

Austin Genealogical Society

Quarterly

Volume XLIV, Number 3

September 2003

Volunteer to Transcribe Travis County Sexton's Ledgers	101
Happy Hunting Ground	102
Letter to the Editor: A Twist at the End.....	102
More Books about Historical Austin and Texas.....	103
Sketches from our Members	
Marchbanks.....	104
A Lindsey Sketch.....	106
August Blum	107
Travis County Cemetery Project	
Charles F. Austin Cemetery and Obituaries	108
San Jose Cemetery	113
Manda Cemetery.....	114
Smith-Medearis Cemetery	115
Manor, Texas: A Small Town Feature	
History of Manor	116
Manor Baptist Church	117
Manor Methodist Church	119
Travis County Directory	121
Confederate Veteran Records	
Women of Texas Confederate Women's Home, 1916.....	128
Men of Texas Confederate Home, 1906	131
News from Austin Daily Statesman in 1884.....	134
Travis County Naturalization Records to 1906 (cont.).....	137
Surname Index	145

Published four times per year by the Austin Genealogical Society

This is our forty-fourth year of publication

Our website is www.austintxgensoc.org

Alana Moehring Mallard, editor, alanasuzy@earthlink.net

AUSTIN GENEALOGICAL SOCIETY

OFFICERS 2003

James Hollas, 512-280-1415, jameshollas@austin.rr.com	President
Charles Locklin, 512-343-0782, chlocklin@austin.rr.com	First Vice-President
Wynelle Emery Noelke, 512-418-1493, wynnell@alumni.utexas.net	Second Vice-President
Fred Toewe, 512-310-2462, floewe@austin.rr.com	Treasurer
Lorrie Foster Henderson, 512-451-2312	Corresponding Secretary
Carol Dahnke Lutz, 512-345-1422, carol.lz@att.net	Recording Secretary

BOARD OF DIRECTORS

2002-2003

Yvonne Beever	Anna Price
Marilyn Maniscalco Henley	Philip W. Roberts Sr.
James Hollas	Jean Shroyer
Peter Flagg Maxson	Sharon Matthews Tieman
Pat Oxley	Fred Toewe

2003-2004

Kay Boyd	Carol Dahnke Lutz
Inez Eppright	Alana Moehring Mallard
Lorrie Foster Henderson	Wynelle Emery Noelke
Harold Hudnall	Gaylon Powell
Charles Locklin	Edna Youngblood

Austin Genealogical Society meets at 7:30 p.m. on fourth Tuesdays, except August and December. Board meetings are at 6:15 p.m., immediately before the regular meeting.

COMMITTEE CHAIRS 2003

AGS Newsletter Editor	Wilena Young	AGS Quarterly Editor	Alana Moehring Mallard
AGS Quarterly Librarian	Sharon Tieman	Member Handbook	Fred Toewe
Texas State Genealogy Society Rep	Jean Shroyer	Publicity	Anna Price
Book Acquisitions, Library Liaison	Jean Shroyer	Programs	Wynelle Emery Noelke
Budget, Education Planning	Charles Locklin	Mailing Coordinator	John Marostica
Hospitality	Beth Walker,	FGS Delegate	Pat Oxley
	Vivian Hinesley	Webmaster	Yvonne Beever
Records Compiler Coordinator	Kay Dunlap Boyd	Surname List	Betsy Tyson
Lifetime Learning	John Miller	Cents to Census Project	Marilyn Maniscalco Henley
Audit	James L. Cooper	Travis County Gen Web	Wynnell Emery Noelke
Travis County Cemeteries	Jean Shroyer		

AUSTIN GENEALOGICAL SOCIETY has specific addresses for certain purposes.

EXCHANGE QUARTERLIES Send quarterlies and correspondence about them, such as change of address or that you failed to receive yours by the 10th of April, June, October or December, to Texas State Library, Tech Services S.S., Box 12927, Austin, Texas 78711.

CHECKS AND BILLS Send membership dues, seminar registrations, orders for special publications, memorial gifts, other financial matters to AGS Treasurer, P.O. Box 1507, Austin, Texas 78767-1507.

AGS QUARTERLY Send material for and correspondence to AGS Quarterly Editor, 3310 Hancock Dr., Austin, Texas 78731 or alanasuzy@earthlink.net.

QUERIES Send queries to Happy Hunting Ground Editor, 5722 Highland Hills Drive, Austin, Texas 78731.

PAST ISSUES OF QUARTERLY Address inquiries about availability to the AGS Quarterly Librarian, P.O. Box 1507, Austin, Texas 78767-1507. Past copies are \$5, if available.

MEMBERSHIP INQUIRIES Address inquiries to AGS, P.O. Box 1507, Austin, Texas 78767-1507.

GENERAL CORRESPONDENCE concerning Society matters goes to Austin Genealogical Society, P.O. Box 1507, Austin, Texas 78767-1507.

We invite contributions to the AGS Quarterly
See inside back cover for additional AGS information
www.austintxgensoc.org

Austin Genealogical Society Quarterly

Vol. XLIV, No. 3

September 2003

**We can hear if we listen the words they impart
through their blood in our veins and their voice in our heart.
– Unknown**

Sexton's cemetery ledgers from 1859

Kay Boyd, our miracle-working records compiler for AGS and the Quarterly, has worked another miracle. On one of her many forays into the records of Austin History Center, she discovered the sexton's ledgers for Oakwood Cemetery, one of the oldest cemeteries in Travis County. Some of the ledgers list names, date of death, cause of death, age, sex, color, nativity, attending physician, grave location, buried by whom (friend, city, county) and remarks.

The good folks at Austin History Center were almost as excited as Kay when they realized how interested she was in the ledgers. Now Kay and her friend-since-Austin-High-days Nancy Wilson have worked a deal with Austin History Center to make these records available on-line for all of us to use. But it's going to take some volunteers to enter data.

The library folks will set up a database and your help is needed at the Austin History Center to enter this valuable information on the early residents of Austin and Travis County. If you want to help, contact Nancy Huber Wilson at 894-0070 or nancy.wilson13@gte.net. A training session will be scheduled at Austin History Center.

On another cemetery front, Jean Shroyer has been collecting lots of records on Travis County cemeteries, and records from four cemeteries are in this issue. I know she can use more helpers, because many cemeteries remain unadopted on our AGS Web sit. Let Jean know if you want to help by recording a cemetery.

I hope you enjoy the Manor information in this issue. Inez Eppright – an AGS member and my Chamberlain and Sterling cousin – has lots of folks in these records. Thanks again to Kay for rootin' out these records.

Alana Moehring Mallard
Editor, AGS Quarterly

Publication Title: Austin Genealogical Society Quarterly
ISSN: 1543-8547

Issue Number: 3(2003) Issue Date: September 2003
Frequency: Four Issues Per Year

Organization Name and Address: Austin Genealogical Society
c/o Alana Mallard, editor, 3310 Hancock Dr., Austin TX 78731
Internet Web Site: www.AustinTxGenSoc.org

AGS is a not-for-profit organization chartered by the State of Texas
Unless otherwise mentioned, material copyrighted by Austin Genealogical Society

Happy Hunting Ground: Your Research Resources

By Lorrie Foster Henderson, Austin, Texas, Happy Hunting Ground Editor

"Finding Cousins" is the name of an article in the "Trail Blazer," the bi-monthly publication of the Cumberland Trail Genealogical Society at St. Clairsville, Ohio, for November/December, 2001, Vol. 7, No. 6.

The subtitle of the article is "Ways to Find Others Researching Your Lines," and the second paragraph begins, "Probably the easiest and most common way to find cousins is through the use of 'Queries.'" The author, Rick Sowinsky, goes on to describe queries, and that it will work best if entered in a genealogical society publication in the area where the subject(s) of the query was presumed to have lived.

This is leading up to the point that my column – Happy Hunting Ground – is available as a place to post those queries that could be so helpful to you, not just for people living away from here, but to you locals. Not that I am offering to do your research for you who live here in the Austin area, but to remind you that queries can be posted right here. To get to the point, I find that this column is being a bit underused, and we would like to be of more service to you.

That being said, however, I do have another point to make. The author of the quoted article also describes a number of other resources, including many you already know, such as many on-line and computer methods, the Church of Jesus Christ of Latter Day Saints, surname newsletters (found through Everton's Genealogical Helper or Heritage Quest Magazine), the usual county records, cemetery searches, etc., all of which are very helpful.

There is something you may be forgetting with all these other resources, though. Remember what your teachers of your genealogy class taught you: Start with what you know and expand from there. In other words, begin at home, and then your parents' homes, and find your cousins by asking your aunts and uncles and your own parents' cousins. Those people have been the most helpful resources of any in giving me names and addresses of their children, and those in the extended family who are also working on my family lines. They are good, not just for those precious stories of the past, but can help you bring your research up to the present generations. Don't forget that for the future, what you find out about today's families is the history for the future and will be the tomorrow's goldmine.

All this is so commonplace, and the other resources so glamorous and attractive, that you may be overlooking the easiest of all. That's my tip for this issue.

Write Lorrie F. Henderson, Happy Hunting Ground Editor, 5722 Highland Hills Dr., Austin, Texas 78731-4244 or call her at 512-451-2312. Include at least one first name, date and place per query and use names of months and the two capital letters for states. Queries are free, but if a reply is desired, include SASE and 10¢/page plus postage upon receipt of reply.

Letter to the Quarterly Editor

From Rondina Phillips Muncy, Grapevine, Texas

I would like to comment on the feature "Historic Austin, Texas, in Story and Picture" on page 52 of the June 2003 edition of the Quarterly. It is offensive to me that "A Twist at the End" is

included in a list with factual books about Austin's history, especially an esteemed edition like Mary Starr Barkley's.

I am well aware of the facts of the serial killings because I am descended from the accused man put on trial. Even though the story is based partly on fact and contains a good amount of Austin history, it is still a *story*. If someone wants to research what Austin was like during the 1880s I believe the Austin History Center is a much better resource. That is, after all, where Mr. Saylor, the author, got a good part of his information. There is a disclaimer in front of the book that is contradicted by a summary at the end of what was factual or not. I believe that the overall tone of the book leaves the reader with the impression that the accused man, Jimmie Phillips, may indeed be guilty. Mr. Saylor is fortunate that he has not been sued.

Although Austin society wanted this whole episode to disappear into its past, it is an important one. Another source of information is Skip Hollandsworth's article, "Capital Murder," in the magazine *Texas Monthly*, July 2000, Vol. 28, No. 7. My own completed research on the Phillips murder will be donated to the Austin History Center so that others will not have to go through the same time consuming steps I've had to in discovering the facts of the Phillips murder. I will be happy to submit a piece for the quarterly when I have exhausted all avenues of research.

I would appreciate the Austin Genealogical Society reconsidering the inclusion of Mr. Saylor's book in a recommended list for research. If you continue to include it, I beg that a reference to the Author's Note on page 459 be included to ensure that readers are fully informed.

Recommended Texas and County Histories

Compiled by Rondina Phillips Muncy, Grapevine, Texas

Mary Starr Barkley's "History of Austin and Travis County" is at the top of my list for Travis County, and I believe it is helpful for those studying Williamson and Milam counties also.

In Williamson County: "Williamson County, Texas: Its History and Its People" by the WCGS; "Land of Good Water" by Clara Sterns Scarborough; "Historical Round Rock, Texas" by Karen R. Thompson and Jane H. Digesualdo; and the "Historical Sketch of Williamson County Old Settlers Association" by Ken England, which contains the "Sketch of the First Settlement and Organization of Williamson County, Texas" by William Knight Makemson, my 2nd great-grandmother's brother.

In Burnet County: the two-volume "Burnet County History" by my cousin Darrell Debo and the "Burnet County Cemetery Records" and its supplement by the same are available from the Hermann Brown Free Library in Burnet.

The histories by Barkley, Scarborough and Debo are standard references for "The Handbook of Texas," as is Makemson's Sketch. "The Evolution of a State" by Noah Smithwick is Texas History 101.

Since I descend from the same Irish Houston's as Gen. Sam, I keep an eye on biographies of him. I still believe that "The Raven: A Biography of Sam Houston" by Marquis James is the most accurate. First printed in 1929, it is currently back in print.

For Tennessee: Goodspeed's "History of Tennessee" is especially good for pinpointing the location of families within any county and for information about their migration to and through the state.

Thomas Calvin Marchbanks: Citizen of Tennessee and Texas

By Jim McDonald, Austin

Thomas Calvin Marchbanks is my maternal great-great-grandfather. His fortitude, versatility and achievements make him a person to be admired. He is a man I would like to have known first hand, but I am glad to have gotten to learn about him through family journals and personal research. The best tribute I can pay him is to say that he is, in every sense, an absolute credit to the Marchbanks name - and an icon for family members that have followed him.

The areas of Tennessee in which Thomas Calvin Marchbanks was born, and Texas, to which he later migrated, became better places because of his accomplishments and successes.

There was surely rejoicing in the Overton County, Tenn., home of Margaret Sophonia Cannon and Josiah Marchbanks when Thomas Calvin was born March 29, 1808, to join his two brothers, Harold D. and Russell P. As the years progressed, these three sons and their parents welcomed one daughter and nine more sons: Eleanor, William B., James Claiborne, Jonathan, George F., Ransome P., Alexander C., Jasper, Burton and Josiah Bailey. Thomas and his 11 brothers were undoubtedly vital to Josiah's successfully farming 200 acres of land, which included a fine apple orchard and a comfortable house.

Thomas was about 28 years old when the first known major event of his adult life took place: his marriage in about 1836 to Josephine Pauline Sullivan in Smith County, Tenn. Josephine's parents, my great-great-great-grandparents, were Ann Feltz and William Sullivan.

1836, not incidentally, was also the year that Texas declared its independence from Mexico.

The still-newlyweds set up housekeeping in Sligo, DeKalb County, Tenn., on the Carey Fork River soon after the 1838 founding of the town.

Another milestone also took place in 1838 when Thomas and his brother, Russell, bought the Sligo ferry, the ferry road and the adjoining land for \$5,500, which was a large amount of money back in the 1830's. (Source: DeKalb County Deed Book Ap. 142 dated Aug. 27, 1838).

The next year, 1839, became another banner year for Thomas, still a fledgling businessman, and Josephine with the Dec. 5 arrival of their first child, a son named Boling Feltz - my maternal great-grandfather. Boling ultimately ended up with four brothers and three sisters: Newton Blackstone, Victoria Ann, Alfonso Calvin, Josephine Sullivan, Laura J., Josiah Oscoela and Augustus Darwell.

And 1842 quickly became a year of more milestones for Thomas' growing family because of two cause-and-effect incidents:

1. January quickly evolved into a time of peril for Thomas and his family when the raging flood waters of the Carey Fork River swept away the Marchbanks home at the Sligo ferry. Only a large two-story log dwelling remained, spared from destruction because it was anchored to the site by a heavy limestone chimney. Newton, then about three weeks old, his two-year-old brother (Boling Feltz) and their sick mother were in this building. A ferryboat pulled alongside this log structure to rescue them from the danger of the rampaging waves, removing them through an upper story window. This was a long experience for a little babe. (Source: Boling Feltz Marchbanks, 1920 Family History).

Thomas, not wishing to again expose himself and his family to such destruction by high waves, sold - along with Russell - the ferry and the adjoining land in 1842. (Source: Letters to Jim McDonald from Sarah P. Brady sharing data written her by Thomas Webb of Tennessee).

2. The family, along with Russell, relocated in Smith County, Tenn., where Thomas bought 100 acres of land from John Lancaster at \$1 per acre - \$100 total. This tract, bordering on the left bank of Smith's Creek, was hilly or mountainous and heavily timbered. The two brothers, again using their entrepreneurial foresight to see the possibilities of flowing water and forest, built both a fine saw mill to convert these large trees into lumber and a flour mill to grind the local wheat harvests into flour.

Thomas Calvin Marchbanks (cont.)

(I've heard that all that remains today at the site of Thomas and Russell's saw mill and flour mill alongside Smith's Creek, located about one mile from the town of Lancaster, is a large cave plus a big, pure water spring that may still be flowing out of the side of a mountain.)

Texas, during the years that Thomas and Josephine and their family continued to live and prosper in Tennessee, gained its independence from Mexico in 1836 and existed as a republic until joining the United States in 1845. Six more years, from 1845 to 1851, passed before another milestone rose for Thomas. But this new benchmark was almost surely the most significant of their lives - as they made the monumental decision to join the widespread Tennessee-to-Texas migration.

And so it was on the morning of Monday, Sept. 16, 1851, that Thomas and his family, joined by a contingent of other Marchbanks relatives riding in assorted horse- or mule-drawn wagons, barouches or carryalls, chirped "giddyup" to these animals, and the procession slowly creaked forward to start the month long trek to Ellis County, Texas. (See: "The Trip To Texas," Austin Genealogical Society Quarterly, November 1999, page 127, for an account of this journey).

Thomas, Josephine and their children soon settled into a comfortable way of life in Ellis County where he became a successful farmer eventually owning up to about 1000 acres of land. The 1860 Census for Ellis County shows that his land was valued at \$9,900 and his personal estate at \$15,600.

Thomas made quite a mark for himself as a skilled horseman as early newspaper accounts show that he won Best Saddle Horse at an Ellis County Fair riding a horse named Billy Lewis. He also won an award in harness stock and saddle stock about Oct. 31, 1860, at another Ellis County Fair with a horse called Vic.

Thomas was a member of the first Board of Elders, a three-man group, of the Cumberland Presbyterian Church which was founded with 12 charter members in 1853 by Reverend Daniel G. Molloy. Thomas, as a church deacon, was for many years involved in the real estate and financial matters of this church. Josephine was equally prominent, being the first member taken into the congregation once the organization was completed.

Josephine continued to enjoy good health during her years in Texas, giving birth to three more children - Laura J., Josiah Oscoela and Augustus Darwell - between 1853 and 1858. Unfortunately, however, she became ill with typhoid fever and died 60 days later on April 1, 1859, at the age of 42 years, one month and one day. Her grave is located in the older section of the cemetery in Waxahachie, Ellis County, Texas.

Two years after Josephine's death, Thomas married Mrs. Malvina G. Whittenburg (nickname Mannie) on May 30, 1861. This date, to put it into context, is just about six weeks after the capture of Fort Sumter that gave rise to the Confederate States of America, which included Texas, surely another milestone in the chronology of this Marchbanks family.

The Marchbanks and the Whittenburg families were probably already acquainted as they lived on adjoining 1,000-acre tracts of land while Josephine was still alive. Their marriage increased the size of Thomas' family to include Mannie's three children: Clementine L., Ann S., and Norman H.

After the end of the War Between the States, Thomas registered for the 1865 Reconstruction Election on Sept. 27, 1865, when he signed the loyal citizens amnesty oath per the Presidential proclamation. (Source: Jim McDonald research).

Thomas and Mannie enjoyed 23 years of marriage until his death Dec. 6, 1884. Mannie lived six years more, dying on Oct. 4, 1900.

Thomas' will was dated Nov. 29, 1884. There are two interesting items in this will beyond the usual division of real estate and personal possessions among his children: son Augustus D. received all the household furniture, farming tools, wagon and plows; daughter Laura J. (Crisler) inherited his "new buggy." Boling Feltz Marchbanks was named the executor of his father's will.

Thus ends the 76-year life of Thomas Calvin Marchbanks, a full life by any standard - especially in those times of more than 100 years ago when a person's lifespan was often far less than that of Thomas'. I'm sure that Thomas would be pleased to know that he and his family, his achievements and his accomplishments live on in the Marchbanks family lore.

His life was one of milestones and was, in fact, a milestone in itself.

A Lindsey Sketch

From a Family Group Sheet of Robert Elwin Lindsey, Omaha, Nebraska, grandson of George Thomas Lindsey and Sally Huggins

James Henry Lindsey was born Jan. 13, 1814, in Jackson County Georgia. He was christened at Shady Grove Baptist Church in Lumkin, Georgia. He died Oct. 29, 1882, in Alto, Texas, and was buried in Shilo Cemetery in Alto.

He first married Sarah H., born in 1825 in Alabama and died June 22, 1865. Sarah H. and James Henry Lindsey had four children: Martha Elizabeth born in 1844 in Georgia; Sarah A. born in 1846 in Georgia; George Thomas born Nov. 26, 1848, in Alabama, who married Sally Diana Huggins on Oct. 7, 1869, and died April 3, 1933; James Robert, born July 18, 1853, in Alabama and died July 21, 1922.

James Henry Lindsey married Sarah Jane Huggins and had four children: Mary Rebecca, born Nov. 4, 1867, in Alabama and died Jan. 18, 1918; Ida E., born in 1869 in Alabama; John H., born Dec. 13, 1872, in Alabama and died Sept. 12, 1925; and Felix J., born Oct. 12, 1874, in Texas and died Nov. 4, 1922.

From the Austin Dispatch of June 15, 1933:

G.T. Lindsey, 84, services conducted by the Rev. Avery Lewis, Cedar Park, with burial at the family cemetery on Lindsey Ranch. Survivors: daughters, Mrs. Fannie James, DeLeon, Texas; Mrs. Nettie Varner, Travis Peak; Mrs. Newt Blessing, Travis Peak; sons, J.H. Lindsey and Tom Lindsey of Travis Peak; Robert Lindsey of Weed; and Felix of Dripping Springs, Texas.

From the Austin American Statesman:

Robert Lindsey, 1882-1968 – Funeral for Robert Lindsey will be 10 a.m. Saturday at Weed-Corley Funeral Home. Minister Tommy Stone will officiate and burial will be in Capital Memorial Gardens.

Mrs. Annice Lindsey, 1882-1970 – Mrs. Annice Lindsey, 88 died in a local hospital Tuesday. She had been an Austin resident for 35 years and was a member of the Northside Church of Christ.

Survivors are four daughters, Mrs. Clarence M. Mobley, Mrs. Guy Hobbs, Mrs. Benton Moore and Mrs. Walter Rieger, all of Austin; a son, Robert E. Lindsey, Omaha, Neb; two sisters, Mrs. Charlie Turner, Mesa, Ariz., and Mrs. Lura Jones, Lockhart; nine grandchildren; and 13 great-grandchildren.

Funeral services will be Friday at 10 a.m. at the Weed-Corley Funeral Home. Minister Tommy Stone will officiate and burial will be in Capital Memorial Park.

Pallbearers will be Dr. Robert Mohle, Harry Akin, Leslie Rieger, Lindsey F. Hobbs, Doyle E. Hobbs, Ronnie Neal Hobbs, Patrick Lindsey and Curtis Johnson.

August Blum of Weisboden, Germany and Corsicana, Texas

By Susan Lelia Bracken Finn, Irvine, California

August Blum came to Corsicana, Navarro County, Texas, from Weisboden in the Empire of Germany. By trade August Blum was a confectioner, operating a business on land he purchased in Corsicana at the corner of North 11th and Jefferson Streets. August and his family – his first wife whose name is unknown and a daughter named Matilda Blum born on August 8, 1882 – settled in Corsicana to be near other family members. Records indicate that a Charles and Louis Blum were doing business in Corsicana.

It is unknown as to the date of August's first wife's death, but by July 1883, he had entertained a second marriage to a lady named Mary Ann Maynard, who died not long after their marriage. In October 1883 August Blum married a third time to Carrie Rich O'Daniel. To this union a daughter was born, named Ida Blum.

By the summer of 1891, August Blum became ill. The Court of Navarro County had August Blum admitted as a patient to the State Lunatic Asylum in Austin, Texas. AT the time of his admittance, August was only 35 years of age. The Court appointed an attorney, J.L. Autry, as his guardian. After his admission to the state facility, his wife arranged for a divorce and married David King. On August 7, 1914, August Blum died while a patient at the asylum. No record of his burial place has been located to date. I have checked with the present day Austin State Hospital, formerly know as the State Lunatic Asylum for the mentally ill, the cemetery records for Navarro County and funeral homes in Corsicana that were established by 1914.

Carrie Rich O'Daniel Blum King and her husband David King raised Matilda Blum and her half-sister Ida Blum. The King's worked hard to raise their extended family.

Matilda Blum Bracken was my grandmother. She passed away never knowing the name of her birth mother. Matilda married James V. Bracken in 1901. They moved to St. Louis, Missouri, where they had two children: Adeline Alice Virginia Bracken and William Wesley Bracken. As I was growing up, I treasured Matilda's stories of Texas relating various incidents about wood-burning stoves, spending summer afternoons in the root cellar, chasing chickens around the farm yard, baking bread in a wood-burning stove, working in the garden, fixing meals for the farm workers, how to tell when an iron was ready to use. These memories I will retain forever and pass on to my family.

Where is August Blum buried? Is he buried in Navarro County, Texas, in an unmarked grave or on the grounds of the Austin State Hospital with no marker? It is the hope of this writer that someone will read my sketch and send information to let me know what became of August Blum and if August had any family left behind in Germany. What was the name of his first wife, the mother of Matilda Blum?

Contact Susan Finn at leliafinn@cox.net.

Charles F. Austin Cemetery

Transcribed by Billie Blackstock, Austin, Texas, 2002

The Charles F. Austin Cemetery is located south of the intersection of Burleson Road and U.S. 183. After crossing Onion Creek and Cottonmouth Creek, it is the first left at the intersection of Hillmore Drive, Colton Road and U.S. 183. Caretakers are Milton and Bonnie Blackstock, Edgar Daugherty and other volunteers.

Billie Blackstock, who transcribed the cemetery April 24 and 25, 2002, reports that the cemetery's appearance has been good since 2000 and that the property includes large pecan and hackberry trees. The cemetery is divided into three sections: north, center and south. A chain link fence encloses the center section, and barbed wire encloses the north and south section.

This transcription also includes burial information from death certificates, the Russell collection done in the 1960s, records of the Wilke-Clay-Fish Funeral Home and family members. There may not be markers for some of the burials listed.

Many burials are of the McAngus, McKenzie, Ross and McLean families, who sailed from Scotland on the boat Havelock and landed in Galveston in February 1867. The immigrants then made their way to Central Texas and settled in the southeast part of Travis County.

Contact Billie Blackstock at 512-443-6475 or billie164@ev1.net.

Charles F. Austin Cemetery, Travis County, Texas

Surname	Birth	Death	Section
ARMSTRONG, Harold	none	none	North
ASH, John	Dec. 18, 1843	Sep. 29, 1903	North
AUSTIN, Alma Day	May, 19, 1886	Jun. 21, 1961	North
AUSTIN, Walker	Apr. 4, 1804	Sep. 2, 1865	North
AUSTIN, Euphemia	Mar. 28, 1811	May. 19, 1902	North
AUSTIN, Charles F.	Dec. 8, 1851	Dec. 18, 1930	North
AUSTIN, Anna Pope	Jan. 26, 1855	Jun. 30, 1935	North
AUSTIN, Frank Leon	Oct. 15, 1890	Nov. 15, 1967	North
AUSTIN, Della P.	Dec. 28, 1895	May. 16, 1924	North
AUSTIN, A. M.	none	none	North
AUSTIN, J. M.	none	none	North
AUSTIN, J. W.	none	none	North
AUSTIN, T. F.	none	none	North
AUSTIN, W. A.	none	none	North
AUSTIN, W. H.	none	none	North
BACCUS, George L.	Nov. 10, 1871	Feb. 10, 1939	South
BACCUS, Nora	Jun. 2, 1927	Aug. 26, 1934	South
BACCUS, Walter	Feb. 17, 1911	Jun. 18, 1938	South
BAKER, Elvira	1840	1920	North
BAKER, Leonidas	1877	1901	North
BAKER, William R.	1824	1882	North

Charles F. Austin Cemetery (cont.)

BERRY, Will Z.	Sep. 1, 1876	Nov. 22, 1922	Center
BERRY, Annie R.	May. 18, 1884	May. 28, 1962	Center
BERRY, Milas L.	Feb. 11, 1915	Oct. 25, 1917	Center
BERRY, Wooten	Nov. 6, 1913	Nov. 2, 1917	Center
BOATMAN, Christopher C.	Mar. 18, 1835	Apr. 26, 1915	South
BOATMAN, Mary E.	Oct. 18, 1843	Jul. 5, 1921	South
BOATMAN, Grover	Nov. 23, 1884	Mar. 2, 1948	South
BOATMAN, Mable S.	Nov. 24, 1875	Dec. 29, 1944	South
BOOTHE, Annie	Feb. 22, 1888	Apr. 13, 1909	North
BROWN, Buddy	Jul. 14, 1913	Feb. 20, 1918	North
BROWN, W. H.	Feb. 12, 1903	Dec. 31, 1903	North
BROWNLOW, James David	Oct. 10, 1853		South
BROWNLOW, Mary Ester	Jul. 16, 1860	Nov. 21, 1934	South
BROWNLOW, Austin L.	Dec. 15, 1900	Nov. 26, 1926	South
BROWNLOW, Frank	Dec. 14, 1902	Mar. 29, 1965	South
BROWNLOW, Zora L.	Jun. 17, 1879	Oct. 17, 1932	South
BROWNLOW, infant	Oct. 18, 1918	Oct. 18, 1918	South
BROWNLOW, Lizzie Burch	Jan. 20, 1889	Mar. 22, 1911	North
BROWNLOW, Ollie	Aug. 17, 1897	Aug. 23, 1913	North
BRYANT, Hiram	Aug. 16, 1855	Dec. 26, 1928	
BRYANT, Leora W.	Feb. 28, 1861	Oct. 11, 1935	
BYRNS, infant	Mar. 12, 1894	Mar. 17, 1894	North
COLEMAN, Rufus	Mar. 24, 1845	Sep. 12, 1923	South
COLEMAN, John V.	1875	Jan. 11, 1953	South
DAUGHERTY, Alvin	Aug. 23, 1906	Dec. 15, 1934	South
DAUGHERTY, Henry Lee	Oct. 23, 1873	Aug. 13, 1953	South
DAUGHERTY, Rebecca R.	Nov. 2, 1872	Jul. 20, 1940	South
DAUGHERTY, Henry Lee	Nov. 21, 1921	Nov. 21, 1921	North
DAUGHERTY, Louis Nicolas	Nov. 21, 1921	Dec. 15, 1921	North
DAYTON, Robert C.	Aug. 24, 1899	Jan. 4, 1903	North
DEPEW, Rufus W.	May. 6, 1864	Jan. 4, 1899	North
DOHERTY, infant	Aug. 8, 1908	Aug. 12, 1908	North
DYER, Bettie	Sep. 12, 1844	Sep. 18, 1899	North
DYER, Bird P.	Nov. 9, 1836	Apr. 6, 1915	North
FISK, Bertha E.	Oct. 10, 1893	Jun. 29, 1894	North
FISK, Mattie E.	Jul. 28, 1892	Dec. 28, 1892	North
HAGUE, M. A. R.	Jun. 11, 1825	Jan. 6, 1869	North
HILL, Edgar	Jan. 26, 1902	Oct. 17, 1983	North
HILL, Georgia Anna	Apr. 1, 1862	Apr. 22, 1944	North
HILL, Luther L.	Jun. 2, 1891	Mar. 26, 1966	North
HILL, Odie	Aug. 15, 1894	Mar. 20, 1947	North
HILL, Oscar	Dec. 4, 1886	Sep. 27, 1961	North

Charles F. Austin Cemetery (cont.)

HILL, infant		1929	North
HOLIDAY, Aubrey, Jr.	Apr. 16, 1924	Apr. 22, 1924	North
HOLIDAY, Elizabeth	Feb. 14, 1923	Feb. 14, 1923	North
HOLIDAY, Sammie	1904	1905	North
HOUSTON, Herminia	Jun. 11, 1898	Nov. 26, 1902	Center
HOUSTON, Luther	Nov. 7, 1902	Feb. 22, 1905	Center
HOUSTON, Mollie	Feb. 22, 1896	Mar. 18, 1904	North
HOUSTON, Western	Dec. 5, 1900	Mar. 26, 1904	North
KIDD, Mrs. M. C.	Aug. 12, 1814	Jun. 9, 1894	North
LAWSON, Mark E.	Sep. 21, 1902	Jul. 11, 1905	North
LAYTON, F. C.	Nov. 16, 1877	Feb. 6, 1896	North
MARTIN, John E.	Apr. 16, 1851	Jan. 23, 1934	South
MARTIN, Mary J.	Jan. 15, 1863	Oct. 26, 1951	South
MARTIN, Ada May	Apr. 27, 1874	Jun. 21, 1906	South
MARTIN, Clifton	Jun. 11, 1906	Jun. 11, 1906	South
MARTIN, Nettie	Dec. 2, 1879	Nov. 4, 1916	South
MARTIN, O. E.	Oct. 13, 1887	Apr. 19, 1970	Center
MARTIN, Bell Ross	Oct. 14, 1891	Oct. 27, 1918	Center
MARTIN, Martha J.	Aug. 6, 1916	Aug. 16, 1916	Center
MARTIN, Mollie Ross	Aug. 16, 1894	Mar. 14, 1917	Center
McANGUS, Andrew	Apr. 17, 1875	Apr. 5, 1940	South
McANGUS, Lena	Aug. 13, 1884	1964	South
McANGUS, William	1842	Dec. 2, 1932	South
McANGUS, Jessie	1849	Jan. 12, 1906	South
McANGUS, David L.	Jun. 4, 1932	Apr. 8, 1982	South
McANGUS, Guy E. Jones	Apr. 13, 1876	Aug. 21, 1910	South
McANGUS, Laura	Mar. 10, 1877	Jul. 10, 1948	South
McGREGOR, Permilie	Nov. 18, 1838	Feb. 20, 1910	South
McKENZIE, Arthur	1868	1947	South
McKENZIE, Donald	1824	1901	North
McKENZIE, Jamima	1834	1935	North
McKENZIE, Joan	Apr. 20, 1861,	Jan. 13, 1913	South
McKENZIE, John	1861	1925	South
McKINNEY,			North
McKINNEY, Charles C.	Mar. 28, 1816	Jan. 3, 1868	North
McKINNEY, Eleanor P.	1780	1860	North
McLEAN, Allen	Mar. 4, 1836	Nov. 12, 1892	North
McLEAN, Sarah	none	none	North
McLEAN, William A.	1875	1948	North
MUNRO, William	1848	1934	South
MUNRO, William D.	Nov. 30, 1883	Oct. 29, 1907	Center
PICHOT, Christine	Feb. 4, 1864	Mar. 31, 1947	South

Charles F. Austin Cemetery (cont.)

PICHOT, Louis N.	Dec. 6, 1860	Oct. 23, 1925	South
PICHOT, Joe	Jun. 12, 1885	Sep. 16, 1888	North
PICHOT, Mollie		1896	North
RICKS, Florence T.	1866	1896	North
RICKS, Johnnie	Oct. 29, 1894	Jun. 22, 1895	North
ROBINSON, A. G.	Dec. 21, 1888	Aug. 2, 1904	North
ROBINSON, Virginia	1847	1928	North
ROGERS, Eupha A.	1882	1961	North
ROGERS, James P.	1846	1929	North
ROSS, Amanda	Jun. 2, 1873	Jan. 31, 1892	North
ROSS, Annie A.	1843	Aug. 13, 1911	South
ROSS, William D.	Sep. 10, 1887	May. 31, 1928	Center
ROSS, Bessie Berry	Dec. 3, 1893	Feb. 6, 1970	Center
ROSS, Dan	Oct. 14, 1857	Jul. 20, 1929	Center
ROSS, Sarah	Dec. 13, 1858	Mar. 9, 1909	Center
ROSS, Henry	1835	Jul. 1, 1911	South
ROSS, JOHN K.	1877	1922	South
ROSS, William	1820	Oct. 23, 1902	Center
ROSS, infant		Oct. 8, 1928	Center
SASSMAN, Fred Sr.	Sep. 7, 1843	Feb. 3, 1929	Center
SASSMAN, Mary R.	Jul. 12, 1856	Jul. 23, 1943	Center
SASSMAN, John F.	Apr. 30, 1873	Dec. 10, 1964	Center
SASSMAN, Ella Guy Jones	Apr. 13, 1876	Sep. 22, 1920	Center
SASSMAN, Thomas Henry	Aug. 11, 1875	Sep. 28, 1946	Center
SASSMAN, Lenora Roselee	May. 20, 1877	Jun. 4, 1944	Center
SASSMAN, John F. Jr.	Oct. 3, 1901	Oct. 2, 1992	Center
SASSMAN, Reba	Nov. 11, 1902	Jan. 10, 1970	Center
SASSMAN, Alma	Jan. 7, 1898	Jan. 5, 1981	Center
SASSMAN, Crystal	Feb. 22, 1958	Sep. 26, 1985	Center
SASSMAN, Emily T.	Jan. 11, 1882	Jan. 30, 1973	Center
SASSMAN, Emma	Jul. 4, 1883	Jun. 17, 1974	Center
SASSMAN, James	Dec. 30, 1878	Feb. 24, 1943	Center
SASSMAN, James H.	Jun. 15, 1900	Oct. 21, 1903	Center
SASSMAN, Josie Ida	Apr. 22, 1870	Dec. 8, 1915	Center
SASSMAN, Loyse	Oct. 11, 1915	Feb. 27, 1933	Center
SASSMAN, Mary E.	Jan. 23, 1899	Oct. 21, 1903	Center
SASSMAN, Mary	Dec. 26, 1886	Aug. 30, 1902	Center
SASSMAN, Paul N.	Apr. 7, 1904	Nov. 22, 1985	Center
SASSMAN, Thomas V.	Nov. 14, 1905	Sep. 29, 1964	Center
SASSMAN, infant		1900	Center
SASSMAN, infant	Aug. 13, 1905	Aug. 13, 1905	Center
SASSMAN, infant	Feb. 23, 1933	Feb. 23, 1933	Center

Charles F. Austin Cemetery (cont.)

SASSMAN, infant		Dec. 1955	Center
STATHAM, George		Feb. 24, 1948	North
STEWART, J. W.	Oct. 19, 1834	Jul. 23, 1902	North
STEWART, J. W.	Jan. 17, 1858	Jan. 15, 1902	North
TATE, E. M.	May. 15, 1890	Feb. 13, 1962	North
TATE, J. D.	Sep. 12, 1852	Dec. 27, 1909	North
TATE, Mollie	1861	1938	North
TATE, W. H.	1878	1936	North
TRAMMEL, Ray	Jan. 14, 1905	Feb. 9, 1910	North
VOIGHT, James E.	1933	1934	South
WHEELER, Adam	Jan. 9, 1883		South
WHEELER, Mamie	Feb. 28, 1890	May. 6, 1918	South
WHEELER, Thomas	May. 17, 1880	Feb. 2, 1903	North
WHEELER, Woodrow	1914	1918	North
WILLIAMS, W. B.	Apr. 12, 1865	Mar. 19, 1925	North
WILLIAMS, Ms. W. B.	Dec. 11, 1870	Jul. 22, 1907	North
YARNELL, Edgar	May. 15, 1881	Nov. 22, 1890	North
YARNELL, Mrs. N. A.	Dec. 20, 1858	Mar. 20, 1896	North
YARNELL, P. C.	Jan. 20, 1886	Jun. 15, 1886	North

Obituaries of some buried at Austin Cemetery

Submitted by Billie Blackstock, Austin, Texas

Austin Statesman, Nov. 18, 1930: C.F. Austin, age 78, born in Missouri, December 19, 1851. Survived by his wife, five daughters: Mrs. M.S. Hatcher, Mrs. Eupha Rogers, Mrs. M.K. Dale, Mrs. H.D.N. Gammel Jr. and Mrs. Brooks Hill; and three sons, C.F. Austin Jr., Frank L. Austin and Stephen F. Austin. Arrangements by Cook Funeral Home, buried in Austin Cemetery in Del Valle.

Austin Paper, Feb. 4, 1929: Fred Sassman, born 85 years ago in Germany. Came to New Braunfels with his father. His father died soon after the arrival in America and he was apprenticed to a saddle maker. He soon ran away and came to Austin. Went to work in a flour mill, saved his money and bought a farm. Served in the Confederate Army. Survivors are his widow and two daughters, Mrs. O.B. Houston and Miss Emma Sassman of Austin and seven sons, John, James, Fred Jr. and Will of Austin, Tom and Joe of Creedmore and Dan of Robstown.

Austin American, Jan. 25, 1934: J.E. Martin, pioneer Travis County farmer. Arrangements by Thurlow Weed with burial in Austin Cemetery on Onion Creek. Survived by widow; daughters, Mrs. R.C. McCullough, Austin, and Mrs. L.L. Walker, Texarkana; son, Oscar T. of Austin.

Austin Statesman, 1932: William McAngus, 90 years, born Ross Shire Scotland, 1842; came to Texas in 1866. Married Jessie McKenzie in 1866; she died in 1906. She came to Texas at the same time as he did. They landed on the Carrington Ranch, 10 miles north of Austin. Ten

years later they moved to Del Valle. Funeral from family residence with Rev. C.H.P. Showalter and Rev. T.H. Etheride officiating. Burial at Charles Austin Cemetery, Onion Creek. Survivors: 11 children, Mrs. Jessie Chapman, Austin; Mrs. Walter Doherty, Bishop; Miss Laura McAngus, Del Valle; Mrs. George Bradshaw, Bluff Springs; Dan McAngus, Hominy, Okla.; Dave, Del Valle; Hugh and Will, Eldorado; Andrew, Alexander and M.K. of Austin.

Austin Statesman, March 14 and 15, 1935: Mrs. Donald McKenzie Sr., believed to be Travis County's only centenarian, born in Taen, Scotland, Dec. 25, 1834. Came to Texas in 1866, to Colton, Texas in 1868. Arrangements by Thurlow Weed Funeral Home. Survivors: Five of her 12 children: daughter, Mrs. E.E. Ross, Austin; sons, Arthur and Donald of Colton, Walter of Austin and James of Waco. Two sons, one only two years old and the other four, were temporarily left in Scotland when the McKenzies came to America. One grew up there and died there, the other came to Travis County and died here. Also surviving are 22 grandchildren, 31 great-grandchildren and three great-great-grandchildren.

American, Nov. 22, 1934: Mrs. Mary Brownlow, age 74. Survivors: husband, J.D. Brownlow; 2 daughters, Mrs. A. McAngus and Mrs. Mike Balagia of Austin; 2 sons, Sam Brownlow and Frank Brownlow of Bluff Springs. Services at Cook Funeral Home. Burial in Charlie Austin Cemetery at Del Valle.

San Jose I Cemetery

Transcribed by Mary M. Elizabeth, Austin, Texas, on June 17, 2003

San Jose I Cemetery is in Austin off Hoecke Lane, west of 183 and south of Ben White. Hoecke Lane runs south from Riverside near Hwy 183. To get to the cemetery, take Lee Hill Road to the left off of Hoecke Lane, go to the top of the hill, turn left, go about 100 yards to the cemetery, about 50 yards west behind a mobile home and a travel trailer, across a flattened wire fence.

The cemetery appears abandoned, overgrown with high grass, shrubs, small trees and rose bushes. The head stones are hard to see. Many markers cannot be read, some graves unmarked.

Contact Mary M. Elizabeth at 476-0942 or mmelizabeth@juno.com.

Nieves Castillo, d: July 10, 1948, "Nieves Castillo, Fallecio el dia de Jul 10 de 1948"

Guadalupe Puente, d: Sept. 24, 1952

David Moreno, b: 1918, d: 1962

Eudemia A. Pina, d: 1947

Gregoria Guzman, d: Dec. 22, 1951

Micaela T. Perez, b: July 7, 1920, d: July 27, 1948

Sr. Santiago Bargas, b: July 25, 1896, d: Aug. 29, 1948, "Sr. Santiago Bargas, Nacio 7-25-1896, Fallecio 8-29-1948"

Francisca Sifuentes, b: Oct. 10, 1926, D: March 18, 1950, "Francisca Sifuentes, Oct. 10, 1926, March 18, 1950, 23 years of age"

Virginia Aleman, b: Jan. 14, 1948, d: May 22, 1949

Tomas V. Rodriguez, b: Sept. 7, 1888, d: Nov. 1, 1949

Celso Monreal, b: 1858, d: March 26, 1950, "Celso Monreal, Age 92 years"

Juan Manuel Mendoza, b: March 28, 1961, d: Oct. 29, 1988

Pedro Ignacio Balderas, b: 1912, d: 1988

Manda Methodist Cemetery, Manor, Texas

Transcribed by Fred and Jeanne Toewe, Round Rock, Texas, 2000

Mary Lou Ellison of Austin manages Manda Methodist Cemetery and legal owner is Hartwin J. Magnuson, 14212 Wells School Road, Manor, Texas 78653-3717.

The cemetery, which is on Wells School Road in Manor, Texas, is approximately two acres of grassland surrounded by a 4-foot chain link fence with an iron archway over the entrance gate labeled Manda Methodist Cemetery. An iron cross is centered in the archway.

From the intersection of U.S. 79 and FR 973 in Taylor, drive south for 12 miles to New Sweden Road. Turn left onto New Sweden Road and follow it for 3.0 miles to the end of the road. Turn left onto Manda-Carlson for 0.3 miles. Turn right onto Wells School Road and go 1.0 miles to the cemetery on the right (N 30.39381, W 097.45535).

Contact Fred or Jeanne Toewe at ftoewe@austin.rr.com or 512-310-2462.

First Name	Middle Name	Last Name	Date of Birth	Date of Death
Britta	Katrina	(Johnson)	27 Oct 1864	17 Nov 1908
Charlotte		(Tholin)	1915	1917
Arthur		(Tholin)	1918	1920
Alice		(Tholin)	1913	1924
B.		Bengtson	25 March 1835	6 July 1899
Edahlia	(nee Johnson)	Berg	24 Jan 1896	26 Aug 1917
Elma		Brinell	1877	1906
Mary	Lou	Ellison	12 July 1928	
Bobby	F.	Ellison	25 Aug 1929	17 Jan 1991
Mathilda	C.	Eng	9 Sept 1838	27 June 1913
Johannes		Eng	21 March 1837	16 April 1900
Ida	J.	Forsdahl	21 May 1865	27 Feb 1920
John	W.	Forsdahl	4 May 1897	5 Sept 1914
Claus	W.	Forsdahl	1 March 1861	7 Sept 1924
Leon	H. W.	Fredrickson	11 Oct 1899	22 March 1901
Hedvig		Fredrickson	17 July 1840	4 Jan 1899
Agda	Charlotta	Fredrickson	1876	1942
Axel	William	Fredrickson	1873	1938
David		Fritz	23 April 1904	25 April 1904
Infant son		Fritz	19 Aug 1908	
Infant son		Fritz	2 March 1913	

Manda Cemetery, Manor, Texas (cont.)

First Name	Middle Name	Last Name	Date of Birth	Date of Death
Edward	Hjalmar	Johnson	2 Jan 1890	8 Dec 1913
Carl		Johnson	16 Dec 1850	14 April 1930
Carl	J.	Johnson	28 Sept 1858	28 Dec 1911
Simon	T.	Johnson	15 Oct 1887	27 Oct 1918
Carl	Anton	Johnson	21 Dec 1895	21 Nov 1917
S.A.		Johnson	21 Aug 1859	4 Dec 1899
Minnie	Victoria	Johnson	21 Dec 1892	10 July 1913
Carolina		Johnson	8 April 1868	1 Jan 1936
S.A.		Johnson		
Belle	R.	Johnson	13 Aug 1898	7 Feb 1985
Carl	L.	Johnson	17 July 1896	26 March 1991
Gus		Johnson	1887	1946
Helga		Johnson	1885	1940
Mathilda	S.	Lyckman	25 Jan 1847	17 July 1930
Carl	A.	Lyckman	10 Aug 1843	21 Feb 1920
Minnie		Nygard	20 Jan 1890	4 Sept 1925
Christian		Nygard	6 Nov 1889	6 May 1962
Elaine		Quinton-Cox	7 Feb 1929	10 Dec 1986
Irene		Sponberg	15 Oct 1905	9 Sept 1906
Myrtle	M.	Tetrault	13 Sept 1913	12 July 1985
Hanna	E.	Tholin	1882	1979
Hjalmar	A.	Tholin	1883	1968
Judith		Wilhelmina	20 Dec 1877	5 May 1904

Smith Medearis Cemetery

Transcribed by Ginger Goetz and Bob Harris, Austin, Texas, June 2, 2000

The small Smith-Medearis Cemetery is located on Slaughter Lane in Austin, one mile east of IH 35 along the south bank of Onion Creek. The cemetery is surrounded by a barbed wire fence, and the cemetery is very wooded, somewhat overgrown and in need of maintenance.

Plot 1: William S. Smith, b: 9 Mar 1798, d: 1 Jan 1876

Nancy Smith, b: 22 Apr 1813, d: 29 Apr 1867 (Information for Nancy, wife of William S. Smith, was on reverse side of tombstone, facing south)

Plot 2: Alice D. Smith, b: 15 Oct 1852, d: 15 Feb 1886, Wife of Wade M. Smith

Plot 3: Babe Medearis, The infant babe of T.W. and E.M. Medearis

Manor, Texas: A short history

Collected by Kay Dunlap Boyd

Manor is an incorporated community on U.S. 290 about 6 miles northeast of Austin in north-eastern Travis County. A post office called Grassdale opened there in 1859 with James Manor as postmaster, but it was discontinued in 1860. A post office called Gregg was established in 1871, but changed its name to Manor the next year in honor of James Manor. The Houston and Texas Central Railway was built through the town in 1871, giving residents easy access to markets. By the mid-1880s, Manor had a district school, three churches, six general stores and a population of 125. Cotton, cottonseed, and grain were the principal commodities shipped from the area. The community grew rapidly in the late nineteenth and early twentieth centuries, with population estimates reaching 500 by 1892 and 900 by 1914. In the late 1920s Manor had 1,000 residents, but the onset of the Great Depression led to a decline. When the community was incorporated in the early 1930s, it reported only 654 residents. In spite of the general economic decline, however, Manor continued to serve as a commercial center for area farmers, many of whom used the railroad to ship livestock and dairy products. The population of Manor rose to 688 by the 1940s, to 813 by the 1950s, and to 940 by the 1970s. In 1988 Manor had 1,233 residents and sixty-two businesses. In 1990 its population was reported as 1,041. (*From Handbook of Texas Online, Manor, Texas, www.tsha.utexas.edu/handbook/online/articles/view/MM/hjm.3.html*)

Notes of Kay Dunlap Boyd

The city of Manor was named for James Manor who was born Nov. 17, 1804, in North Carolina, later moving to Tennessee where he made acquaintance with Sam Houston. In 1832, Houston was commissioned by President Jackson to negotiate treaties with Indian tribes in Texas, and James Manor was one of the men he asked to accompany him to Texas. Manor returned to Tennessee in 1835 and brought his family and brother, Joseph J. Manor, back to Texas to live. In 1841 he received a land grant for 640 acres. The Manor home was built on Gilleland Creek. This house served as the first post office and stage stand out of Austin on the Austin-Houston road. (*From Manor family notes*)

Cotton and corn were the main crops with sweet potatoes and wheat also cultivated with oxen and plows. This section of the county was then known as a portion of Webberville and later as Wheeler's store before it was named Manor.

Beside the Manors, other pioneer families included A.F. Boyce, W.M. Boyce, James Boyce, Sterling Chamberlain, Dave Eppright, J.I. Haynes, Ed Harrington, A.C. Hill, W.H. Hill, W.B. Howse, N.A. Rector, W.L. Shipp, E.D. Townes, and Joe, Bill, Sam and Walter Vaughn. Isaac Wilbahn gave the site for the Parson's Female Academy. Judge Townes, Judge Parson, T.M. Rector, Ed Harrington, J.B. Manor and Mr. Borhens paid for the academy. The first teacher was C. Yellowly. Others included the Rev. and Mrs. D.H. Bittle, and T.C. Bittle, and among its students, T.B. Wheeler and John C. Townes.

The school board in 1908 consisted of M.C. Abrams, T.M. Rector, C.A. Anderson, Jno Sellstrom, Wm. Luedecke and G.J. Eppright. W.I. Rowe was the superintendent. The faculty members were Mrs. Alice Vickers, Miss Mary Almquist, Miss Lavenia Browning, Mrs. Hattie Cain, and Miss Bessie Caperton. The tuition ranged from \$1.50 to \$3.00 per month, depending on the grade.

Mrs. Evelyn Donnell remembered that in 1924 downtown Manor had two blacksmiths, a state bank, an ice house, two barber shops, two meat markets, two jewelry stores, six grocery stores, two drug stores, a bakery, two car companies, a lumber yard, three doctors, a café and two gins. (*From a 1991 recollection*)

In 2003 the town's population is 1,204, with about 500 new homes built and twice as many still under construction. Other developments are a planned metropolitan park, several new food establishments, a new car dealership, and a new 18-hole golf course. Besides the horse track, the town also has its own newspaper, coffee company, library, two motels, bank, veterinarian and expanded city

hall. The Chamber of Commerce is being reorganized and will become active again. The school district has increased by 500 students in the last 4 years and now counts about 2,950 pupils.

One section of the history and heritage collection in the Manor Public Library contains many obituaries, birthday notices, anniversary celebrations and birth announcements of people from the Eastern Travis County area of Manor, Gregg, Manda, Littig, Decker, New Sweden and Webberville. Some of these go back to 1900, some are in Swedish as well as English. Another book has information on the local cemeteries, church histories, homes, lodge and community history as well as the history and growth of this once-prosperous farmland. There are also maps and directories from years past.

The third part of the collection is the family histories and records of the Swedes, Germans and others that settled this land. Some of those names include the Raney/Raineys, Fields, Strombergs, Sponbergs, Dutys, Sjobergs, Johnsons, Werchans, Prinz, Newberrys, Dixons/Dicksons, Sellstroms, Forehands, Lockwoods and Manors. This is a good home for those family papers that others may want to research.

Manor Public Library is located at 601 West Carrie-Manor Street, next to the community center. Phone: 512-278-0882. The hours are 2:30 p.m.- 8:30 p.m. on Tuesdays, 10 a.m.- 4p.m. on Wednesdays and Thursdays, 10 a.m.-2 p.m. on Fridays and Saturdays.

Historical Sketch of the Manor Baptist Church

From the Austin History Center, Collection of Mrs. Geo. J. Eppright, circa 1957

In the early days, the Baptists in this community belonged to the Webberville Baptist Church. When the country became more thickly settled it was decided that a church was needed in this neighborhood. Consequently, "On Friday before the second Sabbath in March 1857, a meeting was held at Baker's School House, by previous appointment, for the purpose of organizing a Baptist Church."

The new church was called "Bethlehem Church" and was a log building about three miles southeast of the present town of Manor. Three preachers were present: Brother Gentry, Brother Toliferro and Brother Elledge. The following persons, having their "Church Letters" with them, "handed in their Church Letters" and the church was organized: Mr. and Mrs. James Manor, Judge and Mrs. E.D. Townes, David Eppright and wife Mary Anne, Isaac Eppright and wife Martha, Mr. and Mrs. Thompson Chamberlain, Mr. And Mrs. Samuel Chamberlain, Mr. And Mrs. E.M. Young, S.E. Malone, Samuel and Nancy Parks, James and E. Sterling, R. and E.A. and B.J. Masterson, M.L. Hamilton, J. and L. Taylor, C.M. and E.L. Burland and H.B. Eggleston.

"The Articles of faith, as published in the Minutes of the Colorado Association, were read and adopted. E.D. Townes and Isaac Eppright were recognized as deacons. Robert Masterson was elected church clerk and Brother Elledge was called to the Pastoral charge."

The following is a brief sketch written by Minnie E. Chamberlain about 1927 and copied by Mrs. D.E. Chamberlain (oldest sister of Col. G.J. Eppright):

Soon after the Civil War the Church moved to the town of Manor, and met once a month in the old Union Church situated where the cemetery now begins. This building had, prior to the war, been an Academy for boys over twelve years old. The younger boys attended the Parson's Female Seminary situated where the Manor High School now stands.

About 1878 the Baptists built a church of their own. Soon after this the Union Church was torn down and the Union Sunday School was held in the Baptist Church until the different denominations organized Sunday Schools of their own. In 1890 this was torn down and a new church was built on the same site, which is the building now in use. At that time we had about 200 members and consequently needed a larger church.

The WMU was organized around 1892 and has functioned since that time. The church had periods of growth and periods of recession from 1890 on and was in a period of recession when Brother George Losuk became Pastor in 1948. The church prospered under his leadership. A Brotherhood was organized in March 1955 and is active as an auxiliary of the church. The educational wing of our building was completed in September of 1955. Bro. Losuk and his wife then became missionaries to South America.

The Manor Baptist Church is now designated by our State Convention as a Five Star Church. That is, it has the four basic units of organization (Sunday School, Training Union, Brotherhood, and WMU) and is full-time so far as preaching is concerned. There are at present 194 members of the Church, 151 enrolled in Sunday School, 55 enrolled in Training Union, 38 in W.M. U. and 25 in Brotherhood.

Many of the descendants of the charter members are present members and are active in the Church. Isaac Eppright was the first deacon in 1857. Our senior deacon now 100 years later, is Bro. C.C. Eppright. Members of the Harris family, the Eppright family and the Chamberlain family are descendants of the charter members. The Church has had an interesting past, but also has a thrilling future.

Following is the list of pastors in the order they were called:

Bro. Elledge, March 1857	C.A. Taylor, Jan. 1906
E.R. Gentry, March 1858	W.J. Durnam, Nov. 1907
Woodliff Thomas, Dec. 1858	Bro. Armstrong, 1909
E.R. Gentry, Jan. 1861	P. Smith, 1912
J.S. Abbott, Jan. 1867	Bro. Harris, 1915
Pinkney Harris, April 1868	Dr. F.M.D. Hill, 1916
J.K. Holt, Aug. 1871	Young University Student, 1919
Bro. Cunningham, Nov. 1874	Bro. Calloway, 1920
Bro. Tolliferro, Sep 1875	J.B. Oliver, 1922
J. Holt, Jan. 1876	K.O. Fugate, 1925
W.D. Beverly, Nov. 1876	J.F. Thorp, 1926
J.S. Abbott, March 1880	P.C. Williams, 1928
J.D. Wright, March 1881	Dr. O.E. Wood, 1930
T.H. Storts, March 1882	Bro. Moer, 1931
R.R. Whith, Jan. 1884	Dr. W.C. Raines, 1931
J.A. Arbuckle, Jan. 1886	Billy Burke, 1943
J.E. Hamilton, June 1896	Dr. Jack McGorman, 1944
J.W. Vermillian, Jan. 1897	J.L. Thomas, 1947
J.L. Mahan, Jan. 1898	Dr. D.P. Rogers, 1947
J.A. Stephens, July 1899	Geo. Luzak, 1948
W.J. Durham, July 1903	Charles Wright, 1956
W.P. Meroney, Nov. 1904	

Manor Methodist Church: A history

Revised and updated by Janel Moye

In the year 1854, in the schoolhouse on the southeast corner of what was to be Dr. Field's farm, the Methodist Church in Manor had its beginning. The Rev. J.W. Whipple preached and a Union Sunday School was held to serve all the denominations in the area. In 1857 the services were moved to the Parson Seminary, which was located where the old high school was later built. Three years later, in 1860, a Union church was built on the south end of the cemetery. For the next 20 years, even through the Civil War, the Methodists remained faithful and active in the community.

After the Civil War and Reconstruction, conditions improved, and, in 1879, under Rev. W.G. Nelms, a committee was appointed to raise the funds for a church for the Methodists in Manor. Many were skeptical but two years later the new building was under construction. Then on Sunday, May 14, 1882, Dr. John H. McLean preached the dedication sermon in the new Methodist church building. Though the walls were yet to be painted and the benches were hard and straight, hymns of praise and celebration were sung from the Methodist Hymnal. And the songs were sung a capella since there was still no organ for the new building. The Rev. George Nelms served as the first pastor in this new building with Dr. D.E. Smith the presiding Elder. Mrs. M.T. Darlington and T.M. Rector were members at this time and they were still on the rolls 40 years later.

The Rev. Porter followed as pastor of the Manor Methodist Church for the next four years. The church was on the Webberville circuit at the time and was designated a half-station at the Annual Conference. The Rev. J.B. Cocran served as the pastor for Manor and Elgin and made his residence in Elgin. Next came Rev. Hayne with J.B. Sears serving as the presiding Elder. Then the Rev. S.H. Morgan, who was also the Chaplain for the Texas State Senate, served for one year. The Methodist Church in Manor regained its full-station status in 1894 when Rev. Kilor was pastor, but he resigned after the death of his wife. The Rev. Dewitt Hotchkiss was appointed to fill the vacancy. Under his leadership, a parsonage was planned for himself and his bride, the Miss Lizzie Nixon from Manor. Unfortunately the couple was sent to another charge before the parsonage was completed. In the years that followed, a succession of pastors served the Methodist Church in Manor, including: Rev. Carrol Rector, Rev. F.M. Hammond, Rev. F.O. Favor, Rev. T.B. Graves, Rev. Harmond, Rev. M.C. Raba, Rev. Martin, Rev. Pierce and Rev. Garrett.

When the next pastor, Rev. Goddard, resigned to go to work for the YMCA, the Rev. T.S. Ogle was sent to finish the year at the church. At Annual Conference the next year, with Nat Reed as presiding Elder, the Rev. J.J. Mason was appointed to the Manor Methodist Church. Rev. Mason worked tirelessly during 1920 and 1921 to get the current sanctuary building constructed on the site of the old church building. In those years, the membership numbered 204, with 169 on the Sunday School rolls and 31 members in the Missionary Society.

In the fall of 1922, Rev. Manly was appointed to the church. He was followed by: Rev. Daniel Crowder, Rev. Thomson, Rev. Foersted, Rev. Mitchel, Rev. Nicholson, Rev. Bell, Rev. Griffin, Rev. Miller and Rev. Pane. This succession of pastors served up to the time of World War II when Rev. Gordon Van Sickle was serving the church. Rev. Van Sickle resigned in March of 1945 to serve as a chaplain in the U.S. Marines. The Rev. Shirley was sent to fill out

the remainder of his term and continued to serve into 1946. In June 1946 Rev. Van Sickle was discharged from the Marines and returned to Manor Methodist Church. He served only a short time and Rev. Joe Adar came to take his place. In the fall of 1947, the Southwest Texas Conference changed the time of Annual Conference from October to June, and Rev. Martin was appointed to the church in September 1948.

Rev. Reeves served the church for four years and in that time endeared himself to the people of Manor. He sought to help all the people of the Manor community regardless of their church affiliation. In 1952 Rev. Wendell T. Howard came to serve the church in Manor. It was during this time that the old parsonage, built in 1896, was sold to Mr. and Mrs. Walter R. Schroeder who moved it to a vacant lot to be used as a rent home. In 1953, as part of the church Centennial Celebration, the groundbreaking ceremonies were held for the construction of the current parsonage. The Rev. James E. Caffey served Manor Methodist in 1954 and 1955, and he and his family were the first to live in this new parsonage when it was complete. The next pastor of Manor Methodist Church was Rev. Oscar E. Linstrum. He served until 1962 and made more than just spiritual contributions to the church. Brother Linstrum, as he is affectionately known, believed the world should be made more beautiful. He planted fruit trees and flowers blooming on the church property. Brother Linstrum secured a \$1,000 donation from the Southwest Texas Conference Board of Missions in order to begin construction on the Education Building. The construction was complete in April 1960.

In 1962, Rev. Dan C. Baker was appointed to Manor Methodist Church. Rev. Baker is known as the pastor who came a bachelor and left a married man. Then in 1963, Rev. Bill Hughes came to Manor. Rev. Bobby C. Palmos was appointed to Manor Methodist for 1964 and 1965. Rev. Louis Sterling followed him in January 1966. He served as the pastor while continuing to hold down a full-time job in Austin. Since the parsonage had only three bedrooms, Rev. Sterling purchased a larger home in Austin for his entire family. The parsonage was then rented out and the rental funds were used for special projects in the church.

During his almost fifteen years here, Rev. Sterling worked to make many improvements in the maintenance and appearance of the church facilities. The sanctuary had central heat and air conditioning installed and an electric organ was purchased. The note on the Education Building was paid off and a note-burning ceremony was held.

In 1980, Rev. Richard (Dick) Strait came to serve the Manor Church until 1982. Then Rev. John Gibbs began his ministry in Manor and is remembered as a fine, dedicated pastor who served until 1984. Then Rev. Kathryn Edwards, the first female to serve as pastor in Manor, was appointed. Rev. Edwards taught and coached the archery team at the University of Texas while she served as pastor of the church until 1988. In 1988, Rev. David King came to serve Manor Methodist Church. Rev. King began serving on a part-time basis while working full-time in Austin. In the fall of 1988, he renovated and moved into the parsonage. He worked to beautify the parsonage and church grounds with new landscaping. In 1994 he left for a new church.

In 1994 Rev. Keith Robinson began his appointment, living in the parsonage and bringing the gift of music to the church. During the next several years, Manor had interim pastors: Rev. Jack Hooper and Rev. Charles Hahn. In 1998, Rev. Tom Gibbons came to serve. During this period a building committee was formed to plan the construction of a Fellowship Hall. In June 2000, Rev. Ken Greene began his appointment and currently serves the church.

Manor United Methodist Church continues to build upon its foundations laid almost 150 years ago. The church had been faithful in its commitment to God by building the spiritual lives of its members and serving actively in the community.

Travis County Directory, 1894-95

Manor, Texas, listings

Copied by Barbara S. Hudnall, Austin, Texas

Travis County, 15 m E. of A. on H. & T. G. Daily mail; "pr" indicates tax payers; "pl" 'poll' tax-payers; "mtp" means Manor town property, figure is acreage, "c" designates colored race and "m" designates Mexican

Abrams, M.C.....	328 & mtp	Brown, Jerry Lee c.....	54
Allison, J.H.	137 & mtp	Bergstrom, A.....	61
Alexander, A. c - sch-tr	306 & mtp	Bergstrom, C.....	85
Anderson, Victor	120	Bledsoe, T M carpenter	4
Anderson, Claus	274	Banks, Henderson, c.....	25
Anderson, August.....	209	Brown, Isom, c.....	45
Awalt, E.....	50	Banks, H B c - school trustee	75
Anderson, John.....	170	Bruder, Gus	120
Allen, George c.....	40	Bennett, E T carpenter.....	mtp
Anderson, C A.....	61	Baird, Miss Alice - teacher	
Anderson, Alfred.....	181	Bloom, T J - druggist.....	pr
Arnold, D C, c.....	mtp	Brandt, J - merchant	pr
Allison, J L livery stable.....	mtp	Ballerstedt, E.....	pr
Allen, W J.....	mtp	Brown, A E.....	pr
Anderson, A K - merchant.....	mtp	Bergquist, A.....	pr
Almquist, C A.....	pr	Burk, C A.....	pr
Ashmore, J B.....	pr	Burns, Jack, c.....	pr
Anderson, John.....	pr	Bernardo, Nick.....	pr
Allen, W M.....	pr	Barra, Fermine.....	pr
Anderson, W H J.....	pr	Bedford, Jim.....	pr
Anderson, Swen A.....	pr	Barksdale, E E.....	pr
Anderson, Gustaf.....	pr	Baily, Wm.....	pr
Ahlquist, John.....	pr	Butler, Henry c.....	pr
Almquist, Miss Mary - teacher.....		Bittle, G P.....	pr
Ailson, R W - teacher.....		Bowman, C O.....	pr
Arnold, Grant, c.....	pl	Bragg, James.....	pr
Alexander, George.....	pl	Burns, Eli, c.....	pr
Alvara, Manuel m.....	pl	Bailey, Joe.....	pr
Anderson, August.....	pl	Brown, Jno B - co. comm.....	pr
Bell, Wm.....	169	Brooks, Moses Jr.....	pl
Bell, A L - school tr.....	375 & mtp	Brown, Jordan, c.....	pl
Biting, J W, merchant, notary, gin-owner...1,878,mtp		Brown, C W.....	pl
Bell, C M.....	"	Bjork, Theodore.....	pl
Barrow, T H - r r agt.....	mtp	Boseas, Peter.....	pl
Brown, Mrs. Kate E.....	51pl	Belk, L L.....	pl
Bloor, A S.....	450	Bengtson, Swen.....	pl
Burleson, J W.....	552	Bitting, R W.....	pl
Boyce, A F - school trustee	349	Butler, Robert.....	pl
Bean, Silas c.....	111	Beckman, Thos.....	pl
Brooks, Moses.....	150	Buck, Miss C D - teacher	
Ballerstedt, H.....	362	Cruz, Materiano, m.....	mtp
Bennett, A W.....	184	Carrington, Walter R.....	164

Chamberlain, S.....	285	Dabelgott, J.....	pr
Ceder, Swan Aug.....	90	Daugherty, W J.....	pr
Curth, Fritz.....	114	Dupree, R.....	pr
Carthen, Peter, c.....	64	Duesterhoef, Henry.....	pr
Carlson, C W.....	100	Daniel, J F.....	pr
Crookett, Mrs. R V.....	215	Dominguz, Juan.....	pr
Collins, John c.....	100	Delgado, Guadalupe m.....	pl
Carlson, A J.....	165	Edwards, WD, see Raney & Edwards.691 & mtp	
Chamberlain, W S.....	80	Eppright, David.....	872 & mtp
Calcasieu Lumber Co.....	mtp	Ekstrom, Aug.....	228
Casey, H.....	"	Eppright, G J.....	1,127
Cooley, Mrs. Mary N.....	"	Eckdahl, August.....	102
Carthen, Jack c.....	"	Engborg, G W.....	101
Cain, R c - school trustee.....	"	Ecklund, J A.....	pr
Carthen, Lucinda c.....	"	Eckdol, C.....	pr
Carthen, Eliza c.....	"	Eppright, W A.....	pr
Canova & Bro., merchants.....	pr	Evans, W H.....	pr
Cooper, J L.....	pr	Estrada, Feliciano m.....	pl
Cunningham, Robt, c.....	pr	Estrada, Leonardo m.....	pl
Cunningham, Joe, c.....	pr	Espinosa, Eulsola m.....	pl
Carlson, C I.....	pr	East, S F.....	pl
Curth, J F.....	pr	Fields, J D - M.D.....	1,048 & acp
Carlson, Henry.....	pr	Frederikson, J H.....	195 & acp
Clayton, Joe, c.....	pr	Fristoe, Henry C.....	mtp
Clark, A C.....	pr	Finn, F A - hardware mcht.....	mtp
Coleman, R T.....	pr	Fuchs, James.....	350
Chamberlain, Miss Minnie - teach		Fritz, J P.....	222
..... Carlisle, Miss Mary - teacher,		French, Mrs. P U.....	234
Cruz, Felipe m.....	pr	Felder, G.....	100
Collins, Peter.....	pr	Fuller, E B.....	149
Campus, Rufus.....	pr	Finn, C A.....	mtp
Carthem, Jim c.....	pr	Frerich, F.....	pr
Cardamus, Bartolo m.....	pl	Folmar, J T.....	pr
Cain, Thomas c.....	pl	Felder, Gus H.....	pr
Cain, Freeman c.....	pl	Felder, Dan.....	pr
Carthen, A C c.....	pl	Fuller, G E.....	pr
Coleman, Charley.....	pl	French, J W.....	pr
Cruz, Frank.....	pl	Frerich, Thos.....	pr
Daugherty, J W - gin.....	3,830 & mtp	Felder, W.....	pr
Darlington, J B.....	6,500 & mtp	French, T B.....	pr
Davis, J W.....	mtp	Forsythe, A W.....	pr
Dossman, Aug - sch tr.....	280	Freeman, L F.....	pl
Decker, Achill.....	100	Fowler, J B.....	pl
Diebel, Wm.....	100	Fuentes, Pedro m.....	pl
Decker, Jos.....	104	Felmerico, Felipe m.....	pl
Dikes, Henry.....	50	Flores, Bruno m.....	pl
Dewitty, Peter.....	80	Freeman, Will c.....	pl
Doxey, Thos.....	mtp	Foster, T H.....	pl
Dew, Miss Flora - teacher.....		Foster, E A.....	pl
Davis, Geo.....	pr	Flores, Cruz m.....	pl
Dellbridge, E H.....	pr	Freiberg, S R.....	pl

Galaway, L D - ginner.....	448 & mtp	Hill, W H.....	607
Garcia, Pablo m.....	mtp	Hill, Sam H.....	565
Gregg, R S - M. D.....	181	Hill Bros.-butchers.....	
Giles, B C - stallion owner.....	400	Harrell, J M-school trust.....	178
Grooms, J W.....	407	Hoherz, August.....	299
Gregg, J T.....	260	Harrell, M L.....	103
Gustafson, Peter.....	348	Howse, W G--stallion-owner.....	375
Godby, W M.....	100	Henderson, Wesley c.....	
Giese, Hermann.....	128	Housen, Nelson.....	75
Golden, Dollie.....	mtp	Hohertz, Otelega Mrs.....	159
Glenn, Ella.....	"	Helge, A E.....	130
Graham, Haman c.....	"	Houghton, James, c.....	mtp
Gildon, Sarah.....	"	Holman, Jessie c.....	"
Grayson & Banner, Mmes - milin.....		Harris, J C Jr, mcht.....	"
Gustafson, G.....	pr	Hill, W A.....	"
Garcia, Steph. m.....	pr	Halgren, I A.....	pr
Giles, J C.....	pr	Hayes, A A.....	pr
Glenn, W T.....	pr	Horstmann, J H-rev, teacher.....	pr
Gustafson, Chas.....	pr	Hickman, Mrs. M A.....	pr
Goode, F D.....	pr	Harvey, J W.....	pr
Giles, W M.....	pr	House, John R.....	pr
Glenn, W C.....	pr	Hubert, Gotlieb.....	pr
Galaway, W T.....	pr	Hewitt, J M.....	pr
Galaway, Miss Susie - teacher.....		Howell, W T.....	pr
Giles, W M.....	pr	Hickman, W J.....	pr
Gilliam, J D.....	pr	Hernandez, Jose A m.....	pr
Gomez, Augustine m.....	pr	Hohertz, G A.....	pr
Gentry, L M.....	pr	Hill, T J D.....	pr
Gentry, R C.....	pr	Hill, Henry c.....	pr
Goodwin, C C.....	pr	Hernandez, A m.....	pr
Golden, John.....	pr	Hoenicke, Carl.....	pr
Garrett, Edmund.....	pr	Hickman, J E.....	pr
Gustafson, Sigfrid.....	pr	Hangee, H H.....	pr
Gustafson, Ernest.....	pr	Hangee, R L.....	pr
Gonzales, Guzman m.....	pl	Henandez, Pomposo, m.....	pr
Gaines, Geo., c.....	pl	Hardeman, G W.....	pr
Gildon, Syke c.....	pl	Hoppenrath, W.....	pr
Gregg, H A.....	pl	Hasker, Charley, c.....	pr
Gonzales, Pedro m.....	pl	Harrison, Henry c.....	pr
Gonzales, Juan m.....	pl	Heath, T B.....	pr
Glenn, G A.....	pl	Hanke, F & O, blksm & whl.....	pr
Gallardo, Ramon m.....	pl	Hernandez, Alberto m.....	pl
Garcia, Francisco.....	pl	Hawkins, Geo c.....	pl
Gomez, Marcelino.....	pl	Holman, Arch, c.....	pl
Griffin, W D.....	pl	Hancock, Stephen c.....	pl
Harris, J C Sr.....	700 & mtp	Hickman, W R.....	pl
Hill, J E-school trustee, J.P.....	400 & mtp	Hewitt, R W.....	pl
Hayden, S c.....	440 & "	Hill, Harrison c.....	pl
Harris, J M -atty & notary.....	"	Howell, J W.....	pl
Harris, H H.....	"	Howell, John.....	pl
Hill, Jno A.....	415	Hickman, Floyd.....	pl

Hargrove, Alonzo	pl	Kuempel, Chas	100
Henson, J D c	pl	Krunt, Carl	182
Howell, J M	pl	Kelley, J T	155
Hendrickson, A	pl	Keltner, E T	40
Harrell, Stance	pl	Kelly, Jack c	227
Hurt, Primus	pl	Kalberer, Mrs. Eliza, - millin	mtp
Hernandez, Vitoriano m	pl	Keltner, J C	pr
Hill, Jim	pl	Kleinschmidt, M	pr
Ihlenfeldt, John	pr	Keller, J W	pr
Imhoff, Henry	pr	Kirsche, Dietrich	pr
Ivey, Henry c	pr	Key, M D	pr
Jones, W H, blacksmith	mtp	Kelley, Lee c	pr
Johnson, Ira	473	Kelley, Frank c	pr
Johnson, John	328	Lewis, A W	mtp
Johnson, John	294	Luedecke, Wm—hardware and blacksm	382 & mtp
Johnson, Alonzo I	41	Lane, A E	382 & mtp
Jones, Robt	63	Lash, Frank c	mtp
Johnson, Joseph	194	Longine, L—merchant	"
Jackson, Sandy c	mtp	Lundell, O A	252
Johnson, J A	pr	Lundgren, C	386
Johnson, C A	pr	Lundell, John, sch trust	422
Jackson, John	pr	Lindell, S M	110
Johnson, Oscar	pr	Lindblom, John	67
Johnson, C A	pr	Loveless, George	138
Johnson, Walford	pr	Lockwood, J P	200
Jackson, A W	pr	Lundell, C G	88
Johnson, Ed	pr	Lindgren, Nels	170
Johnson, T J c	pr	Lindstrom, John—constable	170
Johnson, Alfred	pr	Lockwood, J C	240
Johnson, Alfred	pr	Lara, Feliciano	75 & mtp
Johnson, Andrew	pr	Lacker, Dan, sch trustee	191
Johnson, G E	pr	Lara, Pablo	mtp
Jarado, Guadalupe m	pr	Lewis & Harris, druggists	
Jamison, Lewis	pr	Livin, Chas F	pr
Jordan, A A	pr	Loney, G W	pr
Johnson, Claude	pr	Lundberg, C M	pr
Jones, Henry	pr	Langham, W T	pr
Johnson, Andrew	pr	Loe, D N—school trustee	pr
Joyner, Oscar	pr	Lisander, P H	pr
Jones, Jno c	pr	Lockwood, Ed	pr
Johnson, Joe c	pr	Lomax, Lu c	pr
Johnson, Lennen	pl	Lopez, Costie m	pr
Johnson, Isa	pl	Lewis, Geo c	pr
Johns, H O	pl	Lockwood, G T	pr
Johnson, Axtel	pl	Leon, Frank	pl
Johnson, Chas	pl	Lopez, Jose m	pl
Johnson, K	pl	Lopez, Louis F	pl
Johnson, Ed	pl	Lee, Richd	pl
Joyner, Joe	pl	Linblad, Frank	pl
Jefferson, Jim c	pl	Lopez, Francisco m	pl
Kuempel, Geo	517		

Lopez, Adrian m.....	pl	Nelle, Henry—school trustee	679
Mahlow, Wm—school trustee	503	Nagle, Michael	264
Moore, C W	188	Nairn, Thos—school trustee	238
Munson, F O	596	Norris, Hannah c	50
McKenzie, W M	172	Norris, C H c	68
McBee, J C	279	Nehring, Gotlieb	100
Marshall, John, c	10	Nagle, J F & J C	acp
Mueller, Reinhold	114	Norwood, A C—p.m.	pr
Mueller, J I	100	Nyman, August	pr
Meier, F	337	Nicholson, J	pr
McCutcheon, Andy c	20	Nelson, John L	pr
Marwitz, W A, school trustee	115	Nicholson, J W	pr
Manor, Wayne c	mtp	Nairn, James	pr
Mason, J W	pr	Norris, Wm c	pr
Martin, J A—school trustee	pr	Nairn, Alex	pr
Menefee, J B	pr	Nelle, Jno W	pr
Moore, H H—school trustee	pr	Nichols, Ben J c	pr
Morrow, W P	pr	Neal, Chas	pr
Mueller, G	pr	Norris, H G c	pl
Murphy, S H	pr	Newman, N R	pl
Morrow, J C	pr	Nelson, Ernet	pl
Murry, L W	pr	Nichols, J T c	pl
Meier, Joe T	pr	Nighter, Grant c	pl
McCullough, J A c	pr	Owen, J H	pr
Murphy, H G	pr	Oliverrez, Florentino m	pr
Mason, J W	pr	Orono, Minedo m	pl
Medrano, Antonio m	pr	Olivia, Juan m	pl
Malmstrom, D	pr	Osterberg, John	pr
McCullough, S J c	pr	Ogden, J E	pr
McWright, J I	pr	Patterson, A T	125 & acp
Middleton, John c	pr	Palm, A B & wife Adela	524 & acp
Maehnschka, Wm	pr	Pflueger, Henry	1,625
Manuel, Charley, c	pr	Pflueger, John	448
McFarland, Andrew	pr	Puckett, J E	31
Maka, August	pr	Priem, John	103
Miller, J E	pr	Peree, Juan m	60
Mullins, A A	pl	Prinz, Albert	150
Mandez, Luze m	pl	Peterson, Carl J	184
Mansulla, Hibron m	pl	Prinz, Frank	95
Martinez, Marselino m	pl	Perez, Cipriano, m	mtp
Martine, Soldariel	pl	Pollard, Tom c	"
Moore, S J	pl	Puckett & Bro., butchers	"
Meier, Wm S	pl	Puckett, J A—blacksmith	"
Morales, Luterio m	pl	Phillips, Hattie c	"
Martinez, Louis m	pl	Puckett, W C	"
Morricy, C H	pl	Parsley, J J—carpenter	"
Nagle, John F—mcht	112 & mtp	Patterson, J R	pr
Norris, W R c	50 & mtp	Peterson, S A	pr
Neuenschwander, Mrs	117 & mtp	Palm, R A	pr
Nixon, R J—nat'ry & cotton b	"	Palm, Mary J	pr
Nystrum, Claud	134	Posey, F O	pr

Peddie, Jno	pr	Sponberg, Aug	391
Phillips, Alex c	pr	Steger, P W	359
Plummer, Geo c	pr	Schlitter, J H	74
Priestly, Nathan c	pr	Sondberg, Mrs. Sophia	134
Parks, Green, c	pr	Schroeder, Johan Peter	123
Parks, Joshua, c	pr	Swenson, John, school trust	50
Parks, William c	pr	Skog, Charley A	53
Parks, Peter, c	pr	Swenson, August	88
Parks, B E c	pr	Sjoberg, A J	72
Parks, Tom c	pr	Stromquest, August	96
Parks, Isaac c	pr	Schieffer, Wm	367
Phillips, John c	pr	Schlittler, M R	103
Padraso, Santos m	pl	Smith, Wm	367
Padraso, Bolario m	pl	Schmidt, Hermann	45
Perez, Meterio m	pl	Swenson, A G	48
Posey, R H	pl	Swenson, John	64
Patterson, Robt. c	pl	Swahn, L P	129
Riggle, Mrs. M A	627 & mtp	Selvin, R Thomas	mtp
Richmond, T P	mtp	Salinas, Manuel m	mtp
Raney, W B	522 & mtp	Sjoberg, Oscar—merchant	mtp
Raney & Edwards, liverymen and undertakers		Sheffield, T D	pr
Rector, T M—school trust	1,291	Swenson, Peter	pr
Rector, Lucy Jane pr T M	432	Swain, J J	pr
Raney, Annie C pr J E	221	Sanderson, J H	pr
Ritchie, Wm—sch trustee	265	Sponberg, A J	pr
Raney, J E	250	Salezor, Hermoncjilda, m	pr
Raney, E W	21	Sessler, Andrew	pr
Rector, Peter	40	Sanderson, W L	pr
Raney, John R	52	Smith, L T, school trust	pr
Raney, H T	52	Snell, James R	pr
Reeves, D H	52	Shackles, J T c	pr
Raney, Al c	mtp	Smith, J K	pr
Rackley, H T	pr	Schoen, Jno, Sr	pr
Rutherford, C R	pr	Smith, Mrs. Mathilda	pr
Ray, T W	pr	Salcido, Joe, m	pr
Ray, H L	pr	Sheffield, L E	pr
Rosales, Nicanor m	pr	Schoen, John Jr	pr
Rodriguez, Feliciano m	pl	Schmidt, Adam	pr
Ramones, Geraldo m	pl	Schields, Henry, c	pr
Raig, Franceser m	pl	Spann, J W	pr
Ramios, Guadalupe m	pl	Sanderson, Miss A B	pr
Robertson, Wesley c	pl	Scott, Geo, c	pr
Ross, Lee c	pl	Shackles, Robt, c, sch trust	pr
Richmond, J M—M.D.	pl	Shackles, A R c	pr
Ritchie, W S	pl	Shields, Henry, c	pr
Raney, Jno, c	pl	Sandstrom, C F	pr
Romero, Madelino, m	pl	Shepard, L S, c, barber	pr
Stamline, J A	234 & acp	Schmidt, Aug	pl
Swenson, F G, sch trust	386	Stuart, Lewis	pl
Schmidt, Franz	343	Silva, Ramon m	pl
		Shanklin, Ben	pl

Savio, Gregorio, m.....	pl	Washington, John H.....	acp
Samuels, William.....	pl	Wallin, Wm.....	pr
Smith, Nelson.....	pl	Williams, J H, c.....	pr
Stoke, Charley.....	pl	Webb, James.....	pr
Schmidt, Frank.....	pl	Winsette, J E.....	pr
Segura, Manuel, m.....	pl	Wynn, J F.....	pr
Smith, Henry, c.....	pl	White, W M.....	pr
Santa Anna, Romulo, m.....	pl	Wright, J A.....	pr
Shields, Frank, c.....	pl	Weatherford, W.....	pr
Schlittler, Albert H.....	pl	White, Jack, c.....	pr
Shackles, John, c.....	pl	Williams, Mile, c.....	pr
Sloan, E M.....	pl	Wendtland, Julius.....	pr
Steger, Henry.....	pl	Washington, Sory, c.....	pr
Thies, N G.....	47	Wilson, James.....	pr
Thurman, W P.....	103	Wilson, A E.....	pr
Tom, Nels.....	167	Washington, Jake, c.....	pl
Thompson, Sallie E.....	mtp	Win, Nelson, c.....	pl
Tom, August.....	mtp	Washington, Jim, c.....	pl
Turner, W D – school trustee.....	pr	Wilson, Antonio.....	pl
Tierce, Lewis.....	pr	Williams, W.....	pl
Thurman, M E.....	pr	Wray, J O.....	pl
Thurman, W T.....	pr	Wilson, J S.....	pl
Turner, John.....	pr	Wright, W E.....	pl
Thurman, Rufus.....	pr	White, C C.....	pl
Thomason, B C.....	pr	Young, August.....	pr
Tores, Jesus m.....	pr	Young, Wm, c, school trust.....	pr
Thurman, G M.....	pr	York, J T.....	pr
Ulrich, Ernst, school trustee.....	113	Yarvis, Cruz.....	pr
Vaughn, J H.....	209	Zimmer, Jno.....	211
Vaughn, Joe.....	234	Zimpelman, Thos.....	350
Voelker, Fritz.....	280	Zimpelman, H A.....	mtp
Voelker, William.....	113	Zuckert, Joe.....	”
Vaughn, J W.....	pr		
Via, Salvatore.....	pr		
Vaughn, SW.....	pr		
Vaughn, J T.....	pr		
Vance, Jim.....	pr		
Velasco, Jubulsio, m.....	pl		
Vaughn, W G.....	pl		
Viager, Jesus.....	pl		
Valdes, Bandomiano.....	pl		
Watter, A.....	100 & acp		
Wheeler, J G–mcht.....	mtp		
Winn, Millie, c.....	mtp		
Watson, Charley, c.....	”		
Washington, R P et al pr J H.....	800		
Wehlman, Franz.....	215		
Westbrook, Theo.....	100		
Williams, Mrs. J B.....	162		
Wendtland, Wm.....	100		
Wadkin, John S, c.....	90		

Family Tree News?
 Send reunion news, grandparent
 sketches, grandkid's genealogy
 questions, pedigrees to 3310
 Hancock, Austin, 78731 or
alanasuzy@earthlink.net or call 512-
 453-1117

Report of Board of Managers and Superintendent of the Texas Confederate Women's Home, 1916

Extracted by Kay Dunlap Boyd, Austin, Texas

The Confederate Woman's Home was a gift to the State of Texas from the Texas Division, United Daughters of the Confederacy, an organization composed of the wives, widows, and daughters of Confederate soldiers. The Constitution of the State of Texas provided that the State maintain the indigent wife and widows of Confederate soldier and sailors. Also the women who, themselves, gave service such as nursing wounded Confederate soldiers, or preparing clothing and food for them were eligible for care in this facility. The Home was located on the corner of Thirty-eighth and Cedar Streets opening June 3, 1908. The old ladies who died at the Confederate Woman's Home were laid away for their last long sleep in a beautiful plot in the State Cemetery, where rest the bodies of the soldiers who died in the Confederate Home. Husband and wife were buried side by side.

Name of Inmate	Age	County of residence and Postoffice before entering Home	Date Entered
Allen, Elizabeth	74	Travis County, Austin	April 22, 1912
Autrey, Mary	76	Williamson County, Georgetown	Oct. 26, 1916
Bankstone, Rachel	76	Travis County, Austin	July 10, 1913
Barnes, Mary	82	Kimball County, Junction	Sep 15, 1909
Baxter, Elizabeth	81	Hunt County, Greenville	Sep. 14, 1916
Blackmon, Sarah C.	77	Jefferson County, China	Aug. 15, 1909
*Bolding, Susan J.	64	Scurry County, Snider	July 12, 1915
*Bradfield, Louise A.	63	Dallas County, Dallas	Mar. 31, 1914
*Brunson, Martha S.	70	Travis County, Austin	Aug. 5, 1915
Burgess, Artie	81	Burleson County, Chrissmore	Mar 15, 1915
Collins, Eliza B.	75	McLennan County, West	Jan. 31, 1914
Collins, Elizabeth	71	Harris County, Terrell	July 19, 1916
Collinsworth, Laura M	69	Travis County, Austin	Aug. 23, 1916
Covin, Martha	73	Kaufman County, Terrell	July 19, 1914
Duncan, Susanna	77	Coleman County, Coleman	Sept. 17, 1916
Finnie, Sarah J.	84	Tarrant County, Fort Worth	June 1, 1908
Flemming, Maggie	67	Galveston County, Galveston	July 18, 1913
Hanson, Eliza J.	68	Falls County, Marlin	Sept. 2, 1916
Hardwicke, Francis	83	Bastrop County, Elgin	June 14, 1914
Hardy, Helen A.	70	Jefferson County, Port Arthur	July 10, 1916
*Hill, Missouri A.	71	Angelina County, Lufkin	May 28, 1916
Howsen, Sarah E.	74	Travis County, Austin	Sep. 27, 1916
Hunt, Lee Ann	66	Milam County, Rockdale	Aug. 19, 1916
Inge, Amanda	73	Dallas County, Dallas	Nov. 11, 1915
*Jones, Martha A.	66	Panola County, Beckville	July 22, 1913
Jones, Mary	83	Uvalde County, Sabinal	Aug. 9, 1913

Inmates of Texas Women's Confederate Homes in 1916 (cont.)

Kilgore, Sidney T.	73	McCulloch County, Mercury	July 15, 1915
Lankford, Serene V.	74	Lampasas County, Lampasas	Oct. 13, 1916
*Lawrence, Rosa	61	Bastrop County, Elgin	Dec. 6, 1915
*Lyons, Rosa Marie	70	Williamson County, Thrall	July 1, 1916
*Lynn, Lucy	71	Fannin County, Honey Grove	April 19, 1915
Madden, M.M.	76	Smith County, Tyler	Oct. 19, 1913
Massey, Dalceder J.	71	Bexar County, San Antonio	July 25, 1914
*Matheson, Mary Ann	72	Wise County, Paradise	Aug 27, 1916
Mathews, Emily Anna	71	Bell County, Temple	Oct. 25, 1914
McCarter, Artimesia L.	86	Harris County, Houston	July 16, 1913
McCarty, Anna J.	82	Ellis County, Ennis	Aug. 19, 1908
*McCracken, Mary P.	69	Hayes County, Buda	June 9, 1916
Montgomery, Cornelia A.	77	Harris County, Houston	July 16, 1913
*Nicolson, Tabitha J.	61	Montague County, St. Jo	Dec. 9, 1915
*Parker, Annie R.	78	Bexar County, San Antonio	Aug. 26, 1913
Patterson, Elizabeth	73	Tarrant County, Fort Worth	Aug. 13, 1916
*Patrick, Dolly A.	69	Montague County, Nacona	Oct. 14, 1915
*Polk, Mary I.	62	Travis County, Austin	Oct. 17, 1915
Quinn, Mary J.	70	Tarrant County, Fort Worth	Aug. 13, 1916
Rainey, Rachel T.	70	Limestone County, Thornton	Aug. 22, 1916
*Redding, Leona H.	65	Dimmitt County, Carrizzo Springs	Aug. 3, 1915
*Renefroe, Sarah E.	73	Grimes County, Navasota	Sep. 9, 1916
Richardson, Sallie P.	66	Palo Pinto County, Garden	Sep. 16, 1913
Rogers, Cemantha J.	76	Dallas County, Dallas	Aug. 11, 1913
Sams, Rebecca	63	Victoria County, Victoria	July 15, 1916
*Singleton, Ruth A.	76	Hill County, Hillsboro	May 17, 1914
*Skaggs, Susan	73	Cook County, Gainesville	Oct. 12, 1916
*Sledge, Susan K.	67	Walker County, Dodge	Oct. 20, 1914
Smith, George Anna	75	Tarrant County, Fort Worth	Aug. 19, 1916
Smith, Mary Fannie	76	Van Zandt County, Fruitville	Aug. 1, 1916
Smith, Selina S.	70	Williamson County, Leander	April 7, 1913
Stephens, Margaret S.	71	Hill County, Hillsboro	Oct. 6, 1915
Strickland, Helen	76	Harris County, Humble	Aug. 1, 1916
Terry, Ellen V.	67	Comanche County, Gustine	Sep 15, 1916
Truitt, Malissa A.	76	Bastrop County, Elgin	Aug. 28, 1916
Vaughn, Mary L.	73	Leon County, Centerville	Jan. 1, 1913
Wallace, Lucy S.	72	Falls County, Marlin	Jan. 14, 1915
Walker, Medora V.	74	Williamson County, Taylor	Aug. 23, 1916
Wells, Mary E.	61	Bastrop County, Red Rock	Aug. 24, 1916
Whitaker, Mollie M.	65	Smith County, Tyler	Oct. 1, 1913
Wilbanks, Augusta M.	71	Harris County, Houston	Aug. 19, 1916
Willingham, Eliza C.	73	Cherokee County, Jacksonville	July 12, 1916
Wilkerson, Axa P.	80	Burnet County, Burnet	Aug. 1, 1905
*Wilson, Amelia D.	60	Travis County, Austin	Oct. 9, 1916

* Indicates those inmates who are the wives of inmates of the Confederate Home.

Inmates of Texas Confederate Women's Home who died between Sept. 1, 1915, and Sept. 1, 1916

Name	Age	Date of Death	Disease
Cumby, Samantha	91	Jan. 9, 1916	Pneumonia
Joyner, M. M.	77	Nov. 25, 1916	La grippe
Lynch, Margaret	80	July 1, 1916	Nephritis
Reynolds, Anna M.	71	June 29, 1916	Myocarditis
Sandford, Mary Ann	70	Sept. 1, 1916	Acute myocarditis
Sorrells, Sarah	92	Nov. 30, 1915	Pneumonia
Taylor, Helen C.	75	June 27, 1916	Nephritis

Texas Confederate Women's Home in the news

Extracted by Kay Dunlap Boyd, Austin, Texas

From Austin Statesman, November 26, 1911

There is one place in Austin where a "grandmother party" is held every day... mothers and wives of two or three generations back. Some among them were "young and chic and full of cupid's wiles" before the hoop skirts were ever heard of, and others remember before the invention of matches when it was necessary to go to the neighbors to borrow, "a chuck of fire." These grandmothers are "residents" of the Texas Confederate Woman's Home. The Home is barren of all pets. Some few of them like flowers and a greater number will sit by the hour to listen to good music. Two of them are able to play the piano. All the grandmothers write and receive letters, sometimes from relatives and friends, sometimes only from kinsmen.

From Austin American, Jan. 10, 1916

Mrs. Samantha C. Cumby died at the Confederate Women's Home yesterday afternoon at 4:30 o'clock. She was born at Moulton, Alabama in 1825 and was married to John C. Cumby in 1847. She was admitted to the Home from Temple in November 1909.

Funeral services will be held from the Home this afternoon at 3 o'clock with Rev. B. W. Allen of the Allen Memorial Church officiating. Pallbearers will be chosen from the Veterans at the Confederate home.

From Austin American, March 9, 1918

Mrs. Amelia Wilson died at the Confederate Women's Home Thursday night at 9:30. She was born in 1856 in Poke [Polk?] County, Alabama and came to Texas in 1879. She has been at the Home for two years.

From Austin American, Tuesday, March 18, 1926

Mrs. Helen Strickland, 86 years of age, died at the Confederate Women's Home late Tuesday night. She was a native of Texas and born in Shelby County March 8, 1840. She was

Texas Women's Confederate Home (cont.)

admitted to the Home nine years ago. Funeral services were held at the Home Chapel at 3 o'clock Wednesday afternoon. Internment was in the State cemetery.

From Austin American, Tuesday, November 17, 1928

Funeral Services for Mrs. Mary Matilda Maddox aged 88, who died at the Confederate Women's Home hospital Monday morning, will be held at 10 o'clock Tuesday morning from the Home with Rev. W. T. Bugg, pastor of the Hyde Park Baptist Church officiating. Burial will be in the State Cemetery. Mrs. Madden came to the Home from Tyler in 1913. So far as is known she has no living relatives.

From Austin American, Tuesday, November 25, 1930

Mary J. Quinn, 84 died at the Confederate Women's Home early Monday morning. She was born in Missouri May 27, 1846 and was married to John Quinn in October, 1864. One daughter Mrs. Nora C. Haynes of Los Angeles, California survives her. Mrs. Quinn entered the home from Fort Worth August 13, 1916

Funeral services will be held in the Home parlors Tuesday morning at 10:00 o'clock with the Rev. E. M. Mobley officiating. Burial will be in the State Cemetery.

Texas Confederate Home 1903 Austin City Directory

Extracted by Kay Dunlap Boyd

Home embraces 25 acres of land on north side of W. 6th near I. & G. N. R. R. James Q. Chenoweth, supt; Clarence H. White, quartermaster; Dr. Joseph Gilbert, surgeon; Roy L. Walker, clk. Board of managers: W.H. Richardson Sr., prest; W.C. Walsh; Val C. Giles; all of Austin and E.P. Reynolds, San Marcos; A.W. McIver, Caldwell.

Following is an alphabetical list of inmates June 6, 1903:

Abbey, William D.	Best, I.S.	Brock, William A.	Calhoun, Thomas J.
Adams, George T.	Billingsley, S.I.	Brodie, Charles E.	Camp, J.T.
Adams, James	Blackwell, William W.	Brooks, Jerry	Campbell, G.W.
Allen, Peter	Boatner, J.W. Jr.	Brown, William	Campion, W.S.
Allen, Richard	Boatner, J.W. Sr.	Brown, William W.	Carico, H.H.
Armstrong, John B.	Booth, John A.	Browning, A.P.	Carlye, William T.
Baker, J.F.	Bowdain, Henry T.	Bruce, James	Carpenter, Z.T.
Barber, M.F.	Boyles, Noah	Bruce, James F.	Carr, Henry M.
Barlow, L.A.	Bradfute, Wm R.	Brunson, N.J.	Chandler, C.N.
Barzack, Stephen	Braswell, R.A.	Bulger, Philip	Chario, A.L.
Bates, J.M.	Breacker, T.W.H.	Budrant, Peter	Clananhan, James
Batz, G.W.	Bresnehan, J.D.	Burke, George P.	Clarkson, M.
Bayne, John	Briggs, G.W.	Burke, James	Clopton, H.
Becker, W.	Briggs, Isaac C.	Burton, Lewis	Coker, Thomas D.
Bengener, William F.	Brinkhoff, Fred A.	Caldwell, W.H.	Coligan, Henry

Texas Confederate Home (cont.)

Connor, I.C.	H.Grady, John	Lasley, R.W.	Parham, W.
Cooper, Wm Van L.	Grant, W.H.	Latimore, S.O.	Parker, Hugh M.
Cotton, Henry A.	Gray, James	Lefebvre, J.G.	Parks, H.L.
Cramer, August W.	Gray, W.M.	Logan, A.T.	Parsons, M.B.
Cureton, John W.	Green, C.C.	Lovell, J.C.	Pascoe, C.F.
Dance, J.T.	Green, Fred	Lux, J.T.	Pendleton, James K.
Davis, John S.	Grigsby, J.B.	Lyster, Charles H.	Perkins, I.T.
Dawson, John	Grimes, John E.	Mack, John	Perkins, James W.
Dement, J.D.	Guinn, James W.	Mann, John H.	Pettus, John M.
Dillard, H.C.	Haden, W.E.	Massey, F.W.	Phares, R.
Donlon, Peter	Haldenwang, Chas	Matthews, C.C.	Phillips, Hiram B.
Dooley, J.F.	Harber, J.M.	McCarty, John	Rev.
Dorris, W.S.	Hargrove, W.D.	McCloskey, Wm. A.	Phillips, W.E.
Drake, J.M.	Harrington, Edward	McClure, Levi	Pittman, W.H.
Duncan, Thomas J.	Harwood, J.H.	McCoy, J.G.	Polk, I.M.
Dunning, S.W.	Hawkins, C.E.	McCrary, Wm A.	Poole, Isom D.
Durand, G.P.	Hedgcoth, H.L.	McCreery, C.R.	Porter, John Y.
Durnett, F.H.	Henry, James W.	McCulloch, T.J.	Preston, Abel
Eberling, W.M.	Herndon, F.M.	McDonald, John	Prewett, W.H.
Edens, Jerome B.	Hill, W.W.	McFarlane, R.S.	Pritchard, J.P.
Emerson, R.W.	Hille, George	McGreal, Francis	Pruett, J.J.
Epps, George	Hodges, Thomas J.	McGregor, Duncan	Quinn, John
Everheart, Martin	Howard, Calvin	McHatton, A.	Ragland, T.W.
Faron, John	Howell, G.A.	McLeod, J.G.	Riddle, Louis
Farrell, William	Hudson, R.B.	McVey, William	Rider, John
Ferguson, Angus	Hughes, David H.	Means, J.W.	Roberts, D.P.
Fizpatrick, Granville	Hunt, H.P.	Metcalf, C.T.	Rutledge, W.O.
Flemister, J.M.	Hurt, B.E.	Michard, Joseph S.	Ryan, John
Freeman, John	Ish, J.K.	Miller, R.B.C.	Ryman, Allison
Fritze, Gus	Jalle, Christian	Mitchell, P.R.	Sanders, E.B.
Gaines, E.P.	Jennings, W.R.	Mobley, William H.	Scanlan, F.A.
Galloway, R.J.	Johnson, James W.	Montgomery, J.S.	Schleuning,
Galmore, Wm. M.	Jordan, C.L.	Morgan, J.H.	Hermann
Gardenshire, G.G.	Karbach, G.A.	Murphy, A.W.	Schleter, Conrad
Gates, P.F.	Kennerly, F.H.	Myers, J.H.	Schwarz, Charles T.
Gautier, G.R.	Key, Reuben W.	Nash, W.D.	Scott, George W.
Gee, J.B.	Keylich, Oscar	Norton, Henry Clay	Sells, Sidney
Gibson, E.S.	Kilpatrick, J.Y.	Nugent, Lawrence	Sherman, John H.
Gibson, Samuel	Kinney, John	Nunn, H.G.	Shields, A.M.
Gildart, John B.	Lander, T.W.	O'Brien, Daniel	Short, Alfred B.
Gill, Joseph	Landreth, William J.	O'Brien, Michael	Short, A.M.
Gillespie, William	Landrum, Jefferson	O'Byrne, John	Shultz, H.E.
Gleiner, August	Landvoight, Chas E.	O'Hara, R.C.	Sims, George A.
Glenn, A.	Lanier, Jesse	O'Neill, A.J.	Small, John B.
I.Goodman, J.	Larimore, G.J.	Ortle, William	Smilie, William M.

Texas Confederate Home (cont.)

Smith, I. E.	Stevenson, A.R.	Vincent, Isaac G.	Willis, Jubal M.
Smith, John Evans	Stevenson, Elam	Vining, M.C.	Wilson, C.F.
Smith, Joshua F.	Stith, D.C.	Wallace, Thomas D.	Wilkes, A.H.
Smith, Lawrence	Story, J.T.	Walling, Isom C.	Wilkey, George A.
Smith, Napoleon P.	Stuart, John C.	Wade, J.H.	Wilson, F.M.
Smith, R. I.	Taylor, Benjamin F.	Walters R.F.	Wilson, John A.
Smith, William A.	Taylor, J.E.	Walton, Peter	Winters, J.J.
Smyth, I. B.	Taylor, William	Carroll	Wolf, N.
Snyder, W.H.	Terry, David S.	Washam, J.L.	Woodlief, Thomas J.
Spratt, J.C.	Theoma, Christian	Webb, George W.	Woods, Thomas
Stallcup, J.M.	Thomas, John P.	Weisterfeld, J.P.	Woodyard, J.B.
Standifer, I.S.	Thompson, I.E.	Wells, Berryman	Wright, A.S.
Stanford, Elijah R.	Thompson, Larry	Wells, Rice	Wyatt, I.M.
Stanley, Stephen L.	Tripple, William H.	Weyer, Henry	Young, Henry
Staunton, Elijah	Turner, Joseph M.	Whelan, Thomas	Young, James W.
Sterling, Henry C.	Tyler, R.P.	Wilke, J.A.	Young, John W.
Stevens, Isaac C.	Tyler, M.B.	Wilkey, R.I.	

Texas Confederate Home in the news

Extracted by Kay Dunlap Boyd, Austin, Texas

From Austin-American, Saturday, December 19, 1914

Lawrence Nugent, 84 years old, died at the Confederate Home early yesterday morning. The deceased was a member of Company f, Taylor's Brigade of Texas.

He was born in Ireland in 1830 and came to Texas in 1837. In 1896 he was admitted to the home coming from Galveston. The funeral service was held from the Confederate Home yesterday at 1:30 o'clock. Internment was made in the State Cemetery.

From Austin-American, January 13, 1907

The remains of J. W. Cureton, a confederate veteran, who died at the Home early Friday evening, were laid to rest in the State Cemetery at 10:00 am. Deceased was a native of Georgia and came to Texas and served in Company K of the Twenty-fifth Cavalry during the Civil War.

From Austin-American, Tuesday, March 14, 1917

Napoleon F. Smith, an inmate of the Confederate Home died yesterday morning at the hospital at that place. The funeral will be held at the chapel at 10:00 o'clock this morning with internment in the State Cemetery. The Rev. W. D. Bradfield, pastor of the First Methodist Church, officiating. Mr. Smith was a member of Company K, Eighth Texas Infantry and came to the home from Ballinger in 1904.

From Austin American, January 10, 1916

W. M. Whateley, 78 years old, died at the Confederate home Sunday night. He was born in Alabama in 1837 and during the Civil War served in Col. G, Tenth Texas Cavalry, Grant's Brigade. He was admitted to the Home from Junction, Kimble County, Texas in 1908. The funeral took place yesterday afternoon from the Confederate Home at 2 o'clock.

Austin Daily Statesman Newspaper 1884 in Austin, Texas

Extracted by Kay Dunlap Boyd

Sunday, April 6, 1884

Rink: From this date Millett's Skating Rink will open at 7:30 o'clock-skating to commence at 8 o'clock. Promiscuous or general skating from 8 to 9 o'clock. Skating for gents with ladies only from 9 to 9:30. Promiscuous skating again from 9:30 to 10:30. Charges 25 cents for skating all night.

On Tuesday, Thursday, Saturday nights and Wednesday matinee, children will not be allowed on the floor. There will be skating every afternoon from 4:30 to 6 for ladies only.

Manager Alexander informs the Statesman that the ladies and gentlemen are learning to skate remarkably well and carnivals and prize skating are next in order.

January 29, 1884

Mr. Jefferson Davis is said to be as feeble as a sick man can be. He is bent with care and years. His voice is weak and piping, and he is pronounced almost decrepid. Many years ago he lost the sight in one eye and now the other is rapidly losing its power of sight. Certainly the old man will live but a short while longer.

April 4, 1884

Died at the residence of Dr. Fields near Manor, Mrs. Wm. L. Carrington, formerly Miss Rowena Raney, at 2:30 pm yesterday. She will be buried to-day at Manor Cemetery. Friends of the family are respectfully invited to attend.

Died in this city, Wednesday April 2 at 3 o'clock pm, Constance, infant daughter of Robert and Sallie Spence. The funeral will take place at 4 o'clock this afternoon from the family residence on East Avenue. Friends and acquaintances are invited to attend.

January 6, 1884, Sexton report of C.L. Nitsche for the week of January 5

December 30, 1883, J.W. Bunyon, phthisis, aged 35 years, white male

January 3, 1884, Alma Jesse Day, croup 15 days old, white female

January 27, 1884, Sexton report for week ending January 26

January 20, T. Robinson, pneumonia, 1 year 3 month old, colored male

January 21, B. Washington, gastritis, 2 year 5 month old, colored male

January 23, W. Conly, hereditary syphilis, age 1 year 6 months old, colored male

February 3, 1884, Sexton report for the week ending February 2

January 26, Charles Weber, pneumonia, 29 year old white male

January 27, Watzel, consumption, white female

January 27, M. Ernest, consumption 28 year old white female

January 28, A.C. Andrews, lead poisoning, white male

January 31, Theokia Hills, typhoid fever 25 year old white female

Total deaths 19, white 14, colored 5, male 9, female 10, age birth to 5 yr. 8, 5-20 yr. -, 20-40 yr 7, 40-60 3, 1 stillborn, two remains brought here - 1 from Galveston and 1 from Dallas.

February 10, 1884, Sexton report for the week ending February 9, 1884

February 5, Hopkins, scrofula, 5 months old

February 5, C. L. Pfafflin, pneumonia, 60 year 10 month old, white female

February 6, C. W. Stewart, interstitial hepatitis, 35 year old colored male

February 7, F. Haigler, dropsy of the heart, 35 year old white female

April 15, 1884, Personals

Mr. Allen H. Parmer, brother-in-law of the celebrated Jesse James, is at the Brunswick.

Mr. W.Y. Millan, who has been confined to this home for weeks by sickness, was out yesterday for the first time.

Revs. A.A. Allison of Georgetown, and C.H. Ellis of Parker County are quartered at the Carrollton.

J.F. Cahill, of Lockhart, and H. Hatchilt, of Luling, are registered at the Carrollton.

Mrs. C. Morelle, of Georgetown, came in yesterday

April 15, 1884, Travis County real estate transfers: Abstract of title and real estate office of Zimpleman & Bergen, Pecan Street, Austin, Texas. List of Travis county property transferred during the week ending April 12, 1884

F.C. Willbern to F.C. Willbern Jr., 100 acres, R. Duty's half league, \$100

F.C. Willbern to H.H. Willbern 100 acres, G.C. Jennings' league \$100

F.C. Willbern to Mrs. M.L. Calley, 100 acres R. Duty's league, \$100

B.M. Wilcox to A.B. Kennedy, 307 acres, Wm. Hines league \$ 1550

E. Christian et al. to M.C. Baird lots 1,2,3 and 4, block 1, Christian & Fellman's addition to Austin \$550

G. Cezeaux to C.E. Rose, 220 acres, W.S. Hatton survey, \$55

B.S. Pillow and wife to H.F. Smith, lot 8, block 3, division Z, Austin \$400

J.T. Miller estate to Emily Jones, \$6,000

A. Wuttke and wife, by attorney, to G.F. Smith, lot 5, block 4, outlet 4, division B, Austin \$325

S.W. Temple et al. to T.E. Thrasher, undivided three-fourths of 138 1/2 acres Jas. Gilleland league \$900

M.A. Plumley to J.P. Schneider, 80 acres W.S. Hall survey \$135

D. Gilleland to W.B. Thrasher et al, 156 2/3 acres Jas. Gilleland league \$936

D.W. Jones to C. Kofahl, part of lots 4,5, and 6 block 160, Austin, \$1,600

M. McCarty to P. McDannell, lots 13 and 14, Live Oak Grove \$1,700

J. Quast to A. Meyer, west 1/2 of lot 6, block 66, Austin, \$3,500

M. Thomas estate to J.H. Fulk XX acres of W.S. Hull survey \$580

R.A. Chadwick and wife to L.D. Evans estate, blocks 6, 9 and 12m, outlet 36 division "B", Austin \$50

W.H. Calloway and wife, to Mrs. M.F. Smith, lot 6 and east half of lot 5, block 147, division E, Austin \$2,500

M. Brueggerhoff to J.T. Brackenridge, lot 66, block 111, Austin \$35,000

W.H. Calloway and wife to M.E. Hotchkiss, lot 9, block 49, division D, Austin, \$3,000

W.S. Hotchkiss and wife to A.S. Callaway, lot 6 east half of lot 5, block 147, Austin \$3,000

M.F. Speer to W.H. Montgomery, lots 15 and 16, block 2, outlet 1, division A, Austin, \$42

W.J. Montgomery to Mrs. M.E. Daniell, east 1/3 of lot 16, block 2, outlet 1, division A, Austin \$6,250

O. Archer to Mrs. M.E. Daniel, west 2/3 of lot 16, block 2, outlet 1, division A, Austin, \$125

C.A. Newning to W.D. Warner, lots 15,16,17,18,19,20, block 2, outlets 18, Division O, Austin \$3,600

O.D. Newning and wife to C.A. Newning, lots 15,16,17,18, block 2, outlet 18, Division O, Austin \$100.00

April 20, 1884, Travis County real estate transfers: Abstract of Title and Real Estate, office of Zimpelman & Bergen, Pecan, Austin, Texas. List of Travis county property transferred during the week of April 19, 1884

F.A. Slaughter and wife to R.C. Barton et al. undivided 1-6 of 443 acres. W. Wilson Lee; \$1000

Mary Brueggerhoff to Mrs. Lou Saul, N.W. 1-4 out lot, 12 Division E, Austin \$15,000

J.C. English, et al. to Sarah Day, lot 11, block 14, Austin \$1

J.P. Schneider to John Matter, et al. W.H. Fowler 320 acre survey \$347

Leander Brown to Wm. Brealey, lot 11 block, 1, outlet 203, division B, Austin \$250

C. Brueggerman to R. Haschke, lot 12, block 7, outlet 200, division B, Austin \$575

Wm. Thaxton to Wm H. Thaxton, block 5, outlet 45, division B. Austin \$601

Alfred Mayer to Calcasieu lumber company part of lot 10 outlet 68, division D, Austin \$1

A.J. Peeler to S.S. Shackelford, lots 3 and 4, block 1, outlot 63, division D \$800
Tom D. Johns by attorney to J. P. Johns, southwest one-fourth outlot 33, division E, Austin \$ 1000
E.E. Shelton to P. vn Rosenberg, 70 aces, W. P. Corbin league \$587
Emma J. Billingsly to Jacob Ott, outlots 69 and 70, division O, Austin \$3,500
S.S. Shackelford to Wm. Lack, north half lot 11 block outlot 63, division D, Austin \$50
J.M. Day to Henry McBride, lot 2 block 11, outlot 19, division O, Austin \$300
J.B. Peyton to R.H. Wharton, one-sixteenth of out lot 23, division C, Austin \$50
J.H. Patterson to John Champion, lot 10 in southwest fourth outlot 57, division B, Austin \$250
B.R. Jones and wife to Wm. R. Nelson, 100 acres on Bull creek \$250
W.M. Saunders to R. Springer, lots 1,2 and 3, block 63, division E. Austin \$800
S.A. Posey to Amelia Brass, south half of southwest quarter of outlot 6, division A, Austin \$218
J.J. McChristian to John Rose, 347 acres W. Wilson league, \$940
John S. Boothe and wide to W.R.E. Boothe, 54 acres DelValle grant 4100
R.T. Jackson to Thomas Helm, lot 11 and north half lot 12, block 2, outlots 72,73, division O, Austin \$400
J.L. Driskill et al to Roscoe Davis, lots 4 and 5 block 2, outlots 72 and 73, division O, Austin \$700

**Round Rock Tidbits from the Austin Daily Statesman
Friday Morning, April 18, 1884**

They Will Marry

And, Having Wed, It is Meet They

Should Have a Wedding Tour

Special Telegram to The Statesman

Round Rock, April 17 – The southbound Missouri-Pacific carried off two bridal parties from this county, Mr. J.W. Whittle and bride, nee Miss Ada Talbott, post mistress of Georgetown, and left on a bridal tour to Galveston.

Also Mr. Charles T. Hall, formerly of Round Rock, now of Kyle and his bride, nee Miss Eliza F. Miller, who left for Kyle, their future home. They were married at Liberty Hill this morning.

Col. Gurley passed through here today from Georgetown. He had sold a large tract of land near Granger to Mr. A.S. Fisher of Georgetown.

April 23, 1884, From Round Rock

Gen. Walker, of the New Capitol, on a Tour of Inspection-Masonic News, Etc. Special Telegram to The Statesman

Round Rock, April 22 –The masons have purchased the two-story stone building, corner Mays street and Bagdad avenue, for a lodge.

A large herd of cattle passed north yesterday.

Wm. Whittle's large ice house in the east end of town is about completed. He will deal largely in lake ice and keep the Round Rockers cool this summer.

Gen. Walker, supervising architect of the state capitol, with Mr. Dickenson, was here to-day examining the rock at Governor Davis' quarry near this place. He pronounces one stratum the finest rock for building purposes yet found by the board. He also examined and took with him specimens of our hydraulic cement rock, which, when burnt, crushed and ground makes a superior quality of hydraulic cement. The quality of the rock is inexhaustible, and the cement can be manufactured at about fifty cents per barrel.

A new telegraph line belonging to the Telephone-Telegraph company was completed to this place from Belton yesterday.

Dr. Milt. Tucker, sheriff of Williamson county, passed through town yesterday en route to Belton. It is surmised that he went to attend the meeting of the medical association which met at that place to-day. Drs. Cain and Black both left to-day for Belton where they will attend the association.

Miss Jodie Northington, daughter of Hon. A.J. Northington, left to-day for her home in Lampasas.

Index to naturalization records to 1906 in Travis County, Texas

Recorded by Kay Dunlap Boyd

This index began in the November 2002 issue, which ran names Juan Aballos through Alfred Boles. The March 2003 issue ran names Carl O. Bollman through Phillipp Doppenschitt, and June's names ran from Ramon Dorado to Hugo Erzkus.

Between 4,000 and 5,000 names are on this complete index, which was entered from a microfilm copy of the WPA Index at the Austin Public Library's Austin History Center. The microfilm is available at Austin History Center and through LDS Family History Centers. Complete recorded paper copies are on file at Austin History Center and at Texas State Library Genealogy Collection. The entire file has been entered electronically and will soon be at www.austintxgensoc.org.

The microfilm record contains this statement:

"Complete Index to Naturalization Records of Travis County, prepared by the State Wide Records Project of the WPA, sponsored by the Department of Justice through the Naturalization and Immigration division of the Federal Government. It took several months to compile this record by a staff of workers under the direction of Mr. E.C. Duke, District Supervisor (without cost to Travis County). This is a complete record of naturalization proceedings in the Probate, County and District Court of Travis County; at the time the County was organized, either of the three courts handled naturalization matters. Since 1906, all such matters have been handled by the U.S. District Courts. The preparation of this record was in line with a general program over the entire Country, and the copy of the record was given the District Clerk's Office for the cooperation it gave the Staff that worked here on the project.

"Requests for information in regard to Naturalization Records have been numerous recently, due to Social Security Laws, Old Age Assistance Benefits and war conditions requiring the establishment of citizenship."

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Escobar, Faustina	C.C. Civ Min Dec Vol 1 p143	Co. Ct.	Mexico	1868	Nov. 1, 1890	Dec. of Int.
Esparza, Antonio	D.C. Dec Min Vol A p419 No 12482	Dist. Ct.	Mexico	1873	Dec. 2, 1895	Dec. of Int.
Espinoza, R.	C.C. Civ Min Vol B p43	Co. Ct.	Mexico	1855	Dec. 3, 1883	Dec. of Int.
Esquivel (Equivel), Juan	See Equivel					
Essen, W.	D.C. Civ Min Vol K p498	Dist. Ct.	Prussia	1840	Oct. 18, 1873	Dec. of Int.
Estrada, Felicono (Felecono)	C.C. Civ Min Dec Vol 1 p 232	Co. Ct.	Mexico	1859	Oct. 24, 1896	Dec. of Int.
Estrada, Leonardo	C.C. Civ Min Dec Vol 1 p250	Co. Ct.	Mexico	1869	Oct. 26, 1896	Dec. of Int.
Estrada, Pedro	C.C. Civ Min Dec Vol 1 p222	Co. Ct.	Mexico	1851	Oct. 21, 1896	Dec. of Int.
Estrada, Ramon	D.C. Civ Min Vol J p551	Dist. Ct.	Mexico	36	Oct. 2, 1871	Dec. of Int.

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Estrada, Roberto	C.C. Civ Min Dec Vol 1 p219	Co. Ct.	Mexico	1864	Oct. 17, 1892	Dec. of Int.
Estrada, Victoriano	D.C. Dec Min Vol A p258 No 10671	Dist. Ct.	Mexico	1849	Oct. 24, 1892	Dec. of Int.
Estrado, Leonardo	C.C. Civ Min Dec Vol 1 p166	Co. Ct.	Mexico	1869	Oct. 11, 1892	Dec. of Int.
Etal (Etel), Abraham	D.C. Rec Dec Min Vol B (Civ Case No 23424) Civ Case 23424 Nat Vol 1 p53	Dist. Ct. Dist. Ct. Dist. Ct.	Syria	1882	Jan. 12, 1906 Jan. 12, 1906 Jan. 12, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Ewart, Albert	C.C. Civ Min Dec Vol 1 p54	Co. Ct.	Germany	1836	Jul. 27, 1887	Dec. of Int.
Fachsten, Jacob	Civ Min Dec Vol I p111	Co. Ct.	Russia	1867	Jan. 15, 1890	Dec. of Int.
Fadel, George	Dec Min Vol A p308 No 11327 Final Nat p 191 No 16604	Dist. Ct. Dist. Ct.	Turkey	1848	Dec. 1, 1893 Feb. 19, 1900	Dec. of Int. Grant of Cit.
Fagerquist, John	Dec Min Vol B p64	Dist. Ct.	Sweden	1881	Apr. 16, 1906	Dec. of Int.
Fahner, Paul	Prob Min Vol B p602 No 109	Prob. Ct.	France	--	Sep. 2, 1857	Grant of Cit.
Fairbanks, William (W.)	D.C. Civ Case No 11016 Final Nat p118 No 11016	Dist. Ct. Dist. Ct.	Ireland-England	--	Mar. 20, 1893 Mar. 20, 1893	Pet. for Nat. Grant of Cit.
Faist, Vinzenz	D.C. Civ Min Vol E p143 No 5212	Dist. Ct.	Germany	1852	Nov. 1, 1878	Dec. of Int.
Falke, Gustaf	Civ Min Dec Vol I p185	Co. Ct.	Sweden	1869	Oct. 24, 1892	Dec. of Int.
Faltejssek, Vins	Dec Min Vol A p356 No 11823	Dist. Ct.	Austria	1869	Oct. 26, 1894	Dec. of Int.
Fanaesco, Peduzzi	D.C. Div Min Vol P p66 No 7042	Dist. Ct.	Italy	1851	Dec. 1, 1883	Dec. of Int.
Faro, Charles	Dec Min Vol A p 212 No 9712	Dist. Ct.	Italy	1859	Dec. 1, 1890	Dec. of Int.
Farris, Saddy S. (Saddie)	C.C. Civ Case File No 3830 (D.C. Dec Min Vol A p463 No 13670) C.C. Case File No 3830	Co. Ct. Co. Ct.	Syria-Turkey	1872	May 31, 1899	Dec. of Int. Pet. for Nat.
Fattore, Jacob	Civ Case No 22693 Civ Case No 22693 Nat Vol 1 p42	Dist. Ct. Dist. Ct. Dist. Ct.	Germany-Austria	1845	Mar. 17, 1877 Apr. 21, 1905 Jun. 3, 1905	Dec. of Int. Pet. for Nat. Grant of Cit.
Fayd, Salem	Dec Min Vol B p11 No 17026	Dist. Ct.	Turkey	1875	Apr. 1, 1901	Dec. of Int.
Feichelmann, Carl	C.C. Civ Min Vol B p416	Co. Ct.	Germany	1853	Oct. 25, 1886	Dec. of Int.
Feiden, Peter	C.C. Civ Min Vol B p399	Co. Ct.	Germany	1841	Oct. 5, 1886	Dec. of Int.
Feinert, August	Dec Min Vol A p427 No 13033	Dist. Ct.	Germany	1856	Oct. 2, 1896	Dec. of Int.
Felder, Daniel	Dec Min Vol A p149 No 8286 (Civ Case File 8286)	Dist. Ct.	Germany	1843	Jun. 16, 1887	Dec. of Int.
Felder, G.	Civ Min Dec Vol 1 p161 Final Nat p 124 No 11403	Co. Ct. Dist. Ct.	Germany	1866	Oct. 6, 1892 Jan. 22, 1894	Dec. of Int. Grant of Cit.
Felder, Gustav H.	Dec Min Vol A p150 No 8287 (Civ Case File 8287)	Dist. Ct. Dist. Ct.	Germany	1863	Jun. 16, 1887 Feb. 13, 1893	Dec. of Int. Grant of Cit.

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
	Final Nat p 118 No 10956					
Feldman, (Fellman), Alexander	Civ Min Dec Vol 1 p209 Final Nat p152 No 12559	Co. Ct. Dist. Ct.	England	1864	Jan. 19, 1893 Jan. 15, 1896	Dec. of Int. Grant of Cit.
Fellman, Leopold	P. C. Min Vol C p63	Prob. Ct.	Saxony	--	Oct. 29, 1858	Grant of Cit.
Fellman, Wm.	Dec Min Vol A p130 No 8242 1/2	Dist. Ct.	Germany	1842	May 30, 1887	Dec. of Int.
Fenneson, B. F.	Final Nat p 188 No 16042	Dist. Ct.	Sweden	--	Sep. 19, 1899	Grant of Cit.
Ferari (Enrico), Enrico (Ferrari)	See Enrico					
Ferdinand (Zrid), Zrid(Ferdinand)	C.C. Civ Min Dec Vol 1 p83	Co. Ct.	Switzerland	1850	Aug. 3, 1887	Dec. of Int.
Ferdnandez, Dionicio	Dec Min Vol A p392 No 12437	Dist. Ct.	Mexico	1862	Nov. 28, 1895	Dec. of Int.
Ferrari, Natali(Natale)	Dec Min Vol A p321 No 11339 1/2	Dist. Ct.	Italy	1861	Dec. 4, 1893	Dec. of Int.
Ferris, Saddy	See Farris					
Feuerbacher (Freuerbacher), Alvin (A.)	Civ Case File No 7334 & No 10603 (Dec Min Vol A p15 No 7334) Civ Case No 10603 Final Nat p80 No 10603	Dist. Ct. Dist. Ct. Dist. Ct.	Saxony-Germany	1846	Oct. 27, 1884 Sep. 28, 1892 Sep. 28, 1892	Dec. of Int. Pet. for Nat. Grant of Cit.
Feuerbacher, F. Paul	Dec Min Vol A p250 No 10624	Dist. Ct.	Germany	1871	Oct. 11, 1892	Dec. of Int.
Fillipe (Rippamonti), Rippamonti (Fillipe)	Civ Min Dec Vol 1 p85	Co. Ct.	Italy	1857	Aug. 3, 1887	Dec. of Int.
Fink, P	Civ Min Vol B p43	Co. Ct.	Italy	1846	Dec. 3, 1883	Dec. of Int.
Finn, August	D.C. Civ Min Vol N pp146-147 No 5223	Dist. Ct.	Germany	--	Nov. 4, 1878	Grant of Cit.
Fischer, Peter	Civ Min Vol B pp400-401	Co. Ct.	Germany	1841	Oct. 9, 1886	Dec. of Int.
Fiset (Fisit), Franz	Dec Min Vol A p96 (Civ Case File No 7919) Civ Case No 8783 Civ Min Vol S p106 File No 8783	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1862	May 1, 1886 Oct. 29, 1888 Oct. 29, 1888	Dec. of Int. Pet. for Nat. Grant of Cit.
Flages, Fritz	Civ Min Vol N pp315-316 No 5353	Dist. Ct.	Germany	21	Oct. 18, 1879	Grant of Cit.
Fleischer, Arnold	Final Nat p218	Dist. Ct.	Germany	--	Jun. 17, 1903	Grant of Cit.
Fleischer, Gustav	Civ Min Dec Vol 1 p35	Co. Ct.	Germany	1850	Jul. 25, 1887	Dec. of Int.
Fleischer, Herman	Civ Min Dec Vol 1 p81	Co. Ct.	Germany	1853	Aug. 3, 1887	Dec. of Int.
Floden, Andrew	Final Nat p 204 No 17741	Dist. Ct.	Sweden	--	Sep. 19, 1901	Grant of Cit.
Flores, Crus	Civ Min Dec Vol 1 p236	Co. Ct.	Mexico	1871	Oct. 26, 1896	Dec. of Int.
Flores, Enfracio	Civ Min Dec Vol 1 p142	Co. Ct.	Mexico	1868	Nov. 1, 1890	Dec. of Int.
Flores, Isidor	Civ Min Dec Vol 1 p229	Co. Ct.	Mexico	1850	Oct. 24, 1896	Dec. of Int.
Flores, Jose	Dec Min Vol B p12	Dist. Ct.	Mexico	1847	Apr. 1, 1901(7)	Dec. of Int.

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Flores, Louis S.	Civ Min Dec Vol I p174	Co. Ct.	Mexico	1857	Oct. 17, 1892	Dec. of Int.
Flores, Luciano A.	Civ Min Dec Vol I p246	Co. Ct.	Mexico	1872	Oct. 27, 1896	Dec. of Int.
Flores, Manuel	Civ Min Dec Vol I p231	Co. Ct.	Mexico	--	Oct. 24, 1896	Dec. of Int.
Flores, Rafail	Civ Min Dec Vol I p107	Co. Ct.	Mexico	1864	Nov. 2, 1888	Dec. of Int.
Flores, Sabas	Crim Min Vol A p47	Co. Ct.	Mexico	1843	Jun. 4, 1877	Dec. of Int.
Fluckiger (Fluckinger)(Fluckigir) (Fluickger), Edward (Ed)	Dec Min Vol A p36 No 7379 (Civ Case No 7379)	Dist. Ct.	Switzerland	1851	Nov. 3, 1884	Dec. of Int.
	(Civ Case No 8761)	Dist. Ct.			Oct. 8, 1888	Pet. for Nat.
	Civ Case No 8761 Civ Min Vol S p54 File No 8761	Dist. Ct.			Oct. 8, 1888	Grant of Cit.
Flynn, Charles	Civ Min Vol B p426	Co. Ct.	England-Gr. Britain	1847	Oct. 29, 1886	Dec. of Int.
Flynn, Thomas	Civ Min Vol B p448	Co. Ct.	Ireland-England	1858	Nov. 1, 1886	Dec. of Int.
Foalginer, Alexander (Alex)	Civ Min Vol B p430	Co. Ct.	Switzerland	1855	Oct. 29, 1886	Dec. of Int.
Focht, Amile (Emil)	Dec Min Vol A p36 No 7380 (Civ Case No 7380)	Dist. Ct.	Germany	1853	Nov. 3, 1884	Dec. of Int.
Foerster, Louis	Final Nat p 170 No 13100	Dist. Ct.	Germany	--	Oct. 21, 1896	Grant of Cit.
Foessler, Anton	Civ Min Vol K p460	Dist. Ct.	Switzerland	1842	Oct. 9, 1873	Dec. of Int.
Fohrmann, Aug.	Civ Min Vol Q pp403-404 No 7000	Dist. Ct.	Germany	--	Oct. 27, 1886	Grant of Cit.
Foico, F. (G.)	Dec Min Vol A p63 No 7656 (Civ Cases Nos 7656 & 24684)	Dist. Ct.	Italy	1849	Dec. 1, 1885	Dec. of Int.
	Civ Case No 24684	Dist. Ct.			Sep. 26, 1906	Pet. for Nat.
	Nat Vol 1 p209	Dist. Ct.			Sep. 26, 1906	Grant of Cit.
Folten, J. Chas.	Nat Rec Vol 1 p9	Co. Ct.	Austria	--	Oct. 8, 1892	Grant of Cit.
Forke, Herman	Dec Min Vol A p80 No 7694	Dist. Ct.	Germany	1863	Dec. 7, 1885	Dec. of Int.
Forsdohl (Forsdahl), Claes(C.)W.	D.C. Civ Case No 11587	Co. Ct.	Sweden	26	Jul. 30, 1887	Dec. of Int.
	Civ Case No 11587	Georgetown, Williamson Co.			Apr. 23, 1894	Pet. for Nat.
	Final Nat p125	Dist. Ct. Dist. Ct.			Apr. 23, 1894	Grant of Cit.
Forsman, Otto	Dec Min Vol A p114 No 8199 (Civ Case File 8199)	Dist. Ct.	Sweden	1864	Apr. 26, 1887	Dec. of Int.
Forstear, August	Civ Min Dec Vol 1 p127 (D.C. Civ Case 9647 1/2)	Co. Ct.	Sweden	1866	Oct. 25, 1890	Dec. of Int.
	Civ Case No 9647 1/2	Dist. Ct.			Oct. 25, 1890	Pet. for Nat.
	Final Nat p 8 No 9647 1/2	Dist. Ct.			Oct. 25, 1890	Grant of Cit.
Forster, Louis	Civ Min Dec Vol 1 p68	Co. Ct.	Germany	1853	Aug. 1, 1887	Dec. of Int.
Forster, J.	Civ Min Dec Vol I p98	Co. Ct.	Russia	1867	Oct. 11, 1888	Dec. of Int.

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Foster, Klaes (Claus)	Civ Min Dec Vol 1 p124 Nat Rec Vol 1 p49	Co. Ct. Co. Ct.	Sweden	1869	Oct. 22, 1890 Oct. 19, 1896	Dec. of Int. Grant of Cit.
Fox, Adolpus	-- D.C. Civ Min Vol E p571	Dist. Ct., Harris Co. Dist. Ct.	Germany	--	No Date Nov. 10, 1855	Dec. of Int. Pet. for Nat.
Fox, Charles H.	D.C. Civ Min Vol D p451 D.C. Civ Min Vol F p182	Dist. Ct. Dist. Ct.	Prussia	1823	May 9, 1854 Jul. 12, 1851	Dec. of Int. Pet. for Nat.
Fox, George A.	D.C. Civ Min Vol K p578	Dist. Ct.	Bavaria	1848	Nov. 7, 1873	Dec. of Int.
Fraelisch (Frolich), Frank	D.C. Civ Min Vol J p447	Dist. Ct.	Baden	1841	Jun. 6, 1871	Dec. of Int.
Frangott (Fraugott), H. J.	Dec Min Vol A p239 No 10452 Final Nat p70 No 10452	Dist. Ct. Dist. Ct.	Germany	1867	May 21, 1892 May 21, 1892	Dec. of Int. Grant of Cit.
Frank, A. Myer	Cir Case No 24601 (Dec Min Vol B p84) Cir Case No 24601 Nat Vol 1 p250	Dist. Ct. Dist. Ct. Dist. Ct.	Austria	1883	Sep. 24, 1906 Sep. 25, 1906 Sep. 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Frank, D.	Civ Min Dec Vol I p161	Co. Ct.	Italy	1842	Oct. 20, 1892	Dec. of Int.
Frank, I.	Final Nat p179 No 13412	Dist. Ct.	Austria	--	Apr. 1, 1897	Grant of Cit.
Frank, J.	Dec Min Vol A p377 No 11908	Dist. Ct.	Austria	1867	Dec. 3, 1894	Dec. of Int.
Franke, Fr. F.	Dec Min Vol A p48 No 7404 (Civ Case No 7404)	Dist. Ct.	Germany	1857(9)	Nov. 3, 1884	Dec. of Int.
Franklin, Wm. G.	Dec Min Vol B p98 (Civ Case No 24667) Civ Case No 24667 Nat Vol 1 p192	Dist. Ct. Dist. Ct. Dist. Ct.	England	1872	Sep. 26, 1906 Sep. 26, 1906 Sep. 26, 1906	Dec. of Int. Pet for Nat. Grant of Cit.
Frannson, Oscar	Final Nat p138 No 11840	Dist. Ct.	Sweden	--	Oct. 31, 1894	Grant of Cit.
Franzetti, Carlo	Dec Min Vol A p329 No 11347 Nat Vol 1 p29	Dist. Ct. Dist. Ct.	Italy	1869	Dec. 4, 1893 Feb. 2, 1905	Dec. of Int. Grant of Cit.
Franzetti(Luigi), Luigi (Franzetti)	Civ Min Dec Vol 1 p27	Co. Ct.	Italy	1856	Jul. 20, 1887	Dec. of Int.
Franzil(Frenzel) Gustav	Civ Case No 7670 & 9592 (Dec Min Vol A p69 No 7670) Civ Case No 9592 Civ Min Vol U pp27-28 No 9592	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1854	Dec. 5, 1885 Sep. 11, 1890 Sep. 12, 1890	Dec. of Int. Pet. for Nat. Grant of Cit.
Fraugott (Frangott), H. J.	See Frangott					
Fraugott, Joseph	Civ Min Vol K p459	Dist. Ct.	Wurtenberg	1805	Oct. 9, 1873	Dec. of Int.
Frebino, Damaso	Civ Min Vol F p219 No 7186 (Civ Case File 7186)	Dist. Ct.	Mexico	1859	Jun. 13, 1884	Dec. of Int.
Frederich, Charles	D.C. Civ Min Vol E p629	Dist. Ct.	Saxony	1832	Jan. 7, 1856	Dec. of Int.
Frederickson, C. O.	Civ Min Dec Vol I p116	Co. Ct.	Sweden	1868	Aug. 6, 1890	Dec. of Int.

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Fredrickson, A. W.	Dec Min Vol A p380 No 11978 Final Nat p146 No 11978	Dist. Ct. Dist. Ct.	Sweden	1873	Feb. 8, 1895 Feb. 8, 1895	Dec. of Int. Grant of Cit.
Fredrickson, A. W.	Dec Min Vol B p68 Civ Case No 24063 Nat Vol 1 p80	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1854	May 25, 1906 May 25, 1906 May 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Frederickson, Fritz	Dec Min Vol B p103	Dist. Ct.	Sweden	1883	Sep. 26, 1906	Dec. of Int.
Free, August	Civ Min Vol 1 p45 Civ Min Vol B p541	Co. Ct. Co. Ct.	Sweden	1858	Jul. 26, 1887 Jul. 26, 1887	Dec. of Int. Grant of Cit.
Frei, Johan	D.C. Civ Min Vol K p171	Dist. Ct.	Sweden	1823	Oct. 21, 1872	Dec. of Int.
Freis (Fresis), Johunn (Johann)	Dec Min Vol A p20 No 7344 (Civ Case File 7344)	Dist. Ct.	Bavaria-Germany	1844	Oct. 29, 1884	Dec. of Int.
Frelking, Dawois (Dawoi)	Civ Min Vol B pp44-45	Co. Ct.	Mexico	1859	Dec. 3, 1883	Dec. of Int.
French, A. G.	D.C. Civ Min Vol K p498	Dist. Ct.	England	1846	Oct. 18, 1873	Dec. of Int.
Frennesson, B. F.	Dec Min Col A p464 No 13671	Dist. Ct.	Sweden	1874	Sep. 19, 1899	Dec. of Int.
Frenzel (Franzil), Gustav	See Franzil					
Frese, Heinrich	Civ Min Dec Vol 1 p58	Co. Ct.	Germany	1851	Jul. 28, 1887	Dec. of Int.
Fresis (Freis), Johunn (Johann)	See Freis					
Freytag, John	Dec Min Vol A p83 No 7702	Dist. Ct.	Germany	34	Dec. 7, 1885	Dec. of Int.
Freytag (Fritag), Julius	Civ Min Vol B p404	Co. Ct.	Germany	1835	Oct. 14, 1886	Dec. of Int.
Frezzero (Enrico)(Frizzero), Enrico (Frezzero)	See Enrico					
Friberg, S. P.	Civ Min Dec Vol 1 p141 Final p112 No 10739	Co. Ct. Dist. Ct.	Sweden	1863	Nov. 1, 1890 Nov. 7, 1892	Dec. of Int. Grant of Cit.
Frick, Gustave (Gustav)	Civ Case No 9940 Civ Case No 9940 Final Nat p 26 No 9940	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1848	Mar. 14, 1877 Jun. 18, 1891 Jun. 18, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Fricke, J. F.	Civ Case No 24561 (Dec Min Vol B p76) Civ Case No 24561 Nat Vol 1 p127	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1863	Sep. 21, 1906 Sep. 21, 1906 Sep. 22, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Friedholm, John	Nat Rec Vol 1 p58	Co. Ct.	Sweden	--	Oct. 29, 1896	Grant of Cit.
Friedholm, P.	Civ Min Dec Vol 1 pp 96-105 Civ Min Vol C p 69	Co. Ct. Co. Ct.	Sweden	1860	Oct. 8, 1888 Oct. 29, 1888	Dec. of Int. Grant of Cit.
Friedl, Georg	Civ Min Dec Vol 1 p34	Co. Ct.	Germany	1863	Jul. 25, 1887	Dec. of Int.
Friedrich, Ewald	Dec Min Vol A p416 No 12477 Final Nat p 172 No 13110	Dist. Ct. Dist. Ct.	Germany	1874	Dec. 2, 1895 Oct. 23, 1895	Dec. of Int. Grant of Cit.
Friessel (Fuessel) (Fussel), Ludwig	Dec Min Vol A p26 No 7536 (Civ Case No 7536) Nat Rec Vol 1 p30	Dist. Ct. Dist. Ct.	Prussia-Germany	1863	Oct. 30, 1884 Nov. 5, 1892	Dec. of Int. Grant of Cit.

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Frischeisen, Fritz	Civ Min Dec Vol 1 p21	Co. Ct.	Germany	1865	Jul. 15, 1887	Dec. of Int.
Frischmuth, E. (Ernst)	Civ Min Dec Vol 1 p126	Co. Ct.	Germany	1869	Oct. 24, 1890	Dec. of Int.
Frisk, J. L.	D.C. Civ Case No 24692 Civ Case 24692 Nat Vol 1 p217	Co. Ct., Georgetown Williamson Co. Dist. Ct. Dist. Ct.	Sweden	22	Jun 16, 1892 Sep. 26, 1906 Sep. 26, 1906	Dec. of Int. (copy) Pet for Nat. Grant of Cit.
Frisk (Fritz)(Friske), Robert	Civ Case No 7358 (Dec Min Vol A p27 No 7358)	Dist. Ct.	Prussia	1863	Oct. 31, 1884	Dec. of Int.
Friske, Albert	D.C. Civ Min Vol M pp38-39 (Civ Case File 7327) Civ Case File No 7327 D.C. Civ Min Vol P p332 File No 7327	Dist. Ct. Dist. Ct. Dist. Ct.	Prussia	1854	Feb. 23, 1876 Oct. 25, 1884 Oct. 25, 1884	Dec. of Int. Pet. for Nat. Grant of Cit.
Fritag (Freitag), Julius	See Freitag					
Frithiof, August	Civ Min Dec Vol 1 p159 Nat Rec Vol 1 p46	Co. Ct. Co. Ct.	Sweden	1871	Oct. 3, 1892 Jan. 30, 1896	Dec. of Int. Grant of Cit.
Frithiof, W.	Dec Min Vol G p97 (Civ Case File No 24662) Civ Case File No 24662 Nat Vol 1 p187	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1876	Sep. 26, 1906 Sep. 26, 1906 Sep. 26, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Frithof, Oscar H.	Civ Min Dec Vol 1 p79	Co. Ct.	Sweden	1856	Aug. 2, 1887	Dec. of Int.
Fritz, J. P.	Dec Min Vol A p359 No 11834	Dist. Ct.	Sweden	1846	Oct. 30, 1894	Dec. of Int.
Fritz, Oscar	Dec Min Vol A p146 No 8279 (Civ Case File 8279)	Dist. Ct.	Germany	1865	Jun. 11, 1887	Dec. of Int.
Fritz, Paul	Dec Min Vol A p18 No 7341 (Civ Case File No 7341 No 10669) Civ Case No 10669 Final Nat. p91 No 10669	Dist. Ct. Dist. Ct. Dist. Ct.	Prussia-Germany	1861	Oct. 28, 1884 Oct. 24, 1892 Oct. 24, 1892	Dec. of Int. Pet. for Nat. Grant of Cit.
Fritz (Frisk) (Friske), Robert	See Frisk					
Frizzera (Nicolo) (Nicola), Nicolo (Frizzera)	Civ Case No 7188 (Dec Min Vol P p220 No 7188)	Dist. Ct.	Italy	1861	Jun. 13, 1884	Dec. of Int.
Frizzera, Bortelo	Civ Case File 7049	Dist. Ct.	Italy	1848	Dec. 1, 1883	Dec. of Int.
Frizzera (Nicola)(Nicolo), Frizzera (Nicolo)	Civ Case File No 7050 (Civ Min Vol P p69 7050)	Dist. Ct.	Italy	1861	Dec. 1, 1883	Dec. of Int.
Frizzero (Frezzero) (Enrico), Enrico (Frezzero)	See Enrico					
Froeschel (Froschl), Wolfgang	Civ Min Dec Vol 1 p119 (D.C. Civ Case No 24686) --	Co. Ct. Dist. Ct. Dist. Ct.	Germany	1867	Oct. 17, 1890 Sep. 26, 1906 Sep. 26, 1906	Dec. of Int. Pet. of Nat. Grant of Cit.

Name	Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
	Nat Vol 1 p211					
Froiho, Nulgareto	Civ Min Dec Vol 1 p91	Co. Ct.	Mexico	1859	May 9, 1888	Dec. of Int.
Frolich (Fraelisch), Frank	See Fraelisch					
Fruet (Frut), John	D.C. Civ Min Vol E p593 P.C. Min Vol C p145	Dist. Ct. Dist. Ct.	Germany	1820	Nov. 13, 1855 Jul. 1857	Dec. of Int. Grant of Cit.
Frut, Erhard	-- D.C. Civ Min Vol E p573	Dist. Ct. Dist. Ct.	Germany	--	No Date Nov. 10, 1855	Dec. of Int. Pet. for Nat.
Fuente, Julian	Dec Min Vol A p447 No 13120	Dist. Ct.	Mexico	1870	Nov. 2, 1896	Dec. of Int.
Fuentes, Francis	Civ Min Dec Vol I p201	Co. Ct.	Sweden	1847	Nov. 5, 1892	Dec. of Int.
Fuessel (Fussel) (Friessel), Ludwig	See Friessel					
Fuhrmann, August	Civ Case File No 8060 (Civ Vol K p458) Civ Case File No 8060	Dist. Ct. Dist. Ct.	Germany	1845	Oct. 6, 1886	Dec. of Int. Pet. for Nat.
Fuhrmann, Wilhelm	Civ Min Vol N p328 No 5358 (Civ Case File 5358)	Dist. Ct.	Germany	1848	Oct. 30, 1879	Dec. of Int.
Fuight, Emil	Dec Min Vol A p36 No 7380	Dist. Ct.	Germany	1853	Nov. 3, 1884	Dec. of Int.
Fulton, John K.	Civ Min Vol I p83	Co. Ct.	England	1855	Aug. 3, 1887	Dec. of Int.
Fussel (Friessel) (Fuessel), Ludwig	See Friessel					
Fussel (Fussel), Otto	Dec Min Vol A p147 No 8282 (Civ Case File 8282)	Dist. Ct.	Germany	1853	Jun. 16, 1887	Dec. of Int.
Gabel, Alios	Civ Min Vol L p485	Dist. Ct.	Hungary	1846	Oct. 8, 1875	Dec. of Int.
Gaffney, B.	Civ Min Dec Vol I p103	Co. Ct.	Britain	--	Oct. 27, 1888	Dec. of Int.
Gaheke, Jahann G.	D.C. Civ Min Vol E p222	Dist. Ct.	Prussia	1831	Feb. 1, 1853	Dec. of Int.
Gaimon, William	D.C. Civ Min Vol A p51	Dist. Ct.	Britain	1830	Jun. 21, 1856	Dec. of Int.
Gallassi, Antonio	Civ Min Dec Vol I p173	Co. Ct.	Italy	1844	Oct. 17, 1892	Dec. of Int.
Gale, Chas.	Dec Min Vol A p250 No 10622	Dist. Ct.	Britain	1871	Oct. 10, 1892	Dec. of Int.
Gallardo, Antonio	Civ Min Dec Vol I p258	Co. Ct.	Mexico	1864	Oct. 30, 1896	Dec. of Int.
Galler, August (Aug)	Dec Min Vol A p121 No 8220 (Civ Case No 10140 & No 8220) Civ Case No 10140 Final Nat p53	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1838	May 19, 1887 Oct. 20, 1891 Oct. 20, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Gambasto (Antonio), Antonio (Gambasto)	See Antonio					
Gamez, Marcallino	Dec Min Vol A p420 No 12484	Dist. Ct.	Mexico	1843	Dec. 2, 1895	Dec. of Int.

Continued in next issue

Surname Index for September AGS Quarterly

- A**
 Abbey, 131
 Abbott
 J.S., 118
 Abrams, 121
 M.C., 116
 Adams, 131
 Adar
 Rev. Joe, 120
 Ahields, 127
 Ahlquist, 121
 Ailson, 121
 Akin
 Harry, 106
 Aleman
 Virginia, 113
 Alexander, 121
 Allen, 121, 128, 131
 Rev. B.W., 130
 Allison, 121
 A.A., 135
 Almquist, 121
 Miss Mary, 116
 Alvara, 121
 Anderson, 121
 C.A., 116
 Andrews
 A.C., 134
 Arbuckle
 J.A., 118
 Archer
 O., 135
 Armstrong, 131
 Brother, 118
 Harold, 108
 Arnold, 121
 Arr, 131
 Ash
 John, 108
 Ashmore, 121
 Austin, 108
 C.F., 112
 C.F. Jr., 112
 Charles F., 108
 Frank L., 112
 Stephen F., 112
 Autrey, 128
 Awalt, 121
- B**
 Baccus, 108
 Bailey, 121
 Baily, 121
 Baird, 121
 M.C., 135
 Baker, 108, 131
 Rev. Dan C., 120
 Balagia
 Mrs. Mike, 113
 Balderas
 Pedro Ignacio,
 113
 Ballerstedt, 121
 Banks, 121
 Bankstone, 128
 Banner, 123
 Barber, 131
 Bargas
 Sr. Santiago, 113
 Barkley
 Mary(Starr), 103
 Barksdale, 121
 Barlow, 131
 Barnes, 128
 Barra, 121
 Barrow, 121
 Barton
 R.C., 135
 Barzack, 131
 Bates, 131
 Batz, 131
 Baxter, 128
 Bayne, 131
 Bean, 121
 Becker, 131
 Beckman, 121
 Bedford, 121
 Belkk, 121
 Bell, 121
 Rev., 119
 Bengener, 131
 Bengston
 B., 114
 Bengtson, 121
 Bennett, 121
 Berg
 Edahlia(Johnson),
 114
 Bergstrom, 121
 Bernardo, 121
 Berquist, 121
 Berry, 109
 Best, 131
 Beverly
 W.D., 118
 Billingsley, 131
 Emma J., 136
 Biting, 121
 Bitting, 121
 Bittle, 121
 D.H., 116
 T.C., 116
 Bjork, 121
 Black
 Dr., 136
 Blackmon, 128
 Blackstock
 Billie, 108
 Milton, 108
 Blackwell, 131
 Bledsoe, 121
 Blessing
 Mrs. Newt, 106
 Bloom, 121
 Bloor, 121
 Blum
 August, 107
 Ida, 107
 Matilda, 107
 Boatman, 109
 Boatner, 131
 Bolding, 128
 Boothe, 131
 Annie, 109
 John S., 136
 W.R.E., 136
 Boseas, 121
 Bowdain, 131
 Bowman, 121
 Boyce, 121
 A.F., 116
 James, 116
 W.M., 116
 Boyd
 Kay, 101
 Kay(Dunlap),
 116, 128, 130,
 131, 133
 Boyles, 131
 Bracken
 Adeline Alice
 Virginia, 107
 James V., 107
 Matilda(Blum),
 107
 Susan Lelia, 107
 William Wesley,
 107
 Brackenridge
 J.T., 135
 Bradfield, 128
 Rev. W.D., 133
 Bradfute, 131
 Bradshaw
 Mrs. George, 113
 Brady
 Sarah P., 104
 Bragg, 121
 Brandt, 121
 Brass
 Amelia, 136
 Braswell, 131
 Breacker, 131
 Brealey
 Wm., 135
 Bresnehan, 131
 Briggs, 131
 Brinell
 Elma, 114
 Brinkhoff, 131
 Brock, 131
 Brodie, 131
 Brooks, 121, 131
 Brown, 109, 121
 Leander, 135
 Browning, 131
 Miss Lavenia, 116
 Brownlow, 109, 121,
 131
 Frank L., 113
 J.D., 113
 Mrs. Mary, 113
 Sam, 113
 Bruce, 131
 Bruder, 121
 Brueggerhoff
 M., 135
 Mary, 135
 Brueggerman
 C., 135
 Brunson, 128, 131
 Bryant, 109
 Buck, 121
 Budrant, 131
 Bugg
 Rev. W.T., 131
 Bulger, 131
 Bunyon
 J.W., 134
 Burgess, 128
 Burke, 121, 131
 Billy, 118
 Burland
 C.M., 117
 E.L., 117
 Burleson, 121
 Burns, 121
 Burton, 131
 Butler, 121
 Byrns, 109
- C**
 Caffey
 Rev. James, 120
 Cahario, 131
 Cahill
 J.F., 135
 Cain, 122
 Dr., 136
 Mrs. Hattie, 116
 Calcasieu, 122
 Caldwell, 131
 Calhoun, 131
 Callaway
 A.S., 135
 Calley
 Mrs. C.L., 135
 Calloway
 Brother, 118
 W.H., 135
 Campbell, 131
 Campion, 131
 Campus, 122, 131
 Cannon
 Margaret
 Sophonia, 104
 Canova, 122
 Caperton
 Miss Bessie, 116
 Cardamus, 122
 Carioco, 131
 Carlisle, 122
 Carlson, 122
 Carlye, 131
 Carpenter, 131
 Carrington, 121
 Mrs. Wm. L., 134
 Carthem, 122
 Carthen, 122
 Casey, 122
 Castillo
 Nieves, 113
 Ceder, 122
 Cezeaux
 G., 135
 Chadwick
 R.A., 135
 Chamberlain, 122
 C.C., 118
 Minnie, 117
 Mrs. D.E., 117
 Samuel, 117
 Sterling, 116
 Thompson, 117
 Champion
 John, 136
 Chandler, 131
 Chapman
 Mrs. Jessie, 113
 Chenoweth
 James Q., 131
 Christian
 E.D., 135

- Clananhan, 131
 Clark, 122
 Clarkson, 131
 Clayton, 122
 Clopton, 131
 CMcCrary, 132
 Cocran
 Rev. J.B., 119
 Coker, 131
 Coleman, 109, 122
 Coligan, 131
 Collins, 122, 128
 Collinsworth, 128
 Conly
 W., 134
 Connor, 132
 Cooley, 122
 Cooper, 122, 132
 Corbin
 W.P., 136
 Cotton, 132
 Covin, 128
 Cramer, 132
 Crisler
 Laura
 J.(Marchbanks
), 105
 Crockett, 122
 Cruz, 121, 122
 Cumby, 129
 Samantha C., 130
 Cunningham, 122
 Brother, 118
 Cureton, 132
 J.W., 133
 Curth, 122
- D**
 Dabelgott, 122
 Dale
 Mrs. M.K., 112
 Dance, 132
 Daniel, 122
 Mrs. M.E., 135
 Daniell
 Mrs. M.E., 135
 Darlington, 122
 Mrs. M.T., 119
 Daugherty, 109, 122
 Edgar, 108
 Davis, 122, 132
 Governor, 136
 Jefferson, 134
 Roscoe, 136
 Dawson, 132
 Day
 J.M., 136
 Sarah, 135
 Dayton
 Alma Jesse, 134
 Robert C., 109
 Debo
- Darrell, 103
 Decker, 122
 Delgada, 122
 Dellbridge, 122
 Dement, 132
 Depew
 Rufus W., 109
 Dew, 122
 Dewittty, 122
 Dickenson, 136
 Dickson, 117
 Diebel, 122
 Digesualdo
 Jane H., 103
 Dikes, 122
 Dillard, 132
 Dixon, 117
 Doherty
 Infant, 109
 Mrs. Walter, 113
 Dominguz, 122
 Donlon, 132
 Donnell
 Mrs. Evelyn, 116
 Dorris, 132
 Dossman, 122
 Doxey, 122
 Drake, 132
 Driskill
 J.L., 136
 Drowder
 Rev. Daniel, 119
 Duesterhoef, 122
 Duncan, 128, 132
 Dunlap
 Kay, 116, 128,
 130, 131, 134
 Dunlap,, 133
 Dunning, 132
 Dupree, 122
 Durand, 132
 Durham
 W.J., 118
 Durnam
 W.J., 118
 Durnett, 132
 Duty, 117
 R., 135
 Dyer, 109
- E**
 East, 122
 Eberling, 132
 Eckdahl, 122
 Eckdol, 122
 Ecklund, 122
 Edens, 132
 Edwards, 122, 126
 Rev. Kathryn, 120
 Eggleston
 H.B., 117
 Ekstrom, 122
- Elizabeth
 Mary M., 113
 Elledge
 Brother, 117, 118
 Ellison, 114
 C.H., 135
 Mary Low, 114
 Emerson, 132
 Engborg, 122
 England, 114
 Ken, 103
 English
 J.C., 135
 Eppright, 122
 Dave, 116
 David, 117
 G.J., 116
 Inez, 101
 Isaac, 117
 Martha, 117
 Mary Anne, 117
 Mrs. Geo. J., 117
 Eppright, 122
 Epps, 132
 Ernest
 M., 134
 Escobar, 137
 Esparza, 137
 Espinosa, 122
 Espinoza, 137
 Esquivel, 137
 Essen, 137
 Estrada, 122, 137, 138
 Etal, 138
 Etheride
 Rev. T.H., 113
 Evans, 122
 L.D., 135
 Everheart, 132
 Ewart, 138
- F**
 Fachsten, 138
 Fadel, 138
 Fagerquist, 138
 Fahner, 138
 Fairbanks, 138
 Faist, 138
 Falke, 138
 Faltejssek, 138
 Fanaesco, 138
 Faron, 132, 138
 Farrell, 132
 Farris, 138
 Fattore, 138
 Favor
 Rev. F.O., 119
 Fayd, 138
 Feichelman, 138
 Feiden, 138
 Feinert, 138
 Felder, 122, 138
- Feldman, 139
 Fellman, 139
 Felmerico, 122
 Feltz
 Ann, 104
 Fenneson, 139
 Ferarri, 139
 Ferdinand, 139
 Ferdnandez, 139
 Ferguson, 132
 Ferrari, 139
 Ferris, 139
 Feuerbacher, 139
 Field
 Dr., 119
 Fields, 117, 122
 Dr., 134
 Fillipe, 139
 Fink, 139
 Finn, 122, 139
 Susan
 Lelia(Bracken
), 107
 Finnie, 128
 Fischer, 139
 Fiset, 139
 Fisher
 A.S., 136
 Fisk, 109
 Fitzpatrick, 132
 Flages, 139
 Fleischer, 139
 Flemister, 132
 Flemming, 128
 Floden, 139
 Flores, 122, 139, 140
 Fluckiger, 140
 Flynn, 140
 Foalginer, 140
 Focht, 140
 Foersted
 Rev., 119
 Foerster, 140
 Foessler, 140
 Fohrmann, 140
 Foico, 140
 Folmar, 122
 Folten, 140
 Forehand, 117
 Forke, 140
 Forsdahl, 114
 Forsdohl, 140
 Forsman, 140
 Forstear, 140
 Forster, 140
 Forsythe, 122
 Foster, 122
 Lorrie, 102
 Fowler, 122
 Fox, 141
 Fraelisch, 141
 Frangott, 141
- Frank L., 141
 Franke, 141
 Franklin, 141
 Frannson, 141
 Franzetti, 141
 Franzil, 141
 Fraugott, 141
 Frebino, 141
 Frederick, 141
 Frederickson, 141,
 142
 Frederikson, 122
 Fredrickson, 114, 142
 Freeman, 122, 132,
 142
 Freiberg, 122, 142
 Freis, 142
 Frelking, 142
 French, 122, 142
 Frennesson, 142
 Frenzel, 142
 Frerich, 122
 Frese, 142
 Fresis, 142
 Freytag, 142
 Frezzero, 142
 Friberg, 142
 Frick, 142
 Fricke, 142
 Friedholm, 142
 Friedl, 142
 Friedrich, 142
 Friessel, 142
 Frischeisen, 143
 Frischmuth, 143
 Frisk, 143
 Friske, 143
 Fristoe, 122
 Freitag, 143
 Frithiof, 143
 Frithof, 143
 Fritz, 114, 122, 143
 Fritze, 132
 Frizzera, 143
 Frizzera, 143
 Frizzero, 143
 Froeschel, 143
 Froiho, 144
 Frolich, 144
 Fruet, 144
 Frut, 144
 Fuchs, 122
 Fuentes, 122, 144
 Fuessel, 144
 Fugate
 K.O., 118
 Fuhrmann, 144
 Fught, 144
 Fulk
 J.H., 135
 Fuller, 122
 Fulton, 144

Fussel, 144

G

Gaebel, 144
 Gaffney, 144
 Gahcke, 144
 Gaimon, 144
 Gaines, 123, 132
 Galaway, 123
 Galawsay, 123
 Gale, 144
 Gallardo, 123, 144
 Gallassi, 144
 Galler, 144
 Galloway, 132
 Galmore, 132
 Gambasto, 144
 Gamez, 144
 Gammel
 Mrs. H.D.N. Jr.,
 112
 Garcia, 123
 Gardenshire, 132
 Garrett, 123
 Rev., 119
 Gates, 132
 Gautier, 132
 Gee, 132
 Gentry, 123
 Brother, 117
 E.R., 118
 Gibbons
 Rev. Tom, 120
 Gibbs
 Rev. John, 120
 Gibson, 132
 Giese, 123
 Guildart, 132
 Gilbert
 Dr. Joseph, 131
 Gildon, 123
 Giles, 123
 Val C., 131
 Gilleland
 D., 135
 Gillespie, 132
 Gilliam, 132
 ", 123
 Gleiner, 132
 Glenn, 123, 132
 Godby, 123
 Goddard
 Rev., 119
 Goetz
 Ginger, 115
 Golden, 123
 Gomez, 123
 Gonzales, 123
 Goode, 123
 Goodman, 132
 Goodwin, 123
 Grady, 132

Graham, 123
 Grant, 132
 Graves
 Rev. T.B., 119
 Grayson, 123, 132
 Greene, 132
 Rev. Ken, 120
 Gregg, 123
 Griffin, 123
 Rev., 119
 Grigsby, 132
 Grimes, 132
 Grooms, 123
 Guinn, 132
 Gurley
 Col., 136
 Gustafson, 123

H

Haden, 132
 Hague
 M.A.R., 109
 Hahn
 Rev. Charles, 120
 Haigler
 F., 135
 Haldenwang, 132
 Halgren, 123
 Hall
 Charles T., 136
 Hamilton
 J.E., 118
 M.L., 117
 Hammond
 Rev. F.M., 119
 Hancock, 123
 Hangee, 123
 Hanke, 123
 Hanson, 128
 Harber, 132
 Hardeman, 123
 Hardwicke, 128
 Hardy, 128
 Hargrove, 124, 132
 Harmond
 Rev., 119
 Harrell, 123, 124
 Harrington, 132
 Ed, 116
 Edahlia(Johnson),
 116
 Harris, 123
 Bob, 115
 Brother, 118
 Pinkney, 118
 Harrison, 123
 Harvey, 123
 Harwood, 132
 Haschke
 R., 135
 Hasker, 123
 Hatchilt

H.B., 135
 Hawkins, 123, 132
 Hayden, 123
 Hayes, 123
 Hayne
 Rev., 119
 Haynes
 J.I., 116
 Mrs. Nora C., 131
 Heath, 123
 Hedgcoth, 132
 Helge, 123
 Helm
 Thomas, 136
 Hernandez, 123
 Henderson
 Lorrie(Foster),
 102
 Hendrickson, 124
 Henry, 132
 Henson, 124
 Hernandez, 123, 124
 Herndon, 132
 Hewitt, 123
 Hickman, 123
 Hill, 109, 123, 124,
 128, 132
 A.C., 116
 Dr. F.M.D., 118
 Mrs. Brooks, 112
 W.H., 116
 Hille, 132
 Hills
 Theokia, 134
 Hobbs
 Doyle E., 106
 Lindsey F., 106
 Mrs. Guy, 106
 Ronnie Neal, 106
 Hodges, 132
 Hoenicke, 123
 Hohertz, 123
 Hoherz, 123
 Holiday, 110
 Hollandsworth
 Skip, 103
 Holman, 123
 Holt
 J., 118
 J.K., 118
 Hooper
 Rev. Jack, 120
 Hopkins, 134
 Hoppenrath, 123
 Horstmann, 123
 Hotchkiss
 W.S., 135
 Hotchkiss
 M.E., 135
 Rev. Dewitt, 119
 Houghton, 123
 House, 123

Houston, 110
 Mrs. O.B., 112
 Sam, 103
 Howard, 132
 Rev. Wendell T.,
 120
 Howell, 123, 124, 132
 Howse
 W.B., 116
 Howsen, 128
 Huber
 Nancy, 101
 Hubert, 123
 Hudson, 132
 Huggins
 Sally Diane, 106
 Hughes, 132
 Rev. Bill, 120
 Hunt, 128, 132
 Hurt, 124, 132
 Hutcher
 Mrs. M.S., 112

I

Ihlenfeldt, 124
 Imhoff, 124
 Inge, 128
 Ish, 132
 Ivey, 124

J

Jackson, 124
 R.T., 136
 Jalle, 132
 James
 Jesse, 135
 Marquis, 103
 Mrs. Fannie, 106
 Jamison, 124
 Jarado, 124
 Jefferson, 124
 Jennings, 132
 G.C., 135
 Johns
 J.P., 136
 Tom D., 136
 Johnson, 115, 117,
 124, 132
 Britta Katrina,
 114
 Curtis, 106
 Edahlia, 114, 116
 Jones, 124, 128
 B.R., 136
 D.W., 135
 Emily, 135
 Mrs. Lura, 106
 Jordan, 124, 132
 Joyner, 124, 129
 Juedecke
 Wm., 116

K

Kalberer, 124
 Karbach, 132
 Keller, 124
 Kelley, 124
 Kelly, 124
 Keltner, 124
 Kennedy
 A.B., 135
 Kennerly, 132
 Key, 124, 132
 Keylich, 132
 Kidd
 Mrs. M.C., 110
 Kilgore, 129
 Kilor
 Rev., 119
 Kilpatrick, 132
 King
 David, 107
 Rev. David, 120
 Kinney, 132
 Kirsche, 124
 Kleinschmidt, 124
 Kofahl
 C., 135
 Krunt, 124
 Kuempel, 124

L

Lack
 Wm., 136
 Lancaster
 John, 104
 Lander, 132
 Landreth, 132
 Landrum, 132
 Landvoight, 132
 Lane, 124
 Langham, 124
 Lanier, 132
 Lankford, 129
 Lansley, 132
 Lara, 124
 Larimore, 132
 Lash, 124
 Latimore, 132
 Lawrence, 129
 Lawson
 Mark E., 110
 Layton
 F.C., 110
 Lee, 124
 W. Wilson, 135
 Lefebre, 132
 Leon, 124
 Lewis, 124
 Rev. Avery, 106
 Linblad, 124
 Lindblom, 124
 Lindgren, 124

- Lindsey
George Thomas, 106
James Henry, 106
James Robert, 106
John H., 106
Martha Elizabeth, 106
Mary Rebecca, 106
Mrs. Annice, 106
Patrick, 106
Robert Elwin, 106
Sarah A., 106
Sarah H., 106
- Linstrum
Rev. Oscar E., 120
- Lisander, 124
Livin, 124
Lockwood, 117, 124
Loe, 124
Logan, 132
Lomax, 124
Longine, 124
Lopez, 124, 125
Loveless, 124
Lovell, 132
Luedecke, 124
Lundell, 124
Lundgren, 124
Lux, 132
Luzak
Geo., 118
Lyckman, 115
Lynch, 129
Lynn, 129
Lyons, 129
Lyster, 132
- M**
- McAngus, 110
Alexander C., 113
Andrew, 113
Dan, 113
Dave, 113
Hugh, 113
Miss Laura, 113
M.K., 113
Mrs. A., 113
Will, 113
Williams, 112
- McBee, 125
McBride
Henry, 136
McCarter, 129
McCarty, 129, 132
M., 135
McChristian
J.J., 136
McCloskey, 132
McClure, 132
- McCoy, 132
McCracken, 129
McCreery, 132
McCulloch, 132
McCullough, 125
Mrs. R.C., 112
McCutcheon, 125
McDannell
P., 135
McDonald, 132
Jim, 104
McFarland, 125
McFarlane, 132
McGorman
Dr. Jack, 118
McGreal, 132
McGregor, 132
Permlia, 110
McHatton, 132
McIver
A.W., 131
Mack, 132
McKenzie, 110, 125
Arthur, 113
Donald, 113
James, 113
Jessie, 112
Mrs. Donald Sr., 113
McKinney, 110
McLean, 110
Dr. John H., 119
McLeod, 132
McVey, 132
McWright, 125
Madden, 129
Maddox
Mrs. Mary
Matilda, 131
Machnischka, 125
Magnuson
Hartwin J., 114
Mahan
J.L., 118
Mahlow, 125
Maka, 125
Makemson
William Knight, 103
Mallard
Alana(Moehring), 101
Malmstrom, 125
Malone
S.E., 117
Mandez, 125
Manly
Rev., 119
Mann, 132
Manor, 117, 125
James, 116, 117
J.B., 116
- Joseph J., 116
Mansulla, 125
Manuel, 125
Marchbanks
Alexander C., 104
Alfonso Calvin, 104
Augustus Darwell, 104
Boling Feltz, 104
Burton, 104
Eleanor, 104
George F., 104
Harold D., 104
James Claiborne, 104
Jasper, 104
Jonathan, 104
Josephine
Sullivan, 104
Josiah, 104
Josiah Bailey, 104
Josiah Oscoela, 104
Laura J., 104, 105
Newton
Blackstone, 104
Ransome P., 104
Russell P., 104
Thomas Calvin, 104
Victoria Ann, 104
William B., 104
Marshall, 125
Martin, 110, 125
J.E., 112
Oscar T., 112
Rev., 119, 120
Martinez, 125
Marwitz, 125
Mason, 125
J.J., 119
Massey, 129, 132
Masterson
B.J., 117
E.A., 117
R., 117
Matheson, 129
Mathews, 129
Matter
John, 135
Matthews, 132
Mayer
Alfred, 135
Maynard
Mary Ann, 107
Means, 132
Medearis
Babe, 115
E.M., 115
T.W., 115
- Medrano, 125
Meier, 125
Mendoza
Juan Manuel, 113
Menefee, 125
Meroney
W.P., 118
Metcalf, 132
Meyer
A., 135
Michard, 132
Middleton, 125
Millan
W.Y., 135
Miller, 125, 132
J.T., 135
Miss Eliza F., 136
Rev., 119
Mitchel
Rev., 119
Mitchell, 132
Mobley, 132
Mrs. Clarence M., 106
Rev. E.M., 131
Moehring
Alana, 101
Mocr
Brother, 118
Mohle
Dr. Robert, 106
Molloy
Rev. Daniel G., 105
Monreal
Celso, 113
Montgomery, 129, 132
W.H., 135
W.J., 135
Moore, 125
Mrs. Benton, 106
Morales, 125
Morelle
Mrs. C., 135
Moreno
David, 113
Morgan, 132
S.H., 119
Morricey, 125
Morrow, 125
Moye
Janel, 118
Mueller, 125
Mullins, 125
Muncy
Rondina(Phillips), 102
Munro, 110
Munson, 125
Murphy, 125, 132
Murry, 125
- Myers, 132
- N**
- Nagle, 125
Nairn, 125
Nash, 132
NDSTROM, 126
Neal, 125
Nelle, 125
Nelms
Rev. George, 119
Rev. W.G., 119
Nelson, 125
Wm. R., 136
Neuenschwander, 125
Newberry, 117
Newman, 125
Newning
C.A., 135
O.D., 135
Nichols, 125
Nicholson, 125
Rev., 119
Nicolson, 129
Nighter, 125
Nitsche
C.L., 134
Nixon, 125
Miss Lizzie, 119
Noehring, 125
Norris, 125
Northington
Hon. A.J., 136
Miss Jodie, 136
Norton, 132
Norwood, 125
Nugent, 132
Lawrence, 133
Nunn, 132
Nygard, 115
Nyman, 125
Nystrum, 125
- O**
- O'Brien, 132
O'Byrne, 132
O'Daniel
Carrie Rich, 107
Ogden, 125
Ogle
Rev. T.S., 119
O'Hara, 132
Oliver
J.B., 118
Oliverrez, 125
Olivia, 125
O'Neill, 132
Orono, 125
Ortle, 132
Osterberg, 125
Ott
Jacob, 136

Owen, 125

P

Padraso, 126

Palmos, 125

Rev. Bobby C.,
120

Pane

Rev., 119

Parham, 132

Parker, 129, 132

Parks, 126, 132

Nancy, 117

Samuel, 117

Parmer

Allen H., 135

Parsley, 125

Parsons, 132

Pascoe, 132

Patrick, 129

Patterson, 125, 126,
129

J.H., 136

Peddie, 126

Peeler

A.J., 136

Pendleton, 132

Peree, 125

Perez, 125, 126

Micaela T., 113

Perkins, 132

Peterson, 125

Pettus, 132

Peyton

J.B., 136

Pfafflin

C.L., 134

Pflueger, 125

Phares, 132

Phillips, 125, 126, 132

Jimmie, 103

Rondina, 102

Pichot, 111

Christine, 110

Pierce

Rev., 119

Pillow

B.S., 135

Pina

Eudemia A., 113

Pittman, 132

Plumley

M.A., 135

Plummer, 126

Polk, 129, 132

Pollard, 125

Ponberg, 126

Poole, 132

Porter, 132

Rev., 119

Posey, 125, 126

S.A., 136

Preston, 132

Prewett, 132

Priem, 125

Priestly, 126

Prinz, 117, 125

Pritchard, 132

Pruett, 132

Puckett, 125

Puente

Guadalupe, 113

Q

Quast

J., 135

Quinn, 129, 132

John, 131

Mary J., 131

Quinton-Cox

Elaine, 115

R

Raba

Rev. M.C., 119

Rackley, 126

Ragland, 132

Raig, 126

Raines

Dr. W.C., 118

Rainey, 117, 129

Ramios, 126

Ramones, 126

Raney, 117, 126

Miss Rowena, 134

Ray, 126

Rector, 126

Judge, 116

N.A., 116

Rev. Carroll, 119

T.M., 116, 119

Redding, 129

Reed

Nat, 119

Reeves, 126

Rev., 120

Renefroe, 129

Reynolds, 129

E.P., 131

Richardson, 129

W.H. Sr., 131

Richmond, 126

Ricks, 111

Riddle, 132

Rider, 132

Rieger

Leslie, 106

Mrs. Walter, 106

Riggle, 126

Ritchie, 126

Robertson, 126, 132

Robinson, 111

Rev. Keith, 120

T., 134

Rodriguez, 126

Tomas V., 113

Rogers, 111, 129

Dr. D.P., 118

Mrs. Eupha, 112

Romero, 126

Rosales, 126

Rose

C.E., 135

John, 136

Ross, 111, 126

Mrs. E.E., 113

Rowe

W.L., 116

Rutherford, 126

Rutledge, 132

Ryan, 132

Ryman, 132

S

Salcido, 126

Salezor, 126

Salinas, 126

Sams, 129

Samuels, 127

Sanderson, 126, 132

Sandford, 129

Santa Anna, 127

Sassman, 111, 112

Emma, 112

Fred, 112

Fred Jr., 112

James, 112

Joe, 112

John, 112

Tom, 112

Williams, 112

Saul

Mrs. Lou, 135

Saunders

W.M., 136

Savio, 127

Scanlan, 132

Scarborough

Clara (Sterns), 103

Schieffer, 126

Schiels, 126

Schleter, 132

Schleuning, 132

Schlitter, 126, 127

Schlitter, 126

Schmidt, 126, 127

Schneider

J.P., 135

Schnidt, 126

Schoen, 126

Schroeder, 126

Walter R., 120

Schwarz, 132

Scott, 126, 132

Sears

J.B., 119

Segura, 127

Sellstrom, 117, 132

Jno., 116

Selvin, 126

Sessler, 126

Shackelford

S.S., 136

Shackleford

S.S., 136

Shackles, 126, 127

Shanklin, 126

Sheeler, 127

Sheffield, 126

Shelton

E.E., 136

Shepard, 126

Sherman, 132

Shields, 126, 132

Shipp

W.L., 116

Shirley

Rev., 119

Short, 132

Showalter

Rev. C.H.P., 113

Shroyer

Jean, 101

Shultz, 132

Sifuentes

Francisca, 113

Silva, 126

Sims, 132

Singleton, 129

Sinters, 133

Sjoberg, 117, 126

Skaggs, 129

Skog, 126

Slaughter

F.A., 135

Sledge, 129

Sloan, 127

Small, 132

Smilie, 132

Smith, 126, 127, 129,
133

Alice D., 115

Dr. D.E., 119

G.F., 135

H.F., 135

Mrs. M.F., 135

Nancy, 115

Napoleon F., 133

P., 118

Wade M., 115

William S., 115

Smithwick

Noah, 103

Smyth, 133

Snell, 126

Snyder, 133

SOKE, 127

Sondberg, 126

Sorrrells, 129

Sowinsky

Rick, 102

Spann, 126

Speer

M.F., 135

Spence

Constance, 134

Robert, 134

Sally, 134

Sponberg, 117, 126

Irene, 115

Spratt, 133

Springer

R., 136

Stallcup, 133

Stamline, 126

Standifer, 133

Stanford, 133

Stanley, 133

Starr

Mary, 103

Statham

George, 112

Staunton, 133

Steger, 126, 127

Stephens, 129

J.A., 118

Sterling, 133

E., 117

James, 117

Rev., 120

Sterns

Clara, 103

Stevens, 133

Stevenson, 133

Stewart

C.W., 135

J.W., 112

Stith, 133

Stone

Min. Tommy, 106

Storts

T.H., 118

Story, 133

Strait

Rev. Richard
(Dick), 120

Strickland, 129

Mrs. Helen, 130

Stromberg, 117

Stromquest, 126

Stuart, 126, 133

Sullivan

Ann (Feltz), 104

Josephine Pauline,
104

William, 104

Swahn, 126

Swain, 126

Swenson, 126

T

Talbott
Miss Ada, 136
Tate, 112
Taylor, 129, 133
C.A., 118
J., 117
L., 117
Temple
S.W., 135
Terry, 129, 133
Tetrault
Myrtle M., 115
Thaxton
Wm., 135
Wm. H., 135
Theoma, 133
Thies, 127
Tholin, 114, 115
Thomas, 133
J.L., 118
M., 135
Woodliff, 118
Thomason, 127
Rev., 119
Thompson, 127, 133
Karen R., 103
Thorp
J.F., 118
Thrasher
T.E., 135
W.B., 135
Thurman, 127
Tierce, 127
Toewe
Fred, 114
Jeanne, 114
Toliferro
Brother, 117, 118
Tom, 127
Tores, 127
Townes
E.D., 116, 117
John C., 116
Judge, 116
Trammel
Ray, 112
Tripple, 133
Tritt, 129
Tucker
Milt., 136
Turner, 127, 133
Mrs. Charlie, 106
Tyler, 133

U

Ulrich, 127

V

Valdes, 127
Van Sickle

Rev. Gordon, 119
Vance, 127
Varner
Mrs. Nettie, 106
Vaughn, 127, 129
Bill, 116
Joe, 116
Sam, 116
Walter, 116
Velasco, 127
Vermillion
J.W., 118
Via, 127
Viager, 127
Vickers
Mrs. Alice, 116
Vincent, 133
Vining, 133
Vn Rosenberg
P., 136
Voelker, 127
Voight
James E., 112

W

Wade M., 133
Wadkin, 127
Walker, 129
Gen., 136
Mrs. L.L., 112
Roy L., 131
Wallace, 129, 133
Wallin, 127
Walling, 133
Walsh
W.C., 131
Walters, 133
Walton, 133
Warner
W.D., 135
Washam, 133
Washington, 127
B., 134
Watson, 127
Watter, 127
Watzel, 134
Weatherford, 127
Webb, 127, 133
Weber
Charles, 134
Weed
Thurlow, 112
Wehlman, 127
Weisterfeld, 133
Wells, 129, 133
Wendtland, 127
Werchan, 117
Westbrook, 127
Weyer, 133
Wharton
R.H., 136
Whateley

W.M., 133
Wheeler, 112
T.B., 116
Whelan, 133
Whipple
Rev. J.W., 119
Whitaker, 129
White, 127
Clarence H., 131
Whith
R.R., 118
Whittenburg
Ann S., 105
Clementine L.,
105
Mrs. Malvina G.,
105
Norman H., 105
Whittle
J.W., 136
Wm., 136
Wilbahn
Isaac, 116
Wilbanks, 129
Wilbern
F.C., 135
F.C. Jr., 135
H.H., 135
Wilcox
B.M., 135
Wilhelmina
Judith, 115
Wilke, 133
Wilkerson, 129
Wilkes, 133
Wilkey, 133
Williams, 112, 127
P.C., 118
Willingham, 129
Willis, 133
Wilson, 127, 129, 133
Mrs. Amelia, 130
Nancy(Huber),
101
W., 136
Winn, 127
Winsette, 127
Wolf, 133
Woodlief, 133
Woodliff
Dr. O.E., 118
Woods, 133
Woodyard, 133
Wray, 127
Wright, 127, 133
Charles, 118
J.D., 118
Wuttke
A., 135
Wyatt, 133
Wynn, 127

Y

Yarnell, 112
Yarvis, 127
Yellowly
C.F., 116
York, 127
Young, 127, 133
E.M., 117

Z

Zimmer, 127
Zimpelman, 127
Zuckert, 127

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. Classes: Individual: \$20; Family (two in the same household): \$30; Patron of AGS: \$100; Lifetime: \$500 (\$300 if over age 65). All classes entitle one copy of each issue of the Quarterly and the monthly Newsletter, as well as two pages apiece (a total of four pages for Family or higher whether one or two people submit listings) in the Ancestor Listing issue, the June Quarterly. **After July 1, dues are \$10 for the balance of the year**, but you will receive only the publications produced after the date you join. Membership includes a copy the annual Membership Handbook, which is published each spring.

DUES FOR EXISTING MEMBERS are payable on or before January 1 of each year for the ensuing year. If dues are not received by February 1, 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 dues payments to **AGS Treasurer, P.O. Box 1507, Austin Texas 78767-1507**.

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: **Highland Park Baptist Church, 5206 Balcones Dr.** Take Northland (RR 2222) exit off Loop1 (Mopac). Go west one block to Balcones Dr., then left 1½ blocks. The church and parking lot are on right. Visitors are always welcome. The Board of Directors meets at 6:15 in a separate room.

BOOK REVIEW POLICY Books on subjects of interest to genealogists will be reviewed, but cannot be reviewed in AGS Quarterly on the basis of advertising alone. Review copies received by the Quarterly Editor at 3310 Hancock Dr., Austin, Texas 78731, by the first of February, May, August or October will be reviewed in the next Quarterly, space permitting. Review books are donated to the Texas State Library's Genealogy Collection.

CHECK RETURN POLICY Members and other payees must pay AGS the cost of any returned check (currently \$5) 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 and length. 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 for the June issue of Quarterly must reach the Editor at 3310 Hancock Dr., Austin, Texas 78731, or alanasuzy@earthlink.net by **May 10**. They must be BLACK and LEGIBLE, whether typed, hand-written, 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, COMPLETE YEAR. Leave 1-inch margins at both sides and at top and bottom. 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 8½ x14 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. Consult a recent June AGS Quarterly for suggestions. Remember that reproductions are dimmer than originals so try to provide good quality originals.

Remember, individual membership secures two facing pages, and family or higher membership allows you four pages.

AGS QUARTERLY DEADLINES: 10th of February, May, August and October. Send material to AGS Quarterly, Alana Moehring Mallard, editor, 3310 Hancock Dr., Austin, Texas 78731 or alanasuzy@earthlink.net or call 512-453-1117.

www.austintxgensoc.org

AUSTIN GENEALOGICAL SOCIETY
PO Box 1507
Austin Texas 78767-1507

Address Service Requested

Vol. XLIV, No. 3
September 2003

NON-PROFIT ORG.

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

ANNO LIBRA