

Austin Genealogical Society

Quarterly

Volume XXXVII, No. 3

September 1996

CONTENTS

Comments	139
AGS Welcomes Wendy Clark	141
Ancestor Listing Pages---Lorrie Foster Henderson	142
Peter Flagg Maxson	146
Book Reviews	150
<i>Carl Hirdler, 1854-1936, and his Family</i>	150
<i>Confederate Veterans at Rest---Texas State Cemetery</i>	151
Happy Hunting Ground (Queries)	152
TSGS Annual Conference Program	154
Travis County, Texas Pioneer Families (Intro.)	155
A Reminiscence of Kenedy, Texas High School Class of 1928	155
Travis County, Texas Pioneer Families (Update)	158
Travis County, Texas Pioneer Families (New Listings)	162
Gray Golden Memorial Form	188

The AUSTIN GENEALOGICAL SOCIETY QUARTERLY is published four times per year in the months of March, June, September and November.

AUSTIN GENEALOGICAL SOCIETY 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 further 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 AND BILLS--Dues, seminar reservations, orders for our Special Publications, memorial gifts, other financial matters: AGS Treasurer, Box 1507, Austin TX 78767-1507.

AGS QUARTERLY--Send material for and correspondence about quarterly to AGS Quarterly, 4500 Hyridge Drive, Austin TX 78759-8054. **EXCEPTION!:** QUERIES should be sent to 1421 Elm Brook Drive, Austin TX 78758-2245.

PAST ISSUES OF AGS QUARTERLY: Inquiries about availability and cost should be addressed to the AGS Quarterly Custodian, 1421 Elm Brook Drive, Austin TX 78758-2245.

MEMBERSHIP INQUIRIES: Address inquiries to the AGS Membership Chairman, 2609 W. 49th Street, Austin TX 78731-5636. (Check inside back cover for membership dues, etc.)

GENERAL CORRESPONDENCE concerning Society matters goes to AUSTIN GENEALOGICAL SOCIETY, P.O. Box 1507, Austin TX 78767-1507.

OFFICERS--1996

Roberta Jenkins
Vangee Rushing Bingham
Lillian Ramirez
Bob Tull
Julia Mellenbruch
Lorrie Foster Henderson
Wilena Young
Bill Koehler

President
First Vice-President
Second Vice-President/Pgm.
Treasurer
Recording Secretary
Corresponding Secretary
Editor, AGS Newsletter
Editor, AGS Quarterly

BOARD OF DIRECTORS

1995-1996

Kelly Barnhill
Lorrie Foster Henderson
Lois Henegar
Roberta Jenkins
Bill Koehler
John C. Miller
Putnam Monroe
William Monroe Nash, Jr.
Clarice Neal
Lillian Ramirez

1996-1997

Tamara Baldwin
Beryl Bergschneider
Leanna Bergschneider
Vangee Rushing Bingham
Juanita Dodgen
Glenda Knipstein
Julia Mellenbruch
Josephine Ross
Robert Tull
Wilena Young

Ex-Officio: Wendy Clark, Supervisor, Texas State Library

NOTE: BOARD MEETS AT 6:15 p.m. FOURTH TUESDAYS immediately before regular Society meeting.

COMMITTEE CHAIRMEN--1996

Book Acquisitions:	Clarice Neal	Membership:	Bill Nash
Quarterlies Custodian:	Beryl Bergschneider	1997 Seminar:	Kelly Barnhill
Hospitality:	Clark & Dorice Saxson	Programs:	Lillian Ramirez
	Jeffries		
Mail--Outgoing:	Putnam Monroe	AGSQ Review Editor	Helen R. Rugeley

Please see inside back cover for further Society information.

The Austin Genealogical Society Quarterly

Volume XXXVII, No. 3

September 1996

Comments

AGS ANNUAL SEMINAR WILL RETURN IN 1997

This year for the first time the AGS Board opted for several reasons to defer the annual seminar usually held in August. We hope readers will be pleased to know that Board members are already hard at work planning an event for 1997. Kelly Barnhill has accepted the challenging but rewarding job of chairing the event and a scheduled date and speaker are being defined. We expect to have specific information in the November quarterly and it will of course also be highlighted in the monthly Newsletter.

KELLY BARNHILL AND JOHN C. MILLER JOIN AGS BOARD

We are pleased that Kelly and John have consented to join the Board of Directors of AGS for the remainder of this year, replacing Lee Kinard and Dr. Jay Shurley, both of whom had moved from Austin recently. Kelly has already agreed to chair the '97 Seminar as mentioned, and we look forward to working with both of them in the months ahead.

TSGS ANNUAL CONFERENCE IN TYLER IN NOVEMBER

The Texas State Genealogical Society represents to the state of Texas what AGS accomplishes on the local scene: serving the genealogical needs of the represented areas in whichever ways they can. AGS is a societal member of TSGS and many of us are individual members. TSGS is a vigorous organization, accomplishing many things beyond the scope of AGS such as computer BBS data accessing, and particularly these past two years, issuance of Texas First Families certificates to qualified descendants of citizens of the Republic of Texas who apply.

TSGS is holding their annual conference in Tyler, Texas on November 1-2, 1996, with a very interesting program of activities. The program for this conference is reproduced on Page 154.

PUBLICATION TITLE: AUSTIN GENEALOGICAL SOCIETY QUARTERLY

ISSUE NUMBER 3(1996) ISSUE DATE: 15 SEPTEMBER 1996

FREQUENCY: FOUR ISSUES PER YEAR

ORGANIZATION NAME AND ADDRESS:

AUSTIN GENEALOGICAL SOCIETY

C/O EDITOR, 4500 HYRIDGE DRIVE

AUSTIN TX 78759-8054

(Cont'd)

Please contact Jean Walker, TSGS Representative for the Austin area, at 512-472-2625 for registration forms or other information.

OTHER EVENTS

September 21: Hurst; Mid-Cities Genealogical Society Fall Seminar, "What's Your Problem?" 817-267-8023

September 28: Fort Worth Genealogical Society Beginner's Workshop on "Leaving a Legacy."

October 25-26: Arlington; US-Mexican War Symposium & 4th Annual Palo Alto Conference; UT Arlington, Palo Alto Nat'l Historic Site; 817-272-3997

KENEDY, TEXAS, CLASS OF 1928

One of the pleasures of the editor's job is that, every now and then, we are given material which in some unique way associates with genealogy or at least family history. In the March issue we mentioned the Ramsey-Brieger family bible. This time, it happens to be a small handbook of English composition undoubtedly used by the Kenedy, Texas senior class of 1928 with class information written within the covers. The written material is reproduced on pages 157 and 158. If anyone can relate to that time and place or those people, please let us hear from you.

If anyone else has anything out-of-the-ordinary like these items, please let us know. By the way, we haven't heard from anyone about the bible but that doesn't detract from its interest.

AGS AND THE AUSTIN PUBLIC LIBRARIES

The Austin Public Library has operated the North Loop branch library at 2210 Hancock for a number of years. Immediately to the east of the library is a movie theater building no longer in use. The City has been able to acquire this property and expects to renovate the building into a branch library facility perhaps twice the size of a usual branch building. Because of all this, it may be possible to include some genealogical resources and space into the format of the expansion. This would be a great achievement, and AGS, represented by Board member Bill Nash, is staying in touch with the library planners on this.

MORE TRAVIS COUNTY 1850 CENSUS DATA

We deferred including any more Travis County 1850 Census data in the June quarterly because of the sizeable contributions received for our annual members' issue, but we're picking up again this time, presenting Families #87 through #148. The section begins on page 162. Significantly, Barbara Goudreau has included four full pages of updated information on families already listed, all volunteered by members and readers. Here is where the project really begins to pay off. Barbara and Jerry Goudreau have done an enormous amount of work already, adding what they find from the 1860 Census, their Travis County cemetery files and other sources. But they would readily admit that it represents only a few points on the families genealogy curves, and the added information they are very happy to receive will be included in these issues for all to benefit from. Thanks to all of you and thanks again to Barbara and Jerry.

REPRINTS

In the June members' listings we erroneously reduced the submissions by Lorrie Henderson and Peter Maxson. They are in AGS as family members and are each entitled to four full pages. We apologise and are reprinting their data full size starting on page 142..

AGS Welcomes Wendy Clark

Everyone in our Society is pleased to know that a new Supervisor of the Genealogy Collection at the Texas State Library has been selected. She is Wendy Clark, a Pennsylvanian by birth and a Virginian for most of her life. For the many of us with family roots back East, that in itself is very good news.

Wendy was born in Bedford County in south central Pennsylvania. When she was four, the family moved to Winchester, Virginia, where she grew up and which she accordingly considers "home." She became exposed to and enamored of library work in the Handley Library, the Virginia Regional Library for the Winchester area. This facility does have good genealogical resources and she received an excellent indoctrination in the field.

In 1987 Wendy departed the Handley to begin work for Virginia's state library in Richmond, formally titled "The Library of Virginia." Her initial assignment was as a library assistant; she was shortly promoted to Archivist, working primarily in Public Services. In 1993 she took leave to complete work on an MLIS degree at the University of South Carolina. In 1994 she co-authored with two others a "Guide to Business Records in the Library of Virginia." Her most recent position has been Branch Manager of the Roanoke County, Virginia, Public Library, from which location she comes to Austin.

Wendy is single and looks forward to enjoying the good life that Austin and Texas affords. She is an attractive and charming person, obviously knows her profession well, and looks forward with much enthusiasm to her position here. Well, we're glad you're here. A very warm welcome, Wendy.

GENERATION NO. 1

FAMILY GROUP NO. 480.4 Husband's Full Name Henrich/Henry BÄR/BAER/BARE

This Information Obtained From: Computer print-outs of family research by Leona Bair Kenney and Patricia Faller. "Records of the Evangelical Reformed Church of Fredrick Maryland 1746-1800." History of Western Maryland by J. Thomas Scharf, A.M., Vol I, Philadelphia, 1882. "Baer Family Newsletter" Vol 12, No 4. Leona's notes: "Land on Cedar"

Birth 116 Feb 1758 Fredrick, Fredrick County, Maryland Known

of family research by Chr'nd 16 April 1758 Evangelical "Last"

Leona Bair Kenney and Mar. 6 Nov 1779 Fredrick, Fredrick County, Maryland Old Soldier

information added by Death 17 Feb 1848 Fredrick, Fredrick County, Maryland of Fredrick

Patricia Faller. "Re-Burial 1848 Maryland.

cords of the Evangelical Reformed Church of Fredrick Maryland

ical Reformed Church

Occupation MD: Fredrick Co; VA: Rockingham County

Church Affiliation Grmn Refrmd Military Rec. Rev. War

1746-1800." "History of Western Maryland" by J. Thomas Scharf, A.M., Vol I, Philadelphia, 1882. "Baer Family Newsletter" Vol 12, No 4. Leona's notes: "Land on Cedar"

Wife's Full Maiden Name Anna Elizabeth S(C)HELLMAN

Birth 8 Aug 1759 Fredrick, Fredrick County, Maryland Father a

City, Town or Place Evangelical helped build

County or Province, etc. Lutheran Church, Fredrick County, Maryland Country

State or Country Death 8 Jan 1829 Courthouse

Add. Info. on Wife 116 Feb 1758 From Guelph, Prussia, Germany

Compiler Lorrie Foster Henderson Places of Residence MD: Fredrick Co; VA: Rockingham County; GA

Address 5722 Highland Hills Drive Occupation if other than Housewife Church Affiliation German Reformed

City, State Austin, Texas 78731 Other husbands, if any, No. (1) (2) etc.

Date September 1994 Her Father Johann Mother's Maiden Name Maria MARGAR

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	Anna Maria "Bärin"*** Full Name of Spouse* N/A	Birth	25	Aug	1780				Original Cemetery & stones re-moved to build chapel.
		Death	18	Aug	1781				
		Burial			1781	German Reformed Church Cemetery, Fredrick, Fredrick Co, Maryland			No issue
2	Jacob Shellman, Dr. Elizabeth Worthington Dorsey	Birth	24	May	1783	Fredrick, Fredrick County, Maryland			Chr'nd 10
		Mar.	7	Jan	1813	Ann Arundel or Fredrick County, Maryland			Aug 1783
		Death	10	April	1866	Fredrick, Fredrick County, Maryland			Evangelical
		Burial			1866	ME Olivet Cemetery, Fredrick, Fredrick County, Maryland			6 children
3	John/ Johannes Shellman Full Name of Spouse*	Birth	13	Sept	1785	Fredrick, Fredrick County, Maryland			Chr'nd 6
		Mar.							Nov 1785
		Death	14	Aug	1828				Evangelical Reformed Church
		Burial	18	Aug	1828	German Reformed Church Cemetery, Fredrick, Fredrick Co, Maryland			
4	Wilhelm/William Harriett Mantz	Birth	2	Feb	1788	Fredrick, Fredrick County, Maryland			Chr'nd 31
		Mar.	1	Sept	1812	German Reformed Church, Fredrick, Fredrick County, Maryland			March 1788
		Death	7	June	1866	Fredrick, Fredrick County, Maryland			Evangelical Reformed Church
		Burial			1866	ME Olivet Cemetery, Fredrick, Fredrick County, Maryland			Prominent person, agricultural chemist
5	Susanna John Fessler	Birth	15	May	1790	Fredrick, Fredrick County, Maryland			Chr'nd 11
		Mar.			1812				July 1790
		Death			1862				Evangelical Reformed Church
		Burial							
6	Catherine S. Full Name of Spouse*	Birth	3	June	1792	Fredrick, Fredrick County, Maryland			Chr'nd 5
		Mar.							Aug 1792
		Death							Evangelical Reformed Church
		Burial							
7	Dr. Michael Schellman Matilda Chase Ridgely	Birth	1	Aug	1795	Fredrick County, Maryland			Chr'nd 19
		Mar.							Sept 1795
		Death							Evangelical Reformed Church
		Burial							War of 1812. She died 1874.
8	Elizabeth Schellmannin** Isaac Wisong***	Birth			1798	Fredrick County, Maryland			Chr'nd 26
		Mar.	16	Jan	1819	Evangelical Lutheran, Middletown, Frederick Co, Maryland			June 1798
		Death							Evangelical Reformed Church
		Burial							
9	"Mary" Kimble/ Anna Marie Kimble*** N/A	Birth			1802	Fredrick County, Maryland			Chr'nd 7
		Mar.							June 1
		Death							Evangelical Lutheran Church
		Burial							
10		Birth							
		Mar.							
		Death							
		Burial							

Family Group Sheet No. 480.4, sources, Continued:

- *...Run on the west side of Linville Creek by May 1774, Rockingham County, Virginia. South of Brock's Gap...deed dated 18 August 1773." Latter Day Saints, International Genealogical Index, Maryland, as of 1992.
- **Re: "Bärin" and "Schellmannin": These are German feminine forms of Bär and Schellman, respectively. See Scharf, op cit, p. 526 regarding stones removed from the original site of the German Reformed Church cemetery which was dug up and the stones removed, "preparatory to the erection of a chapel, the inscriptions of the following stones were obtained:[includes apparent grandparents of Anna Maria "Bärin", George and Mary/Magdalena Kimball Baer, Sr]....Another marks the grave of Anna Maria Bärin...daughter of Henry and Elizabeth...most of these [stones] were in the German language".
- ***Elizabetha/Elizabeth Schellmannin/Shellman Baer/Bear and Isaac Wisong are the 3rd great-grandparents of Patricia Faller, 2561 Fairview Road, Madisonville, Tennessee 37354 Her Ancestor Chart documents this relationship. A copy of this chart was sent to the compiler by Leona Bair Kenney. Ms. Faller has furnished much valuable information leading to the extending of our knowledge of Bair ancestry back to German emigration.
- ****See LDS-IGI Maryland as of 1992, page 624. Anna Maria was not listed in the cited "Records of the Evangelical Reformed Church of Fredrick Maryland 1746-1800", translated by William J. Hinke & E. W. Reinecke, published by Family Life Publications of Silver Spring, Maryland. This fact was due to her birth in 1802, outside the time frame of the records in the book. The time, place, and names match well enough that it can probably safely be assumed that this child belongs in this family. The name "Anna Maria Kimbole Baer" suggests that she was named after her grandmother, referred to above. It was also a common practice for subsequent children to be given the name of one who previously died.
- Additional Source: "Archives of Maryland - Muster Rolls and other records of service of Maryland Troops in the American Revolution 1775-1783", Volume 2; Baltimore; Maryland Historical Society, 1900. The names of Henry and his brother John are both listed, and confirmed by other information from DAR records described in Volume 16, No. 4, and Volume 10, No. 2, The Bear Family Newsletter. Putting this information together, it appears that both John (Family Group Sheet No. 240) served on the ship Defence, although not necessarily simultaneously. In addition, Henry was a Private (implying Army), and John is listed as part of the ship's company, described as a Yeoman in one roster, and as a Coxswain in another. Also: "Diary of Jacob Engelbrecht" Vol I, pp 506 & 524; Maryland.

GENERATION NO. 1FAMILY GROUP No. 480.6 Husband's Full Name George BÄR/George BAER, Jr.

This Information Obtained From: Computer print-outs from Leona Bair Kenney, based on research by Patricia Falter. LDS - IGI, as of 1992, Maryland.

Birth: 13 Feb 1764 City, Town or Place: Frederick, Frederick County, Maryland County or Province, etc.: Frederick County, Maryland State or Country: MD Add. Info. on Husband: Representative 1798-1801, Mayor 1817, Cashier of Frederick County Bank 1820.

Mar.: 13 April 1788 City, Town or Place: German Reformed Church, Frederick County, Maryland County or Province, etc.: Frederick County, Maryland State or Country: MD Add. Info. on Husband: Residence as of 1820: near Sugarloaf Mt. Frederick Co., MD

Death: 3 April 1834 City, Town or Place: German Reformed Church Cemetery, Frederick County, Maryland County or Province, etc.: Frederick County, Maryland State or Country: MD Add. Info. on Husband: Places of Residence: Maryland: Frederick County; PA: Philadelphia

Occupation: Politician Church Affiliation: Grmn Reformed Add. Info. on Husband: "History of Western Maryland", Volume I, J. Thomas Scharf, 1882, Philadelphia.

His Father: Georg/George BÄR/BAER Mother's Maiden Name: Magdalena KIMBALL

Englebrecht Diary, Vol. I & II. "Names in Stone" Wife's Full Maiden Name: Catherine HAUER **

one, Vol I, Holder- Birth: Ca 1768 City, Town or Place: Michigan County or Province, etc.: Michigan State or Country: Michigan Add. Info. on Wife: Aged 85 years at death

Files and tombstone Death: 15 March 1853 City, Town or Place: Mt. Olivet Cemetery, Frederick, Frederick County, Maryland County or Province, etc.: Frederick County, Maryland State or Country: MD Add. Info. on Wife: Mount Olivet Cemetery, Frederick, Frederick County, Maryland

Compiler: Lorrie Foster Handership Places of Residence: Maryland. Frederick County

Address: 5722 Highland Hills Drive Occupation if other than Housewife: German Reformed Church Affiliation: German Reformed

City, State: Austin, Texas 78731 Add. Info. on Wife: Make separate sheet for each mar.

Date: August 1994 Her Father: Daniel HAUER** Mother's Maiden Name: Anna Catherine BOLEY

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	William Full Name of Spouse*	Birth	3	July	1810				Aged 60 years at death.
		Mar.							
		Death			Ca 1870				
		Burial							
2	Mary Full Name of Spouse*	Birth							Aged 67 years at death.
		Mar.	10	Sept	1832				
		Death							
	Getzendanner	Burial							12 Sons
3	Infant Daughter Full Name of Spouse*	Birth			1821				
		Mar.							
	N/A	Death	22	March	1822				
		Burial	28	March	1822	Lutheran Burying Ground, Frederick, Frederick Co., Maryland			
4	Infant John Full Name of Spouse*	Birth			ca 1821				Chr'nd 20 April 1922
		Mar.							
	N/A	Death	30	Aug	1823				German Reformed Church, Frederick, Maryland
		Burial	1	Sept	1823	Lutheran Burying Ground, Frederick, Frederick Co., Maryland			
5		Birth							
	Full Name of Spouse*	Mar.							
		Death							
		Burial							
6		Birth							*Additional Sources: Docent Joe Albert, Frederick County Historical Museum, Frederick, Maryland. Portraits of George and Catherine Hauer
	Full Name of Spouse*	Mar.							
		Death							
		Burial							
7		Birth							Baer in the Museum back parlor
	Full Name of Spouse*	Mar.							
		Death							**Catherine and Barbara Hauer
		Burial							Fritchie (of Civil War fame) were
8		Birth							cousins. Daniel and Anna (above)
	Full Name of Spouse*	Mar.							are thought to be her parents. He
		Death							was born in Loetherington, Germany
		Burial							24 Aug 1769; died 18 Aug 1831, Anna
9		Birth							died 23 July 1834, aged 92 years;
	Full Name of Spouse*	Mar.							both died in Frederick County, MD.
		Death							
		Burial							
10		Birth							
	Full Name of Spouse*	Mar.							
		Death							
		Burial							

FROM THE BAER FILE AT THE FREDERICK COUNTY HISTORICAL SOCIETY,
FREDERICK, MARYLAND

- 1.) An article giving names of previous mayors of Frederick, Maryland, lists George Baer [Jr] in 1820.
- 2.) An article states that an address of welcome to Lafayette in 1825 was delivered by Mayor George Baer, along the Monocacy River at Jug Bridge.
- 3.) BIOGRAPHY OF A DISTINGUISHED SON OF FREDERICK COUNTY [MARYLAND] TAKEN FROM THE BIOGRAPHICAL DIRECTORY OF THE AMERICAN CONGRESS 1774-1927 (No. 8).

Baer, George, Jr, a Representative from Maryland, born in Frederick, MD, in 1763; attended the common schools; engaged in mercantile pursuits; member of the State house of delegates in 1794; elected as a Federalist to the Fifth and Sixth Congresses (March 4, 1797 - March 3, 1801); again a member of the State House of Delegates in 1808 and 1809; judge of the orphan's court of Frederick County in 1813; elected to the 14th Congress (March 4, 1815 - March 3, 1817); resumed his former mercantile pursuits; mayor of Frederick in 1820; died in Frederick, Frederick County, Maryland April 3, 1834; interment at Mount Olivet Cemetery [Frederick, Maryland].

QUOTATIONS FROM PICTORIAL HISTORY OF FREDERICK MARYLAND, THE FIRST 250 YEARS 1745-1995 BY CANNON, GORSLINE & WHITMORE; MARYLAND 1995.

Page 38: "When word reached Frederick that the French General, Marquis de Lafayette, was planning to visit the United States in 1824, a committee of citizens invited him to come to Frederick because many local men had served under his command during the revolution. Lafayette accepted the invitation, and when he approached Frederick on December 24, 1824, he was met by Frederick-tonsians on the Monocacy Bridge, just outside of town. Among those present to greet him were members of the committee, Mayor Baer, several members of congress, and Revolutionary War hero Lawrence Everhart, who had rescued the wounded Lafayette during the Battle of Brandywine....."

Page 42: "A plan of Fredericktown, Maryland, prepared by Lawrence Brengle, surveyor, was examined and approved by Stephen Steiner, town commissioner, and George Baer, Mayor, on June 15, 1821."

Page 116: Picture of Frederick County National Bank. "...the first cashier was George Baer." Operations began in June, 1818.

George Baer, Jr was a 4th great-uncle of Lorrie Foster Henderson. His father, Georg Bär/George Baer, was born in Germany, and was the earliest known person of our Bair family to immigrate to America, possibly in 1732 on the "Dragon".

The Goodrich Family of Virginia, Missouri & Texas

Thomas Goodrich (1732-1801) of Caroline & Amherst Co, VA m. **Catherine**— and had issue,
Edmund Goodrich (1758-1818) of Amherst Co VA m. 1782 **Frances Pearce**, and had issue,
Gideon C. Goodrich (1785-1835) of Amherst Co. VA & Monroe Co MO m. 1809 **Elizabeth Carter** (a descendent of King Edward I through the Mowbray, Wells, Dymoke, Skipwith and Dale families), dau. Abram & Mary Roberts Carter of Amherst Co, and had issue,

Robert Gideon Goodrich (1827-1905) of Monroe Co MO and Norman, Cleveland Co, OK m. **Margaret Elizabeth Hart**, dau. of Hugh & Elizabeth See Hart (and gr. granddau. John Hart of Hopewell NJ, Signer of the Declaration of Independence), and had issue,

Dr. Hugh Gideon Goodrich, of New Florence, Montgomery Co, MO and Norman OK. b. Monroe Co MO 1849 m. 1stly 1883 **Elizabeth Juliana Loens** (d. Jonesburg MO 1884), daughter of Conrad Heinrich Moritz Loens of Elbertfeld, Germany, and had issue, a son, Dr. Loens Hart Goodrich (m. Odie M. Hurt, and had four children), H.G. Goodrich m. 2ndly Laddonia MO 1885 **Emma Virginia Hatten** (1857-1942), dau. of Judge Jonah and Sidney Centerbury Hatten of High Hill, Montgomery Co MO, and d. 1933, leaving further issue,

1. Nell Virginia Goodrich, of Rancho Encinal, 8525 Garland Road, Dallas TX and Highwall, 120 Lloyd Rd, Montclair NJ. Civic leader & philanthropist. b. New Florence MO 1886. Educ. Norman HS, Univ of Okla m. Norman 1910 **Everette Lee DeGolyer** (d. Dallas 1956), son of John and Narcissus Huddle DeGolyer of the DeBow Farm, Pompton Plains, NJ & Norman, and d. Dallas 1972, leaving issue (see "The DeGolyers of Dallas", A.G.S. *Quarterly*, XXXIII, No. 2, (June 1992) pp. 76-79) Her grandson Peter Flag Maxson of Austin is author of this work.
2. (Mary) Pearl Goodrich, of 1225 E. 25th St., Tulsa OK, and Chipita Park CO. b. New Florence 1888 Educ. Norman HS, Univ. of Okla. m. Norman 1913 **Earle Sellers Porter** (d. 1951) son of Albert and Amanda Sellers Porter of Guthrie OK, and d. Tulsa 1983 leaving issue, A. Phil Porter, of Dallas. b. Norman 1915 Educ. Princeton Univ., Univ. of Okla. Petroleum geologist, formerly with DeGolyer & MacNaughton, Chief Geologist VF-Russia. m. Tulsa 1940 Doris Joan Smith, dau. of Earl & Tessie Hunt Smith of Tulsa and has issue,
1. Phil Goodrich (Rickky) Porter, b. 1946 d. Dallas 1949
2. (Earle) Stephen Porter, b. 1950 Educ. S.M.U., Univ. of Tex. (Dallas) m. 1979 (div. 1986) June Shepherd, dau. of Max & Mary Shepherd.
3. Robert David Porter, b. 1951 m. 1972 (div. 1980) Elizabeth Brand, dau. of James & Maurine Brand, and has issue (son Phil David)
4. (Mollie) Suzanna Porter, b. 1951 (twin) m. 1990 (div.) Ron Beske of Fayetteville NC. B. Helen Porter, of Orinda CA. b. Norman 1918 Educ. Swarthmore Coll. Founder, Charnwick Candles. m. 1stly Tulsa 1940 (div. 1972) Arnold Joseph Viehovever, of Hillsborough CA, son of Dr. Arno and Mabel Johnson Viehovever. of Swarthmore PA. and had issue,
1. Peter Viehovever, b. Redwood City, Calif. 1951 Educ. Burlingame HS, San Amteo Jr. Coll. m. Pinole CA m. 1979 (div. 1989) Darla Gruber, dau. Don & Georgia Gruber of Pinole, and had issue (son Patrick)
Helen Porter m. 2ndly San Francisco 1973 Dr. Paul A. Slattery (d. Orinda CA 1984), son of John & Marie Slattery of Cincinnati.

C. Mary Margaret (Peggy) Porter, of Pacific Palisades CA & Port Townsend WA. b. Glen Ridge, NJ 1922 Educ. Wellesley Coll., Stanford Univ (MA) m. 194— John Garrett Burke, PhD (who m. 2ndly Ann Smith, widow of U.S. Sen./Okla. Gov. Dewey Bartlett and d. 1989), son of Edmund & Catherine Barry Burke of Boston MA and d. Port Townsend 1983 leaving issue, **1. (Margaret) Alison Burke**, of Los Osos CA. b. Pittsburgh PA 1946 Educ. Univ of Calif

- (Santa Barbara) m. Santa Barbara 1970 John Mitchell Ball, son of Roy & Nancy Avenell Ball of Fresno CA, and has issue (daus: Alyssa, Serena, Danielle; son Garrett)
2. Kevin Garrett, of Port Townsend WA. b. Pittsburgh PA 1948 Educ. Pacific Palisades HS, Stanford Univ. m. 1stly Las Vegas NV 1969 (div) Mary Frances Seedlock, daughter of Walter & Frances Seedlock, and had issue (dau. Emily, son Benjamin). He m. 2ndly Port Townsend WA. 1989 Debra Ann Sunderland, dau. Eugene & Joanne Sunderland
 3. (Mary) Eileen Burke, of San Francisco CA b. Tulsa 1950 Educ. Putney Sch. (VT), Univ. of Calif. (Santa Cruz) d. San Francisco 1992
- 3. Callie Sydney Goodrich**, of Middlesex Co. CT & Flint, MI. b. New Florence 1890 Educ. Norman HS, Univ of Okla. m. 1913 **Earle Smith Coots**, son of John & Nola Smith Coots of Shawnee OK, and d. Palm Beach FL 1946 leaving issue,
- A. Mary Nell Coots, of Dallas & Islesboro ME. b. Norman 1914. Educ. Univ of Okla. m. 1931 Ralph Burton Rogers, Chairman, Texas Industries, son of Joseph L. Rogers of Boston, and has issue,
1. John Burton (Jack) Rogers, of Palm Beach FL & Islesboro, ME. b. Boston 1933 Educ. St. Mark's (Southborough, MA), Yale Coll, Harvard Univ (MBA.) m. Shreveport LA 1954 (div. 1970) Joanna Wesley Lee, dau. of William & Joanna Glassell Lee of Shreveport, and had issue (son Mark). He m. 2ndly Athens, Greece 1971 Alice Julia Corr, formerly wife of DeSales Harrison and dau. of Mark & Julia Dozier Corr of Selma, AL, and had further issue (dau. Callie, son John Jr.; adopted stepsons Pegram and DeSales Harrison III)
 2. Robert David (Bob) Rogers, of Dallas. b. Hartford 193_ Educ. St. Mark's (MA), Yale Coll. President /C.E.O. Texas Industries m. 1stly East Hampton, LI, NY 1958 (div. 198_) Joan Edwards Barbour (who m. 2ndly Dudley Grey of Snow Mass CO), dau. of W. Stanton & Martha Benedict Barbour of Morristown, NJ & East Hampton and had issue (sons David, James; dau. Mary Burton). He m. 2ndly 19__ Margaret Ellen Jonsson, formerly wife of George Volk. Charlton and dau. of Mayor (John) Erik & Margaret Jonsson of Dallas.
 3. Richard (Dick) Goodrich Rogers, of Dallas. b. New Rochelle NY. 1940 Educ. St. Mark's (TX), Brown Univ, SMU (JD). Attorney. m. Dallas 1963 Ellen Higginbotham, dau. Joseph & Elizabeth Bell Higginbotham of Dallas, and has issue (son Michael, dau. Katherine)
 4. William (Bill) Earle Rogers, of Dallas. b. New Rochelle NY. 1947 Educ. St. Mark's (TX), Rollins Coll., Univ of Tex. Executive Vice President, Century Sales Ltd. m. 1stly Austin 1968 (div. 1973) Sara Jo Hood, dau. of Chester & Ora Barnes Hood of Houston & Lago Vista, and had issue (son Philip). He m. 2ndly Mrs. Buff Rank Strickland, dau. of Don & Buff Rank of Amarillo TX, and has further issue (son Will).
- 4. Robert David Goodrich**, of Goodrich-Kimball-Carter House, # 21 Westover Road, Fort Worth and the Goodrich Ranch, Burnet Co TX. Educ. Norman HS, Univ. of Okla. President, Rio Oil Company and rancher. m. 1stly 1917 (div. 1921) **Bertha Plank**, of Claremore OK (who m. 2ndly Joseph Williams), and had issue,
- A. Robert Raymond Goodrich, of Fort Worth, b. Tulsa 1917 Educ. McCallie Military Sch., Univ Tex. (BA, JD) Attorney, investor. m. 1stly Fort Worth 1946 Laura Blount Williams (d. 1964), dau. of Charles & Armeta Price Williams of Fort Worth, and had issue,
1. Charles Hatton Goodrich of Trophy Club TX., b. Abilene 1953 Educ. Texas A&M, Univ of Texas. m. San Angelo 1976 Sarah Marie Schon, dau. of Raymond J. Schon of San Angelo, and has issue (son Robert, dau. Erin).
- R.R. Goodrich m. 2ndly Ft. Worth 1964 (div. 1982) (Beatrice) Lucille Blewett, formerly wife of John Burwell Pope (d. 1984), dau. of Emerson Kenney Blewett of Denton and sister of Peter Blewett, below. Her children are Sally Pope, of Austin (m. Bradley Fowler) and John Burwell (Bill) Pope III of Corpus Christi (m. Helen Fournoy). 3rdly 1984 Alice Holforty, formerly wife of Glen B. Morris and dau. of John Holforty of Bloomington IL.
- B. Geraldine (Jerry) Goodrich, of Okla City, b. Tulsa 1919 Educ. Hockaday Sch. m. Ft. Worth 1941 John Francis (Jack) Malloy, independent oil man (who m. 2ndly 1965 Aileen Westbrook,

- formerly Mrs. Emory A. Cantey), son of Patrick & Lenore Harrington Malloy of Tulsa & Sioux City, IA and d. Okla. City 1961, leaving issue,
1. John Goodrich (Jack) Malloy of Okla City, b. Ft. Worth 1942 Educ. Cascia Hall Sch. (Tulsa) Univ. of Okla. Directory publisher. m. Okla. City 1970 (div. 1980) Judith K. Monroe, dau. of John Monroe of Okla. City, and had issue (dau. Tyler, son Michael).
 2. Margaret Cecilia (Peg) Malloy, of Okla City, b. Ft. Worth 1946. Educ. Casady Sch., Univ. of Okla. m. 1stly Okla. City 1971 (div. 1974) Walter Sims, son of U.Z. Sims, and had issue (dau. Connor). She m. 2ndly Cambridge, England 1988 Tobias Hunter (Toby) Thompson, son of James & Jean Young Thompson of Okla. City.
 3. Paul Michael Malloy, of Okla City, b. Okla City 1953 Educ. Casady Sch., Univ of Okla. m. Okla City 1981 Sarah Lea, formerly wife of Hugh A. Stout, Jr. and dau. of Dr. James & Barbara Lea of Okla. City, and has issue (sons Rory, Kyle, dau. Mallory).
- C. David Earl Goodrich, of Ft. Worth, b. Tulsa 1921 Educ. Tex. Country Day Sch. (now St. Mark's), Tex. A. & M. Univ. Stockbroker. m. 1stly Ft. Worth 1944 (div. 1966) Virginia Woolwine Sperry (who m. 2ndly Ft. Worth 1966 Dr. Emerson Kenney (Pete) Blewett, brother of Lucille Blewett Goodrich, above), dau. of Wade & Harriet Woolwine Sperry of Nashville, and had issue,
1. Wade Sperry (Smokey) Goodrich of Dallas, b. Daytona Beach FL. 1947 Educ. St. Marks Princeton Univ., Univ. of Texas (MBA) m. Crockett TX. 1975 (Mary) Margaret King, dau. of Gale & Anna Nauwald King of Crockett, and has issue (son Benjamin, dau. Mary Katherine)
 2. Robert David Goodrich (II) of Elgin TX. Insurance agent. b. Savannah GA 1949 Educ. Univ. of Texas m. Austin 1974 Vicki Jane Miller, dau. of Allan & Iva Butler Miller of St. Louis, and has issue (sons Grant, William)
 3. Callie Butler Goodrich of Solana Beach CA. b. Ft. Worth 1954 Educ. St. Edwards Univ. Graphic designer. m. Austin 1979 (James) Bryan Blasutta, son of Victor & Eleanor Pitcock Blasutta of Columbus, OH.
 4. Harriet Hamilton (Haddy) Goodrich, of Austin. b. Ft. Worth 1958 Educ. Pine Manor Jr. Coll. (MA), Southwest Tex. State Univ. m. 1stly Austin 1980 (div. 1983) William McCray. 2ndly Austin 1984 Malone Vincent Hill, Jr., M.D. son of Malone & Frances Morelock Hill of Alpine TX and has issue (son Malone III, dau. Virginia)
- D.E. Goodrich m. 2ndly Austin 1967 Elizabeth Owens, formerly wife of R.A. Smith and dau. Charles & Pearl Ellison Owens of Austin, and adopted his stepsons,
5. Alan Owens Goodrich, of Dallas. b. Dallas 1958 Educ. Univ. of Va., S.M.U. (LLD)
 6. Michael Stephen Goodrich, of Ft. Worth. b. Austin 1960 Educ. Tulane, St. Marys Univ. (J.D.), Tex. Christian Univ. (M.B.A.) m. 1988 Melanie K (Misty) Ray, dau. of Ben & Jean Ray, and has issue (dau. Katherine).
- R.D. Goodrich m. 2ndly Heavener, Okla. 192_ **Maurine Verne Butler** (d. Ft. Worth 1989), formerly wife of Isaiah Garrett of Gloucester MS and dau. of Dr. Gavin and Frances Steck Butler, of Tulsa and Heavener OK, and d. Goodrich Ranch, Burnet Co. 1958. His stepson,
- D. Gavin Raiford Garrett, of the Goodrich Ranch, Burnet Co. b. Shreveport LA 1918 Educ. McCallie Military Sch. m. Lampasas 1943 Bonnilee Key, dau. of Harry & Billie Nuckles Key of Lampasas, and has issue (sons Gavin, David; daus: Julia, Maurine, Jane).
- 5. Raymond Hugh Goodrich** of Fernbrook Farm, 200 Pinewold, Houston and Riverbend Ranch, Waller Co, near Navasota TX. b. New Florence 1895. Educ. Long Beach (CA) HS Univ. of Okla., Harvard Univ. Independent oil man and rancher. m. Chicago IL 1921 **Esther Florence Whinnery** (d. Denver CO 1973), dau. of Robert & Mary Latimer Whinnery of Kansas City, and d. Riverbend Ranch 1958 leaving issue,
- A. Mary Priscilla Goodrich of New York City, Fairfield CT. & Dark Harbor ME.
b. Boston 1922 Educ. Kincaid Sch., Univ. of Texas, Univ of Denver (PhD) m. 1stly Houston 1941 (div. 1955) Robert Cramer Kuldell of Houston, son of Lt. Col. Rudolph & Ethelyn Cramer Kuldell of 400 South Blvd, Houston and Morgan's Point TX, and had issue,

1. Roberta (Robin) Priscilla Kuldell, of Houston. b. 1946 Educ., Pine Manor Jr. Coll. (Mass.) m.1stly 19__ (div. 19__) Terrell Smith , m.2ndly 19__ (div. 19__) Maurice Angly, and had issue (dau. Etienne)
2. Robert Goodrich Kuldell, of Santa Fe NM. b. 1948 Educ. Tree Frog Univ. m.1stly 19 (div 19__) Marcia_____ m.2ndly Santa Fe 1990 Gayle_____.
- M.P. Goodrich m.2ndly CO. 1957 Marshall Nye Barnard of Aspen (d.Aspen 19_) son of Harrison & Elizabeth Tidholm Barnard of Chicago IL, and had further issue,
3. Anne Nye Barnard, of Paris, France. b.Denver CO.1958 Educ. Athenian School, Bennington Coll., San Francisco Art Institute (MFA.)
4. Phoebe Patience Barnard, of Arlington VA.b.Denver. 1960 Educ.Kent Sch. (CT), Skidmore Coll. m.1992 Gregory _____
- M. Priscilla Goodrich m.3rdly Denver 1968 Howard W. Rea of 200 High Street, Denver (d. 1981). She m.4thly New York 1990 James Timpson, son of Carl & Marcelle Vallon Timpson of Cedarhurst, LI, NY.
- B. Hugh Robert Goodrich, of Houston & Kerr Co. TX. b. Houston 1926 Educ. Phillips Academy (Andover, MA), Duke Univ., Cornell Univ. Oil & real estate investments. m.1stly Ft. Bend Co TX.1949 (div.1967) Jane Westerfield Tucker Adams (who m. 2ndly Ward T. Jones), dau. of Andrew & Lucy Tucker Adams, Jr. of Missouri City TX, and had issue,
 1. Raymond Hugh Goodrich, II, of Austin TX. b. Houston 1950 Educ.St. John's, Williams Coll., Univ. of Texas m.1stly Alexandria, La. 1982 (div. 1986) Rhonda Thompson, dau. James Thompson of Alexandria m.2ndly Houston 1988 (Mary) Melissa Halbert, dau. of James & Cleo Phillips Halbert of Houston and has issue (sons James, Halbert)
 2. David Adams Goodrich, of Houston. b. Houston 1951 Educ. St. John's, Johns Hopkins Univ., Univ. of Texas (M.B.A.) m. Hatherton, Leicestershire, Great Britain 1978 (div. 1988) Angela Mary Goodacre, dau. of Thomas & Joan Tompkins Goodacre of Hatherton, and died without issue, Houston 1992.
 3. Lucy Tucker Goodrich, of Houston. b. Houston 1954 Educ. St. John's, Bolton HS (Alexandria LA), S.M.U., Univ. of Colo. m.1stly Washington-on-the-Brazos TX 1978 (div.1986) Robert Sherar Frost, son of Vernon & Inza Sherar Frost of Houston, and had issue (daus. Caroline, Claire). She m. 2ndly Houston 1989 William Kauper Cheadle, son of David (Atcheson) & Helen Kauper Cheadle of Houston & Montclair NJ, and has further issue (son William).
 4. Hart Latimer Goodrich, of Austin. b. Houston 1956 Educ. Choate Sch., Univ. of Texas m. Houston 1995 Mrs. Amy Firestone Morgan of Houston
Hugh Goodrich m.2ndly 1983 Christine Lampe, dau. of Jean Paul Lampe of Metz, France, and has further issue,
 5. John-Sebastian Hugh Bernard Goodrich, b. Houston 1991
- 6. (Willie) Margaret Frances Goodrich**, of Drexel Hill PA. & Colo. Springs CO. b. New Florence 1897 Educ. Norman HS, Univ. of Okla. m. Norman 1922 (div.1959) **Albert Neil Henson**, son of James & Mary Johnson Henson of Shawnee OK and d. CO 1961 leaving issue,
- A. Richard Goodrich Henson, of New York City and Denver NY. b. Enid OK. 1925 Educ. Upper Darby HS, Villanova Univ., Colo. Coll., Swarthmore Coll. (MA), Yale Univ. (PhD) Philosophy professor, Rutgers Univ. m.1stly Scarsdale NY1947 (div. 1969) Ruth Casselberry dau. of Raymond & Ruth Casselberry of Scarsdale, and had issue,
 1. Elizabeth Anne (Beth) Henson, of Bisbee AZ. b. Philadelphia 1950 Educ. Univ. of Utah, DePaul Univ. Translator . m.1stly 1979 (div.ca.1980) Reza Safarian m.2ndly 1992 Joseph Hogan, silversmith
 2. Geoffrey Newton Henson, of Santa Barbara CA. b. New Haven CT 1953 m.Santa Barbara 1983 Marta Johanssen, and has issue (son -----).
 3. Gregory Neil Henson, of Salt Lake City UT. b. Ithaca NY 1956
He m.2ndly 1969 (div.1978) Sylvia Deon Smith of Salt Lake City. m.3rdly New York City 1984 Mrs. Amie Woodworth Brockway of New York. Her children by a previous marriage: Adrienne Brockway, Virginia Brockway.

Book Reviews

Carl Hirdler, 1854-1936, and his Family by Phoebe Greene Simpson, 1421 Elm Brook Drive, Austin TX 78758-2245. 8 ½ x 11", 90 pp; Soft cover, single side, spiral bound. Contents, Author's Note, Photographs and Exhibits. Privately published by author.

AGS Member Phoebe Greene Simpson has been doing commendable service lately to her family and to genealogy in general. In the March 1996 issue we reviewed her publication of a collection of letters written mainly by her great-uncle, John Owens Greene in 1853-63. This achievement alone would have taken most people a year or more. She has now completed a life story of her maternal grandfather, Carl Hirdler, which we are now reviewing. Busy she has been, yes, but not hasty; both documents have had careful and loving attention and are an excellent testimony to the lives and times of these Greene/Hirdler family members.

We identify Phoebe as the author of this publication; it more nearly is an autobiography which Carl Hirdler himself prepared. As mentioned in the Author's Note, Phoebe's mother, Eva Hirdler Greene, in 1926 persuaded her father to write down his memoirs, and the bulk of the volume is taken up by that account. There is also a transcription by Phoebe's mother of an account by Maria Regina Margareta Wagenknecht (her mother, Phoebe's grandmother) of her life, likewise obtained in 1926. In addition, newspaper articles, obituaries, a number of family and location photos and an excellent descendants' chart of Carl Hirdler, fill out the details of a very interesting life and career.

Carl credits himself with being born in 1854 in Peilau, Province of Silesia, Township of Reichenbach, District of Breslau (then Austria). The opening couple of pages discuss the *Klasse* system of social structure then existing about as well as this reviewer has seen it done. Details of his early life, emigration voyage in 1860 to New York, and arrival in 1861 in Milwaukee with his family, are included. In 1862 the family moved to the sawmills of White Lake, Michigan where, in September 1865 Carl lost his right arm in a mill accident, discussed in almost clinical detail as he relates the story. Carl survived somehow, and acquired a handsome gloved artificial arm.

His eventual long-term career was as a salesman, traveling the rails all over the Midwest, selling nuts and bolts, hardware, coal and seemingly doing pretty well. On October 26, 1876 he married Mary Wagenknecht. They had five children, four girls and one boy. His story is filled with details of everything from railroad wrecks to sales records. Every paragraph is interesting and immensely readable. Carl apparently resurrected all these many intricate details from a seemingly incredible memory and all the descendant Hirdlers are the beneficiaries. The family chart indicates that Mary died in 1928; Carl survived her eight years, dying in 1936.

Phoebe has assembled in these 90 pages a genealogical gem which should delight not only countless family members but anyone else who reads it. We congratulate her on her excellent work and thoughtfulness in assembling this material in this manner. Phoebe and George Simpson have donated the review copy to the Texas State Library where all can enjoy it in turn.

WMK

Confederate Veterans at Rest; Archeological and Bioarcheological Investigations at the Texas State Cemetery, Travis County, Texas, Reports of Investigations No. 107, Texas Parks and Wildlife Department, 4200 Smith School Road, Austin, Texas 78744, 512-389-4800. Douglas K. Boyd, Principal Investigator and six associates. 8 1/2 x 11", 343 pp; Soft cover, single side, bound. Table of Contents, Figures, Tables, Abstract, References, Appendices.

This commentary is intended to describe the above publication rather than review it. Those of us who live in the Austin area are at least minimally aware of the Texas State Cemetery, located between Comal, Navasota, Seventh and Eleventh Streets. It was established in 1851 and according to the report it is the only official state cemetery in any of the 50 United States. It has become the final resting place for over 3000 important Texans and spouses, including Stephen F. Austin, many governors and outstanding citizens, and General Albert Sidney Johnston and veterans and heroes of the Confederate States of America.

Interest in the cemetery languished for decades but improvements were made in 1910-15 and the early 1930's. Any of us passing the Cemetery along Seventh Street during the past several months has been aware of considerable construction and renovation activity on the site. This activity was initiated by a state interagency effort coordinated by the Texas Parks and Wildlife Department. It was started in 1995 as a state project "to promote the cemetery as a historical site, to increase public access to and visitation of the cemetery, and to foster public awareness of the many important historical figures who are buried there." It is a commendable undertaking in which all Texans can share pride of accomplishment.

The impetus for the above-referenced report was the realization that implementation of the renovation would require the moving of 57 burials of Confederate veterans and spouses within the cemetery to allow for landscaping and other objectives. It is to TP&W's eternal credit that from the first they handled this task with utmost respect for the remains and their descendants. Most of the deceased veterans had been residents of the Confederate Veterans' Home in Austin. An extended effort was made to determine and contact next-of-kin for all 57 but was successful for only 11 from which permission for moving was obtained. As for the remainder, the Department requested the United Daughters of the Confederacy and the Sons of Confederate Veterans to represent them as next-of-kin. A number of other interested organizations, including the Austin Genealogical Society, were also consulted about the project.

This particular report, as the title indicates, covers principally the archeological and bioarcheological aspects of the movings and in that sense offers little information of a genealogical nature beyond the names and birth and death dates (and causes) of the 51 Confederate veterans and 6 spouses whose remains were moved. Since it is a scientific study, there are graphic descriptions of the findings in each of the 57 re-burials, including such details as pathology, coffin hardware and extraneous objects. Of some genealogical interest is the information that there had also been burials of Federal soldiers in the northeast part of the cemetery during the Reconstruction era. No current remains were found, and it has been determined from examination of various records that 62 burials in the National Cemetery on Paso Hondo Street in San Antonio had been moved there from Austin, possibly between 1880 and 1900. These records are being maintained at the Fort Sam Houston National Cemetery. The report presumes that no Federal troop burials remain in the State Cemetery.

AGS is grateful to Parks and Wildlife for sending us a copy of this report and are handing it along to the Texas State Library. No additional copies are currently on hand, but they should be available in P&W's new Visitor's Center here in Austin when it opens next year.

WMK

HAPPY HUNTING GROUND

Queries are free. Send your proofread information to Lorrie F. Henderson, 5722 Highland Hills Drive, Austin TX 78731-4244, (512-451-2312).. Cutoff date is the 10th of the month preceding the month of publication. Include at least one first name, date and place per query. Please use names of months and the two capital letters for states. Letters may be edited to our format. Note: Editorial comments are in italics.

BOBBITT In search of data concerning **THOMAS JEROME BOBBITT (TOM, T. J.)**, b., c. 1847 in Barbour County, AL. Family history states, "moved to Texas", c. 1867. "I am seeking any information", **Michael Ramsay, P. O. Box 968, Bonifay, FL 32425**

COOPER Seeking information about **ALBERT NEWTON COOPER**, b. 1837, TN, d. 26 Oct 1897, Travis Co., Tx [burial in Live Oak Cemetery confirmed]. His father: **DILLARD COOPER**; his mother: **LUCINDA FONDERIN**. m. **ELIZA** [also listed elsewhere as **ELIZABETH**] **STAPLETON** b. 20 Jan 1841, AL; m. 13 Sept 1860, Colorado Co., TX; d. 3 Nov 1923, Travis Co., TX, buried Live Oak Cemetery. Her father: **P. J. STAPLETON**; her mother: **M. WICKERSON**, from England. [Civil War Widow's Pension application file found in Archives and sent, also death certificate index information, and Coopers in Live Oak Cemetery computer file.] **Billy E. Cates, 7805 Hooper Ave, Bakersfield, CA 93306-3645**

LEWALLEN Searching for book, "The **LEWALLEN FAMILY** of Virginia and Allied Families" or "The Lewallen Family" by Edward W. Vance. Book supposed to contain several pages regarding the **LA MANSE/LA MANCE** family, along with copies of supporting Bible records. [Not found in LDS Family History Center or TX State Archives.] **Ms. Bobble H. Chase, 2805 N. 47th Street, #807, Philadelphia, PA 19131.**

PALMER Researching family tree: greatgrandfather named **CHARLES MOOR PALMER** b. 14 Feb 1842, OH. Family understanding that he worked around 1900 for The Hume Ranch in Elroy, just south of Austin, TX. Listed in 1900 census in Travis Co., TX, renting FarmLand Sch #250, District #117, House 342; unknown whether this was rented from the ranch, or lived elsewhere working at ranch. Also wanting information on the Hume Ranch as grandmother named **AUGUSTA HUME**; wants to know more about name. [Sent Hume information from vertical file, TX State Archives.] **Doris Webb Dunn, 1912 Back Bay Drive, Galveston, TX 77551, or telephone collect, (409) 744-9221.**

REEVES Researching grandfather **JOE ALBERT REEVES** and families, who came from Travis Co., TX area. Anyone researching same line, please contact, as discovered had another family this area, and none of her family were aware of this; you may have relatives in Wylie, TX area you may not be aware of. **Donna Beeler, 404 Jefferson, Wylie, TX 75098.**

WILKINS Working on Wilkins family history, and located **RICHARD H. WILKINS** in Travis County, TX in 1860 census "age 27 occupation a shepherd with \$4,000 in real estate and \$10,000 in personal ... living with the I. R. Jackson family". (Cemetery records and marriage records specifically requested; no death or cemetery records found in search, but m. found in "Travis County Texas Marriage Records 1840-1882" compiled by Lucy Clift Price; Richard H. Wilkins to **AMANDA C. COMPTON** 28 Dec 1859, performed by William H. Seat, Methodist Minister; no other information available.) Any other information welcomed by **Bob Law, 116 Harding Place, B5, Nashville, TN 37205.**

DESHAZO/ JENKINS/ ANDERSON Looking for b. info on **ADELINE OPHELIA (ADDIE) DESHAZO**, b. 25 Jan 1880, Aquilia, Hill Co. TX: family said Waco TX. Also, m. lic. for **WILLIAM EDWIN DESHAZO** and **ELIZABETH JENKINS** ca 1879-81, Bosque Co. TX. Also d./obt on **ADELINE ELIZABETH GAMBLE DESHAZO**; d. date/place unk. but was living in Aquilia, Hill Co. TX in 1905. Also obits on **EDMOND PIERCE ANDERSON**, d. 6 Apr 1893, and **SARAH MARGARET JENKINS ANDERSON**, d. 1 Jan 1918, both in May TX. **Judith A. Knitter, 200 Salmonberry Court, Crescent City CA 95531**

ALEXANDER/ SASSER Researching **HENRY BENNETT ALEXANDER** and **ALZADA SASSER (ALEXANDER)** who lived TX. Son **JAMES HENRY FRANKLIN ALEXANDER**, b. 24 Feb 1865 in TX. Family info says Williamson Co. Possibly Henry Bennett m. Alzada Sasser in Williamson Co. ca 7 Apr 1854. Have no proof of b. or stay in Wmson Co. **Mrs. Larry R. Alexander, P.O. Box 6401, New Orleans LA 70174-6401**

BILES/ DUNKIN(?) / HANCOCK Researching **Rachel Frances (Fanny) Biles**, b. ca 1861, Hays Co. TX(?), d. ca 1883 in ranch house fire, Hayes Co. Father: **William Biles**, d. 11 Dec 1882, Hays Co. TX. Mother: **Barbary Dunkin(?) Biles**. Rachel m. 3 May 1877, Hays Co. TX, d. 24 Apr 1928, Corpus Christi, Nueces Co. TX. Father: **John Benjamin Hancock**. Mother: **Sarah Frances Hancock Hancock**. Children: **Jenny Hancock**, b. ca 1879, Hays Co. TX, d. ca 1883, Hays Co. TX, w/mother in ranch fire; possibly a second child. 1. Where/when Rachel Frances Biles b.?; 2. Who were Rachel's siblings?; 3. Where/when did Rachel Frances die, and where buried? **Bob Harris, 7 Ancient Bend, San Antonio TX 78248**

HANCOCK/ AYRES/ MCCUISTION Also working **William L. Hancock**, b. June 1839, Bastrop Co. TX, d. 2 Apr 1916, Travis Co. TX. Father: **William Ryan Hancock**, b. 1807, VA, d. Sept 1852, Bastrop Co. TX. Mother: **Martha Ayres**. William L. m. prior to 1871, #1(?) b TN(?) Children: **William L. Hancock, Jr.**, b. TX ca 1871; and **Walter Hancock**, b. TX ca 1873. William L. m. 17 Apr 1877, Austin, Travis Co. TX, #2: **Susan A. McCuistion**, b. 1 June 1846, Paris, Lamar Co. TX; d. 10 May 1931, Manchaca, Travis Co. TX, bur. Live Oak/McCuistion Cemetery, Manchaca, TX. Father: **John Jordan McCuistion**, b. 19 Aug 1824, TN, d. 25 May 1900, TX. Mother: **Rebecca Thompson**, b. 25 Oct 1825, VA, d. 20 Apr 1870. Children: **Myrtle Hancock**, b. ca 1878, and female child **Hancock**, b. ca 1880. 1. Where was William L. Hancock buried?; 2. Who is mother of William L. Hancock children b. 1871/73?; 3. Information re the two sons and two daughters?; 4. When/where Martha Ayres born, died, buried? **Bob Harris, 7 Ancient Bend, San Antonio TX 78248**

Lois Henderson

**TEXAS STATE GENEALOGICAL SOCIETY'S
36TH ANNUAL CONFERENCE**

**November 1 - 2, 1996
The Sheraton Hotel, Tyler, Texas**

Featuring Curt B. Witcher

Thursday, October 31, 1996

7:30 p.m. - 9:30 p.m. - Board of Directors Meeting - Pegasus Room

Friday, November 1, 1996

9:30 a.m. - 1:00 p.m. - Registration

10:00 a.m. - Vendors and Exhibits Open

10:00 a.m. - 11:30 a.m. - Family Exchange Swap Meet

1:00 p.m. - 2:30 p.m. - "Beginning Genealogy Workshop" - Jean Haggemeier

1:00 p.m. - 4:30 p.m. - Mini-Sessions

- | | |
|-----------------------|---|
| 1:00 p.m. - 2:30 p.m. | (1) "Special Frontier Collections: Draper, Shane, Pantan-Leslie, and Natchez Trace" - Trevia Wooster Beverly |
| | (2) "Finding Your Civil War Ancestor at the Confederate Research Center" - Peggy Fox |
| | (3) "Public Relations in the 1990's: Bringing Attention to Your Society or Association Through Publishing and Radio" - Michael Matthews |
| | (4) "Basic Concepts for Using the Computer in Genealogy" - John Wylie |
| 3:00 p.m. - 4:30 p.m. | (1) "Using Church Records in Your Genealogical Research" - Curt B. Witcher |
| | (2) "Genealogical Research in the Southern States" - Mic Barnette |
| | (3) "Unusual Records Found in Courthouses" - John A. Sellers |
| | (4) "Novices, Nerds, and Notables - Genealogists Getting Started on the Internet" - John Wylie |
| 5:00 p.m. - 6:00 p.m. | General Business Meeting |
| 7:00 p.m. - 9:30 p.m. | Texas Heritage Awards Banquet |

Saturday, November 2, 1996

8:00 a.m. - Registration and Vendors Open

9:00 a.m. - 12 noon - First General Session - Curt B. Witcher

"Historical Research Methodology: Engaging the Process to Find the Answers"

"An Ancestor's Death - A Time for Reaping"

12 noon - 1:00 p.m. - Luncheon

1:00 p.m. - 4:00 p.m. - Second General Session - Curt B. Witcher

"Mining the Motherlode: Using Periodical Literature for Genealogical Research"

"Using Federal Government Documents in Genealogical Research"

Ed. Note: Anyone interested in attending this worthwhile conference may obtain a registration form or other information from Jean Halden Walker, TSGS Rep., Dist. 13, 3101 Walling Drive, Austin, TX 78705-3108, phone 512-472-2625.

**Travis County, Texas Pioneer Families
as compiled from the
Travis County, Texas 1850 Federal Census**

Starting with the September 1995 issue of AGSQ, we have been presenting successive portions of the family listings in the Travis County, Texas Federal Census for year 1850, and we continue in this issue, presenting Families 87 through 148 starting on page 162. This sustained chore is being accomplished by AGS members Barbara and Jerry Goudreau, who have already contributed heavily to Travis County and Texas genealogy in many ways. Until it is concluded, we will, as space permits, carry successive portions of that compilation in each issue. In order that readers might be able to achieve backward continuity as they look at each issue, we will list the families contained in each of the previous issues.. This may be helpful since quite a bit of additional information on various families is being sent by readers to Barbara which in turn will be included in each issue (see pages 158-161 for this issue's updates). Numbers of Families by issue are as follows:

**September 1995
Families #1 thru #16**

**November 1995
Families #17 thru #56**

**March 1996
Families #57 thru #86**

**June 1996
No Families Carried**

**September 1996 (this issue)
Families #87 thru #148**

A Reminiscence of Kenedy, Texas High School, Class of 1928

The Editor has been given a copy of a Handbook of Composition (English) which was copyrighted in 1926 and which has some interesting information written in the covers and flyleaf. From the written information therein we surmise that it belonged to Loren Fore who was in the 1928 Kenedy, Texas High School and that it was likely a textbook or workbook used in an English Composition class at least during that school year. Because it may have some meaning and/or information to a reader or two, we reproduce on the next two pages the parts of the book which contained any personal writing. As you may note, the information includes names of senior class members, officers, sponsors, and, naturally, football team members and results of, presumably, the fall 1927 games. Kenedy is located between San Antonio and Corpus Christi.

This may not be such a great find genealogically, but, having just attended his high school class 55th anniversary reunion (gee, this would be Mr. Fore's 68th), your Editor feels a bit nostalgic about these things. If anyone has any close association with the Kenedy Class of '28 and would like to see or have the book, please call us at 512-345-4409.

Inside Front Cover

Flyleaf

Title Page

TABULAR VIEW OF		PRINCIPAL RULES		
WORDS		LARGER UNITS	GRAMMAR	PUNCTUATION
<p>Affections 17-21</p> <p>Barbarisms 8-6</p> <p>Contractions 7</p> <p>Euphony 131-132</p> <p>Glossary of faults p. 261f.</p> <p>Good usage 1-3</p> <p>Improprieties 4</p> <p>Misuse of pronouns 8-13</p> <p>either, neither 15</p> <p>indefinite it 19</p> <p>you 8-12</p> <p>that, those 11</p> <p>they 9</p> <p>intensives 13</p> <p>Mixed figures 22-23</p> <p>Redundance 123-125</p> <p>Repetition 126-130</p> <p>Trifles 134-135</p> <p>Variety 133</p>		<p>UNITY</p> <p>Completeness of parts 143</p> <p>Limiting the subject 135</p> <p>Shifting tense 136-138</p> <p>Shifting point of view 137-139</p> <p>Single subject 135</p> <p>COHERENCE</p> <p>Coherent beginning 143</p> <p>Completeness of parts 143</p> <p>Connectives 144-145</p> <p>Misplaced passages 141</p> <p>Outlines 293-303</p> <p>Planning 140</p> <p>Transitions 144</p>	<p>Adjectives and ad- verbs 43-43</p> <p>Case 33-41</p> <p>Conjugation 314</p> <p>Number 29-33</p> <p>Passive voice 44</p> <p>Shall and will 46-50</p> <p>Subjunctive 45</p> <p>Tense 51-54</p> <p>Vocabulary 297-313</p> <p>SPELLING 149-164</p> <p>End 158a</p> <p>Et and is 159</p> <p>Final or and ge 153</p> <p>Final consonants</p> <p>Final e doubled 149-151</p> <p>Final e dropped 153-155</p> <p>Final ie to y 156</p> <p>Final i before h 156b</p> <p>Final n before ness 156a</p> <p>Final s and es 158</p> <p>Final y to i 154-155</p> <p>Incorrect division of words 164</p> <p>Incorrect union of words 163</p> <p>O and oh 161</p> <p>Pl and pl 160</p> <p>Plurals of letters etc. 157e</p> <p>Plurals of words ending with consonants 157a</p> <p>ending in f 157b</p> <p>ending in o 157c</p> <p>of foreign origin 157e</p> <p>Words often misspelled 163</p>	<p>Apostrophe 253-257</p> <p>contractions 256</p> <p>plurals 257</p> <p>possessives 253-257</p> <p>Brackets 241</p> <p>Colon 223</p> <p>Comma 221-230</p> <p>absolute phrases 221f</p> <p>appositives 221b</p> <p>consecutive adjectives 223</p> <p>coordinate clauses 221f</p> <p>comma fault 230</p> <p>direct address 221a</p> <p>dependent clause 221g</p> <p>geographical names 221e</p> <p>interjections 225</p> <p>introductory phrases 221h</p> <p>non-restrictive elements 224</p> <p>parenthetical elements 221d</p> <p>quotations 226</p> <p>separation for clearness 221i</p> <p>series a, b, c 223</p> <p>that or how clause 229</p> <p>Dash 236-237</p> <p>Exclamation mark 235</p> <p>Hyphen 258-259</p> <p>Miscellaneous rules 260-263</p> <p>Parentheses 238-240</p> <p>Period 220</p> <p>Question mark 243-253</p> <p>Quotation marks 243-253</p> <p>Semicolon 231-233</p> <p>MECHANICS</p> <p>Abbreviations 267-269</p> <p>Alterations 215-219</p> <p>Bibliography p. 257</p> <p>Capitals 275-283</p> <p>Footnotes p. 268</p> <p>Italics 284-292</p> <p>Legibility 165-177</p> <p>Letter-writing 304-350</p> <p>Manuscript 178-183</p> <p>Numbers 270-274</p> <p>Paragraphing 183-203</p> <p>Quotations 213</p> <p>Syllabification 263-266</p> <p>Tabulated lists 213-214</p> <p>Verse 209-211</p>

Travis County, Texas Pioneer Families

Updates on Previously Listed Families

Family #86, Wallace, Mary A.:

Notes, Info. and added data from Maria Costley, 601 North Bluff Dr., Austin, TX. 78745:

Travis County Collection probate microfilm: Vol. A P. 113 # 132. William S. Wallace Will dated: 10-02-1848 Executors: Mary Ann Wallace and William Grumbles. Children: John Wallace, William Wallace and Mary Elizabeth Wallace. Mother: Elizabeth Wallace.

John Edward Wallace, the 1st child of William Simpson and wife Mary Ann O'Connell. Born: 22 Nov. 1841 in Bastrop
William S. Wallace 11: Info.

Born: 1843 AL. Died: 3-4-1927 Died in Travis Co. TX. Cause of Death: Senile - Dementia; Age; 84; Burial at Oakwood Cemetery in Austin, Texas. Resident of the Confederate Home. Miss Costley has many connected family. The above information is from her. Some of her names: COSTLEY, WASHINGTON, SNEAD/SNEED, MUSSETT, HOUSTON, CALDWELL, AYERS, MOORE, THOMPSON, ROWE, BRATTON, GREGG, O'CONNEL, WALLACE AND BURLESON. Write to her for more info.

Family # 13 John C. Wilson;

One of our members, Bob Harris, 7 Ancient Bend Drive, San Antonio, TX 78248. Says he has info. on his ancestors and many of the descendants. Also on **Family # 111 and # 112 (see this issue, below)**. Q. J. Nichols was general Contractor for the Old Land Office. His father was Wiley Nichols, **Family # 112**. You can contact Mr. Harris for more information.

Information was sent in by Nancy Hamilton 970 Live Oak Circle Austin, Tx. 78746:

Family # 18 HIGHSMITH, Torica,

Should be Teressa Highsmith. She was Teressa Turner married Samuel Highsmith in Lincoln Co. Mo. Sept. 4, 1826. Nancy believes the Turner, Duty, Highsmith and Cottle families are connected. Added information from Audrey Rothers from McDade, Texas. She was very generous with her knowledge of Bastrop CO. TX records. Some of her information was sent to her from Mrs. Diane Cousins. She also sent information from the Frontier Times. It gave me a good insight on the family. Teressa was a Williams, raised by the Turner family. (Winslow Turner, Sr.'s stepdaughter). She went by the name of Turner. Her husband, Samuel Highsmith served in many civic, military and political duties. Died January 11, 1849. Large article published in Frontier Times, April 1940. He is

buried in San Antonio. Exact place unknown, But probably near Market Plaza in an unmarked grave.

1st. son in 1850 Travis Co. census, Malkijah Benjamin (Kige) born in Brazoria Co. Tx., May 17, 1827. At 17 years of age, he entered his Father's Ranger Company. He married Evaline Coupee in Bastrop Co. Tx. in 1851. He died May 4, 1893.

2nd. son, Henry Albert was born Jan. 11, 1843 in Bastrop CO. Tx. He attended Bastrop Military Institute. Served as a Texas Ranger and in the C.S.A. He married Sarah McCutcheon in Bastrop Co. Tx. Jul. 31, 1867. Later moved to Hutto, Tx. He died there, March 19, 1930. AS a Ranger he took part in the capture of Sam Bass. Note: Samuel Highsmith had his picture taken in Santa Anna's uniform, that he found in the bushes with his saddle, near Gonzales. ladened with silver. Highsmith melted the silver into spoons. This picture appears on cover of the "FRONTIER TIMES". 3rd. son, Edwin (Cormnodore or Com) Born about 1845 in Tx. No other information.

Family # 19: Meeks, John.

Information sent in by A.G.S. member Mildred Barker, 12629 Picket Rope Ln., Austin, TX 78727. Note: Correction on Amanda Meeks husbands name. It should be W.R. Reding. Amanda Meek and husband, W.R. Reding are buried in Bastrop Co. Tx. Amanda Meeks Reding was Mrs. Barker's great grandmother. Both are buried in Bastrop Co. Tx. W.R. Reding was the County Jailer in Bastrop Co. Tx in the 1880 Census. Amanda Meeks Reding died 7 June 1930. Her husband died in Austin at the St. Charles hotel on East Pecan Street on 21 Aug. 1882. Obit. appeared in the Bastrop and Austin papers. Their daughter Scottie Love Reding Smith, died Jan. 21, 1901, is buried in the J.J. Manor cemetery. Their daughter, Mary Isabelle Reding Downs, is Mrs. Barker's grandmother. She died Oct. 2, 1950 and is buried in J.J. Manor cemetery.

Family #20: Thomas J. Moore ... Miss Maria Costley 601 N. Bluff Dr. Austin, Tx. 78745. In the 1850 Census of Travis Co., James Mussett is living in the household of Thomas J. Moore. She does not know what the relationship is. There is a deed transferring property from the Michael Costley League to the daughter of Thomas J. Moore signed by James H. Mussett. For a possible connection, you can write to Miss Costley. She is also a member of A.G.S.

Family # 2: S.A.J. Haynes

Nancy Shurtleff, 11901 Hornsby St., Austin, Tx. 78753 836-5105 said that in family # 2 S.A.J. Haynes, it should be S.A.J. Haynie. She tells me this is her family. Any one wanting to exchange or correspond, her address is above.

S.A. J. Haynie and wife are buried in the old Burnet Cemetery in Burnet County, Tx. They can be found in 1860 census, Burnet County, Tx.

Family # 5: John W. Mullen

Mrs. Jean Halden Walker, 3101 Walling Drive, Austin, Tx. 78705

Moved over to Williamson Co. Tx. He was born in Delaware, January 20, 1811. Married 31 January 1836 Terre Haute, Ind. To Mary Hamilton, Daughter of John and Anne Hamilton.

Ref: Article "Williamson County, Texas, Its History and Its People."

Added Data: John Mullen was in the ill fated Mier expedition to Mexico 1842. He died in 1894. Moved to Florence, Tx. about 1857. They were in Williamson Co. Tx. 1860, 1870 and 1880 census. In the 1850 census the 1st child was listed as Catherine Mullen a daughter, but she was Catherine Fair (adopted daughter, 2. William S. Mullen 1838 -1887 married Sarah Ratliff b. 1841/42 d. 1899. 4th child., Joseph Lane Mullen b. 11 Mar 1849 in Indiana. d. Aug 1857 of an accidental gun shot wound. Listed other children: 5th. Mary E. married Robert Ratliff. 6th. Indiana (Babe) b. 1855/6 married 1st. Henry Ashton 2nd. Jesse Forhand. After the death of Mary Hamilton, his 1st. wife., he married Ruthie Fisher b. in Arkansas. They had the following children: 1. Sarah I. 1864 or 1867 married Alex Forehand. 2nd. Robert died at age 11. His 3rd. wife Nancy Fisher widow of --- Mowery b. 1842/3 in Mo. They had the following children: Catherine M. b. 1872/3 married Dave McIntyre 2. Francis Marion (Bud) b. 1874/5 Married Mary McCall. 3. Arena (Rena) b. 31 Jan 1881 Married App. Cobb.

Interment of John W., Mary Hamilton Mullen, Joseph L., William S. is in Mullen Cemetery about 5 miles south of Florence, Tx. in Williamson Co. Tx.

Family #10: John Hamilton: Corrections and additions:

John Hamilton III B. 1809 in Ohio D. June 24, 1860 bur: in Manor Cemetery. Married :Lavina Scott b. April 19, 1812 in Indiana d. 27 Oct. 1897 bur: Manor Cem. Children: 1. Charles 15 Feb. 1832. Died in CSA 24 July 1862 Married Martha I.. Masterson 1856 She was born 1839/40, she married 2nd. 1866 to Mr. Anderson and Moved to Amarillo.

2nd Child: Margaret b. 1833/4 married James Bennett. He was the executor of John Hamilton III estate File # 283 Probate Records of Travis Co. Tx.

3rd. Child: Mary b. 1836 in Indiana, d. before 1880, married John Morriss. 4th. Child: John IV. b. 1837/8, 5th. Child: Wayne

b. 1841/2. Died probably in CSA, Terry's Texas Rangers- 6th.

George b. April 1844. 7th. Child: Ann born June 1845. 8th. Child: Andrew, b. 15 March 1848. 9TH. Child: James b. 1849/50, 10th.

Child: Thomas, b. 27 Jan 1853 d. in 1872 at the hands of carpet-

bagger, buried in Manor Cemetery. 11th. Child: Frances b. 15 Jan 1857.

Clay Brown/Alma Piper, 3910 Willbert, Austin, TX. 78751. They are willing to Correspond on **BOYCE**, **BURDITT**, (**BURDET**), (**BURDETT**), **CLEMENTS**, **DECHARD**, (**DECHERD**), **DAVIDSON**, **NICHOLS**, **ROWE**, **PIPER** and **ELLISON**. A lot of the info on these families came from the above people. They are so nice.

Mrs. Raymond R. Rade, 511 Barton Blvd., Austin, TX. 78704
Gave some of the information on the **THORP** family. She does not mind corresponding about the family.

Mr. and Mrs. William R. Young, 2707 Little John Ln., Austin, TX 78704 . They have helped me so much. They are willing to correspond. They have helped on the **Enoch JOHNSON** family. **Nichol(L)S** and **GLASSCOCK** and some I may have overlooked.

Mr. Neal HUDSON, 13031 F M Road 276,9 Austin, TX. 78726. This gentleman helped me so very much about the **HUDSON** family. As well as a history of the Hudson Bend area and the relocation of graves for the lake. Jean Halden Walker suggested I call him. He did not mind if I printed his address. Families he helped me with: **HUDSON**, **EOFF**, **HARRIS**, **BEAM**, **TOUNGATE**, **WILLIAMS**, **GILCREASE**, **HAYDON** and **SYLVESTER**. He has vast info on the **HUDSON** and related families.

Mr. Charles Stanford, 9106 North Drive, Austin, TX. 78753.
Charles gave me a great deal of info on the **PRIEST/PREECE** and related families. He does not mind inquiries on this family. A nice guy and was very helpful.

MS. Lola Hyden 1107 Taublee Ln. Austin, TX. 78757
Ms. Hyden added some info on the **PRIEST/PREECE** family.
Some of her info came from old family members.

*I prefer, If you find an error, make your corrections in writing.
Give me your Proof.*

My address is wrong in the 1996 Austin Genealogical Society Directory. I would like to take this space to thank every one who has been so much help.

Barbara Goudreau
Austin, Tx. 78757
2425 Ashdale Dr. # 31
371-1772

Ed. Note: We do appreciate all the added information Barbara has received. Please continue to pass your information to her. And, special thanks over and over to Barbara for what she has been and is doing.

TRAVIS COUNTY, TEXAS PIONEER FAMILIES, cont'd.
as listed in the 1850 Federal Census
with additional information as
compiled by Barbara and Jerry Goudreau

Family # 87 Rowe, Thos. Brickmason

1850 Travis County, Texas Census. P. 1873

ROWE, Thos.	40	m	NC
Mary	39	f	SC
Nancy	15	f	SC
Martha	13	f	SC
Mary	12	f	SC
James	10	m	SC
Thomas	8	m	SC
Alexander	7	m	SC
Madorah	5	f	SC
Josephine	3	f	GA
Joseph	9/12	m	TX

1860 Travis County, TX. Family # 355

ROWE, Thos.	38	m	NC	Farmer
C.C.	50	f	TN.	Widow
J.H.	14	m	TX	
F.R.	12	m	TX	
W.A.	10	m	Al.	

I found No burials or marriage that I could be sure were the same family.

Family # 88 WEDKIND, J.F.W. (\$ 600.00) Blacksmith

1850 Census of Travis County, Texas Census. P. 1873

WEDKIND, J.F.W.	47	m	Ger.
CONRAD, William	41	m	Norway
HERFORD, Fedore	27	m	Norway

Travis County Marriages Records:

John Frederick Wm. Wedikind To: Mariah Anna K.W. Wolf
24 Nov. 1851

There was no listing in 1860 and no burial found in Travis Co. TX

Family # 89 McKINNY, JAMES P. Farmer (\$ 6000.00)

1850 Travis County, Texas Census. P.1873

McKinny, James P.	31	m	MO.
Elvira	31	f	LA.
Eleanor	11	f	TX.
Mary Ann	9	f	TX.
Lochill	7	m	TX.

1860 Travis County, Texas Census
Family # 228 P. 17 Farmer

McKINNY, J.P.	40	m	Mo
A.P.	40	f	La.
M.A.	20	f	Tx.
J.P.	7	m	Tx.

E. 4 f Tx.
S.A. 2/12 m Tx.

There is a CSA pension for Mrs. S.A McKinney # 20348 Travis Co. TX.

There are 2 marriages for James P. McKinney not sure if the father or son was one of these in Travis Co. Marriages

1. James P. McKinney to: Clara DeGress 18 Nov. 1873
2. James P. McKinney to: Fannie C. Givens 20 Mar. 1875

No burial in Travis County Cemetery Records.

Family # 90 McKINNEY, THOMAS T. Stockraiser (\$ 10,000)
1850 Census of Travis County, Texas P. 1873

McKINNEY, Thomas T. 48 m KY.
 Anna G. 31 f MASS.

In the 1860 census of Travis Co. Tx. Family # 232 P.17
he was listed as Thomas F. McKinney Farmer

McKinney, Thomas T. Or F. McKinney	58 m	KY.	
A.G.	41 f	Mass.	
E.	80 f	Pa.	Widow
Givens, E.	76 f	Pa.	Widow
Fannin, M.	26 f	Ga.	Idiot
Van Hagen I.	46 m	SC	

Mr. McKinney was born In Christian County, Ky. Nov. 1, 1801.
He moved to Mo. Later enrolled as one of "Stephen F. Austin
Old Three Hundred" and received a title of one league of land.
In 1833 he married first wife Mrs. Nancy Wilson in Nacogdoches.
He married his second wife in 1843 and she was his sole heir.
He died October 2, 1873 and is buried in Oakwood cemetery.
his second wife is also buried there.

Family # 91 MARTIN, ENOCH
1850 Census of Travis County, TX. P. 1873

MARTIN, ENOCH 31 m Long Is. N.Y.
 Elizabeth 21 f TN.
 Joel M. 6/12 m TX.

1860 Travis County, Texas Family # 234 P. 17

MARTIN, E.	43 m	NY
E.	43 f	MS.
Jo.	11 m	Tx.
E.	9 m	TX.
F.	7 f	TX.
A.	5 f	TX.
S.	1 f	TX.

In Travis County, Texas Marriages

1. Joel M. Martin to: Ann Eola Thaxton 23 Dec 1875

Cemeteries of Travis Co. Tx. Data Base:

1. Anna Thaxton Martin

B. 06-29- 1859

D. 05-25- 1881

Buried on the grounds of the police academy.

2. Enoch Martin

B. 1817

D. No Death Date

Buried in Martin Family Cemetery

Family # 92 COX, ANDREW (\$ 500.00) P. 1873
1850 Travis County, Tx.

COX, ANDREW	34	m	Ind.
Anna	33	f	Ky.
Felming	14	m	Ky.
Andrew	10	m	Mo.
Francis	8	m	Mo.
George	5	m	Mo.
Sally	3	f	Mo.
Polly	2	f	Mo.

1860 Travis County, Tx. Family # 99 P. 7

COX, A.M.	43	m	Ind.	Farmer
Ann	42	f	KY	
Louis B	21	m	KY.	
A.H.	20	m	Mo.	
F.M.	17	m	Mo.	
G.W.	15	m	Mo.	
S.A.	13	f	Mo.	
P.L.	11	f	Mo.	
V.J.	9	f	TX.	
E.A.	7	f	TX	
Tillie	5	f	TX.	
B.C.	3	m	TX	
J.C.	1	m	Tx.	

Marriages in Travis County, Tx.

1. Andrew H. Cox to: Mary H.F. Moore 1 May 1872
2. Louis B. Cox to: Martha Caldwell 23 Jan 1867

Many of the family members are buried in Haynie Flats Cemetery

1. A.M. Cox	Anna Cox	F. M. Cox
07-19-1816	09-28-1816	02-03- 1843
09-25-1891	01-22-1876	12-28-1909

B.C. listed in 1860 census I believe is really Dennis C. Cox
Born: 02-19-1843 Died: 07-23-1864 also buried in Haynie Flats Cemetery.

Martha Caldwell Cox wife Louis B. Cox is buried with her family at Haynie Chapel Cemetery. Her mother is in the 1860 census as a widow, Catherine Caldwell. She is also buried in Haynie Chapel Cemetery. I believe that Martha's Father was Alfred Caldwell, and died prior to 1860.

I believe his name was James Alfred Caldwell

Born: 02-16-1807 Died: 02-25- 1854 buried in Haynie Chapel Cem.
Family # 62 in 1850 and Family # 108 in 1860 Travis Co,Tx. Census

Family # 93 MONTGOMERY, JAMES
1850 Travis County, Texas Census P. 1873

MONTGOMERY, James 30 m Ill.
Almira 28 f TN.
Charles 7 m Mo.
Richard 4 m Mo.
Silas 2 m Mo.
CHARLES, Alfred B. 26 m TN.

This family does not appear in Travis County, TX. in 1860
I have no idea as to where they might have gone, No Marriages
or burials in this county, Unless they were buried in the
City Cemetery Group

Family # 94 PACE, GIDEON G. FARMER

1850 Census of Travis County, Texas P. 1873

PACE, Gideon G. 35 m TN.
This man is not listed in the 1860 Census of Travis County, Tx.
Not in the Marriage records or in Burial records.

Family # 95 NAILOR, C. H. Farmer

1850 Travis County, Texas P. 1874

NAILOR, C.H. 21 m. Tn.
Susan 18 f Tn.
Charles 1 m Tn.
C.P. 23 m Tn.

There are no Marriages or burials in Travis County, Tx.
They did not appear in the 1860 census of Travis County, Tx.
or Williamson County, Tx. Do not know where they went.

Family # 96 SUTTLE, JOHN
1850 Census of Travis County, Tx. P. 1874

SUTTLE, JOHN 40 m Va.
Mary 39 f Mo.
HAMMET, Elija 66 m SC
CRAIG, Mary 5 f Mo.
SMELTER, William 30 m Mo.
George 25 m Mo.

There was none of this family in 1860 census of Travis Co.
and Williamson Co. Tx.
No burials of this family in Travis County, Tx.

Family # 97 RINARD, JACOB

1850 Census of Travis County, Tx. P. 1874

RINARD, Jacob 35 m Pa.
Eleanor 22 f Ind.
Mary 2 f Tx.
John 1/12 m Tx.

This family does not appear in the 1860 census of Travis County, Texas. I could not find the family in a Williamson Co. Tx. There is no listing of this family in my Cemetery data base.

Family # 98 SHEPHERD, GEORGE Farmer (\$ 300.00)

1850 Census of Travis County. Tx. P. 1874

SHEPHERD, George 50 m KY.

There was no burial in the Travis Co. cemetery database
None in Oakwood Cemetery. So I guess he left Travis Co. Tx.
Before 1860. He was not listed in Travis Co. Census.

Family # 99 TURLY, James M. Carpenter (\$ 1200.00)

1850 Travis County, TX. P. 1874

TURLY, James M. 32 m. Tn.
Lucinda 21 f Mo.
Mary Jane 6 f Tx.
Desdemoney 4 f Tx.
Nancy 2 f Tx.

1860 Travis County, Tx. Census P. 6

Family # 73

Turley, J.M. 45 m Tn.
Jane 27 f Ind.
M.J. 15 f Tx.
N.A. 10 f Tx.
J. 8 f Tx.
T.B. 6 f Tx.
C.A. 4 f Tx.
E.M. 2 f Tx.
Eliza 8/12 f Tx.

Marriages from Lucie Price's book " Travis County Marriages
1840 - 1882

1. J.M. Easley to Eliza Turley 30 May 1877 P. 47
2. William Thomas Hart to T. B. Turley 20 Nov 1873 P. 71
3. M.P. Summerrow to N.A. Turley 12 Nov 1868 P. 162

Burials in Travis Co. Tx. Database....

1. James Monroe Turley B. 01-21-1816 - D. 04-13-1883
2. Jane Souls Turley B. 01-04-1831 - D. 10-25-1924
3. Nancy Ann Summerow B. 12-14-1848 - D. 11-19-1879

4. Micheal Summerow B. 07-02- 1842 - D. 05-23- 1884

5. T. Belle Hart B. 08-00-1854 - D. 08-00- 1874

All the above were buried in Live Oak Cemetery near Manchaca, Tx.

The rest of the family seem to be lost or moved on.

Note: James Monroe Turley was farmer, businessman in the Republic of Texas. He was born Grainger Co. Tn. Married Jane Souls 09-14-1851.

Family # 100 SMITH, SAMUEL

1850 Census of Travis County, Tx. P. 1874

SMITH, Samuel	27	m	Mo.
Aratine	25	f	Tn.
Louisa	10	f	Tx.
Minerva	8	f	Tx.
Henry	6	m	Tx
Anna	3	f	Tx.
Elizabeth	6/12	f	Tx.

1860 Travis County, TX. Census P. 27

Family # 369

Smith, S.	37	m	Mo.
E.	35	f	Tn.
A.W.T.	13	f	Tx.
L.E.	11	f	Tx.
J.R.J.	8	m	Tx.
H.H.	6	f	Tx.
A.M.	4	m	Tx.
W.F.	1	m	Tx.
RITCHIE, M.	17	f	Ms.
H.C.	15	m	Ms.

In the " Travis County, Texas Marriage Records 1840 - 1882.

By Lucie Clift Price.

1. Benjamin F. Stubbs to Minerva Richie 21 Sept. 1867 P. 161

2. A.M. Smith to N.A. Bargsley 26 Oct. 1882 P. 153

From the Travis County Database of Cemeteries on my computer.

1. Minerva Stubbs B. 12-25-1830 D. 05-13- 1927 Bur: Live Oak

Family # 101 BROWN, MATHEW Farmer (\$ 500.00)

1850 Census of Travis County, Tx. P. 1874

BROWN, Mathew	43	m	Oh.
Mary	40	f	Tn.
William	18	m	Il.
Catherine	17	f	Il.
Jacob	15	m	Il.
James	13	m	Ia.
Elizabeth	11	f	Ia.
Margaret	9	f	Ia.
Jane	6	f	Tx.
Susan	4	f	Tx.
Sarah	1	f	Tx.

1860 Travis County, Texas Census P. 16

Family # 213

BROWN, M. 52 m Oh.
Mary 50 f Tn.
W.H. 29 m Il.
J. 24 m Il.
James 22 m Il.
Susan 14 f Tx.
S. 12 f Tx.
N. 9 f Tx.
B. 3 f Tx.
J.H. 3 m Tx.
J.G. 9/12 m Tx
McINTOSH, M. 9 f Tx

From Travis County, Texas Marriage Records 1840 - 1882
By Lucie Clift Price.

1. Jacob Brown to M.M. Grumbles 23 Feb 1866 P. 21

Family # 102 LATTY, James Farmer (\$ 100.00)

1850 Travis County, Tx. Census P. 1874

LATTY, James 25 m Ind.
Catherine 17 f Il./Ia.

1860 Travis County, Tx. P.6 Family # 76

LATTA, James 36 m Ind.
C. 27 f Il.
M.J. 4 m Tx.
M.F. 2 f Tx.

Family # 103 CRUSE, WILLIAM Stockraiser \$ 300.00
1850 Travis County, Texas Census
CRUSE, William 35 m LA.
 Isabella 29 f MEX.
 Francis 8 f TX.
 Santatina 5 m TX.
 Julia 3 f TX.
 Margaret 1 f TX.
BARBO, Leonardo Y. 22 m TX.

No Listing in 1860 Travis County, TX.
No Burials in Travis County, Texas Records.

Family # 104 GOULDIN, Phillip Farmer \$ 450.00

1850 Census of Travis County, Texas Census
GOULDIN, Phillip 32 m PA.
 Cynthia 28 f IND.
BAKER, Rachael 12 f IND.
 Nelson 11 m TX.
 William 8 m TX.
GOULDIN Mary 5 f TX.
 George 3 f TX.
 Rebecca 1 f TX.

Ref: "Travis Co. Tx. the five Schedules of 1860 Federal Census"
By: Alice Duggan Gracy and Emma Gene Seale Gentry. All references
in this work to 1860 census come from the above book.

1860 Travis County, Texas Census P.16
GOLDEN, P 44 m IND. Farmer
 C.A. 38 f IND.
BAKER, H.M. 20 m TX. Farmer
Golden, Mary 15 f TX.
 George 13 m TX.
 Jane 11 f TX.
 Ellen 9 f TX.
 John 7 m TX.
 D. 5 f Tx.
 P.M. 2 m TX.

Note: The spelling of the name changed from 1850 to 1860

"Travis County, Texas Marriage Records 1840 -1882.

By: Lucie Cliff Price.

George A. Golden To M.J. Baze 7 Mar 1872

Mary Golden To T.D. Funicane 10 Dec 1873

Desdemona Golden To Samuel H. Johnson 20 Jun 1872

Note from public record: Mary Golden B. 8 Dec 1845 in Austin,
TX. died: 29 Oct 1918 in Austin, Tx. Married: Thomas Dawson

Finucane in Austin, Tx. Phillip Golden B. 1816 in PA. Married 1844
to Cynthia Ann Sherman Baker B. 17 Aug 1821 in Terre Haute, IND.

Family # 105 McCHRISTIN, JOHN \$ 225 Farmer
1850 Travis County, TX. Census
McCHRISTIN, John 26 m TN.
 Rebecca 25 f VA.
 Susan 4 f TX.
 Martha 2 f TX.
 John 1/12 m TX.

1860 Travis County, TX. Census P. 16
McCHRISTAIN, J.J. 36 m TN.
 R. 35 f VA.
 S. 14 f TX.
 M.J. 11 f TX.
 J.T. 10 m TX.
 W.H. 8 m TX.
 Cornelia 8 f TX.
 M.E. 6 f TX.
 R.J. 2 m TX.

Travis County, Marriage Records 1842-1882 by Lucie Cliff Price
John T. McCuistion to: Nannie Rogers 15 Nov. 1876
John J. McCuistion To: Anna P. Slaughter 30 Sep. 1880
Mary E. McCuistion To: W.A. Ellison 28 Nov. 1877
Mattie McCuistion To: G. E. Miller 11 Jan. 1870
Susan A. McCusition To: William A. Shepperd 23 Jan. 1861

Burials in Travis County, TX.

McCuistion Cemetery:

Mary E. Ellison	Mattie E. Gilbert	Rebecca McCuistion
B. 00-00- 1855	B. 11 Sep 1878	B. 25 Oct 1825
D. 00-00- 1893	D. 6 Dec 1878	D. 20 Apr 1879
		Wife of J.J.

Later J.J. McCuistion married Anna P. Slaughter

Family # 106 ROBERTSON, JERAMIAH \$ 500.00

1850 Travis County, Tx P. 1874
ROBERTSON, Jeramiah 27 m KY.
 Hippy 25 f GA.
 Mary 7 f AR.
 James 4 m AR.
 Samuel 2 m TX.

Not in 1860 Census of Travis County, Texas.
No burials in Travis County, Tx. Records.

Family # 107 EDWARDS, JOHN Farmer \$ 500.00

1850 Census of Travis County, Texas P. 1874
EDWARDS, John 53 m GA.
 Martha 47 f GA.
 Emily 20 f FL.
 John 14 m FL.
 Callin 10 m TX.
McCUSTEAR, Elija 32 m TN.

Note: The last person should be McCuistion, Elisha
In the "Travis County, Texas Marriage records 1842 - 1882"
Lurana Edwards To: Elisha McCuistion 10 Dec 1848 P. 108
Emily C. Edwards To: William Brown 24 Sep 1856 p. 22

Family # 108 McENTOSH, SAMUEL
1850 Travis County, Tx. Census P. 1874
McENTOSH, Samuel 32 m Il.
Eliza Ann 22 f Fl.

Travis County, Texas Marriage Records 1840 - 1882
Samuel McIntosh To: Eliza Edwards 10 Dec. 1850 P. 110.
I found no listing in 1860 Travis County, Tx. Census. I found
no burials.

Family # 109 YANNY, JOHN Farmer \$ 360.00

1850 Travis County, Texas P. 1874
Yanny, John 33 m MD.

Family # 110 NEEDHAM, MASSA Farmer
1850 Travis County, Tx. Census

NEEDHAM, Massa 45 f Unknown (Insane)
John 24 m AR.
Madison 21 m AR.
Lawson 18 m AR.
Jane 15 f AR.
Margaret 12 f AR.
James 6 m TX.

Not listed in 1860 Census of Travis County, TX.
No burial found in Travis County, Tx.

Family # 111 NICHOLS, Q.J. Farmer \$500.00
1850 Travis County, TX. Census P. 1875
NICHOLS, Q.J. 27 m AL.
Sarah 21 f AL.
James 3 m TX.
Julia 5/12 f TX.

1860 Travis County, Texas P. 16
Family # 210 Farmer
NICHOLLS, Q.J. 36 m AL.
Sarah 26 f AL.
J. 13 m TX.
S. 11 m TX.
M. 9 m TX.
A.C. 7 f TX.
R. 3 m TX.
H.W. 24 m TX. Farmer
George 19 m TX. Farmer

STILLMAN, H. 30 m NY. Farmer
 Burial in Onion Creek Masonic Cemetery:
 Mrs. Q.J Nichols
 B. No Date D. 04-18-1920

Family # 112 NICHOLS, WILEY Farmer \$ 200.00
 1850 Travis County, Texas Census P. 1875
 NICHOLS, Wiley 50 m TN.
 Sarah 40 f TN.
 Sarah 15 f AL.
 Hanibal 13 m AL.
 John 9 m AL.
 George 7 m AL.

No Listing in 1860 census of Travis County, TX.
 No Burials listed in Travis Co. TX.

Family # 113 NAIL, Georg (\$ 2,000)
 1850 Travis County Census of Texas.
 Nail, George 37 m TN.
 Mary 25 f MO.
 Mary 2 f TX.
 James 2/12 m TX.
 Higgs 2/12 m TX.
 BIRD, Leannia 19 f MO.

No listing in 1860 Travis County, Tx. Census
 and no burials found.

Family # 114 MITCHALL, William \$ 200.00
 1850 Census of Travis County, TX. P. 1895
 MITCHALL, William 30 m KY.
 Manerva 28 f AR.
 Joseph 8 m TX.
 Margaret 6 f TX.
 Mary 3 f TX.
 BRADLEY, William 13 m AR.
 Martha 10 f TX.
 MITCHALL, Louisiana 2 f MO.
 I found no listing in 1860 Travis County, Tx. Census.
 No Marriages or burials in Travis County.

Family # 115 CHOTE, BENJAMIN \$ 200.00
 1850 Travis County, Texas Census P. 1875
 CHOTE, Benjamin 35 m TN.
 Mary 33 f TN.
 Misourie 7 f AR.
 Virginia 5 f AR.
 Coroner 2 f AR.
 1860 Travis County, Texas Census P. 18
 Family # 243
 CHOAT, Benj. 46 m TN. Farmer
 Mary 43 f AL.
 M.A. 17 f AR.
 V.A. 15 f AR.
 C.Q. 12 f AR.

A.H. 10 m TX.
 F.F. 6 m TX.
 G.C. 3 m TX.
 M.S.S. 3/12 f TX.

Travis County, Texas Marriage Records 1840 -1882 By Lucie Price
 Missouri A Chote To: William C. Jones 18 Dec. 1861 P. 90
 Franklin F. Chote To: Lula H. Lester 17 Oct. 1876 P. 33

Burials in Travis County, Texas.

Benjamin Chote	Mary Suggs Chote	Virginia Chote
12-23- 1814	07-28-1817	No Date
05-26-1894	07-28-1882	No Date

George Chote	Clark Chote	Mary Chote	Mrs. Lester
No Date	No Date	No Date	No Dates
No Date	No Date	No Date	No Dates

All of the above are buried in Chote Cemetery in Travis Co. TX.

Franklin F. Chote	Frank W. Chote	Missouri Jones	William Jones
00-00-1855	00-00-1888	06-15-1843	03-09-1940
00-00-1926	00-00-1932	05-18-1926	01-01- 1921

The two above is in the Onion Creek Masonic Cem. in Travis Co.Tx.
 Mrs. Lester may have been mother of Lula Lester who married
 Franklin F. Chote.

Missouri Jones is Missouri Chote married to William C. Jones
 The names are written how they appear in different records.

 Family # 116 HAMMET, ISSAC \$ 800.00
 1850 Travis County, TX. P. 1875
 HAMMET, Isaac 48 m KY.
 Martha 45 f "
 Joseph 20 m MO.
 William 15 m "
 Isaac 14 m MO.
 Martha 10 f "
 Missouri 3 f "
 WILEY, James .5 m "

1860 Travis County, Tx. P. 15

Family # 196 Hammet, I.

HAMMET, I. 59 m KY.

M.G. 53 f KY.

Married in Travis County: M.G.Hammet To John T. Pruitt 3 May 1855

 Family # 117 STANLEY, Thomas E. \$ 700.00 P.1875
 1850 Travis County, TX.
 STANLEY, Thomas E. 47 m SC. Farmer
 Holland 50 f TN.
 John 20 m TN.
 Thomas 18 m TN.
 Booker 17 m TN.
 William 16 m MS.
 Joseph 13 m MS.
 Jefferson 12 m MS.

George 10 m MS.
Henry 8 m MS.
Elias 6 m MS.

1860 Travis County, Tx. P. 18
Family # 240 STANLEY, Thomas E.
STANLEY, Thomas E. 58 m SC.
H.H. 60 f TN.
George W. 20 m MS.
H.H. 18 m MS.
E.S. 16 m MS.

1860 Travis County, TX. P. 6
Family # 81 STANLEY, Thomas E., JR.
STANLEY, Thomas E., JR. 28 m TN.
E.J. 21 f TN.
J.E. 2 m TX.
S.A. 2/12 f TX.

Travis County, Texas Marriage Records by Lucie Clift Price.
John W. Stanley To: Maggie E. Mannen 3 Aug 1875
Thomas E. Stanley, Jr. To: Emily J. Berry 28 Jan 1857
Booker F. Stanley To: Mrs. Mary A. Stanley 5 Sep 1865
William J. Stanley To: Martha A. Grumbles 21 Jun 1855
Jefferson Ward Stanley To: Mary Heisner 11 Apr 1859
G.T. Stanley To: Polly Calvin 15 Aug 1881
Henry H. Stanley To: Mrs. Carrie M. Powell 25 Apr 1866
E.S. Stanley To: Alice A. Gillespie 16 Jan 1873
Thomas E. Stanley To: Mary E. Gillespie 27 Oct 1864

STANLEY Cemetery: All Cemetery below are in Travis County, TX.

Thomas E. Stanley	B. 01-22- 1803	D. 00-00-1881
Holland W.G. Stanley	B. 00-00- 1800	D. 07-04-1863
Mary S.G. Stanley	No Dates	No Dates
Sallie S. Stanley	No Dates	00-00-1854
Joe Stanley	No Dates	No Date
Jeff Stanley	No Dates	No Dates

ONION CREEK MASONIC CEMETERY:

Elias S. Stanley	B. 09-23-1844	D. 03-27-1916
Alice A. Stanley	B. 03-07-1850	D. 02-10-1918

OLIVER CEMETERY:

Booker F. Stanley	B. 01-20-1835	D. 09-09-1919
Mrs. Mary Stanley	B. 12-26-1841	D. 08-17-1918

Family # 118 NOLAN, THOMAS W. Farmer

1850 Census of Travis County, Texas P.1875

NOLAN, Thomas W. 30 m N.C.
Sarah 22 f TN.
Mary 2 f MS.
William 2/12 m MS.

1860 Census Travis County, Texas P.28

Family # 396

NOLAN, G.W. 40 m S.C.
S.J. 32 f TN.

M.E. 12 f MS.
W.T. 10 M MS.
N.H. 8 f TX.
M.L. 6 f TX.
M. 4 f TX.
J.M. 2 m TX.

Travis County Burials in Onion Creek Masonic Cemetery

Thomas W. Nolen Sarah J. Nolen

B. 05- 25- 1820 B. 02-17-1828

D. 03- 19- 1900 D. 02- 19-1895

There is a change in the 1860 census, There is so much matching,
leads me to believe that they may be the same.

Family # 119 WOOD, THOS. Sadler
1850 Travis County, TX. Census P. 1875
WOOD, Thos. 55 m KY.
Sarah 54 f NC.
Columbus 13 m AR.
William 11 m AR.

Not listed in Travis County, Tx. in the 1860 census of Texas.

Family # 120 Wood, Joseph P.
1850 Travis County, Tx. Census P. 1875
Wood, Joseph P. 33 m Ind.
Harriet 19 f TN.
Did not appear in 1860 Travis County, Tx. Census

Family # 121 COX, BENJAMIN \$ 200.00
1850 Travis County, Texas Census P.1875
COX, Benjamin 59 m Unk.
Elizabeth 50 f TN.
Uanah 19 f IN.
Delila 16 f IN.
Tempa 10 f AR.
Cynthia 9 f AR.
SUTTON, James 17 m AR.
William 15 m AR.

This family was not in Travis Co. TX. Census in 1860
No Marriages were found.

Family # 122 GLASSCOCK, WILLIAM \$ 1200
1850 Census Travis County, Texas P. 1875
GLASSCOCK, William 35 m Va.
Salinah 32 f AL.
Ann 12 f AL.
Thomas 10 m TX.
Leman 8 m TX.
Francis 6 m TX.
William 3 m TX.
Louiza 2/12 f TX.

BARKER, Sarah 53 f VA.
GLASSCOCK, Hanah 35 f ENG.
Mary 10 f TX.

William D. Glas(s)cock B. 1815 in VA. His parents were Thomas Glas(s)cock and Sarah Finney Coleman, died June 1853, probably buried in Glasscock Cemetery, Has no Marker, Married 1st. Duanna Davis 2nd. Salina A. Chambliss (Daughter Stephen Chambliss and his wife. William D. Glas(s)cock's widow married Wylie B. Nicholls April 28, 1857

Sarah Barker In the 1850 Census, was William D. Glasscock's mother. When Mr. Glas(s)cock died, she married once and then married Leman Barker. Appears in the 1860 as wife of W.B. Nicholls.

William D. Glas(s)cock 1842 was a private in Capt. James S Gillespie's Co. of Volunteers from Bastrop Co. TX. Under Gen. Edward Burleson in the Vasquez Campaign.

1860 Census of Travis County, TX. P.59 Family # 878

Nicholls,	W.B.	55 m AL.	Farmer
	S.A.	40 f AL.	Wife
Glas(s)cock	A.	23 f AL.	Spinster
	T.	20 m TX.	Laborer
	S.P.	18 m TX.	Laborer
	F.M.	15 m TX.	
	W.S.	14 m TX.	
	N.	7 f.TX.	
NICHOLLS,	R.	1 f TX.	
HUDSON,	J.	21 m MS.	

There were two Nicholls' children of this couple, Rufus and Mary no known descendants.

The two Rice Children: Mary Rice B. ca. 1868 D. 17 Mar 1919

Amos Rice B. Feb 1871 D. ? No descendants.

TRAVIS COUNTY, TEXAS MARRIAGE RECORDS 1840 -1882 By LUCI C. PRICE

Ann E. Glasscock	To: J.B. Elliott	25 Aug 1855
Ann E. Elliott	To: A.R. Rice	12 Jul 1866 (2nd.)
Mrs. A.E. Elliott	To: J.M. Dutton	8 May 1878
Thomas Glasscock	To: Harriett Bratten	24 Dec 1868
Leeman Glasscock	To: Mary M. Wilks	3 Jan 1867
F.M. Glasscock	To: Mahala Tombaugh	2 May 1866
William S. Glasscock	To: Josephine Penland	29 Oct 1870
She was Josephine Oliver	marr. 1st. L. Penlan	21 Feb 1872
Louiza Glasscock	To: B.F. Wilks	10 Feb 1870
Hannah Glasscock	To: John Rabb	6 Jul 1856

Family Info.

Thomas Anderson Glasscock B. Aug 1840 Bastrop Co. TX.
D. 20 Dec 1926 in Garza Co. TX.

Leman pike Glasscock B. Dec 1841 in Bastrop Co. D. abt.
1910 in Portales (Roosevelt Co.) NM.

Francis Marion Glasscock B. 10-15-1843 D. 12-17-1922 and wife

Mahala Tombaugh Glasscock 1847-1941 bur: Glasscock Cem. Travis
County, Tx.

William S. Glasscock B. 14 Sep 1847 D. 16 Jun 1884 in Travis
County, Tx.

Louiza a.k.a Nannie Glasscock B. Jul 1850 Travis Co. TX.

D. July 7, 1932 Garza Co. Tx.

Salina and Wiley Nichols had two children: Rufus Nichols was

B. 22 Jun 1859 Married Callie Mulkey 12 Aug 1890. She was

B. 22 Oct 1858 Died: Sep 1951. He died: 1914 both are buried in Fiskville Cemetery. They had two children: Wiley and Leman. The second child of Salina and Wiley Nichols. Mary Nichols. Born: 31 May 1861 Died: 1 Feb 1923 buried in Fiskville Cemetery. No known marriages.

Above family data given to me, by Mr. and Mrs. William R. Young (Buddy & Wilena Kennerly Young). If you want to exchange info write to these nice people Mr. & Mrs. William R. Young
2707 Little John Lane Austin, TX. 78704 -5662

Family # 123 THURMAN, HENRY
1850 Travis County, Texas P. 1876
THURMAN, Henry 25 m IL.
Julia 25 f AL.
Jackson 3 m AR.
Alexander 1 m AR.
NEIL, John 40 m VA. Mechanic

1860 Travis County, Texas Census P.60

Family # 885
THURMAN, H.G. 36 m IL. Farmer
J. 37 f VA. Wife
A.J. 14 m AR.
A.H. 12 m AR.
M.J. 8 f AR.
T.E. 6 m TX.
H.G. 5 m TX.
E.D. 3 m TX.
N.A. 2 f TX.

Travis County, Texas Marriage Records By Luci Clift Price
A.J. Thurman To: E.D. Thurman To: 11 Jan 1877
Polly Ann Lackey 3 Sep 1874 Martha Lucinda Johnson
Jno Alexander Hamilton Thurman To: Mary Jane E. Thurman To:
Sarah Ann Milum 9 Jun 1868 James B. Milam 8 Sep 1869
Thomas Edward Thurman To: B.B. Milam To: 4 Jun 1872
Helen Pierson 12 Sep 1872 Nancy A. S. Thurman
There was no defined burials of this family.

Family # 124 CAPT/CAST, LEWIS Mechanic \$ 800.00
1850 Travis County, Texas Census P.1876
CAPT/CAST, Lewis 35 m Switz.
Elizabeth 27 f Ind.
William 6 m TX.
Robert 4 m TX.
Arnold 1 m TX.

SCHLITTER, Bartlet 38 m Switz. Cabinet Maker

WILLIAMS. Christian 37 m Ger.

Not listed in the 1860 Census of Travis County.

Travis County, Texas Marriage records 1840 -1882.

Arnold Capt - Texana Tally 19 April 1877

No definite burials in Travis County, TX.

Family # 125 BURNET (BURDITT), WILLIAM \$ 3,000.
1850 Travis County, Texas P. 1876
BURNET (BURDITT), William 39 m TN.

Caroline	39	f TN.
Martha	16	f TN.
John	13	m TX.
Jess	11	m TX.
Ann	4	f TX.
William	2	m TX.
Patience	1/12	f TX.

William Buckner Burditt (Son of Jesse and Mildred (Crain) Burditt. Married Caroline H. Whitaker. William Buckner Burditt fought in the Texas Revolution with Capt. Kimbro's militia and was at the Battle of San Jacinto. Daughter Martha W. Burditt married Johan Christian Heinrich Kirchner 4 Mar 1852. John Whitaker Burditt married Mary Ann Ford, (Niece of Joseph Rowe) 28 Oct. 1858 both of the above marriages were in Travis Co. TX. John Whitaker Burditt 26 Apr 1836 - 1898. Martha W. Burditt D. 10 Oct 1918. Her husband Johan Christian Heinrich Kirchner B. 7 Mar 1828 D. 19 Jan 1923. They are buried in Barksdale Cem. Edwards Co. TX.

You will find this family in 1860 Bee County, TX. Dwelling # 300 Page # 28. Daughter Martha W. and husband Christian Kirchner are also in 1860 Bee County, TX.

William Buckner Burditt B. 21 Nov. 1810 D. 1 Aug 1894 and wife Caroline H. Whitaker Burditt B. 13 Dec 1810 D. 14 Feb 1892. They are buried in Leakey Cemetery in Real County, TX.

Some of this info was from Clay Brown /Alma Piper 3910 Willbert Austin, TX. 78751. They know more about this family.

Family # 126 DAVIDSON, ANDREW Farmer \$ 3,000
1850 Travis County, Texas Census P. 1876
DAVIDSON, Andrew 37 m TN.
 Elizabeth 34 f TN.
 Lavina 16 f TN.
 James 13 m TN.
 Margaret 11 f TX.
 John 6 m TX.
 Almeda 4 f TX.

From :Travis County, Texas: The Five Schedules of the 1860 Census.
By: Alice Duggan Gracy and Emma Gene Seale Gentry.
1860 Census Travis County, Texas. P.7.

DAVIDSON, A.M.	47 m TN.	Farmer
M.E.	44 f TN.	Wife
John	16 m TX.	
Almeda	14 f TX.	
Alice	7 f TX.	
Andrew	2 m TX.	
Martha	1 f TX.	

Travis County, Texas Marriage Records 1840 - 1882
By: Lucie Clift Price.

Margaret J. Davidson	To: Edward P. Hill	21 Oct 1858
Almedia Davidson	To: William C. Hill	28 Jun 1865
Lavinia C. Davidson	To: John E. Campbell	28 Apr 1853
Alice Davidson	To: Wade M. Smith	20 Dec 1871
A. M. Davidson	To: Mrs. Mary E. Smith	18 May 1865

Martha B. Davidson To: William Beam

2 Apr 1877

Marriages in Bastrop Co. Tx.

Andrew M. Davidson, Jr. To: Martha Cora Decherd 15 Nov 1885

Burials in Travis County, Texas:

Haynie Chapel Cemetery:

Andrew Davidson B. No Date Died: 01-13- 1894

Davidson- Littlepage Cemetery:

James A. Davidson B. 08-08-1836 D. 12-08- 1856

Martha E.A. Davidson B. 05-03-1816 D. 04-12- 1864

Smith Cemetery:

Alice Davidson Smith B. 10-15-1852 D. 02-15-1876

Andrew M. Davidson B. 22 Oct. 1812 D. 7 Aug 1889

Mary E. Smith Davidson and Dr. Andrew M. Davidson, JR.

B. 1 Jan 1858 D. 2 Jan 1896 are buried in Oakwood in Austin, Tx.

Some of this info was from Clay Brown /Alma Piper 3910 Willbert
Austin, TX. 78751. They know more about this family.

Family # 127 HENRY, JOHN D. Farmer \$ 1404.00

1850 Census of Travis County, Texas P. 1876

HENRY, John D. 44 m TN.
Elizabeth 39 f TN.
Meredith 19 m TN.
Elizabeth 17 f TN.
Ralph 16 m TN.
David 15 m TN.
John 14 m TN.
Mary 12 f TN.
Amanda 10 f TN.
Thomas 8 m TN.
James 6 m TN.
Franklin 3 m TN.

Family # 95 HENRY, E. P. 7

Travis County, Texas - The Five Schedules of the 1860 Census.

HENRY, E. 50 f TN. Farmer
David 24 m TN. Farmer
John 22 m TN. Farmer
Mary 20 f TN. Wife
Amanda 17 f TN.
Thomas 15 m TN.
James 13 m TN.
Franklin 11 m TN.
Texana 6 f TX

Travis County, Texas Marriage Records 1840 -1882

By: Lucie Clift Price.

James Henry	To: M. Allen Waker	28 Dec	1867
Franklin D. Henry	To: Anna Martin	24 Sep	1872
Thomas J. Henry	To: Sarah Elizabeth Jones	21 Dec	1869
Mary Jane Henry	To: Samuel A. Brown	11 Jun	1868
Texana C. Henry	To: John A. Shaw	2 Jan	1882
Amanda Malona Henry	To: Robert Tragdon	25 May	1869

Burials in Travis Counties:

Greenwood Cemetery:

John Addison Shaw B. 09-24-1847 D. 02-10-1923
Texana Chloe Shaw B. 12-13-1853 D. 08-05-1934 (nee Henry)

Family # 128 HUTCHINS, JAMES H. School Teacher \$ 1300.00
1850 Census of Travis County, TX. P. 1876
HUTCHINS, James H. 30 m NC
Francis 26 f TN.
James 6 m MS.
Amelia 4 f MS.
Albert 1 m MS.

1860 Travis County, Texas P. 45

Family # 650 HUTCHINS, J.H. Lawyer
HUTCHINS, J.H. 46 m NC. Wife
Francis 35 f TN.
J. 16 m MS.
A. 14 f MS.
A. 11 m MS.
B.C. 9 m TX.
S. 2 f TX.

Travis County, Texas Marriage Records 1840 - 1882
By Lucie Clift Price.

F.W. Glenn To: A.J. Hutchins 10 May 1867

Albert H. Hutchins To: Kathleen Lancaster 1 Jan 1873

Burial in Oakwood in Travis County, Tx.

J.H. Hutchins Sect. 1 Lot: 204 Oakwood Annex Bur: 7-23-1893

Francis Van Z. Hutchins Sect. 204 Oakwood Annex Bur: 7-29-1914

I believe this is J.H. and wife Francis.

No other members of this family were found.

Family # 129 BURDET, JOEL Farmer \$ 160.00
1850 Travis County, Texas P. 1876

BURDET, Joel 35 m TN.
Elizabeth 29 f AL.
Martha 10 f MS.
Giles 7 m MS.
Jane 2 f TN.

Joel Allen Burditt (son Jesse and Mildred Crain Burditt),
married Elizabeth Gibbons 22 Aug 1839 Marshall Co. MS.

Joel Allen Burditt fought in the Texas Revolution with Capt.
William Kimbro's Militia and was at the battle of San Jacinto.
Elizabeth Gibbons Burditt died in 1853 Travis Co. TX.

Joel A. Burditt married Julia Fowler 18 Sep 1854 in Travis Co.
Texas marriages by Lucie Clift Price. They had a son Joel.

Mrs. Julia Ann Burditt Married Charles Henry Keton 18 Jan 1859
in Travis County marriage records.

They were not in the 1860 Census of Travis County, Texas.

1860 Bastrop County, Tx. Dwelling # 724 P. 96

Keton, Charles Henry 30 m SC
Julia 23 f NC

Travis County, Texas Marriage Records 1840 - 1882 By Lucie Clift
Price. Martha S. Burditt To: A.H. Dechard 27 Nov 1856

Giles Gibbons Brdrditt B. 9 Jan 1843 D. 10 Jul 1903
 Died in Temple, Bell Co. TX. Buried at Oakwood Cem. in Austin, TX
 ELGIN CEMETERY: BASTROP CO. TX.
 Alfred Henderson Decherd (Prof.) B. 7 Aug 1835 D. 29 May 1905
 Martha S. Burditt Decherd B. 16 Jul 1840 D. 25 Dec 1922
 Aso buried there is a William Decherd 1869 - 1933

 Family # 130 McARTHUR, NICHOLAS Farmer \$ 11, 640
 1850 Census of Travis County, Texas P. 1876
 McARTHUR, Nicholas 38 m KY
 Lodesky 27 f GA.
 James 8 m TX.
 John 5 m TX.
 DOYLE, James 52 m IRE.
 Mary 45 f GA.
 UPCHURCH, Henderson 32 m Tn

The Five Schedules of 1860 Census of Travis County, Texas
 By Alice Duggan Gracy and Emma Gene Gentry.

Family # 69 DOYLE, JAMES Mechanic
 DOYLE, JAMES 65 m IRE. Mechanic
 Mary 55 f GA. Wife
 McARTHUR, J.T. 18 m TX. Farmer
 J. 16 m TX.
 M.E. 12 f TX.

No definite marriages found.

Most of tis family may be buried in Oakwood or Mt. Calvary Cem.

 Family # 131 MITCHAEAL, ROBERT Farmer \$ 3700
 1850 Census of Travis County, Texas P. 1876
 MITCHAEAL, Robert 74 m PA.
 Martha 56 f KY.
 CASNER, Richard 10 m GER.

There was no Listing in the 1860 Census of Travis Co. TX.
 No Burials or Marriages in Travis County, Texas.

 Family # 132 WALKER, CHARLES FARMER \$ 1000.00
 1850 Census of Travis County, Texas P. 1876
 WALKER, Charles 62 m PA. Farmer
 Harriet 54 f MD.
 Charles 12 m IND.
 James 6 m TX.

Not listed in 1860 Census of Travis County, TX.

From Travis County, TX. Marriage Records.

Charles Walker To: Mary Jane Wilks 12 Apr. 1857
 James Walker To: Maggie Mullins 26 Feb. 1872

 Family # 133 ROWE, JOSEPH Physican \$ 20,000
 1850 Travis County, Texas P. 1876
 ROWE, Joseph 48 m NC.
 Savina 38 f TN.
 Josephine 12 f TX.
 Jesse 7 m TX.
 HOLT, John 27 m AL.

ROWE, H.H. 25 m NC.
 Jane 20 f TN.
 Martha 18 f IND.
 VINCENT, Elizabeth 7 f TN.
 COOK, James 7 m TX.
 DUGGINS, Franklin 35 m VA.

Joseph Rowe B. 3 Jun 1802 Caswell Co, NC. Marr. Lavinia
 Burditt Mar 3, 1831. He Died in Austin, Tx. Mar. 18, 1866
 He fought in the Texas Revolution. He enlisted in Co. D. Brown's
 Company. He was 1st. LT. to Capt. Kimbro's Company. He was a
 member of the House of Representatives from ST. Augustine in the
 1st. and 2nd. Congress of the Republic of Texas. Speaker of the
 Second Congress.

Lavinia was born Nov. 14, 1812 Died in 1851 San Augustine, TX.
 Lavinia Burdett was the daughter of Jesse Burditt and Mildred
 Crain.

Daughter Josephine B. May 29, 1838 D. Sep 17, 1878.
 married Robert Alexander Binford 22 May 1855 Travis Co. TX.
 Robert Alexander Binford B. 24 Jul. 1832 D. 14 Dec 1888
 Buried in Oakland Memorial Park. Terrell (Kaufman Co.) TX.
 Jesse B. Rowe Died of consumption in Gallatin, Sumner Co. TN.
 during the civil war 25 Jan 1862. Dr. Joseph Rowe died on Feb.
 18, 1866 in Travis Co. TX.

Not listed in 1860 Census of Travis County, Texas.
 Could not find burials in Travis County, TX.
 May be in Oakwood.

 Family # 134 BURDET, JESSE Farmer \$ 3000.00

1850 Travis County, Texas Census P. 1877

BURDET, Jesse 62 m SC
 Mildred 60 f GA.
 NIGHT, Edwin 17 m TN.

1860 Travis County, Texas Family # 339 P. 24

BURDITT, M. 69 f GA. (Widow)
 Buried in Fiskville Cemetery in Travis County, TX.
 Mildred Crain Burditt B. 1790 D. 4 Apr. 1870
 Jesse Burditt B. 2 Jan 1788 Edgefield dist. S.C.
 D. 21 Apr. 1855 Austin, Travis Co. TX.
 Night, Edwin was son of Emily Crain (She was the daughter of
 Mildred Crain Burditt's Uncle Ambrose Crain

 Family # 135 BURDETT, MINUS C. Farmer \$ 1500.00

1850 Travis County, Texas P. 1877

BURDETT, Minus C. 27 m AL.
 Sarah 21 f MO.
 Mildred 1 f TX.
 VINCENT, Emline 10 f TN.
 Mary 3 f TX.

1860 Travis County, Texas Census Family # 88 P.7
 BURDITT, M.C. 38 m AL Farmer

S.J. 32 f MO. Wife
 M. 17 f TX.
 R. 6 f TX.
 M.A. 4 f TX.
 Nancy 2 f TX.
 MARTIN, J.B. 25 M NC.
 Minus Cannon Burditt B. 6-21-1823 in Limestone Co. Al.
 D. 1-8-1904 in Snyder (Scurry) Co. TX. M. 4-27-1848 to
 Sarah Jane Rogers B. 4-12-1828 D. 7-27-1913 Snyder (Scurry Co.)
 TX. Margaret Ann Burditt B. 9-10-1855 in Washington Co. TX.
 D. 2-15-1913 at Austin, TX.

 Family # 136 JONES, THOMAS H. Farmer \$ 5000.00
 1850 Travis County, Texas Census P. 1877
 JONES, Thomas H. 37 m NC.
 Mariah 28 f TN.
 Rufus 9 m TN.
 Emily 11 f TN.
 Isac 8 m TN.
 Lucy 3 f TN.
 Elber 1 m TX.
 BARNARD, Levi 28 m TN.
 VINCENT, Margaret 5 f TN.

1860 Travis County, Texas Census P. 5
 Family # 71
 JONES, Thomas H. 48 m NC.
 M.L. 38 f TN.
 Emma 21 f TN.
 R.R. 19 m TN.
 J.V. 17 f TN.
 L.C. 14 f TX.
 K. 11 m TX.
 Thos. 8 m TX.
 M.L. 6 m TX.
 O. 3 m TX.
 POTTER, M.A.L. 4 f MICH.
 J.D. 2 m IL.
 Nancy 28 f NY.

Marriages from Travis County Records:

Thomas H. Jones, Jr. To: Phebe C. Peck 15 Jun 1876
 Buried in Oakwood : Phoebe C. (Mrs.) Thomas H. Jones, JR.
 10-03-1893. Thomas H. Jones 11-13-1913. Sect. 1 Lot 2

 Family # 137 DAVIS, EMILY \$ 1200.00
 1850 Travis County, Texas Census P. 1877
 DAVIS, Emily 32 f TN.
 WOFFORD, Jacob 14 m TN.
 DAVIS, Ann 11 f MS.
 Thomas 10 m MS.
 Isabella 9 f MS.
 Isac 7 m MS.
 Robert 5 m MS.
 William 2 m TX.

Marriages in Travis County Marriage records:

Isaac V. Davis To: Lucy Goodrich 15 Jan 1867
Thomas Davis To: Sarah Ann Fuller 4 Apr. 1866

1860 Census of Travis County, TX. P. 42

Family # 610

HALL, J.M.W. 52 m NY. Sportsman
M.P. 38 f KY. Wife
W.J.C. 16 m TX.
McKee, M.H. 18 m MO.
J.E. 16 m MO.
WILKINS, A.C. 18 m MO.
WOFFORD, J.H. 24 m TN. Teacher

Living in the household of above family in 1860, in 1850 he was
in the household of Emily Davis.

Family # 89 in 1860 Census:

ROUGH, Joseph 58 m NC. Physcian
E. 43 f TN. Wife
DAVIS, ANN 20 f MS.
T.F. 19 m MS.
J.V. 16 m MS.
Belle 17 f MS.
ROUGH, Jesse B. 16 m TX.
DAVIS, R.A. 14 m MS.
W.T. 12 m TX.
ROUGH, H. 8 m TX.
Arthur 5 m TX.
E. 3 f TX.
CHARLEY 10/12 m TX.

Ann Davis was in the family of Emily Davis in 1850 Travis County,
Texas Census. Family # 137. In 1860 Census of Travis County,
TX. she was in the family of Joseph Rough, # 89.

Family # 138 FRIEND, LEONARD S. Farmer
1850 Census of Travis County, TX. P. 1877
FRIEND, Leonard S. 36 m OH.
Patience 40 f NC.

Not in the 1860 Census of Travis County, Texas.
No Marriages or Burials in Travis County, Tx.

Family # 139 TALK, JOHN Farmer \$ 463.00
1850 Travis County, Texas Census. P. 1877
TALK, John 29 m NY
Abigil 24 f MO.
Cynthia 6 f TX.
Alfred 4 m TX.
Gordon 2 m TX.

There is no Listing in 1860 Travis County, Texas. No Marriages
or Burials in Travis County, Tx.

Alfred Warren Talk B. 4 - 10 -1846 at Onion Creek, Travis Co.
Texas. D. 6 -23 -1917 Runge, (Karnes Co.) TX. M. Margaret Ann
Parker 12 -22- 1870. Cherokee Co. Tx. She was born: 12-25-1854
Died: 06-07- 1925. (She is Daughter of Matthew Parker: Served

in the Republic of Texas as Chief Justice of the Sabine District. Alfred Warren Talk and his wife Margaret Ann Parker are buried in Runge Cemetery in Karnes County, TX. Children of this family.

 Family # 140 GRACY, JOHN N. Farmer
 1850 Travis County, Texas Census P. 1877
 GRACY, John N. 29 m TN.
 Harriet 25 f TN
 William 6 m MO.
 John 5 m MO.
 James 3 m Mo.
 Mary 1 f Mo.

No listing in 1860 Travis County, Texas. No Marriages or Burials in Travis Co. TX.

 Family # 141 SCOTT, JOSEPH Farmer
 1850 Travis County, Texas Census P. 1877
 SCOTT, Joseph 29 m IN.
 Racheal 21 f IN.
 Emeline 2 f TX.
 STINCON, Martha J. 17 f MO.
 HAGLET, Mary 4 f TX.
 George 3 m TX.

From the Travis County Marriage Records:
 Josephus Scott To: Racheal Soles (Souls) 13 Aug 1846

1860 Census of Travis County, Texas P.20

Family # 268
 SCOTT, Josephus 30 m IN. ?
 R.B. 28 f IN.
 J.E. 11 f TX.
 R.A. 7 f TX.
 W. 3 m TX.
 M.L. 1 f TX.

 Family # 142 ROUNDTREE, JAMES Farmer
 1850 Census of Travis County, Texas P. 1877
 ROUNDTREE, James 44 m TN.
 Martha 14 f MS.
 Louiza 11 f TN.
 Amanda 8 f TN.
 Alvira 5 f TX.
 Robert 4 m TX.
 Josephine 2 f TX.

Not listed in the 1860 census of Travis County, TX.

 Family # 143 ROBERTS, SAMUEL Farmer
 1850 Travis County, Texas Census P. 1877
 ROBERTS, Samuel 27 m MS.
 Sarah 17 f GA.

No Listing in 1860 Travis County, Texas. No definite marriages or Burials in Travis County, Texas.

Family # 144 ANDERSON, SAMUEL D. Farmer \$ 500.00
1850 Census of Travis County, Texas P. 1877
ANDERSON, Samuel D. 41 m KY.
 Sarah 38 f MO.
PHILLIP, Susan 3 f TX.
No listing in Travis County, Texas 1860 Census. No marriages or
Burials in Travis County, Texas.

Family # 145 BARNHART, JOSEPH Farmer \$ 1120.00
1850 Travis County, Texas Census P. 1877
BARNHART, Joseph 33 m PA.
 Mary E. 24 f Mo.
 John 8 m TX.
 James 6 m TX.
 Harriet 4 f TX.
 Thoffilus 3 m TX.
 William 1 m TX.

Marriage from Travis County, Texas Records:
Joseph Barnhart To: Mary E. Smith 25 June 1841

James Monroe Barnhart B. 9-24-1843 at Bastrop Co. TX. Died:
5-23-1929 at Childress, Tx. Married 9-23-1866 to Rebecca Clark
Born: 12-4- 1845 at Milam, TN. Died: 9-12-1866 at Round Rock, TX.

1860 Travis County, Texas Census P. 19

Family # 255
BARNHART, Joseph 42 m PA.
 M.E. 35 f MO.
 J.S. 18 m TX.
 J.M. 17 m TX.
 H. 14 f TX.
 T. 13 m TX.
 L. 10 f TX.
 A.E. 8 f TX.
 H.B. 6 m TX.
 K.R. 3 f TX.
 M.A. 1 f TX.

Marriages from Travis County, Tx Records:

J.S. Barnhart To: Ann Nichols 27 Dec. 1866
H.B. Barnhart To: Alice B. Millican 27 Apr. 1881
Hattie Barnhart To: T. T. Botts 21 Oct. 1868

Joseph Barnhart was born in Fayette County, PA. 9-17-1817
Died: in Austin, Texas 1-12-1888. Married Mary Elizabeth Smith
She was born 4-5-1823 Hannibal, Mo. Died in Austin, TX. in 1910.
There is no record where these people are buried.

Family # 146 ROWE, THOMAS E. Farmer \$ 500.00
1850 Travis County, Texas Census P. 1877
ROWE, Thomas E. 28 m NC.
 Catherine 40 f TN.

	Joseph	4	m	TX.
	Thomas	1	m	TX.
FURGURSON,	Robert P.	24	m	AL.
	Sarah	10	f	MS.
	Mary	8	f	MS.

1860 Travis County, Texas Census P. 26

Family # 355

ROWE, Thomas	38	m	NC	(Farmer)
C.C.	50	f	TN.	(Widow)
J.H.	14	m	TX.	
F.R.	12	m	TX.	
W.A.	10	m	TX.	
FURGESON, R.	36	m	TN.	(Farmer)

Marriages from Travis County, TX. Records:

J.H. Rowe To: M.A. Bacon 31 Jan 1867

No Burials found.

Family # 147 BOYCE, JAMES Farmer \$ 1640

1850 Travis County, Texas Census P. 1877

BOYCE, James	50	m	TN.
Harriett	47	f	VA.
Malinda	15	f	WS.
James	12	m	WS.
Henry	11	m	TX.
Albert	8	m	TX.
Marella	7	f	TX.
Pope	1	m	TX.

No listing in the 1860 Travis County, TX.

Family # 148 WEAR, JOHN W. Farmer (\$ 1000.00)

1850 Travis County, Texas Census P. 1878

WEAR, John W.	36	m	KY.
Susan	26	f	KY.
John	8	m	Mo.
Mary	5	f	KY.
Hester	3	f	MO.
James D.	5/12	m	TX.
Woodson	26	m	MO.
BURNES, Vaxter E.	26	m	MO.
ELLIS, Robert W.	22	m	MO.

Not listed in 1860 Travis County, TX. Census.

No Marriages or burials.

To Be Carried Forward in the November 1996 Issue

Austin Genealogical Society

GRAY GOLDEN MEMORIAL

CONTRIBUTIONS, EITHER IN MONETARY OR BOOK FORM, WILL BE USED
TO PROVIDE BOOKS FOR THE TEXAS STATE LIBRARY,
GENEALOGY COLLECTION
BY THE **Austin Genealogical Society**

IN THE NAME OF

FOR

☐ MEMORIAL
☐ HONOR

☐ BIRTHDAY
☐ ANNIVERSARY

If contribution is in form of a book, please list:

Author: _____

Title: _____

FROM

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

SEND ACKNOWLEDGEMENT TO

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Make check payable to: **AGS---GOLDEN MEMORIAL**

Mail to: **Austin Genealogical Society
c/o Treasurer
P.O. Box 1507
Austin TX 78767-1507**

Contributions to this Fund are tax-deductible.

The Austin Genealogical Society

GENERAL INFORMATION

PURPOSE: Austin Genealogical Society was organized in 1960 as a not-for-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. In addition, the AGS supports the Genealogical Collection, Texas State Library by donations of books and other genealogical material. Gifts and bequests to AGS are tax-deductible to the full extent permitted by law.

MEMBERSHIP is open to all upon payment of annual dues: \$15 per individual, or family membership of \$17 for two in the same household, entitling them to one copy of each Quarterly and monthly Newsletter, as well as two pages apiece (a total of four pages for \$17 whether one or two people submit listings) in the Ancestor Listing issue (June). After 1 July, dues are \$7.50 for the balance of the year, but you will only receive the publications produced after the date you join.

DUES FOR EXISTING MEMBERS ARE PAYABLE on or before JANUARY FIRST of each year for the ensuing year. If dues are not received by 1 February, the name must be dropped from the mailing list. If membership is reinstated later and Quarterlies and Newsletters have to be mailed individually, postage must be charged. (Back Quarterlies are supplied only IF available--very few extras are printed). Send payment to AGS Treasurer, P.O. Box 1507, Austin TX 78767-1507.

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. (Note: Exchange Quarterly Chairmen should use the TEXAS STATE LIBRARY address on the inside front cover). Members who fail to give AGS sufficient advance notice of address changes and whose Quarterly is returned by the Post Office 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 begin at 7:30 p.m. on the fourth Tuesday of each month except August and December. Members are encouraged to come as early as 6:30 to socialize with each other. **MEETING PLACE:** Eaton Hall, Covenant Presbyterian Church, 3003 Northland Dr. (Take Northland (FM 2222) exit off Loop 1 (Mopac). The Church is on SE corner of intersection and entry to parking lot is off Northland. **VISITORS ARE ALWAYS WELCOME.** The Board of Directors meets at 6:15 in a separate room.

BOOK REVIEW POLICY: Books on appropriate subjects related to genealogy will be reviewed, but CANNOT be reviewed in AGSQ on the basis of advertising alone. If a review copy is received by the Review Editor at 2202 W. 10th. St., Austin TX 78703 by the first of February, May, August or October, it will be reviewed in the next Quarterly, space permitting. It will then be placed in the Genealogy Collection, Texas State Library, available to all patrons.

CHECK RETURN POLICY: Members and other payees must pay AGS the cost of any returned check (currently \$5.00) over and above the charge their bank may impose.

AGS QUARTERLY is issued about the middle of March, June, September and November. Contributions are welcome, subject to editing for style/size. Contributor is completely responsible for accuracy and any copyright infringement. AGS assumes no responsibility for content of submitted material. See inside front cover for address.

ANCESTOR LISTING PAGES (June issue of Quarterly) must reach the Editor at 4500 Hyridge Drive, Austin TX 78759-8054 by the TENTH OF MAY. They must be BLACK and LEGIBLE, whether typed, handwritten, computer-printed or in superior calligraphy. Months must be SPELLED or abbreviated, not in figures. DATES SHOULD BE SHOWN in accepted genealogical style, that is, DAY, MONTH, YEAR. Allow space for binding at inner margins of facing pages; i.e., your first page will be a left-hand page. Carefully check horizontal pages (reading in the 11-inch direction). Otherwise, the Editor has to position some pages upside down to prevent loss of data in the stapling-punching process. NO 8½x14 sheets, please!

You may submit Lineage or Family Group charts, Ahnentafels, narratives, cemetery inscriptions, Bible records, census data, queries, or a combination of material, just so it is not under copyright. BE SURE to proofread your material for accuracy and clarity so we will not publish faulty or incorrect data. Put name and address of submitter on each page in legible form (not blind embossed). Consult a recent June Quarterly for suggestions. Remember that reproductions are dimmer than originals so try to provide good quality originals.

REMEMBER: \$15 membership secures two facing pages.
\$17 membership allows you four pages.

DEADLINES for everything in the Quarterly except book reviews: 10th of February, May, August and October. Material sent addressed only to AGS Box Number may not reach Editor in time.

AUSTIN GENEALOGICAL SOCIETY

P.O. BOX 1507
AUSTIN TX 78767-1507

Forwarding and Return
Postage Guaranteed.
Address Correction Requested.

NON-PROFIT ORG.

U.S. POSTAGE PAID
Austin, Texas
PERMIT NO. 2614