) <u>McCurdy, Sarah Ann</u>	lbd: 1807 lbd: 1872 Dec 12 lbd: (178) bef 1830 lbd: (179) c1848	lbp: Va, Grayson Co lbp: Mo, Bates Co prob lop: lop:
4 <u>Hackler, Wm</u> H (478)	lbd: 1811 Apr 11 lbd: c1863	lbp: Va, Grayson Co lbp:
F89 1 (479) <u>Floyd, Catherine</u>	lbd: (180) 1832 Sep 2	lbp: Va, Grayson Co
5 <u>Hackler, Frances L</u> F (480) 1 (481) <u>Boyer, Wm H</u>	lbd: 1818 Oct 18 lbd: 1880 Aug 31 lbd: (181)	lbp: Va, Grayson Co lbp: Tx, Collin Co lop:
6 <u>Hackler, Sarah (Sang) Virginia</u> F (482) 1 (483) <u>Hackler, Martin Luther</u>	lbd: 1821 Jan 27 lbd: 1855 Mar 12 lbd: (182) 1841 Jul 22	lbp: Va, Grayson Co lbp: lbp: Mo, Johnson Co
7 <u>Hackler, Eliz</u> F (484) 1 (485) <u>Hyatt, Burgess (Bingless)</u>	lbd: 1821 Jan 27 lbd: 1857 lbd: (183) 1840 Oct 7	lbp: Va, Grayson Co lbp: lbp: Va, Grayson Co

CH 4 F89: Killed in skiroish w/raiders during or rt aft
CH 2 F107: 1840-42 Johnson Co, Mo; 1843-Henry Co, Mo; 1844-Cass Co, Mo (East Lynn)
CH 2 F82: 1st oinister East Lynne, Cass Co
CH 1 F86: To Johnson Co, Mo c1840
HUSB F88: Will (B1 pg 490-93, Grayson Co, Va, Feb 1837)

Hackler Family-1987 Apr 11 = ANCESTORS CHART for (13)

ANN THURMAN
4702 TOREADOR DR.
AUSTIN, TX 78746

Hackler Family-1987 Apr 11 - ANCESTORS CHART for (13)Hackler, Alice(Allie)

		4 (306)Hackler, Geo W	8 (331)Hackler, Conrad (same as
		lbd 1805 Nov 3	lmd (133)1796
		lbp Va, Grayson Co	71(332)17, Nancy (same as #487)
	2 (296)Hackler, Troy	lbd 1855 Nov 18	
	lbd 1836 Jan 15	lbp Mo, Cass Co, Harrisonville	
	lbp Va, Grayson	lmd (125)1830 Apr 6	10 (556)Boyer, ? A
	lbd 1906 May 5	51(307)Boyer, Frances	lmd (214)
	lbp Tx, Tarrant Co, Mansfield	bd 1810 Oct 1	111(557)Haideburk, Urk A
	lmd (114)1871 Oct 26	bp Va, Grayson Co	
(13)Hackler, Alice(Allie)		dd 1872(73)Oct 20	
bd 1877 Aug 30		dp Mo, Cass Co, Harrisonville	
bp Tx, Tarrant Co, Mansfield			12
dd 1927 Aug 8		6 (304)Belcher, David	lmd
dp Tx, Tarrant Co		lbd	131
		lbp Va	
	31(287)Belcher, Anne	lbd	
	bd 1850 Apr 21	lbp	
	bp Mo	lmd (124)	14
	dd 1913 Aug 8	71(305)1, Eliza J	lmd
	dp Tx, Tarrant Co, Mansfield	bd	151
		bp Mo	
		dd	
		dp Mo	

EDITOR'S NOTE:

For the benefit of those of us who do not speak computerese fluently, I called Ann Thurman to check out some of these high-tech arrangements that tend to baffle me. It's hard enough (for me, at least) to read the tiny print with no space between the words half the time, without having to contend with unfamiliar abbreviations and inexplicable figures in parentheses!

Mrs. Thurman graciously and patiently explained it all to me, and (as soon as I adjusted my mind to accept that little blob as an m instead of the a it appears to be) it all became clear and logical.

Abbreviations bd, dd, md, bp, dp and mp are for our old friends "born, died, and married" which have been revamped to "birth, death, and marriage", making it simple to add d for date and p for place.

On Ann's Chart 458 (opposite page) under CHILDREN is the format used: Number of child - Sex - Name - Spouse's name. Jumping to Child #2, Hackler, Geo W, we see that he was Male and his family group chart is #306. Then F82 sends us to the bottom of the page, where Child #2 has Footnotes 107 and 82 - not in sequence probably because she acquired the information at different times. S9 indicates that the source of that item is on her Chart #9, I gather. Anyway, she says the reader should disregard numbers in parentheses; she can retrieve data at will.

I like the way she consistently goes from the greater to the lesser: year, month, day and state, county, town.

ANCESTOR CHART OF Elizabeth Ann BURLESON

<p>1 Elizabeth Ann BURLESON b. 26/Mar/1934 Winters Runnels Co. Tex d.</p> <p>2 Henry Martin BURLESON b. 13/Dec/1894 Leon Tx d. 14/Jul/1949 Dudley Cem. Callahan Tx m. 24/Dec/1932</p> <p>3 Jouventia GRAY b. 10/Oct/1908 Taylor Tx d.</p> <p>4 James Albert BURLESON b. 30/Aug/1857 Leon Tex d. 29/Sep/1936 Leon Tex m. about 1879</p> <p>5 Susan Melissa SHAW b. 12/Aug/1863 Leon Tx d. 7/May/1922 Leon Tx</p> <p>6 Ivy Amos GRAY b. 29/Sep/1871 Franklin Ala d. 17/Sep/1929 Taylor Tx m. 10 Mar 1895</p> <p>7 Vida Elizabeth PETREE b. 10/Oct/1877 Franklin Ala d. 3/Oct/1965 Taylor Tx</p> <p>8 Joshua N. BURLESON b. 19/Oct/1888 Tenn d. 27/Mar/1887 Leon Co. Tex m.</p> <p>9 Nancy ROBBINS b. 30/Jun/1826 Ala d. 26/Jan/1911 Leon Tx</p> <p>10 Seaborn Harris SHAW b. 1832 Ga d. m.</p> <p>11 Lucy Ann Susan ALLISON b. 30/Jul/1837 Miss d.</p> <p>12 James Louis GRAY b. 1840 Ga d. 6/Aug/1913 Franklin Ala m. 24 Jan 1867</p> <p>13 Mary Jane RUSSELL b. 2/Mar/1849 d. 6/Feb/1894 Franklin Ala</p> <p>14 John Wilson PETREE b. 15/Oct/1843 Ga d. 24/Jun/1917 Taylor Tx m. 21 Jan 1869</p> <p>15 Edie Elizabeth PATTERSON b. 5/Mar/1852 Ala d. 11/Nov/1933 Taylor Tx</p>	<p>16 David Jr. BURLESON b. 17/Aug/1785 d. 08/Apr/1856 Leon Co. Tex m.</p> <p>17 Sarah HOBSON b. 1785 S.C. d. 1864</p> <p>18 _____ b. d. m.</p> <p>19 _____ b. d.</p> <p>20 _____ b. d. m.</p> <p>21 _____ b. d.</p> <p>22 John ALLISON b. 2/Jan/1811 d. 4/May/1868 Leon Tx m.</p> <p>23 Mary CARTWRIGHT b. 20/Nov/1816 Tenn d. 03/Sep/1879 Leon Tx</p> <p>24 Marion Madison GRAY b. d. 03/Nov/1856 m. 20 SEP 1832</p> <p>25 Lucy Ann KIDD b. 06/Feb/1811 d. 8/Aug/1899</p> <p>26 William RUSSELL b. d. m.</p> <p>27 _____ b. d.</p> <p>28 William Henry PETREE b. 25/Sep/1815 Ala d. 14/Jan/1897 Ala m. 12 Oct 1837</p> <p>29 Elizabeth J. TURBYVILLE b. 11/Aug/1817 N.C. d. 25/Feb/1878 Ala</p> <p>30 Peter PATTERSON b. 2/Apr/1815 d. m.</p> <p>31 Elizabeth BATES b. d.</p>
--	---

Ann Harris
1913 Berkeley Ave.
Austin, Tx 78745

ANCESTOR CHART OF Lester Thomas Jr HARRIS

<p>8 Zebulon HARRIS</p> <p>b. 04/Jul/1846 Lauderdale Co. Mis</p> <p>d. 30/Sep/1934 Freestone Co. Tex</p> <p>m. 11/Oct/1869 Freestone Co. Tex</p>	<p>15 Henry A. HARRIS</p> <p>b. 07/Jul/1804 Wilks Co. Ga</p> <p>d.</p> <p>m.</p>
<p>4 Eugene Thomas HARRIS</p> <p>b. 18/Sep/1882 Brewer Freestone Co. Tex</p> <p>d. 25/Apr/1959 Pasadena Harris Co. Tex</p> <p>m. 10/Nov/1900 Teague Freestone Co. Tex</p>	<p>17 Cynthia</p> <p>b. 1819 N.C.</p> <p>d.</p>
<p>9 Ella Fair BUTLER</p> <p>b. 1842</p> <p>d. 1930 Freestone Tex</p>	<p>18 Samuel BUTLER</p> <p>b. 1798 Va</p> <p>d. 1865 Barbours Ala</p> <p>m. 1805 Marion District S.C.</p>
<p>2 Lester Thomas HARRIS</p> <p>b. 28/Sep/1902 Brewer (Teague) Freestone Co.</p> <p>d. 23/Oct/1977 Eula Callahan Co. Tex</p> <p>m. 04/JUN/1927 McCaulley Fisher Co. Tex</p>	<p>19</p> <p>b.</p> <p>d.</p>
<p>10 Alfred Richard SENTER</p> <p>b. 29/May/1841 near Fulton Itawamba Mis</p> <p>d. 27/Dec/1893 Salom Cem. Freestone Tex</p> <p>m. 23/OCT/1866 Itawamba Co. Mis</p>	<p>20 Alfred Aven SENTER</p> <p>b. 1804 Cumberland N.C.</p> <p>d. 10/Mar/1884 Itawamba Miss</p> <p>m. abt 1829 N.C.</p>
<p>5 Ada Maude SENTER</p> <p>b. 24/Jun/1884 Brewer Freestone Tex</p> <p>d. 02/Nov/1960 Grandview Mem. Pasadena Harr</p>	<p>21 Elizabeth SHARP</p> <p>b.</p> <p>d. 1842 SENTER farm</p>
<p>11 Mary Tyrena LINDSEY</p> <p>b. 18/Dec/1841 Itawamba Mis</p> <p>d. 17/Dec/1920 Teague Freestone Tex</p>	<p>22 James LINDSEY</p> <p>b. 1798 Spartanburg S.C.</p> <p>d. 1853 before Itawamba Miss</p> <p>m.</p>
<p>Lester Thomas Jr HARRIS</p> <p>b. 10/Oct/1933 McCaulley Fisher Co. Tex</p> <p>d.</p>	<p>23 Rachel FRANKLIN</p> <p>b. 1803 N.C.</p> <p>d. Itawamba Mis</p>
<p>12 William Joseph FAULKENBERRY</p> <p>b. 07/Apr/1863 Bartow Co. Ga</p> <p>d. 07/Feb/1939 McCaulley Fisher Co. Tex</p> <p>m. 05/Oct/1884 Bartow Co. Ga</p>	<p>24 James FORTENBURY</p> <p>b. 1832 S.C.</p> <p>d. 1892 Bartow Co. Ga</p> <p>m.</p>
<p>6 Walter William FAULKENBERRY</p> <p>b. 25/Aug/1885 Bartow Co. Ga</p> <p>d. 07/Apr/1980 Clyde-Bee Branch Cem. Stephe</p> <p>m.</p>	<p>25 Elizabeth FLOYD</p> <p>b. 1835 S.C.</p> <p>d.</p>
<p>13 Luranie Melinda Adaline CLINE</p> <p>b. 25/Jul/1863 N.C.</p> <p>d. 27/Jun/1958 Hamlin Jones Tex</p>	<p>26 William Daniel CLINE</p> <p>b. N.C.</p> <p>d. before 1880</p> <p>m.</p>
<p>3 Lorene Marie FAULKENBERRY</p> <p>b. 05/Nov/1909 Joshua Johnson Co. Tex</p> <p>d.</p>	<p>27 Mary Avaline NEWTON</p> <p>b. 1832 Macon N.C.</p> <p>d. 06/Apr/1918 Emerson Bartow Ga</p>
<p>7 Addie Pearl BARNES</p> <p>b. 28/Jun/1891 Giles Tenn</p> <p>d. 03/May/1975 Bee Branch Cem Stephens Tex</p>	<p>28 James Terrell BARNES</p> <p>b. 16/Oct/1827 Tenn</p> <p>d. 12/May/1897 Blount Ala</p> <p>m. 14/MAR/1847</p>
<p>15 Nancy Elizabeth PATTERSON</p> <p>b. 22/Jun/1886 Ga</p> <p>d. 11/May/1904 Johnson Tex</p>	<p>29 Mary Jane LAWRENCE</p> <p>b. 16/Mar/1829 Ala</p> <p>d. 1877 Tenn</p>
<p>30 James Charles PATTERSON</p> <p>b.</p> <p>d. 1886</p> <p>m. 1859</p>	<p>31 Malissa Adeline MASON</p> <p>b. Oct/1837</p> <p>d.</p>

Tom Harris
1913 Berkeley Ave.
Austin, Tx. 78745

PEDIGREE CHART

Name and Address of Submitter:

Winnie Temple
2501 W. Ave. Z
Temple, Texas 76501
May 5, 1987

Chart No. ____

Person No. 1 on this chart
is the same person as No. ____
on Chart No. ____.

NOTE: Changes in spelling as found in records.

FAMILY GROUP NO. 24

Husband's Full Name: William DOCKRAY

This information

obtained from: Born: ca 1804 Place: Wake Co., N.C.
 Married: ca 1827 Place: Benton Co., Ala.
 Death: 1845-49 Place: Same
 Burial: Places of Residence: MD, N.C., S.C., Ala.
 N.C. Census 1790 Occupation: Farmer Military Rec: "Trail of Tears"
 S.C. Spartanburg
 Census 1820-30

St. Clair Co., Ala.
 1840-50-60
 Marriages - Alabama
 Texas

Father: Hiram DOCKERY

Wife's Full Maiden Name: Zilpha SCOTT

Zilpha Scott Dockray
 interview by Dallas
 Morning News at age
 105. She lived in 3
 centuries.
 DMN Jan 17, 1902.

Born: 8 Oct 1796 Place: Pittsylvania Co., VA
 Death: ca 1904 Place: Lamar Co., Texas
 Burial: ? Place: Fannin County, TX
 Places of Residence: VA, S.C., Ala., TX
 Church Affiliation: Baptist
 Father: John SCOTT Mother's Maiden Name: Eleanor Vandever

Compiler:
 Winnie Temple
 2501 W. Ave. Z
 Temple, TX 76501
 May, 1987

Sex	Children	Da.	Mo.	Year	Place
M	1. <u>Hiram A.</u>	Born:	ca.	1829	Spartanburg, S.C.
	<u>Sp.</u>	Mar:			
		Death:			
		Burial:			
M	2. <u>Alberry</u>	Born:	ca.	1830	Spartanburg, S.C.
	<u>Sp.</u>	Mar:			
		Death:			
		Burial:			
M	3. <u>Ransom</u>	Born:	ca	1832	Spartanburg, S.C.
	<u>Sp. Martha GIBSON</u>	Mar:	31 July	1856	
		Death:			
		Burial:			
M	4. <u>Samuel R(obinson?)</u>	Born:	8 Sept	1834	St. Clair Co., Ala.
	<u>Sp. Eliza Jane POE</u>	Mar:	ca	1857	Texas
		Death:	ca	1862	San Saba Co., TX
		Burial:			San Saba Co., TX
F	5. <u>Jane</u>	Born:	ca	1837	
	<u>Sp. Harred GIBSON</u>	Mar:	6 Dec	1856	
		Death:			Pattonville, Lamar Co., TX
		Burial:			Lamar Co., TX
M	6. <u>Calvin (B.C.)</u>	Born:			
	<u>Sp. Mary (?)</u>	Mar:			
	(Twin)	Death:			
F	7. <u>"Marzee" (Mary Ann)</u>	Born:		1841	St. Clair Co., Ala.
	<u>Sp. B. NEWTON</u>	Mar:			
	(Twin)	Death:			Gadsden, Etowah Co., Ala.
		Burial:			Gadsden, Etowah Co., Ala.
F	8. <u>Paralee Elizabeth</u>	Born:		1841	St. Clair Co., Ala.
	<u>Sp. Columbus U. DRISKELL</u>	Mar:			
		Death:			
		Burial:			Roxton, Lamar Co, TX
M	9. <u>William Jasper</u>	Born:	12 April	1845	St. Clair Co., Ala.
	<u>Sp. Elizabeth MCKINNEY</u>	Mar:			
		Death:	7 July	1899	Near Dangerfield, TX
		Burial:			

PEDIGREE CHART

2. <u>CRAWFORD, JAMES NATHANIEL</u> B. 20 Mar 1877 P. Big Foot, Frio, TX M. 30 Sep 1906 P. Frio Co., TX D. 7 Nov 1916 P. Goose Creek, Harris, TX	4. <u>CRAWFORD, JOHN WESLEY</u> B. Jun 1854 P. TN M. 2 Mar 1874 P. Atascosa Co., TX D. 17 Apr 1913 P. Atascosa Co., TX	8. <u>CRAWFORD, JOHN</u> B. 23 Sep 1823 P. NC M. P. D. Prior to 1870 P. TX	16. <u>CRAWFORD, WILLIAM T.</u> B&P 8 Apr 1796, NC D&P 17. <u>SMITH, SARAH</u> B&P 31 Aug 1801, NC	32. 33. 34. 35.
1. <u>CRAWFORD, JIMMIE LEONA</u> B. 16 Mar 1911 P. Atascosa Co., TX M. 12 Feb 1939 P. Sanderson, Terrell, TX D. P.	5. <u>WINTERS, MARGARET LAVINIA</u> B. Sep 1854 P. Bexar Co., TX D. 18 Dec 1916 P. Atascosa Co., TX	9. <u>MARGARET</u> B. 1823 P. TN D. Prior to 1860 P. TX	18. _____ B&P 19. _____ B&P	36. 37. 38. 39.
Husband of 1 - <u>MONCRIEF, ALVIN G.</u>		10. <u>WINTERS, JAMES</u> B. 1 Jun 1830 P. TN M. 19 Aug 1850 P. D. 18 Oct 1861 P. Atascosa Co., TX	20. <u>WINTERS, WILLIAM CARVIN</u> B&P 25 Jun 1809, Giles Co., TN 21. <u>BRIDGES, LAVINIA</u> B&P 1810, TN	40. <u>JAMES W. WINTERS</u> 41. <u>BEALL, RHODA C.</u> 42. 43.
		11. <u>DAVIDSON, AMANDA</u> B. Sep 1830 P. Morgan Co., AL D. 15 Feb 1921 P. Atascosa Co., TX	22. <u>DAVIDSON, RICHARD</u> B&P Alabama 23. <u>LONG, MARGARET</u> B&P 15 Jan 1812, TN	44. <u>DAVIDSON, WILLIAM</u> 45. 46. <u>LONG, TOBIAS</u> 47.
3. <u>JONES, RHODA CORDELIA</u> B. 1 Mar 1886 P. Bandera, TX D. 6 Apr 1971 P. San Angelo, Tom Green, TX	6. <u>JONES, AQUILLA McCULLOUGH</u> B. 27 Sep 1861 P. Milam Co., TX M. 19 Jul 1883 P. Atascosa Co., TX D. 26 May 1930 P. San Antonio, Bexar, TX	12. <u>JONES, EDWARD PAUL</u> B. 21 May 1832 P. TN M. Prior to 1857 P. D. 16 Sep 1910 P. Frio Co., TX	24. <u>JONES, JAMES H.</u> B&P c1802, VA 25. <u>WINTERS, NANCY</u> B&P 1815, TN	48. 49. 50. <u>WINTERS, JAMES</u> 51. <u>BEALL, RHODA C.</u>
		13. <u>LONG, MISSOURI ALABAMA</u> B. 27 Sep 1835 P. D. 21 Nov 1865 P. Somerset, TX	26. _____ B&P 27. _____ B&P	52. 53. 54. 55.
Information submitted by: Kay Moncrief Tuma 10610 Berthound Dr. Austin, TX 78758	7. <u>BISHOP, MARY EMMALINE</u> B. 29 Sep 1866 P. Frio Co., TX D. 18 Apr 1943 P. San Antonio, Bexar, TX	14. <u>BISHOP, JAMES C.</u> B. Mar 1836 P. SC M. 24 Dec 1863 P. Atascosa Co., TX D. 1912 P. Atascosa Co., TX	28. _____ B&P 29. _____ B&P	56. 57. 58. 59.
		15. <u>FRAZIER, MARY ELIZABETH</u> B. Apr 1846 P. TX D. 17 Dec 1905 P. Atascosa Co., TX	30. <u>FRAZIER, SIMON</u> B&P 1814, Scotland 31. <u>GEORGE, MARGARET</u> B&P 6 Jan 1826, Xenia, OH	60. 61. 62. <u>GEORGE, JAMES</u> 63. <u>DEARDUFF, ELIZA</u>

*** KOREAN VET

Ancestor Chart **

CONFEDERATE VET

WWI VET

Chart No. 1

Name of Compiler Hopkins, Roy Tom

Address 1830 So. Valentine St.

City, State Lakewood, Colo. 80228

Date Nov 1985

Person No. 1 on this chart is the same person as No. _____ on chart No. _____

16 HOPKINS, Hampton

b. 1775 Va. (Father of No. 8, Cont. on chart No. _____)
m. N.C.

d. 75 yrs in 1850 GA.
Susannah

b. 1784 N.C. (Mother of No. 8, Cont. on chart No. _____)
d. 1860+ Miss.

JACKSON, William

b. 1785 S.C. (Father of No. 9, Cont. on chart No. _____)
m.

d. 1850+ Campbell co. GA
McCULLY, Isabella

b. 1787 Ireland (Mother of No. 9, Cont. on chart No. _____)
d. 1830+ Campbell co GA

McELROY, Jesse

b. 1806 N.C. (Father of No. 10, Cont. on chart No. _____)
m. ca 1826 TENN

d. 1860 +

MAYFIELD, (Mother of No. 10, Cont. on chart No. _____)

b. Tenn (Father of No. 11, Cont. on chart No. _____)
m.

d.

b. Tenn (Mother of No. 11, Cont. on chart No. _____)
d.

24 MILLER, Henry Harrison

b. 1814 N.C. (Father of No. 12, Cont. on chart No. _____)
m. 1837 N.C.

d. abt. 1850 N.C.
LAND, Narcissa

b. 1818 N.C. (Mother of No. 12, Cont. on chart No. _____)
d. 1904 N.C.

26 LAND, Wilson

b. 1816 N.C. (Father of No. 13, Cont. on chart No. _____)
m. 1836 N.C.

d. 1846+ N.C.
27 MILLER, Rebecca

b. 1817 N.C. (Mother of No. 13, Cont. on chart No. _____)
d. 1856+

28 PORTER, John/Jack

b. GA. (Father of No. 14, Cont. on chart No. _____)
m.

d. 1843 GA (EARLY)
29 EVANS, Sarah

b. 1856 GA (Mother of No. 14, Cont. on chart No. _____)
m.

d. 1799 VT (Father of No. 15, Cont. on chart No. _____)
m. 1836 (Eire) PA

d. 1891 Iowa, Mo?
JOHNSON, Amelia

b. 1818 Rochester (Mother of No. 15, Cont. on chart No. _____)
d. 1869 Ill. N.Y.

4 HOPKINS, Berry F.

(Father of No. 2)

b. 10 Jan 1852

p.b. Campbell co. GA.

m. 5 Sep 1877 (Travis) TX

d. 3 Aug 1941

p.d. Luling (Caldwell) TX

2 HOPKINS, Roy T. Sr. **

(Father of No. 1)

b. 22 Mar 1888

p.b. Luling (Caldwell) TX

m. 24 Feb 1926 Houston, TX

d. 5 Oct 1965

p.d. Houston, (Harris) TX

5 McELROY, Allie Elnora

(Mother of No. 2)

b. 9 Sep 1861

p.b. Ala/Tenn

d. 9 Oct 1911

p.d. Luling (Caldwell) TX

1 HOPKINS, Roy Tom Jr. ***

b. Sep 1929

p.b. Houston, (Harris) TX.

m. 3 July 1958 Needville, TX

d.

p.d.

6 MILLER, June P.

(Father of No. 3)

b. 22 Jun 1867

p.b. Stony Fork (Wilkes)

m. Dec 1893 (Jack) TX N.C.

d. 16 May 1927

p.d. Houston, Texas

3 MILLER, Edna E.

(Mother of No. 1)

b. 15 July 1901

p.b. Chico (Wise) TX

d. 18 Feb 1983

p.d. Denver (Denver) CO

7 PORTER, Allie

(Mother of No. 3)

b. 12 July 1876

p.b. Newbern (Dyer) TENN

d. 12 Jan 1961

p.d. Harlingen, TX

✓ BACA, Geraldine (CZECH)

(Spouse of No. 1)

b. 1936

d.

p.b. Needville, TX p.d.

8 HOPKINS, Willis *

(Father of No. 4)

b. 30 Nov 1821

p.b. Randolph Co. N.C.

m. 23 Mar 1846 Campbell

d. 20 Mar 1904 co. GA

p.d. St. Elmo/Austin, TX

JACKSON, Margaret

(Mother of No. 4)

b. Mar 1824

p.b. GA

d. Aug 1880

p.d. Austin (Travis) TX

10 McELROY, Allen

(Father of No. 5)

b. 1828+

p.b. Lincoln Co. TENN

m. 1849 Lincoln co. TENN

d. 1880+

p.d. Travis co. TX

11 MAYFIELD, Lutecia

(Mother of No. 5)

b. 1832+

p.b. TENN.

d. 1880 +

p.d. Austin, (Travis) TX

12 MILLER, Thomas C. *

(Father of No. 6)

b. Sep 1840

p.b. Wilkes co. N. C.

m. 17 May 1866 Wilkes co

d. 15 Feb 1907 N.C.

p.d. Chico (Wise) TX

13 LAND, Eliz. (Lizzy)

(Mother of No. 6)

b. 1845

p.b. Wilkes co. N.C.

d. 1898

p.d. Alvord (Wise) TX

14 PORTER, James W. *

(Father of No. 7)

b. Sep 1839

p.b. Early co.?? GA

m. June 1863 Monmouth

d. Feb 1937 ILL.

p.d. Shawnee (Pottawatomie) OKla.

15 STREETER, Utica L

(Mother of No. 7)

b. 6 May 1847

p.b. Columbus (Franklin)

d. 3 Apr 1929 OHIO

p.d. Shawnee, OKLA.

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

Roy T. & Geraldine L. Hopkins
1830 S. Valentine St.
Lakewood, Colo. 80228

b. Date of Birth
p.b. Place of Birth
m. Date of Marriage
d. Date of Death
p.d. Place of Death

HUSBAND'S NAME Mc ELROY, ALLEN

When Born 1828-29 Where LINCOLN Co. TENN.

Christened _____ Where _____

When Died 1880 + Where AUSTIN (TRAVIS) TEX

When Buried _____ Where _____

When Married 1849 14 July Where LINCOLN Co., TENN

Other Wives (if any)
Number (1) (2) etc.

His Father Mc ELROY, Jesse S. C. His Mother's Maiden Name HELINE? Germinia S. C.

Mc ELROY, ALLEN
(Husband's Full Name)

MAYFIELD LUTECIA
(Wife's Maiden Name)

This information obtained from BLAO
1850 CENSUS (LINCOLN) TENN. Smi
1880 CENSUS (TRAVIS) TEX (Groom or

WIFE'S MAIDEN NAME MAYFIELD LUTECIA

When Born 1832-3 Where TENN.

Christened _____ Where _____

When Died 1880 + Where AUSTIN, (TRAVIS) TEX

When Buried _____ Where _____

Other Mch. (if any)
Number (1) (2) etc.

Her Father MAYFIELD, Tenn Her Mother's Maiden Name Tenn City LAKEWOOD State COLO.

Date MAR 84

Compiler Tom HOPKINS

Address 1830 S. VALENTINE ST.

Male or Female	CHILDREN (Arrange in order of birth)	WHEN BORN Day Month Year	WHERE BORN Town or Place County	State or Country	WHEN DIED* Day Month Year	Married
	1 THOMAS (E?)	1859	COULD AND M ADA Hazel Tom, Hoono, Linn Co - die 1939	ALA.		Date _____ To _____
★	2 ALICE (ALLIE-ELNORA)	SEP 1861		ALA. TENN.	9 OCT 1911	Date <u>SEP 1877</u> To <u>BERRY F. HOPKINS.</u>
	3 ANNIE	1869		KY.		Date _____ To _____
	4 CHARLIE	1871		KY.		Date _____ To _____
	5 W. N.	1854		KY.		Date _____ To _____
	6					Date _____ To _____
	7					Date _____ To _____
	8					Date _____ To _____
	9					Date _____ To _____
	10 Roy T. & Geraldine L. Hopkins					Date _____ To _____
	11 1830 S. Valentine St: Lakewood, Color 80228					Date _____ To _____
	12					Date _____ To _____

Name of Compiler Cleta Joy ST. Clair FOUR GENERATION ANCESTOR CHART

Address Star RT. Box 175-E

Person No. 1 on this chart is the same person as No. _____ on chart No. _____.

Chart No. _____

City, State Durant, Okla 74701

Date June 1986

4 John Richmond Wallace

b. 27 March 1888 (Father of No. 2)
p.b. Italy, Texas
m. 3 Nov. 1912
p.m. Wade, Okla
d. 11 July 1956
p.d. Durant, Okla

2 Chester Brinston Wallace

b. 24 Oct. 1914 (Father of No. 1)
p.b. Bennington, Okla
m. 19 March 1935
p.m. Wade, Okla
d. 29 Feb. 1960
p.d. Wichita Falls, Texas

5 Dora Lucinda Coburn

b. 27 Jan. 1897 (Mother of No. 3)
p.b. Bennington, Okla
d. 9 Aug. 1978
p.d. Denison, Texas

1 Cleta Joy WALLACE

b. 17 Feb. 1947
p.b. Durant, Okla
m. 30 March 1962
p.m. Sherman, Texas
d.
p.d.

6 John William Vandenburg

b. 31 Aug. 1882 (Father of No. 3)
p.b. Missouri.
m. 5 March 1905
p.m. Indian Territory
d. 30 Nov. 1952
p.d. Bokchito, Okla

3 Eula Lee Vandenburg

b. 18 March 1910 (Mother of No. 1)
p.b. Matoy, Okla
d.
p.d.

7 Elizabeth Ann Salmon

b. 28 March 1884 (Mother of No. 3)
p.b.
d. 28 Jan. 1965
p.d. Durant, Okla

Raymond Dale ST. Clair

b. 22 May 1943 Spouse of No. 1.
p.b. Tishomingo, Okla
d.
p.d.

8 Druary Richmond Wallace

b. 11 May 1859 (Father of No. 4)
p.b. Mississippi ?
m. 2 Dec. 1883
p.m. Waxahachie, Texas
d. 21 Dec. 1929
p.d. Texas

9 Luella Furgerson

b. 11 Oct. 1850 (Mother of No. 4)
p.b. Nashville, Tenn.
d. 26 June 1939
p.d. Bokchito, Okla

10 William Riley Coburn

b. 1859 (Father of No. 5)
p.b. Mo.
m.
p.m.
d.
p.d. Bennington, Okla

11 Alice Josephine Mayhew

b. (Mother of No. 5)
p.b.
d.
p.d.

12 Barney Vandenburg

b. 28 Nov. 1856 (Father of No. 6)
p.b.
m.
p.m.
d. 20 Feb. 1931
p.d. Annona, Texas

13 Rosezalla Cramer

b. (Mother of No. 6)
p.b.
d.
p.d. Nevada, Missouri

14 John Allen Salmon

b. (Father of No. 7)
p.b.
m.
p.m.
d. Feb. 1918
p.d. Bokchito, Okla

15 Sarah ? Clemons, Simmons

b. (Mother of No. 7)
p.b.
d. 26 June 1926
p.d. Bokchito, Okla

Name of Compiler Cleta Joy St. Clair **FOUR GENERATION ANCESTOR CHART**

Address Star RT. Box 175-E Person No. 1 on this chart is the same person as No. _____ on chart No. _____

Chart No. _____

City, State Durant, Okla. 74701

Date March 1987

Form A24. Copyright by The Everton Publishers, Inc., P.O. Box 388, Logan, Utah 84321, publishers of THE GENEALOGICAL HELPER. Send for a free catalogue with lists and full descriptions of many genealogical aids.

b. Date of Birth
p.b. Place of Birth
m. Date of Marriage
p.m. Place of Marriage
d. Date of Death
p.d. Place of Death

4 John T. St. Clair

b. 2 Feb. 1851 (Father of No. 2)
p.b.
m. 21 March 1891
p.m. Gainesville, Texas
d. 18 Sept. 1931
p.d. Milburn, Okla.

2 Jim Henry St. Clair

b. 27 Nov. 1893 (Father of No. 1)
p.b. Gainesville, Texas
m. 12 Nov. 1921
p.m. Gainesville, Texas
d. 10 May 1970
p.d. Durant, Okla.

5 Mary Delila Reed

b. 10 May 1877 (Mother of No. 2)
p.b.
d. 6 May 1945
p.d. Tishomingo, Okla.

1 Raymond Dale St. Clair

b. 22 May 1943
p.b. Tishomingo, Okla.
m. 30 March 1962
p.m. Sherman, Texas
d.
p.d.

6 J. H. Roberson

b. 13 Aug. 1865 (Father of No. 3)
p.b.
m. Sherman, Texas
p.m.
d. 9 April 1930
p.d. Thackerville, Okla.

3 Viola Ann Roberson

b. 26 April 1904 (Mother of No. 1)
p.b. Illinois Bend, Texas
d.
p.d.

7 Lou Emma Ray

b. 17 Aug. 1878 (Mother of No. 3)
p.b. Colbert Station, I. T.
d. 3 Oct. 1955
p.d. Gainesville, Texas

Cleta Joy Wallace

b. 17 Feb. 1947 (Spouse of No. 1)
p.b. Durant, Okla.
d.
p.d.

8 St. Clair

b. (Father of No. 4)
p.b. Cont. on chart No. _____
m.
p.m.
d.
p.d.

9 ?

b. (Mother of No. 4)
p.b. Cont. on chart No. _____
d.
p.d.

10 J. J. Reed

b. 12 Oct. 1833 (Father of No. 5)
p.b. Va. Cont. on chart No. _____
m.
p.m.
d. 2 Oct. 1921
p.d. Ardmore, Okla.

11

b. (Mother of No. 5)
p.b. Cont. on chart No. _____
d.
p.d.

12 Roberson

b. (Father of No. 6)
p.b. Cont. on chart No. _____
m.
p.m.
d.
p.d.

13 Martha Hart?

b. 3 Feb. 1840 (Mother of No. 6)
p.b. Cont. on chart No. _____
d. 11 Oct. 1924
p.d.

14 U. K. Ray

b. (Father of No. 7)
p.b. Cont. on chart No. _____
m.
p.m.
d.
p.d.

15 Mary Hammond ?

b. 24 Jan. 1840 (Mother of No. 7)
p.b. Cont. on chart No. _____
d. 9 March 1935
p.d. Thackerville, Okla.

Use maiden name for all women.

Carrol Turk, 12440 SE Madison, Portland, OR 97233-1223

Name and address of person submitting this chart.

Date 30 April 1987

ANCESTRAL CHART

		Died		Born-Died	
4 Asa "Acc" Allen TURK		8 Mark Stanfor Renfro TURK	16 Archibald R. TURK	32	
born 21 May 1892		born 15 July 1866	born 1822 TN	33	
where Kerr Co? TX		where Callaway Co? MO	17 Martha RENFRO	34	
married 24 Jan 1912 TX		died 7 Jan 1923 Riverside CA	born 1830 MO	35	
died Feb 1980		9 Elvira Louise SHERMAN	18 John SHERMAN	36	
where TX		born 4 Oct 1866	born 1836 NY	37	
		where TX	19 Eliza Jane LONG	38	
		died 2 Aug 1944 Wichita Falls TX	born 1851 TX or AR	39	
		10 James Alexander Mc LEOD	20 John D. MC LEOD	40	
		born 17 April 1848	born Scotland	41	
		where TX	21	42	
		died 12 Dec 1925 Melvin TX	22 Valtinas A. COURSEY	43	
		11 Elizabeth Cynthia COURSEY	born 10 Nov 1787 CA	44 Dr. James V. COURSEY	1791 TX
		born 17 Feb 1852	23 (2) Nancy SECRA	45 Partheina deRUMAYOR	1766-
		where TX	born 1820 TN	46	
		died 15 Nov 1930 Melvin TX		47	
2 James Allen TURK		No. 1 is No. _____ On Chart No. _____			
born 22 May 1914		1 Charles Allen TURK			
where Callan Menard TX		born			
married 19 Oct 1932 TX		where Brady Mc Culloch TX			
died		married 8 Mar 1958 Elgin, OR			
where		died			
		where			
3 Eunice Lee ROBINSON		24 Frank ROBINSON			
born 5 Mar 1917		born			
where Doole McCulloch TX		25 Sandra			
died		born			
where		26			
		born			
		27			
		born			
		28			
		born			
		29			
		born			
		30			
		born			
		31			
		born			
		32			
		33			
		34			
		35			
		36			
		37			
		38			
		39			
		40			
		41			
		42			
		43			
		44 Dr. James V. COURSEY			
		45 Partheina deRUMAYOR			
		46			
		47			
6 Charles Oliver ROBINSON		12 Francis Marion ROBINSON			
born 29 Jan 1879		born 13 July 1837			
where Bell Co? TX		where Maxwell Franklin TN			
married 21 Sept 1905 TX		died 18 Spr 1920 Millersview TX			
died Jan 1941		13 Serena E. STEADOM			
where TX		born 25 Jan 1841			
		where			
		died 25 Aug 1925 Millersview TX			
		14 Charles JONES			
		born			
		where			
		died c1900 Bell Co? TX			
		15 Sarah			
		born Feb 1862			
		where AR			
		died			
7 Ella Meriel JONES		24 Frank ROBINSON			
born 12 Jan 1886		born			
where Salado Bell TX		25 Sandra			
died 4 Jan 1966		born			
where Portland Multnomah OR		26			
		born			
		27			
		born			
		28			
		born			
		29			
		born			
		30			
		born			
		31			
		born			
		32			
		33			
		34			
		35			
		36			
		37			
		38			
		39			
		40			
		41			
		42			
		43			
		44 Dr. James V. COURSEY			
		45 Partheina deRUMAYOR			
		46			
		47			

Use maiden name for all women.

Carrol Turk, 12440 SE Madison, Portland, OR 97233-1223

Name and address of person submitting this chart.

Date 5 May 1987

ANCESTRAL CHART

4 Lloyd Ford SPIKES

born 28 Aug 1884
where Cornersville Union MS
married 3 July 1914 OR
died 25 Jan 1972
where Elgin Union OR

5 Elva CUMMINS

born 2 Feb 1893
where Elgin Union OR
died
where

2 Lloyd Cummins SPIKES

born 1 May 1915
where Elgin Union OR
married 20 Aug 1936 OR
died
where

3 Florence Evelyn WALTER

born 13 Nov 1918
where Walla Walla Walla WA
died
where

6 Clarence LeRoy WALTER

born 25 Jan 1897
where Humboldt Co IA
married
died 11 Sep 1976
where Spokane Spokane WA
(divorce)

7 Ella Mae MOLLETTE

born 10 Apr 1901
where Grand Junction Mesa CO
died 12 Apr 1977
where Walla Walla Walla WA

8 Josiah McCleese SPIKES

born 3 July 1857
where Chambers Co? AL
died 27 Mar 1918 Austin Travis TX
9 Melvina "Mellie" Ladia FORD
born 13 Jan 1864
where Myrtle Union MS
died 9 Feb 1940 Santa Ana CA
10 John William CUMMINS
born 8 Nov 1862
where Sullivan Co MO
died 27 Jan 1930 Elgin Union OR
11 Amelia Ann WEAVER
born 7 Jun 1870
where Elgin Union OR
died 1 Feb 1948 Elgin Union OR

No. 1 is No. _____ On Chart No. _____

1 Carrol Joan SPIKES

born
where Elgin Union OR
married 8 Mar 1958 Elgin OR
died

Charles Allen TURK
Spouse of No. 1

12 William Samuel WALTER

born 26 Dec 1868
where Earlville LaSalle IL
died 7 Dec 1945 Walla Walla WA
13 Theresa Florence TAYLOR
born 22 Sep 1877
where Humboldt Co IA
died 8 Feb 1932 Walla Walla WA
14 George MOLLETTE
born 10 Nov 1869
where Outagamie Co WI
died 22 May 1951 Walla Walla WA
15 Ota May RAINS
born 22 Aug 1880
where IA
died 16 Apr 1951 Walla Walla WA

16 Josiah Speed SPIKES (Dr.)

born 25 May 1823 SC 1916 MS
17 Nancy Ann ALMON
born 8 Feb 1830 GA? 1884 MS
18 Thomas FORD
born Mar 1832 TN 1906 MS
19 Lucinda Catherine NELSON
born Oct 1839 MS TX
20 Cyrenus CUMMINS
born 1840 KY (divorce)
21 Mary Ann HUFFMAN
born 17 Sep 1843 MO 1921 OR
22 Joel WEAVER
born 17 Jul 1835 NC 1903 OR
23 Phebe Catherine ALEXANDER
born 2 Feb 1836 IL 1875 OR

Died

32 William? SPIKES

33
34 Hezekiah AL(L) MON -1865 GA
35 Elizabeth TAYLOR 1811-1883 GA
36 William FORD 1812 TN-
37 Prudy 1815 TN-
38 Jonathan T. NELSON 1814 TN-1862 MS
39 Mary 1817 TN-1852 MS
40 Daniel CUMMINS 1805 KY-1886 MO
41 Elizabeth 1807 KY-
42 John HUFFMAN 1813 VA-1893 OR
43 Priscilla HARRIS 1819 NC-1905 OR
44 Joshua WEAVER 1811 NC-1887 OR
45 Catherine STURGILL 1811 NC-1891 OR
46 Robert ALEXANDER 1811 KY-1854 MO
47 Jemima HOWARD 1804 KY-1827 MO

Born-Died

24 James H. WALTER

born OH (divorce)
25 Lucretia PLACE
born Jan 1849 OH
26 Francis Edson TAYLOR
born 24 Oct 1842 PA 1934 IA
27 Florence Maybelle LATHROP
born Dec 1852 IA 1930 IA
28 Jacob S. MOLLET
born 21 Jun 1847 PA 1928 CA
29 Ann(a) GRANDAW (divorce)
born 1849 Can
30 John Gilmore RAINS
born Sep 1851 IA? 1921 WA
31 Luella RUSSLER
born Jul 1861? PA 1932 WA

Died

48

49
50 William Simmons PLACE 1819 OH-1899 IL
51 Betsey E. KENASTON 1820 VT-1900 IL
52 Hiram TAYLOR 1818 NY-
53 Mary "Polly" RODGERS 1820 PA-
54 Anson E. LATHROP 1804 NY-1870 IA
55 Jane S. 1812 NY-
56 Nicholas MOLLET 1809 Switz-1891 MO
57 Rebecca CRAWFORD 1822 PA-1890 WI
58 Basel? GRANDEAU
59
60 John RAINS
61
62 Thomas RUSSELER
63 Margaret CONKLEN

Born-Died

FAMILY GROUP No. _____ **Husband's Full Name** John CONN

This Information Obtained From: _____

Husband's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Husband
Birth	9	Apr	1790			KY	
Chr'd							
(1) Mar.	5	Sep	1813	Shelby		KY	
Death		Nov	1844			TX	
Burial							
Places of Residence KY, MO, & TX							
Occupation Farmer Church Affiliation Baptist Military Rec.							
Other wives, if any, No. (1) (2) etc. #2 Mary(Nancy) Taylor, 8 Jul 1836 Make separate sheet for each mar.							
His Father Thomas CONN His mother Mildred Ann CONLEY							

Wife's Full Maiden Name Mary NORMAN

Wife's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Wife
Birth	23	Mar	1792				
Chr'd							
Death							
Burial							

Compiler Mary Beth Lozo

Address HC4, Box 233-E

City, State Canyon Lake, TX

Date 7/13/2004

Places of Residence

Occupation if other than Housewife

Church Affiliation

Other husbands, if any, No. (1) (2) etc.
Make separate sheet for each mar.

Her Father Isaac NORMAN

Mother's Maiden Name

Form A1 Copyright 1983 by The Everton Publishers, Inc.
This form is loaned to you by The Everton Publishers, Inc.
It is to be used for the purpose of gathering genealogical data
and full descriptions of many genealogical data.

Sex	Children's Names in Full (Arrange in order of birth)	Children's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Children
M	1 Hugh Lee CONN Full Name of Spouse Katherine Ann BOYD	Birth	29	May	1814			KY	
		Mar.							
		Death	5	May	1844			TX	
		Burial							
M	2 Napoleon Norman CONN Full Name of Spouse Laura CLEMENTS	Birth	29	Jul	1816			KY	
		Mar.							
		Death				Received a land grant in Gonzales Co.			
		Burial							
F	3 Hannah Leak CONN Full Name of Spouse Winslow TURNER	Birth	9	Aug	1819			KY	
		Mar.	15	Nov	1839	Gonzales		TX	
		Death							
		Burial							
F	4 Elizabeth Ann CONN Full Name of Spouse	Birth	18	Apr	1821			KY	
		Mar.							
		Death							
		Burial							
F	5 Mildred J. CONN Full Name of Spouse	Birth	5	Apr	1823			KY	
		Mar.							
		Death							
		Burial							
M	6 Isaac Thomas CONN Full Name of Spouse Epsy Caroline LANN	Birth	15	Oct	1826			KY	
		Mar.							
		Death	15	Nov	1897				
		Burial				Blanco Co. Cemetery			
F	7 Rebecca Martha CONN Full Name of Spouse Larkin WEST	Birth	25	Oct	1830				
		Mar.	17	Jul	1850				
		Death	23	Jun	1885				
		Burial				Buried in Leesville Cem., Gonzales Co.			
	8 Full Name of Spouse	Birth							
		Mar.							
		Death							
		Burial							
	9 Full Name of Spouse	Birth							
		Mar.							
		Death							
		Burial							
	10 Full Name of Spouse	Birth							
		Mar.							
		Death			96				
		Burial							

FAMILY GROUP No. _____ **Husband's Full Name** John CONN

This Information Obtained From:	Husband's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Husband
	Birth	09	Apr	1790			KY	
	Chr'nd							
(2)	Mar.	08	Jul	1836		Ralls	MO	
	Death		Nov	1844			TX	
	Burial							
	Places of Residence KY, Ralls Co., MO; Gonzales Co., TX							
	Occupation				Church Affiliation	Military Rec.		
	Other wives, if any. No. (1) (2) etc. #1 Mary NORMAN							
	Make separate sheet for each mar. #1 Mary NORMAN							
	His Father Thomas CONN				His mother Mildred Ann Conley			

Wife's Full Maiden Name Mary(Nancy) Taylor

Wife's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Wife
Birth							
Chr'nd							
Death							
Burial							

Compiler Mary Beth Lozo

Address HC4, Box 233-E

City, State Canyon Lake, TX

Date 78133-2804

Places of Residence

Occupation if other than Housewife

Church Affiliation

Other husbands, if any. No. (1) (2) etc.

Make separate sheet for each mar.

Her Father

Mother's Maiden Name

Form A1 Copyright 1963 by The Everton Publishing Co., Inc.
P.O. Box 518, Big Spring, Texas 79424
GENEALOGICAL HELPER. Send for a free catalogue with
lists and full descriptions of many genealogical aids.

Sex	Children's Names in Full (Arrange in order of birth)	Children's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Children
M	1 John T. CONN Full Name of Spouse* Martha J. BOTTS	Birth		ca	1837				
		Mar.	24	Apr	1869		Gonzales	TX	
		Death				In office of sheriff of Gonzales Co.			
		Burial							
F	2 Frances Mary CONN Full Name of Spouse* A. G. STEVENS	Birth		ca	1838				
		Mar.	16	Jul	1883		Gonzales	TX	
		Death							
		Burial							
F	3 Sarah E. CONN Full Name of Spouse* Thomas L. GILMORE	Birth		ca	1842				
		Mar.							
		Death				Lived in Live Oak Co.			
		Burial							
	4 Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
	5 Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
	6 Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
	7 Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
	8 Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
	9 Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
	10 Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							

*If married more than once No. each mar. (1) (2) etc. and list in "Add. info. on children" column. Use reverse side for additional children, other notes, references or information.

Ancestor Chart

Name of Compiler W. E. Tinsley
 Address Box 430
 City, State Pflugerville TX 78660
 Date _____

Person No. 1 on this chart is the same person as No. 18 on chart No. 1.

Chart No. 2

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

4 Joseph Fox

(Father of No. 2)

b. Ca 1702
 p.b. King William Co., VA
 m. 6 Aug 1729
 d. Dec 1749
 p.d. Louisa County, VA

2 Capt. John Fox (Rev. War)

(Father of No. 1)

b. 21 Mar 1739
 p.b. Hanover County, VA
 m. 6 Sept 1764
 d. 5 Mar 1803
 p.d. Louisa County, VA

5 Susannah Smith

(Mother of No. 2)

b. 1707
 p.b. Spotsylvania Co., VA
 d. Bf 1790
 p.d. Louisa County, VA

1 JOSEPHUS FOX

b. Unknown
 p.b. Louisa County, VA
 m. 7 Sept 1807
 d. Bf 1 Oct 1838
 p.d. Louisa County, VA

6 John Young

(Father of No. 3)

b.
 p.b.
 m.
 d.
 p.d. Gloucester Co., VA

3 GRACE YOUNG

(Mother of No. 1)

b. 9 Mar 1747
 p.b. Gloucester County, VA
 d. 1824
 p.d. Louisa County, VA

7 Mary Collier

(Mother of No. 3)

b.
 p.b.
 d. 20 Mar 1747
 p.d. Gloucester County, VA

Elizabeth Sned

(Spouse of No. 1)

b. 1789 d. Dec 1853
 p.b. Albemarle Co. VA p.d. Todd County KY

8 John Fox

(Father of No. 4)

b.
 p.b. King William County, VA
 m. Bf 1697
 d.
 p.d.

9 Frances Lightfoot

(Mother of No. 4)

b.
 p.b.
 d.
 p.d.

10 Capt. William Smith

(Father of No. 5)

b.
 p.b.
 m. Bf 26 Sept 1706
 d. Ca 1734
 p.d. Spotsylvania Co., VA

11 Elizabeth Ballard

(Mother of No. 5)

b. 1687
 p.b. York County, VA
 d.
 p.d.

12

(Father of No. 6)

b.
 p.b.
 m.
 d.
 p.d.

13

(Mother of No. 6)

b.
 p.b.
 d.
 p.d.

14 Thomas Collier

(Father of No. 7)

b. Unknown
 p.b. York County, VA
 m.
 d. 1704
 p.d. York County, VA

15 Mary -

(Mother of No. 7)

b.
 p.b.
 d.
 p.d.

16 Henry Fox

(Father of No. 8,
 Cont. on chart No. _____)

m.
 d. 1714 King Wm. Co., VA
 17 Anne West d. Gov John West

(Mother of No. 8,
 Cont. on chart No. _____)

b.
 d.

18 Col. John Lightfoot

(Father of No. 9,
 Cont. on chart No. _____)

m. 1681
 d. 28 May 1707

19 Anne Goodrich

(Mother of No. 9,
 Cont. on chart No. _____)

b.
 d.

20 Major Lawrence Smith

(Father of No. 10,
 Cont. on chart No. _____)

b. 29 Mar 1629
 m. 28 Sept 1651
 d. 8 Aug 1700 York Co., VA

21 Mary Hitchen

(Mother of No. 10,
 Cont. on chart No. _____)

b.
 d.

22 Lt. Col. Thomas Ballard

(Father of No. 11,
 Cont. on chart No. _____)

b. 1655
 m.
 d. 1711 York County, VA

23

(Mother of No. 11,
 Cont. on chart No. _____)

b.
 d.

24

(Father of No. 12,
 Cont. on chart No. _____)

b.
 m.
 d.

25

(Mother of No. 12,
 Cont. on chart No. _____)

b.
 d.

26

(Father of No. 13,
 Cont. on chart No. _____)

b.
 m.
 d.

27

(Mother of No. 13,
 Cont. on chart No. _____)

b.
 d.

28 Isaac Collier

(Father of No. 14,
 Cont. on chart No. _____)

b. England
 m.
 d. 1868 York County, VA

29 Mary Lockey

(Mother of No. 14,
 Cont. on chart No. _____)

b. England
 d. York County, VA

30

(Father of No. 15,
 Cont. on chart No. _____)

b.
 m.
 d.

31

(Mother of No. 15,
 Cont. on chart No. _____)

b.
 d.

Ancestor Chart

Name of Compiler W. E. Tinsley
 Address Box 430
 City, State Pflugerville TX 78660
 Date _____

Person No. 1 on this chart is the same
 person as No. _____ on chart No. _____

Chart No. 1

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

4 WILLIAM JULIAN TINSLEY
 (Father of No. 2)
 b. 24 June 1853
 p.b. Todd County, KY
 m. 13 Dec 1882
 d. 18 June 1928
 p.d. _____

2 ORBIE EDWIN TINSLEY
 (Father of No. 1)
 b. 10 Aug 1887
 p.b. Wise County, TX
 m. 19 Dec 1909
 d. 6 Mar 1975
 p.d. Wichita County, TX

5 Georgia Ann Gaines
 (Mother of No. 2)
 b. 28 Mar 1862
 p.b. Boone County, AK
 d. 1 Mar 1953
 p.d. Wichita County, TX

1 WILLIAM ELDON TINSLEY
 b. 22 May 1911
 p.b. Montague County, TX
 m. 27 Jan 1934
 d. _____
 p.d. _____

6 William Henry Clarke
 (Father of No. 3)
 b. 19 Jan 1853
 p.b. Belper, Derbyshire, Eng.
 m. 24 Dec 1879
 d. 5 May 1939
 p.d. Montague County, TX

3 Emma Willie Clarke
 (Mother of No. 1)
 b. 15 Mar 1892
 p.b. Freestone County, TX
 d. 14 Jan 1976
 p.d. Wichita County, TX

7 Jennie Elizabeth Lavender
 (Mother of No. 3)
 b. 2 Mar 1860
 p.b. Sumter County, AL
 d. 4 Apr 1936
 p.d. Montague County, TX

Dorothy Mae Parker
 (Spouse of No. 1)

b. 7 Apr 1912 d.
 p.b. Nowata Co., OK p.d.

8 Alanson Tinsley
 (Father of No. 4)
 b. 24 Jul 1815
 p.b. Fayette County, KY
 m. 17 Aug 1843
 d. 1 June 1899
 p.d. Mason County, TX

9 CATHARINE GRACE FOX
 (Mother of No. 4)
 b. 28 Mar 1824
 p.b. Louisa Co., VA
 d. 26 Aug 1910
 p.d. Parker County, TX

10 Edmond Pryor Gaines
 (Father of No. 5)
 b. 16 Jan 1818
 p.b. Abbeville County, SC
 m. 15 Feb 1842
 d. 12 Mar 1897
 p.d. Wise County, TX

11 Dorotha Ann Howell
 (Mother of No. 5)
 b. 4 Oct 1817
 p.b. Greenville County, SC
 d. 22 Jan 1904
 p.d. Wise County, TX

12 Henry Frearson Clarke
 (Father of No. 6)
 b. 1 Sept 1820
 p.b. Ellicott's Mills, MD
 m. 31 Oct 1845
 d. Ca 1863
 p.d. Harrison County, TX

13 Emma Bembridge
 (Mother of No. 6)
 b. Ca 1846
 p.b. Derbyshire, Eng.
 d. Ca 1853
 p.d. Nottinghamshire, Eng.

14 John Russell Lavender
 (Father of No. 7)
 b. Ca 1828
 p.b. Greene County, AL
 m. 20 Feb 1851
 d. 25 Feb 1868
 p.d. Tallahatchie Co., MS

15 Martha Ann Strother
 (Mother of No. 7)
 b. Ca 1836
 p.b. Wilkinson Co., MS
 d. 1 Mar 1868
 p.d. Tallahatchie Co., MS

16 William Tinsley
 b. 1 Mar 1789 (Father of No. 8,
 m. 21 Aug 1814 Cont. on chart No. _____
 d. 11 Aug 1841
 17 Nancy Talbot
 (Mother of No. 8,
 b. Cont. on chart No. _____
 d. Bf Aug 16 1824 KY

18 JOSEPHUS FOX
 b. Unknown (Father of No. 9, 2
 m. 7 Sept 1807 Cont. on chart No. _____
 d. Bf 1 Oct 1838
 19 Elizabeth Snead
 (Mother of No. 9,
 b. 1789 Cont. on chart No. _____
 d. Dec 1853

20 Robert Hugh Gaines
 b. 1797 (Father of No. 10,
 m. Unknown Cont. on chart No. _____
 d. Ca 1832
 21 Temperance Hill
 (Mother of No. 10,
 b. Unknown Cont. on chart No. _____
 d. Unknown

22 Levy Howell
 b. Unknown (Father of No. 11,
 m. Unknown Cont. on chart No. _____
 d. Unknown
 23 Mary Pike
 (Mother of No. 11,
 b. Unknown Cont. on chart No. _____
 d. Unknown

24 William Clarke
 b. England (Father of No. 12,
 m. Cont. on chart No. _____
 d. England
 25 Anne Frearson
 (Mother of No. 12,
 b. England Cont. on chart No. _____
 d. England

26 John Bembridge
 b. England (Father of No. 13,
 m. 1 May 1825 Cont. on chart No. _____
 d. England
 27 Sarah Rogers
 (Mother of No. 13,
 b. England Cont. on chart No. _____
 d. England

28 Robert S. Lavender
 b. 1792 SC (Father of No. 14,
 m. Cont. on chart No. _____
 d. 24 Jul 1865 AL
 29 Jane Smith
 (Mother of No. 14,
 b. 18 Apr 1799 SC Cont. on chart No. _____
 d. 6 Dec 1846 AL

30 Edward Hines Strother
 b. Ca 1798 (Father of No. 15,
 m. 7 Oct 1834 Cont. on chart No. _____
 d. June 1844
 31 Nancy White
 (Mother of No. 15,
 b. Ca 1818 Cont. on chart No. _____
 d. Ca 1836

Name of Compiler Tamara Baldwin
Address 2105 Tower Dr.
City, State Austin, Texas 78703
Date 5/7/1987

Ancestor Chart
Person No. 1 on this chart is the same
person as No. _____ on chart No. _____.

State of Birth
Date of Birth
Date of Marriage
Date of Death

4 Benjamin C. Heathington
(Father of No. 2)
b. 19 Feb? 1870
p.b. Hood Co. TX
m. 3 Aug 1893 Hood Co. TX
d. Aug 1899
p.d. Hood Co. TX

2 John Clayborn Heathington
(Father of No. 1)
b. 1 Nov 1898
p.b. Hood Co. TX
m. 7 Sept 1918 Donley Co. TX
d. 25 Feb 1961
p.d. Potter Co. TX b. Donley Co. TX

5 Della Florence Patterson
(Mother of No. 2)
b. 9 Mar 1878
p.b. Erath Co. TX
d. Feb 1963
p.d. Potter Co. TX b. Donley Co. TX

1 Nellie Jon Heathington
b. 2 May 1934
p.b. Donley County, Texas
m. 23 May 1952
d.
p.d.

Robert Jackson Vincent Walls
(Father of No. 3)
b. 8 April 1876
p.b. Hood Co. TX
m. 15 Aug 1897 Hood Co. TX
d. 4 Dec 1962
p.d. Osage Co. OK

3 Nancy Velma Lucille Walls
(Mother of No. 1)
b. 16 Jan 1901
p.b. Hood Co. TX
d. 14 Dec 1985
p.d. Swisher Co. TX b. Donley Co. TX

7 Mary Adeline Camp
(Mother of No. 3)
b. 23 Dec 1881
p.b. Hood Co. TX
d. 18 April 1964
p.d. Osage Co. OK

Dan Calvin Baldwin
(Spouse of No. 1)
b. 18 Aug 1934
p.b. Matador, Motley Co. TX p.d.

8 John J. Heathington
(Father of No. 4)
b. 8 Mar 1838
p.b. Obion Co.? TN
m. 1863?
d. 8 May 1923
p.d. Hood Co. TX

9 Telitha Smith
(Mother of No. 4)
b. 1837?
p.b. KY?
d. 1 May 1930
p.d. Hood Co. TX

10 Nathan Andrew Patterson
(Father of No. 5)
b. 18 Aug 1839
p.b. Jackson Co. AL
m. 1863 Erath Co. TX?
d. 16 Mar 1902
p.d. Hood Co. TX

11 Mary Chainey
(Mother of No. 5)
b. 25 Mar 1847
p.b. AL
d. 13 Mar 1878
p.d. Erath Co. TX

12 Edward Elijah Walls
(Father of No. 6)
b. 1850?
p.b. Cocke Co. TN?
m. 1870 Hood Co. TX
d. June 1931
p.d. Hall Co. TX

13 Sarah Elizabeth Jane Rhea
(Mother of No. 6)
b. 17 Feb 1848?
p.b. TN
d. April 1917
p.d. Hood Co. TX

14 Benjamin Washington Camp
(Father of No. 7)
b. 10 Dec 1846
p.b. Holly Springs, Marshall Co. MS
m. 3 Aug 1866 Lafayette Co. AK
d. 29 Jan 1913
p.d. Somervell Co. TX

15 Nancy Maria May
(Mother of No. 7)
b. 9 Jan 1848
p.b. Lafayette Co. MS
d. 9 Feb 1918
p.d. Somervell Co. TX

Chart No. 1
16 Jacob Heatherington
(Father of No. 8,
Cont. on chart No. _____)
b. 1785 ENG?
m. 1835 Obion Co.? TN
d. >1840 mo?

17 Susie Hall
(Mother of No. 8,
Cont. on chart No. _____)
b. 1805 Obion Co. TN?
d. >1840 mo?

18 _____
(Father of No. 9,
Cont. on chart No. _____)

19 _____
(Mother of No. 9,
Cont. on chart No. _____)

20 John Patterson
(Father of No. 10,
Cont. on chart No. _____)

21 Jane (?)
(Mother of No. 10,
Cont. on chart No. _____)

22 James Wesley Cline
(Father of No. 11,
Cont. on chart No. _____)

23 _____
(Mother of No. 11,
Cont. on chart No. _____)

24 William Walls
(Father of No. 12,
Cont. on chart No. _____)
b. 1825 TN?
m. Jeremiah Green
14 Mar 1810 N.C.
1838?
23 Aug 1863 Johnson Co. TX
p.d. Rebecca

25 Caroline Green
(Mother of No. 12,
Cont. on chart No. _____)
b. 1832 N.C.?
d. 1852 Cocke Co. TN?
Pleasant Vincent - John Rhea
Sally (?)

26 John Rhea
(Father of No. 13,
Cont. on chart No. _____)
b. 27 July 1821 Lincoln Co. TN
m. 24 Nov 1845 Flat Creek, Bedford Co. TN
d. 22 Jan 1901 Hood Co. TX

27 Mary Fanning - Tom or Ben Fanning
(Mother of No. 13,
Cont. on chart No. _____)
b. 28 Nov 1827 TN
d. 7 Mar 1910 Hood Co. TX

28 Andrew Farrar Camp
(Father of No. 14,
Cont. on chart No. _____)
b. June 1825
m. 1845
d. 30 July 1902

29 Mary Adeline May
(Mother of No. 14,
Cont. on chart No. _____)
b. 8 Oct 1829 TN
d. 23 March 1918 Nevada Co. AK

30 Reuben May (same line as 29)
(Father of No. 15,
Cont. on chart No. _____)
b. 10 April 1821 N.Z.?
m. 17 April 1843 Lafayette Co. MS
d. 10 Aug 1889 Nevada Co. AK

31 Catherine James - Henry William James
(Mother of No. 15,
Cont. on chart No. _____)
b. 28 Mar 1828 TN
d. 1 Mar 1869 Somervell Co. TX

Form A2. Copyright 1963 by The Everton Publishers, Inc., P.O. Box 506, Logan, Utah, publishers of THE GENEALOGICAL HELPER. Send for a free catalogue with lists and full descriptions of many genealogical aids.

Name of Compiler Tamara Baldwin
Address 2105 Tower Dr.
City, State Austin, Texas 78703
Date 5/7/1987

Ancestor Chart
Person No. 1 on this chart is the same person as No. 28 on chart No. 1.

b. Date of Birth
p.b. Place of Birth
m. Date of Marriage
d. Date of Death
p.d. Place of Death

4 Nathaniel Camp

(Father of No. 2)
b. 1745
p.b. Orange Co. VA (now Culpeper Co.)
m. 1773?
d. after Jan. 1832
p.d. Gwinnett Co. GA

2 Benjamin Camp

(Father of No. 1)
b. 1775-1786
p.b. Laurens District S.C.
m. 1820?
d. Mar-Sept. 1837
p.d. St. Clair Co. AL

5 Winnifred Tarpley

(Mother of No. 4)
b. 9 June 1748
p.b. North Farnham Parish, Richmond Co. VA
d. ?
p.d. ?

1 Andrew Farrar Camp

b. June 1825
p.b. DeKalb Co. AL
m. 1845?
d. 30 July 1902
p.d. Nevada Co. AK

6 William Whitt

(Father of No. 3)
b. ?
p.b. ?
m. ?
d. 10 Aug 1850
p.d. DeKalb Co. AL

3 Nancy Whitt

(Mother of No. 1)
b. 1798
p.b. S.C.
d. after 1853
p.d. TN or AK

7 (?) Cornelius

(Mother of No. 3)
b.
p.b.
d.
p.d.

Mary Adeline May

b.
p.b.

Benjamin May 15
21 Apr 1797 S.C.
1830 N.C. or S.C.
before 13 Feb 1843
Lafayette Co. MS
Jennie Hill
9 Sept 1792
1839 TN?

8 Thomas Camp

(Father of No. 4)
b. 8 Feb. 1717
p.b. King + Queen Co. VA
m. 1737/38 Accomac Co. VA
d. 1798
p.d. Rutherford Co. VA

9 Winnifred Starling

(Mother of No. 4)
b. 1720
p.b. Accomac Co. VA
d. 1761
p.d. Culpeper Co. VA

10 James Tarpley

(Father of No. 5)
b. 8 May 1692
p.b. Richmond Co. VA
m. 5 Jan 1733/34
d. 1765
p.d. Charlotte Co. VA

11 Mary Camp

(Mother of No. 5)
b. 1708
p.b. King + Queen Co. VA
d. 1758
p.d. North Farnham Parish, Richmond Co. VA

12

(Father of No. 6)
b.
p.b.
m.
d.
p.d.

13

(Mother of No. 6)
b.
p.b.
d.
p.d.

14

(Father of No. 7)
b.
p.b.
m.
d.
p.d.

(Mother of No. 7)
b.
p.b.
d.
p.d.

Thomas

Chart No. 2

16 Camp (same line as 11)

(Father of No. 8)
b. 1691 King + Queen Co. VA
m. 1715/16 Westmoreland Co. VA
d. 1751 Culpeper Co. VA
17 Mary Marshall - Thomas Marshall
(Mother of No. 8)
b. 1697 Westmoreland Co. VA
d. 1757 Culpeper Co. VA

18 Richard Starling

(Father of No. 9)
b. ?
m. ?
d. ?

19

(Mother of No. 9)
b. ?
d. ?

20 James Tarpley

(Father of No. 10)
b. ?
m. ?
d. ?

21

Mary Biddlecombe
(Mother of No. 10)
b. ?
d. ?

22

Thomas Camp
(Father of No. 11)
b. 1664 Wasing Parish, County Essex ENG
m. 1689 James City Co. VA
d. 1711 King + Queen Co. VA

23

Catherine Barron - Andrew Barron
(Mother of No. 11)
b. 1672 James City Co. VA
d. 1715 King + Queen Co. VA

24

(Father of No. 12)
b.
m.
d.

25

(Mother of No. 12)
b.
d.

26

(Father of No. 13)
b.
m.
d.

27

(Mother of No. 13)
b.
d.

28

(Father of No. 14)
b.
m.
d.

29

(Mother of No. 14)
b.
d.

30

(Father of No. 15)
b.
m.
d.

31

(Mother of No. 15)
b.
d.

1. SIROS, Betty June b. 19 Jun 1921, Houston TX; = 1Jun1938
Austin TX to William Arthur BURNS II, Rec. Hays Co.TX
2. SIROS, August James b. 28 Jul 1900 Sealy, Austin Co. TX;
=(1)1919 Houston, Harris, TX; d. 23 Jul 1983 Jacksonville,
Cherokee, TX
3. BEDINGFIELD, Jewell b. 2 Sep1902 Troup, Smith, TX; d.27Sep1967
Grand Junction, Mesa, CO; = (3) Geo. Daniel HOOKER, Jr.
4. SIROS/SIROT, James Eugene b.20Dec1859 HoustonTX; =(1) 17
Feb 1887 Montgomery Co.TX; d. 24 Aug1937 HoustonTX
5. SAPP, Julia Emma b. 15 Feb 1871 Montgomery Co.TX; d.5Jan1935
HoustonTX; =(4)Ernest KUENSTLER
6. BEDINGFIELD, Walter Scott b.26 Feb 1872 Chattooga Co. GA;
=(1) 3 Oct 1900 Rusk Co TX; d.22 Feb 1961 Rusk Co TX
7. SPRAYBERRY, Emma Lee ("Betty") b.6 Mar 1883 Tyler, Smith, TX.
d. 26 Apr 1959 Grand Junction, Mesa, CO; = (2)Henry F.STOECKER
8. SIROT, Claude Nicolas b.4 Oct 1816 St.Prive, Yonne, France;
=12 Feb 1844 St. Prive; d.186- Houston, Harris, TX; to TX 1858
9. BARDIN, Genevieve Angelique b.3 Nov 1826 St.Prive, Yonne, FR
d.186- Houston, Harris, TX
10. SAPP, Wyatt A. b.1846-7 Muscogee Co.GA; = (1) 29 Apr 1870 Mtg
Co TX; d. (MtgCoTX?)
11. FELKER, Sarah A. (Sallie) b. 1850 Newberry Dst.SC/MS? ;
d.1886-7 Mtg/GrimesCoTX
12. BEDINGFIELD/BENEFIELD, James Carter b.29 Jan1846 WaltonCoGA;
= 24Dec1868 ChattoogaCoGA; d.23Mar1922 Mt.Enterprise, RuskTX
13. FOSTER, Martha (Mattie) Irene b.2 May 1850 Cass Co GA;
d. 20 Dec 1933 Rusk Co TX, bur: King Cem.
14. SPRAYBERRY, Robert B. b. 12 Mar 1855 (Marion Co? GA);
= (1) 4 Jul 1882 Smith Co TX; d. 24 Dec 1937
Mt. Enterprise, Rusk, TX; bur: Sanders Cem.
15. WOOLLEY, Dolley b.1858 Richland, Stewart Co GA;
d.11 Aug 1897 Tyler, Smith, TX
16. SIROT, Nicolas b.1784 St.Prive, Yonne, France; d.2Feb1821 there
17. GUINAULT/GUINAUX, Genevieve b.c1788 France
18. BARDIN, Augustin b.c1797 France, liv 1844 St.Prive, Yonne FR;
19. CANIVET/GANIVET, Marie Angelique b.c1807 France
20. SAPP, Forsyth B. b. 1811 Burke Co.GA; d. 1867 MontgomeryCoTX
21. BRYANT, Julia A. b.1826-30 Lounds Co AL;
d. aft 1890 Montgomery Co.TX
22. FELKER, Isaac A. b.1822 Newberry SC; = SC; d. GrimesCoTX?
23. GRAHAM, Julia A.E. b.1829 SC; d. (Grimes Co.TX?)
24. BEDINGFIELD, William Hardy b.18May1826 WaltonCoGA; =27Feb1845
Walton Co GA; d.15 Feb 1906 Summerville, Chattooga Co GA
25. HILL, Mary Ann b.1 Jul 1830 Jug Tavern (Winder) Walton Co GA;
d.9 Apr 1911 Spencer, VanBurenCo TN; bur:MacedoniaCem ChtgaGA
26. FOSTER, Ransom b. 1800-03 SC; = 8 Feb 1827 Hall Co GA;
d. 9 Jan 1870 Chtga GA

=====
Betty SIROS BURNS, 7961 Mesa Trails Circle, Austin TX 78731

27. McEVER, Martha(Patsy) b18Sep1805 Franklin Co GA; d. 13 Oct 1884 Chtga GA
28. SPRAYBERRY, Uriah James b.1822 Lancaster Co SC;
= 9 Jun 1847 Stewart Co GA; d.Mar1879 (Rusk?) Co TX
29. BELL, Elmira b.1831 GA; d.after 1900 (Van Zandt?)Co. TX
30. WOOLLEY, John J. b.1827 Barnwell Dst.SC;
d. 31 Jan 1887 Troup, Smith Co. TX
= 2 Apr 1849, Stewart Co. GA
31. DOSSIT, Emaline E. b. 1829-31 (Richmond? Co.) GA;
d. 5 Oct 1904 Troup, Smith Co. TX
32. SIROT, Maurice b. Roncheres, Yonne, France; d. St. Prive, Yonne FR
33. GOUDARD, Marie
38. CANIVET/GANIVET, Hubert b. 10 Feb 1777 St. Amand en Puisaye, Nievre, FR; liv. 1844
39. (1) DELANAT, Anne Colombe Ursule d. 11 Jan 1820, France
40. SAPP, Philip, R.S. d. Burke Co. GA bf 1827
41. _____, Phenicy d. 1850 Muscogee Co. GA
44. FELKER, Peter d. 1844 Newberry Dst. SC
45. (1) EVES, Sarah
46. GRAHAM, James d. 26 May 1850 Newberry Dst. SC
47. (2) _____, Nancy d. Feb 1837
48. (2) BEDINGFIELD/BENNINGFIELD/BENEFIELD, (William?) Hardy
b. 1782 Wake Co. NC; d. Jan 1878 Walton Co. GA
49. (2?) ROGERS/RODGERS, Nancy (Mrs. Frank FAULKNER/FORKNER),
b. 1786 NC; d. 1850-58 Walton Co. GA
50. HILL, Thomas Carter b. 18 Mar 1805 Ft. Yargo, Jackson Co. GA; d. 30 July 1881 Walton Co.GA; bur: Ft. Yargo, HILL Cem., now Barrow Co. GA; = (2) MAYS, Nancy
51. (1) HOSCH, Dorcas Tabytha Jane b. 1810-15 Fairfield Dst SC;
d. c1836 Walton Co. GA, bur: Boman Cem.
54. McEVER/McKEEVER, Brice M. b. 7 Dec 1774 PA;=7 Mar 1799 Elbert Co. GA; d. 19 May 1857 Cass Co. GA
55. CASWELL, Lieuraney b.26 Mar 1781 GA;d.29 Aug 1847 Cass Co.GA
60. WOOLLEY, Levi b. 1774 SC; d. 1840c Barnwell Dst SC/Stewart Co. GA?
61. TREADAWAY, Elizabeth b.1790 Barnwell Dst SC; d. aft 1850 Stewart Co.?, GA
62. DOSSIT, William A. b. 1798 (Barnwell?) Dst SC; =16 Dec 1823 Richmond Co. GA; liv Stewart Co. GA 1850
63. BELL, Mary b. c1813 GA
76. CANIVET, Leonard d. 17 June 1780 Argenou, Nievre, France
77. BONARD, Anne France
80. [??John SAPP, b. Kent? Co. DE; d. 1773, Burke Co. GA?]
81. [COUNCIL?]
88. FELKER, Jacob d. 1819 Newberry Dst SC
89. SEIGLER, Barbara

=====

Betty SIROS BURNS, 7961 Mesa Trails Circle, Austin TX 78731

96. BEDINGFIELD, William c1740-1800
100. HILL, John Jr. 1760-70 VA/NC; =?1782/1789-90? Rutherford
Co. NC; d. c1831 Walton Co. GA; bur: Ft. Yargo, HILL Fam.Cem.
101. CAMP, Annie Naomi b.1762? VA/NC? (lived Rutherford Co. NC);
d. 1853 Walton Co.GA; bur: Ft. Yargo
102. HOSCH, Matthew b. 1785; d. 1838 Walton Co. GA; bur:Boman Cem
= c1809 Fairfield Dst SC
103. HILL, Mary b.1793 Fairfield Dst SC; d.1865-70 Red River Co.
TX; bur: Shamrock Church ca 4 mi. w/o Clarksville TX
on old highway
108. McEVER, John (RS), b. Dec 1738 England; d. 1807 murdered on
TN Riv.; = PA; lived Elbert Co. GA by 1787
109. COLLINS, Margaret d.? Jackson Co. GA?
120. WOOLLEY, Lazarus (Lars), RS b.1755-60; d. 1808 Barnwell
Dst SC
121. COLLINS, Sarah d. bf 1820 Barnwell Dst SC
122. TREADAWAY, Elijah, RS b. c1760-70; d, aft 1849 (Stewart
Co.GA?); = Barnwell Dst SC
123. , Mary b. 1770-80; res. in Stewart Co. GA 1840
160. SAPP, Henry had land in Kent Co. DE 1733; w.d. 2 May
1743:1743, Kent Co. DE
192. BEDINGFIELD, William w.d. 11 Aug 1774 Wake Co. NC
193. [BRADLEY?], Susannah, wife of will
202. CAMP, John (RS), b. 1743 VA; d. 1813 Jackson Co.GA, bur:SC
203. TARPLEY, Mary Minnie b. 1740 VA; d. 1789 Rutherford Co.NC?
204. HOSCH, Jacob (RS), w.d. 5 Sep 1818 Fairfield Dst SC
205. , Rachel
206. HILL, William Jr., d. 1793-5 Fairfield Dst SC
207. MOBERLEY, Dorcas d. 1793-5 Fairfield Dst SC
216. McEVER, Andrew b. 1716 England; estate adm: 26 Feb 1764 by
McEVER, John Fermanagh Twp, Cumberland Co. PA: Inv: 20
Apr 1767
218. COLLINS, John w.d. 5 Sep 1789; Lack Twp., Cumberland Co.PA
219. , Cathrine, w.d. 21 Sep 1808:17 Apr1815, Lack Twp,
Cumberland Co. PA
240. WOOLLEY, ?Richard Sr., lived Fairfield Dst. SC
241. , Elizabeth
242. COLLINS, d. bf 1820
243. , Mary, w.d. 1820 Lawrence Co. MS
244. TREADAWAY, Richard (RS), b. 25 Feb 1735 Baltimore Co. MD;
in Granville SC 1766; w.d. 18 Dec 1805:2 Jan 1809
Barnwell Dst SC
245. , Mary, d. aft 1809
386. BRADLEY, ?Joseph, w.d. 1773, Halifax NC, names dau
BENNEFIELD [BEDINGFIELD], Susannah
387. , Elizabeth, wife of will
404. CAMP, Thomas b. 8 Feb 1717/18 King & Queen Co. VA;
=====

Betty SIROS BURNS, 7961 Mesa Trails Circle, Austin TX 78731

- d. 1798 Rutherford Co. NC
405. (1) STARLING, Winifred b. 1720 Accomac Co. VA; d. 1761
Culpepper Co. VA
406. TARPLEY, James b. 8 May 1692 Richmond Co. VA; d. 1765
Charlotte Co. VA
407. CAMP, Mary b. 1708 King & Queen Co. VA; d. 1758 Richmond
Co. VA
408. HOSCH, Henry
412. HILL, William Sr., b. ca 1729
414. MOBERLEY, William Sr., b. 1725
415. OSBORN, Ann
488. TREADWAY, Richard R. Jr., b. 8 Dec 1706 St. George's
Parish, Baltimore MD; = by 1729 Baltimore Co. MD;
w.d. 30 Oct 1777 Cumberland Co. NC
489. (1) _____, Martha
808. CAMP, Thomas b. 1691 VA
809. MARSHALL, Mary b. 1697 VA, d. 1757 VA
810. STARLING, Richard
812. TARPLEY, James w.d. 1711 VA
813. BIDDLECOMB, Mary
814. CAMP, Thomas b. 1661 Essex Co. ENG; d. VA
815. BARRON, Catherine b. 1672 VA
824. HILL, Richard
825. MOBERLEY, Dorcas
828. MOBERLEY, Edward Sr., b. 1700 MD, d. c1787 Camden,
(Fairfield Dst) SC
829. DUVAL, Susannah b. 1702; d. 1761 SC?
976. TREADAWAY, Richard b. 1679 England
977. PARKER/[PACA?], Jane of Baltimore MD
1616. CAMP, Thomas b. 1616 Essex Co. ENG; d. VA (#814)
1617. BARRON, Catherine b. 1672 VA (#815)
1618. (1) MARSHALL, Thomas b. 1655; d. 1704 VA
1619. SHERWOOD, Martha b. 1662; d. 174_ VA
1630. BARRON, Andrew b. 1617c ENG
1648. MOBERLEY, Edward Sr., b. 1700 MD, d. c1787 Camden
(Fairfield dst) SC (#828)
1649. DUVAL, Susannah b. 1702 d, 1761 SC? (#829)
1656. MOBERLEY, William b. Cheshire ENG, d. near Point Tobacco MD
(#3296)
1657. LOVEJOY, Phoebe b. ENG, d. near Point Tobacco MD (#3297)
1952. TREADWAY, Arthur Beaconsfield, Buckinghamshire, ENG
1953. _____, Elizabeth
3234. BARRON, Andrew b. 1617c ENG (#1630)
3236. MARSHALL, John
3238. SHERWOOD, Phillip c1684 VA
3260. BARRON, Robert England to VA (#6468)
3296. MOBERLEY, William b. Cheshire ENG; d. near Point Tobacco
=====
- Betty SIROS BURNS, 7961 Mesa Trails Circle, Austin TX 78731

AHNENTAFEL: 1. BETTY SIROS BURNS, 19 JUNE 1921
28 Apr 1986 7961 Mesa Trails Circle
Austin TX 78731

5

MD (#1656)

- 3297. LOVEJOY, Phoebe b. ENG, d. near Point Tobacco MD (#1657)
- 3312. MOBERLEY, Edward d. Moberley Estate, Cheshire ENG (#6592)
- 6468. BARRON, Robert ENG to VA (#6468)
- 6472. MARSHALL, William
- 6592. MOBERLEY, Edward Moberley Estate, Cheshire ENG (#3312)
- 6624. MOBERLEY, William English army to India, made fortune,
estate near Sheffield ENG (#13184)
- 12994. MARSHALL, John
- 13184. MOBERLEY, William English army to India, made fortune,
estate near Sheffield ENG (#6624)
- 13248. MOBERLEY, Sir Edward baronet, reign of Eliz. I 1558-1603,
13 generations from BSB (#26368)
- 26368. See #13248.

=====

Editor's Note: Members Burns and Brooks exceeded their allotted number of pages (two for \$12 membership, four for \$14), but since that makes an even number, we are allowing it this time.

=====

STARTLING REVELATION!

"Elizabeth Ross", publisher of so-called "Family Albums", appears not to be a person at all, but a chameleon! She changes nationality at will, becoming German when, as Elizabeth Beierschmitt Ross, she hawks her wares to members of the Beierschmitt family, French when her maiden name becomes Duval, Scottish when she addresses Macneils as Elizabeth McNeal Ross, and so on.

Do not be fooled by these apparent metamorphoses and waste your good money. If you bought one of her books believing it to have been compiled by a member of your family, write to National Genealogical Society Newsletter Editor at 4527 17th Street North, Arlington VA 22207. Efforts are being made to prevent such false advertising.

To quote The Hoosier Genealogist: "We also note that 'Elizabeth' is no longer associated with American Genealogies, Inc., whatever that may be. She now gives her address as Genealogy Room, P.O. Box 5300, Scranton PA 18505-5300."

=====

Submitter:
Mrs. Shirley A. Brooks
31739 Via Valdez
Lake Elsinore, Calif.
April 1987

** my branch*

PETERSON Family Group Sheet

Father: Unknown
Born: ?
Where: Sweden

Mother: Unknown
Born: ?
Where: Sweden

Children: - *all born in Texas*

- * 1. John Reghnald (Reinhold), b. 27-7-1871, Austin, Texas
d. 18-7-1940, Santa Barbara, Ca.
Buried: Carpinteria, Ca.
Married: 7-10-1896, Austin, Texas
To: Louise (Lavisa) Christine Branberg,
b. 31-12-1873, Clifton, Kansas
d. 17-4-1952, Santa Barbara, Ca.
Also buried at Carpinteria, Ca.
They had 8 children (chart attached)

2. Alvin, b. _____

3. Edward, b. _____

4. Arley, b. _____

5. Walter, b. _____

6. William, b. _____

Children: Richard
Mildred, md. _____ Blomquist

7. Lenus, b. _____. md. to Rowena _____.

No Children

8. Amanda, b. _____, md. to _____ Levine

Children: Harold Levine

Note: Before coming to Carpinteria, Ca. in 1904, John R. Peterson worked as a coachman for Manley P. House, who was on the staff of President Woodrow Wilson.

Submitter:
Mrs. Shirley A. Brooks
31769 Via Valdez
Lake Elsinore, Ca. 92330

PETERSON Family Group Sheet - 2

Father: John Reghnald (Reinhold) Peterson, b. 27-7-1871
Austin, Texas. D. 18-7-1940 Santa Barbara, Ca.
Buried at Carpinteria, Ca.
Md. Louise (Lavis) Christine Branberg, 7-10-1896
Austin, Texas.

Mother: Louise (Lavis) Christine Branberg, b. 31-12-1873,
Clifton, Kansas, d. 18-7-1940, Santa Barbara, Ca.
Buried at Carpinteria, Ca.

Children:

1. Mable Albertina Peterson, b. 24-10-1897, Austin, Texas.
Md. George Floyd d. 18-7-1978
2. William Jennings Peterson, b. 5-1-1900, Austin, Texas.
Md. Christine LaBart Md. (2) Lee ??? d. 16-11-1983
3. Florence Louise Peterson, b. 23-4-1902, Austin, Texas.
Md. James Walters Md.(2) Walter Barber d. 5-12-1927
- * 4. John August Peterson, b. 18-19-1904, Carpinteria, Ca.
Md. Marie Carl Maes d. 14-10-1980
5. Ora Vineola Peterson, b. 23-7-1907, Carpinteria, Ca.
Md. William Coyle Vaughn
6. Matilda Elizabeth Peterson, b. 7-9-1910, Carpinteria, Ca.
Md. Robert A. Macnab Md. (2) Floyd Eddington
7. Emery Ludlow Peterson, b. 7-10-1913, Carpinteria, Ca.
Md. Violet Reed d. 2-11-1979
8. James Elmer Peterson, b. 10-5-1917, Carpinteria, Ca.
d. 29-12-1944 Battle of the Bulge, WWII

Editor's Note re note on preceding page: Col. Edward Mandell House was
President Woodrow Wilson's most trusted advisor. What was the
relationship between him and Manley P. House?

Submitter:

Mrs. Shirley A. Brooks
31769 Via Valdez
Lake Elsinore, Ca. 92330
April 1987

BRANBERG Family Group Sheet

Father: John (Johanson) Branberg, b. Sweden

Mother: Christine _____, b. Sweden

These two came to USA in 1866 from Brannar, Ostergotland, Sweden. Changed surname to Branberg while in Clifton, Ks. Still trying to verify that these are their correct first names.

Children:

1. Hannah, b. 20-7-1860, Sweden
md. 11-9-1880 to Hans Engberg, Clay Ctr., Ks.
Lived Sharon Spgs., Ks. & Denver Colo.
2. J. Alfred, b. 20-2-1864, Sweden
md. 2-26-1888 to _____, Clifton, Ks.
Lived Sherrod, Illinois.
3. August, b. _____. Last Address DelValle, Tx.
4. Mary, b. _____. (No further information)
- * 5. Louise Christine, b. 31-12-1873, Clifton, Ks.
md. 7-10-1896 to John R. Peterson, Austin, Tx.
Last residence Santa Barbara, Ca.
6. Frans, b. 26-3-1877, Clyde, Ks.
md. 10-5-1917 to Wilhemina Hammerbacher, Sharon
Springs, Ks. d. 31-5-1956. Lived at Sharon Spgs.,
Ks. and Denver, Colo.

REPUBLIC OF TEXAS PENSION APPLICATION ABSTRACTS

Compiled by

John C. Barron, Nan Polk Brady, Emma Gene Seale Gentry,

Barbara Langham Goudreau, and Iris Higgins Zimmerman

Approximately 1900 applications for a pension for military service rendered to the nascent Republic of Texas are preserved in the Archives Division of Texas State Library. These records, which consist of affidavits of service by the veteran and others who could swear to their validity, have been abstracted by the above members of Austin Genealogical Society. In addition to proof of military service, the files contain valuable genealogical data such as birth, death, marriage, and immigration.

An example of the valuable content and excellent format of the book:

Pryor Bryan, Liberty Co., 30 Jun 1871, approved 17 Sep 1872. Age 60. Enlisted in Capt. Fannin's company at Gonzales 8 Oct 1835 then under Capt. Briscoe until the fall of the Alamo. Boarded the steamer Cayuga under Col. Morgan for service from Galveston in the battle of San Jacinto, but the battle was over before their arrival. He was discharged Jun 1836.

F. A. Hardin, P. S. Watts, and Jos. Richardson all knew Bryan and his children and the date of his death. Frank A. Hardin and Thomas (X) Dever affirmed his service.

Bryan died 19 Apr 1873 and left two children: John K. Bryan and Jessie L. Williams, wife of D. W. Williams. All resided in Liberty Co. and were the only heirs. While in the service, Bryan visited his old home in Louisiana.

Proven descent from one of these veterans should qualify a person for membership in the Sons or Daughters of the Republic of Texas. These hitherto almost inaccessible records will be eagerly sought by genealogists, historians, and others involved in the social sciences. Certainly no Texas library can afford to be without this book!

The book, a Sesquicentennial Project of Austin Genealogical Society, like so many others in that category, has taken longer than expected to complete. It will be released in the near future and promptly mailed to those who have placed an order. It will be on archival paper, in cloth binding, and will contain about 400 pages with surname index. Dr. David B. Gracy II has given it his stamp of approval by writing the Introduction.

The price of \$40 includes postage, handling and tax. A check or money order made to AGS PUBLICATIONS must accompany each order, with the exception of those from libraries, which may be invoiced.

AGS PUBLICATIONS, Box 1507, Austin TX 78767-1507

Please send _____ copy/ies of Republic of Texas Pension Application Abstracts. My check/money order for \$ _____ is enclosed. (or) [] Please invoice library.

(name) _____

(address) _____

(city) _____ (state) _____ (ZIP) _____

PURPOSE: Austin Genealogical Society was organized in 1960 as a non-profit corporation chartered by the State of Texas. Its purposes are to collect and preserve genealogical and historical information about the people of Texas, particularly pertaining to the City of Austin and to Travis and surrounding counties; to instruct and assist members in genealogical research; and to publish public and private records of genealogical interest. Gifts and Bequests to Austin Genealogical Society are tax-deductible.

MEMBERSHIP is open to all upon payment of annual dues: \$12 per individual, or Family Membership at \$14 for two in the same household, entitling them to one copy of each Quarterly, and two pages apiece (a total of four pages for \$14 whether one or two persons) in the Ancestor Listing Issue (June). [See AGS QUARTERLY below.]

DUES FOR THE ENSUING YEAR ARE PAYABLE on or before the FIRST DAY OF JANUARY each year. Members who have not paid by February 1st will be dropped from the membership roll and will not receive the March Quarterly until dues and charge for mailing separately are paid. Send payments to AGS Treasurer at 3702 Palomar Lane, Austin TX 78727. SUBSCRIPTIONS TO THE QUARTERLY are same as membership dues. All are on a calendar-year basis; if you join late in the year and pay the full amount, you are entitled to back quarterlies for that year if they are available (we order few extras), but there will be a \$2 fee for mailing them.

MISSING COPIES. If your Quarterly does not reach you by the 10th of April, July, October or December, notify the Society at Box 1507, Austin TX 78767-1507 (but Exchange Quarterly Chairmen use TEXAS STATE LIBRARY address given on inside front cover). Members who fail to give the Society sufficient advance notice of a change of address will be responsible for the postal fee for returned copies and for remailing the copy at individual rather than bulk mailing rates.

MEETINGS of the general membership are held at 7:30 p.m. on the fourth Tuesday of each month except August and December, while the Board of Directors meets at 6:30. (Directors will be notified of any changes.) MEETING PLACE: Room 12, First Baptist Church, 901 Trinity. Enter on the east side (Neches Street). Free parking in the lot south of church, 9th & Trinity. Visitors are welcome.

AGS QUARTERLY is sent free to all members about the middle of March, June, September and November. To save time and postage, send material for and letters about the Quarterly (except subscriptions and missing copies) to Editor at 2202 W. 10th St., Austin TX 78703. Contributions of material are welcome and will be used at the discretion of the Editor, who may edit them to conform to our format. Neither the Society nor the Editor shall be held responsible for such material; the contributor must vouch for its accuracy or disclaim it, and is responsible for copyright infringement. Opinions expressed herein do not necessarily reflect the consensus of the Society.

DEADLINES: 10th of February, May, August and October.

ANCESTOR LISTING PAGES must reach the Editor at 2202 W. 10th, Austin TX 78703 by the TENTH OF MAY. They must be BLACK and LEGIBLE, whether typewritten, hand-printed, computer printout, or superior calligraphy. Months must be spelled or abbreviated, not figures. Preferred form for dates: day, month, year. Allow space for binding at inner margins of facing pages, carefully checking any horizontal charts. Otherwise, the Editor has to position some upside down to prevent loss of data in the binding/stapling process.

You may submit Lineage or Family Group charts, narratives, census data, Bible records, cemetery inscriptions, queries, or a combination of forms, just so it is not under copyright. Be sure to proofread your material so we won't be guilty of disseminating faulty data. Name and address must be on each page.

AUSTIN GENEALOGICAL SOCIETY
Box 1507, Austin TX 78767-1507
RETURN POSTAGE GUARANTEED

Please Return If Undeliverable!

Non-Profit Org.
U.S. Postage Paid
Austin, Texas
Permit No. 2614

Jean Halden Walker
3101 Walling Drive
Austin, TX

34-97
78705

Q