

Austin Genealogical Society

Quarterly

Volume 46, Number 1

March 2005

Send in Your Stories for our Member Issue in June.....	1
Happy Hunting Ground	2
Grandson of the Alamo.....	4
Henry Pfluger Sr.....	7
The Hutto Connection	10
John Colletta featured at Annual Seminar, Aug. 20.....	12
Gray Golden: Charter Member of AGS	13
Austin Schools in 1905	14
Travis County Directory: 1894-1895	16
Karen Riles featured at May 24 meeting.....	27
Index to Travis County Naturalization Records	28
Surname Index	47

Published four times per year by the Austin Genealogical Society
Our forty-sixth year of publication Website: www.austintxgensoc.org
Alana Moehring Mallard, editor, alanasuzy@earthlink.net

*** * Our New Address has a New Extension on the Zip Code * ***

Austin Genealogical Society

P.O. Box 10010

Austin, Texas 78766-1010

AUSTIN GENEALOGICAL SOCIETY

OFFICERS 2005

Pat Oxley, President
Gaylon Powell, First Vice-President
Harold Hudnall, Second Vice-President

Lynn LeCropane, Treasurer
Kay Dunlap Boyd, Corresponding Secretary
Inez Eppright, Recording Secretary

BOARD OF DIRECTORS

2005 Term

Charles Clinger
Lynn LeCropane
Charlie Lowe
Pat Oxley
John Marostica
Peter Flagg Maxson

2006 Term

Kay Dunlap Boyd
Inez Eppright
Harold Hudnall
Alana Moehring Mallard
Gaylon Powell
Janis Trayler

Austin Genealogical Society meets on fourth Tuesdays, except August and December. Board meetings are at 6 p.m., followed by a social time and light refreshments with members and visitors from 6:45 p.m.- 7:15 p.m. The meeting begins at 7:15 p.m. with a short business report followed by the program at 7:30 p.m.

COMMITTEES 2005

Audit Chair	Robert Tieman	Travis County Cemeteries	Charles Locklin
Book Acquisitions, TSL Liaison	Peter Flagg Maxson	Quarterly Editor	Alana Moehring Mallard
Programs/ Education Chair	Harold Hudnall	Membership Chair	Edna Youngblood
Federation of Gen. Soc. Delegate	Pat Oxley	Membership Handbook	Harold Hudnall
Finance Chair	Lynn LeCropane	Publicity	Janis Trayler
Hospitality	Jean Marostica	Publications Chair	Alana Moehring Mallard
Newsletter Editor	Wilena Young	Mailing Coordinator	Robert Tieman
Quarterly Librarian	Kay Dunlap Boyd	Seminar, 2005	Pat Oxley
Records Compiler Coordinator	Kay Dunlap Boyd	Webmaster	Yvonne Beever
Lifetime Learning Institute	John Miller	Travis County Gen Web	Wynnell Emery Noelke

NOTE NEW ADDRESS: AGS, P.O. Box 10010, AUSTIN, TEXAS 78766-1010

CHECKS AND BILLS, MEMBERSHIP INQUIRIES, GENERAL CORRESPONDENCE Send membership inquiries and dues, seminar registrations, orders for special publications, memorial gifts, other financial matters and general correspondence to AGS, P.O. Box 10010, Austin, Texas 78766-1010.

QUERIES Send queries to Happy Hunting Ground Editor, 1405 S. Meadows Dr., Austin Texas 78758 or mkdb1405@aol.com.

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

PAST ISSUES OF QUARTERLY Address inquiries about availability to the AGS Quarterly Librarian, P.O. Box 10010, Austin, Texas 78766-1010. Past copies are \$5, if available.

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

AGS QUARTERLY STATEMENT

Contributors to the AGS Quarterly are responsible for accuracy and adherence to copyright requirements. AGS assumes no responsibility for content of submitted material. It is the intent of AGS to avoid publishing personal information that is considered private, to identify author ownership for copyright purposes and to publish accurate information through direct verification, identification of information source or author's declaration. Submissions may be distributed in electronic format. Contents are copyrighted by AGS unless indicated as author copyright.

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

Austin Genealogical Society Quarterly

Vol. 46, No. 1 March 2005

Honoring our ancestors' lives and stories

Dear Readers,

Have you read any good history books lately? E-mail me at alanasuzy@earthlink.net if you have a new favorite novel or non-fiction about any state history – not only Texas. Putting our ancestors in historical context is an important part of our research, and I've always loved to read historical novels to get a taste of what life was like for our grandmas and grandpas. I need to know more about West Virginia, Kentucky, Mississippi, Missouri and Arkansas. Got any suggestions for me?

And don't forget that the June issue is all yours – all your stories and pedigrees, no matter where your people called home.

When you prepare your charts and stories for the June issue, please set your margins to one-inch on the sides and at the top and bottom. Our font style in the AGS Quarterly is 12-point Times New Roman for the body and 18-point bold Lucida Sans for the title. If you want to use all caps or italics or underlining, **PLEASE DON'T**. I mean, please don't. If you must, you may put your important names in small caps, bolded, with no italics and no underlining. I love to receive your contributions by e-mail, but I know many of you prefer to hand them to me or mail them. That's fine, too.

My June contribution will be my proofs for Daughters of the Republic of Texas membership – my Daddy's line back to his great-great grandmother Charlotte Terrell Huling. I ignored Marcus Huling in my proofs because I thought he was just an opportunist looking for free land. Well. Weren't they all? So I've learned to love the old guy, and I cherish the photograph of him one of my Daddy's cousins gave me recently.

The deadline for submitting your stories and charts is mid-May. But, as you see, I run a little late on these issues, so if you get your submissions to me by June 1, everything will be fine.

Alana Moehring Mallard
Editor

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

Issue Number: 1(2005) Issue Date: March 2005

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

Edited by Kay Dunlap Boyd, AGS, Austin

Your queries are invited. Send queries to Kay Boyd, 1405 S. Meadows, Austin, Texas 78758 or mkdb1405@aol.com, and include at least one first name, date and place per query. Queries are free. If a reply is desired, please send a SASE.

For a Texas Historical Marker application for the **VONBOECKMANN-KEEBLE** House (1909) at 4401 Ave. H in Austin's Hyde Park Historic District, need to locate descendants of earlier owners **ENNO** and **CLARA CASSENS** (1924-29) and **J. LEE** and **ALMA JOHNSTON** (1929-42). The Cassens had daughters **LOREINA CASSENS KOESELL** and **RUTH. JOHNSTON** family members included teachers **EDITH** and **MARJORIE JOHNSTON** and **JORDAN L. JOHNSTON** and his wife **MAGGIE**. Any help would be appreciated.

PETER FLAGG MAXSON

601 W. 14th St, Austin, Texas 78701
512-474-1912 or Maxsonia@aol.com

HORATIO NELSON RICHARDSON, born 1824 or 1825 in Tennessee or Copiah County, Mississippi, died about 1865. 1850 and 1860 Mississippi census shows Horatio as a trader valued between \$1,200 and \$10,800. He and his wife, **MARTHA E.**, had five children. After Civil War he lost everything. After Horatio died, family came to Texas about 1870. Looking for anything on Horatio.

CHARLES E. CLINGER

2503 Mitchell Lane, Austin, Texas 78748-1329
ceclinger@yahoo.com

Looking for **HALL**, **FOWLER**, **FISHER**, **ELLIOTT** and **HARRIS** families from Austin. The **HALLS** came from Tennessee to Texas 1853. **MARION PROCTOR HALL** married **AMANDA FOWLER** in 1865. **EDGAR HALL** married **MARY ELIZABETH FISHER** in 1891. Father Fritz from Holland. **BUFORD WHALEN HALL** married **MINNIE ELLIOTT** in 1922 and **JOHNNIE HARRIS** in 1927. Also looking for Givan and Waldo as nephews.

SUSAN JONES

7620 Bately Court #2, Sebastopol Calif., 95472
busybus301@yahoo.com

What was **JEMIMA P. TEMPLETON**'s maiden name? Where and when were she and **ROBERT TEMPLETON** married? Census records indicate she was born in South Carolina. Who were her parents?

In 1860, **MRS. JUMIAH TEMPLETON** and all of the children were living in Hot Springs County, Arkansas. By 1867, she and most of the children had moved to Lamar County, Texas.

In that year, she married **IRA COLBERT**. By the census of 1870, she and **IRA COLBERT** had had a daughter: **THEODOSIA** (possibly **THEODORICA**) **TEXAS COLBERT**. In the census of 1880, **JEMIMA COLBERT** and **THEODOSIA TEXAS COLBERT** were still living in Lamar County, Texas (**IRA COLBERT** had passed away on Dec. 1, 1877). Jemima is shown on the 1900 census living with her son **THOMAS MARTIN TEMPLETON** in Coleman County, Texas. But what became of her youngest child **THEODOSIA TEXAS COLBERT**? No further records on her have been located.

JANIS TEMPLETON TRAYLER
PO Box 66066, Austin, TX 78766

ROBERT TEMPLETON was born 1823 in SC. In 1845, he is listed in the state census of Mississippi in Tippah County as a single man. In 1850, he is listed in the federal census with a wife, **JEMIMA P.** (age 22, born in SC) and two children, **BARBARA A.P.** (age 2, born in MS) and **BENJAMIN F.** (age 1, born in MS). Robert and Jemima had other children: **GEORGE W.** (born ca. 1850 in MS), **LEVI Y.** (born 16 June 1852 in MS), **THOMAS M.** (born 18 July 1853 in MS), **MARY** (born ca 1854 in TN or MS), and **SUSAN CORDELIA** (born 24 Sept. 1855 in TN or MS). The last record we have of **ROBERT TEMPLETON** in Tippah County, MS is an 1856 Tippah County (Crunk's District) Personal Property Assessment Roll which recorded those individuals paying taxes on personal property and/or poll tax.

ROBERT TEMPLETON vanishes until the census of 1880 when he shows up on the federal census for Henry County, Missouri, with a wife (**SARAH**, age 32, born in IN) and 5 children all born in Missouri: **BETTIE** (age 10), **REBECA F.** (age 9), **THEORA W.** (son, age 7), **MARIAH M.** (age 5), and **JOHN W.**, (age 2). Records indicate he married **SARAH ELIZABETH ESTELL** in Springfield (Sangamon Co., IL) in May 1866.

Question: Where was **Robert Templeton** at the time of the 1860 federal census and where was he at the time of the 1870 federal census? Where and when did he die?

JANIS TEMPLETON TRAYLER
PO Box 66066, Austin, Texas 78766

FELKER from South Carolina/Mississippi. The children of **WILLIAM** and **FRANCES EMMALINE FELKER** were **THOMAS W.**, **ELIZA PENELOPE** and **MARY J. (MOLLY)**. Molly was born in 1843 in South Carolina. In 1860 she lived with mother and brother in Calhoun Co., Mississippi. By 1870 she has left the home. Family story is that she moved north, maybe Chicago, and married a **MCHALE** and **MORRISON**. All leads and clues are welcome.

KAY BOYD
mkdb1405@aol.com

KING, HULME, LIPSCOMB. I am interested in the parents of **JEMIMA KING** born 9 Feb. 1820 in Adams Co. MS, married **GEORGE HULME** 1849. Several daughters, including my great grandmother **SALLIE JEMIMA HULME** who married **JAMES O. LIPSCOMB**.

TOM COOPWOOD
tcoopwood1@austin.rr.com

Grandson of the Alamo

Copied by Kay Dunlap Boyd, AGS, Austin

Almarion Dickenson Griffith died June 13, 1938, and was buried in Austin Memorial Park Cemetery on June 14. According to interment records maintained by the cemetery, the undertaker was T.B. Weed, his physician was C.M. Darnall, and the cause of death was cerebral arteriosclerosis. This article is from an Austin newspaper.

Griffith service set for Tuesday Pioneer was son of Baby of Alamo

Final tributes for Almarion Dickenson Griffith, 85, son of "the baby of the Alamo" will be paid by friends in funeral services Tuesday at 10 a.m. from the Thurlow B. Weed Funeral home with Dr. M.E. Sadler of the Central Christian Church officiating.

Pallbearers will be Ed Nitschke, R.G. Seiders, Wilfred Gustafson, Paul Griffith, George Griffith Jr. of Coleman and Charles Ramsdell Jr. Burial will be in Austin Memorial Park.

Mr. Griffith is survived by his widow; three daughters, Mrs. Charles W. Ramsdell Sr. and Mrs. Ed Nitschke Jr. of Austin and Mrs. J. M. Allison of Santa Anna; one son, George M. Griffith of Colema; and the following grandchildren: Mrs. Wilfred Gustafson, Miss Veronica Griffith, Paul Griffith and Charles Ramsdell Jr. of Coleman, Dr. Mary Ramsdell Dye of Plainview and Mary Edna McKallip of Houston.

Mr. Griffith's mother, Angelina Dickenson, was carried as a baby by her mother, wife of Lieut. Almarion Dickenson, from the Alamo during the siege of that fortress and Dr. Ramsdell, University of Texas historian, believes that the two, mother and child, were the only persons who escaped.

Mr. Griffith had been an Austin resident for 30 years and had been ill for several months. He died Monday in a local hospital.

Born in Montgomery County, May 13, 1853, Mr. Griffith was a farmer for many years and was the organizer of one of the first fruit growers cooperative associations formed in Texas. He resided in Austin at 3103 Robinson Avenue.

Mr. Griffith was the grandson and namesake of Lieut. Dickenson, who was among the heroes of the Alamo. His son-in-law, Dr. Ramsdell, is inclined to discount the story that a man named Ross took advantage of William B. Travis' offer to permit any man unwilling to remain in the fortress to make his escape. The tradition that Travis drew a line in the dust and issued his challenge to his men, go or stay with him in certain death, is more glorious legend than substantiated truth., the historian has indicated in his writings.

But it is well established that Lieut. Dickenson's wife and child escaped, and the child, known in history as the "baby of the Alamo," settled in Montgomery County after her marriage.

Naturally, the "baby of the Alamo" had no actual memory of the historic event in which she was a tiny figure but the story of the Alamo is also the story of the Dickenson family and one that Mr. Griffith loved to relate to youngsters of the new generation.

His birthday two years ago was the occasion for a family party and a picture for which he posed with his own great-granddaughter, Wilfreda Gustafson, who was born March 2.

Mr. Griffith was a member of the Masonic lodge and of the Christian church.

Note: Sallie Ramsdell died in 1981 and Dr. Ramsdell in 1953, with burial in Section 1 #614 of Austin Memorial Park; Ed Nitschke died May 20, 1965, and his wife Jessie died in 1946.

THE FAMILY THAT SURVIVED THE ALAMO

By Kay Dunlap Boyd, AGS, Austin

I began gathering this information when I found the obituary of the Grandson of the Alamo. Later I discovered an essay in the files of the Austin History Center written by a boy who attended high school when I did. When I read it, I realized I also knew the subject of his story, another student in our school. And he was a descendant of Susanna Dickinson. This was really fascinating because in school he was plain Dick. Although the life of the Babe of the Alamo was not well documented, she left behind many family members to tell her story.

1 Susanna Wilkerson, b: 1814 in TN, d: 7 Oct 1883 in Austin, Travis Co, Texas, Burial: Oakwood Cemetery

... +Almaron Dickinson, b: ca 1800, m: 24 May 1829 in Bolivar, Hardeman Co, TN, d: 6 Mar 1836 in The Alamo

..... 2 Angelina Elizabeth Dickinson, b: 14 Dec 1834 in Gonzales, Gonzales Co, Texas, d: 1869 in Galveston Co, Texas, possibly buried in Galveston or New Orleans

..... +John Maynard Griffith, m: abt 1851 in Montgomery Co, Texas

.....3 Joseph Griffith, b: Mar 1851 in Texas

.....4 Hannig Griffith, b 1885 in Texas

* 2nd Wife of Joseph Griffith:

..... +Theressa Galinna, b: 1875 in LA, m: 1893

.....4 Joe A. Griffith Jr. b: Jun 1894 in Texas

.....4 Lorraine Griffith, b: Apr 1899 in Texas

.....4 Rosalind Griffith, b: 1905 in Texas

.....3 Susannah Griffith

.....+Fred Sterling

.....3 Almarion Dickenson Griffith, b: 13 May 1853 in Montgomery Co, Texas, d: 13 Jun 1938 in Austin, Travis Co, Texas, Burial: Austin Memorial Park Cemetery

.....+Jesse Freeman Tedford, b: Nov 1863 in IA, m: 1880, d: 7 Apr 1946, Burial: Austin Memorial Park Cemetery

.....4 Susan Gertrude Griffith, b: Jul 1883 in Texas, d: 24 Jun 1964 in Austin, Travis Co, Texas, Burial Oakwood Cemetery

..... +Charles W. Ramsdell, b: 4 Apr 1877 in Texas, m: 26 Aug 1906 in Travis Co, Texas, d: 3 Jul 1942, Travis Co., Texas, Burial Oakwood Cemetery

.....4 Maud Griffith, b: Jun 1884 in Texas d: ca 1908

.....+Ernest Griffith, d: 25 Sep 1967 in Coleman, Coleman Co, Texas

.....5 Margaret Maud Griffith, b: 4 Aug 1908, d: 13 Jun 1993 in Flatonia, Gonzales Co, Texas

.....+Wilfred Frank Gustafson, b abt 1907 in Texas, m: bef 1930

-6 Wilfreda Gustafson, b: 2 Mar 1934 in Austin, Travis Co, Texas
.....6 Dickenson Griffith Gustafson, b: 14 Aug 1940 in Austin, Travis Co, Texas
-4 George M. Griffith, b Mar 1887 in Texas
.....+Maud Owen Halbert, m: 1929
-4 Alice Lucille Griffith, b: Feb 1894 in Texas
.....+J. McKallip, Jr., m: 1916 in Travis Co, Texas
-4 Jessie A. Griffith, b: Jul 1896 in Texas
-4 Willard Marian Griffith, b: 10 Mar 1898 in Alvin, Brazoria Co, Texas, d: 23 Jun 1996 in Austin, Travis Co, Texas, Burial: Austin Memorial Park Cemetery
.....+Robert Edward Nitschke, b: 17 Feb 1896, d: 20 May 1965, Burial: Austin Memorial Park Cemetery
-*2nd Husband of Angelina Elizabeth Dickenson:
.....+Oscar Holmes, m: 1864
-3 Sally Holmes, b: 06 Sep 1865 in New Orleans, LA
.....+Manuel Berrera, b: Dec 1860 in Texas,
-4 Joseph Berrera, b: Jul 1886 in Texas
-4 Susan Berrera, b: Aug 1888 in Texas
-4 George Berrera, b: Jan 1891 in Texas
-4 Manuel Berrera, b: Apr 1893 in Texas
-*2nd Husband of Susanna Wilkerson:
.....+John Williams, m: ca 1837
-*3rd Husband of Susanna Wilkerson:
.....+Francis P. Herring, m: 20 Dec 1838
-*4th Husband of Susanna Wilkerson:
.....+Peter Bellows, m: 15 Dec 1847 in Harris Co, Texas
-*5th Husband of Susanna Wilkerson:
.....+Joseph William Hannig, b: 14 Jun 1834 in Germany, m: 9 Dec 1857 in Caldwell Co, Texas, d: 6 Jun 1890 in San Antonio, Bexar Co, Texas, Burial: Oakwood Cemetery, Austin, Texas

Henry Pfluger Sr.

By Julia Klattenhoff Mellenbruch, great-great granddaughter

It was 1849. Henricus was facing a dilemma. His entire life of 46 years had been spent in Altenhasungen. It was a beautiful area of Hesse with its fertile farm land and rolling hills. He had become a successful farmer and had provided his family with an attractive fachwerke house with barn attached, like all the rest in the village. His roots were deep here. His father and grandfather had also grown up in this village. Life was pleasant. Then misfortunes began to fall. His wife Catherine Liese died and he lost his left eye due to smallpox. With six young children to care for, he married Anna Cristina Kleinschmidt and he now had another son. Then financial reverses brought on by the war in 1848 caused him to consider a way to provide better opportunities for his growing family.

He turned to John Liese, brother of Catherine, who had gone to Texas in the 1830's and had fought in the Texas Revolution. John now had a farm near Austin, Texas, and Texas had recently become a state in the United States. He had been reading that many Germans were immigrating to America. He decided that his oldest sons, Conrad (19) and George (14), would go first to the home of their uncle John Liese. They left by sail ship early in 1849 and landed at Port Indianola on Matagorda Bay.

The rest of the family: Henricus (46), Anna Cristina (29), Catherine Elizabeth (17), Marie (12), Ludwig (9), William (7), and Henry (almost 2) followed in the fall of 1849 and after 13 weeks at sea arrived at Galveston in January, 1850.

It was an arduous trip by sea. They came by a large multi-sailed ship, which carried several families, forced into very tight quarters. Each family was assigned a schedule for the preparation of meals to last several days at a time. Fortunately, they all survived. The trip from Galveston to Austin was even more arduous. Henricus hired an ox-drawn wagon to carry the family possessions, while most of the family members walked. It took two weeks to travel to Austin. They were being introduced to the pioneer life which they would endure in Texas.

Henricus now became Henry. He brought with him the family Bible and \$1600 in gold, which he carried in a bag under his clothes. (The bag and Bible have survived and are often displayed at family reunions.)

John Liese helped Henry purchase a small farm, near the city of Austin. Another son John was born in 1851. The family began to break apart. Catherine Elizabeth met William Bohls, who lived with his father on a nearby farm. They were married in August, 1852. She took her brother William to live with them on the farm which William Bohls had purchased in Bastrop County. They later purchased a farm on the present Immanuel Road and donated the first five acres to build Immanuel Lutheran Church and cemetery.

The bill of sale for Henry's home in Germany to George Gerhold, his sister's husband, was recorded in 1851, and Henry purchased the farm near Austin. In 1853, Henry sold his land near Austin and purchased the Liese grant located about five miles from the present site of Pflugerville in the forks of Wilbarger Creek known as Brushy Knob. According to records of land grants given to veterans of the Texas Revolution, this grant of 960 acres was received by John Liese from the Secretary of War on December 19, 1837 for service from January 1 to December 18, 1837. (Warrant 1106 for 960 acres. Patent 9, Volume 3, Abstract 496. General Land Office File, Travis (B)

County 18.”) John Liese returned to Germany. Through the years some of Henry’s descendents have visited the Gerhold descendents, who still live in the Pflueger home, as it is known in Altenhasungen.

The family moved to the Liese grant, built a traditional Texas log house of five rooms with a small porch. A smoke house and barn were added to the compound. Wooden pins were used for nails. The porch and smoke house had wooden floors, while the other rooms had dirt floors. Thus Texas pioneer life began in earnest for the Pflueger family.

The country at this time was an extensive prairie covered with sage grass about four feet high. Buffaloes were roaming and would often cause great excitement when they entered the pens with the milk cows. Crops raised included corn, wheat, rye, beans and sweet potatoes for the table and flax for clothing. Sugar cane was grown and the juice was extracted for molasses. The juice was pressed out with homemade wooden rollers, which were operated by horse power. The juice was cooked in iron wash pots.

Henry was suffering from arthritis, which limited his ability to do heavy work. The family continued to grow. Charley was born in 1853, August in 1855 and Elizabeth in 1861. Conrad and George had moved with the family, but Conrad married Anna Elizabeth Wuthrich in 1856 and purchased the land, which is now the Gatlinberg edition on Immanuel Road. Marie married Frederick Franz Schmidt in 1861 and they established their home in the Richland community.

On January 22, 1861, Henry purchased a Negro girl by the name of Martha for \$950. (Book P, P. 900, Travis County Court House Records). A few years later he was offered \$1500 for Martha, which he declined, as Martha was not for sale. According to Martha’s son, in an oral interview recorded during the 1930’s, the Pflugers never mistreated his mother. She was freed after the Civil War, married and left the Pflueger household. Her son said in his interview that he continued to work with August. Martha kept in close contact with Anna Cristina and was visiting her the day she died.

George ventured out on his own, married Dorothea Sternberg in 1872, and purchased a farm where the present city of Pflugerville is located. Ludwig and William served in the Civil War in Captain James A. Thompson’s Cavalry Company, Haupt’s Regiment, Confederate States Army, furnishing their own horses and equipment. The muzzle loader used by William is still in the possession of his family. Conrad and George hauled supplies for the Confederacy.

Henry, Jr. married Wilhelmine Henze in December, 1867. Henry, Sr. had died on November 8, 1867 and was buried on the farm. On April 7, 1880, in a deed recorded in Vol. 50, page 545, Travis County Court House, Mrs. Henry Pflueger, Sr., set aside one acre of land on the Liese grant, near Wilbarger Creek for a cemetery. Anna Cristina died on December 4, 1897 and is buried here with Henry. Other members of the family are also buried in this cemetery, including their son Henry. A historical marker was placed at the cemetery in 1975, which reads

“PFLUGER CEMETERY. Henry Pflueger, born in Germany in 1803, brought his large family to Texas in 1850. When he died in 1867, he was buried on this tract of land near his home. In 1880, his wife Cristina (1820-97), who is also buried here, set aside the one-acre site as a family cemetery. Their eldest son, Henry (1847-1904), and his descendents have maintained the cemetery, which holds 18 graves. The last burial here was in 1917. The nearby town of

Pflugerville was named for this pioneer family. Pfluger descendents, today numbering over 2,000, still gather for their summer reunions started in 1934."

When the MKT (a.k.a. Katy) railroad planned its route through George's ranch, in 1904, his son Albert platted the town of Pflugerville, and George deeded the right-of-way for the railroad. Louis Bohls (Catherine Elizabeth and William's son) was operating a grocery store a mile east of the town. A post office was installed in his store in 1893 with Louis as postmaster. It was named Pflugerville. So the town had a name before it existed.

All of Henry's children married and had children, except August, who died at age 24, as the result of a kick from his horse. William married Franziska Sternberg in 1872. In 1873, Ludwig married Fredericka Plattow and George married Louise Lange, (Dorothea having died the previous year, leaving five small children). John married Wilhelmine Sakowitz in 1875 and Elizabeth married August Braker in 1878. All remained in the Central Texas area except Charley who had married Mary Bernhard in 1876 and had moved with his family to west Texas, settling first in Kimble County and later moved to Eden, where he died in 1934. Many of his descendents still live today in Concho and nearby counties.

At the annual Pfluger Reunion on July 4 in Pflugerville, the descendents are able to strengthen their bonds as members of the larger Pfluger family. They recognize those family members who died in the past year and express their gratitude to Henry and his children for the sacrifices and hardships which they endured in those early days.

In facing his dilemma, Henry's vision in 1849 has brought bountiful opportunities to his numerous descendents.

THE PFLUGER FAMILY TREE

Henry Pfluger, Sr. (1803-1867) m Catherine Liese
 Conrad (1830-1911) m Anna Elizabeth Wuthrich (1827-1919)
 Catherine Elizabeth (1832-1905) m William Bohls (1827-1907)
 George (1834-1910) m Dorothea Sternberg (1846-1872)
 m Louise Lang (1838-1928)
 Marie (1837-1915) m Frederick Franz Schmidt (1838-1920)
 Ludwig (1840-1907) m Fredericka Plattow (1840-1929)
 William (1842-1923) m Franziska Sternberg (1851-1931)
Henry Pfluger Sr. m Anna Cristina Kleinschmidt (1820-1897)
 Henry, Jr. (1847-1904) m Wilhelmine Henze (1850-1917)
 John (1851-1933) m Wilhelmine Sakewitz (1858-1939)
 Charley (1853-1934) m Mary Bernhard (1855-1943)
 August (1855-1879)
 Elizabeth (1861-1924) m August Braker (1852-1914)

The Hutto Connection

By Richard S. Robertson, Austin Genealogical Society

The little town of Hutto northeast of Austin is getting quite a bit of attention these days. As Austin creeps in all directions, the small adjoining communities seem to grow. There are plans for malls, housing, hotels, convention centers, office buildings, sports fields etc. And over the last few years Hutto has grown to a population of between 8,000 and 9,000 and no sign of slowing down. Now with the development of Texas Highway 130 everyone seems to be clamoring to get in on the boom. Farm lands are being purchased or condemned for right-of-way and real estate speculators are hovering over the area like a squadron of helicopters.

For years the high school mascot has been the hippopotamus, which, according to legend, was in honor of an escaped hippo from a circus train in 1915. And in 2003, former mayor Mike Fowler persuaded the Texas Legislature to name Hutto the "Hippo Capitol of Texas". His energy and zeal in promoting Hutto with the Hippo has attracted a lot of outside attention and some "over-promoting" accusations by some of the townspeople. Dozens of 30-inch hippos have been dressed up and put on display to attract tourism and industry to the community. A Hippo on every corner or not, the town is sure to grow.

Henrietta - The Hutto Hippo

After reading a recent Austin American Statesman article regarding the grandiose plans for Hutto, I reflected that our family had some Hutto connections that go back in time. One connection goes back to the 2001 trip our Senior Church Group, called the Adventures, took to Taylor and then around Hutto where Red Olander, a member of our group, showed us the farm

where he grew up and still shares ownership with his sister. He told us the population of Hutto was around 500 when he was a youngster there. Another connection goes back to the fifties when we traveled between Temple, our home, and Austin via Granger and Hutto, because of the construction of the interstate. However, the one that goes way back is our connection in 1878, two years after James Emory Hutto sold fifty acres of land to the Texas Land Co. of New York for a townsite, reserving five acres of that tract as a gift for the International and Great Northern Railroad right of way through town.

My wife Marian's grandfather, A.H.P. McCurdy, was licensed as a Presbyterian Minister in October 1878 and

signed the minutes of the organization of the Hutto Presbyterian Church on December 28, 1878.¹ He was ordained in April 1880 and officially became the pastor of both the Hutto and Round Rock Presbyterian Churches. The McElroy family was one of the families in the new congregation. They had a daughter named Margaret Hall McElroy. Apparently, A.H.P. and Maggie, as Margaret was called, became interested in more than just church because they were married on May 24, 1881. Marian's Uncle Bob was born the following April, 1882. A.H.P.'s full name was Andrew Howlett Porter McCurdy and he apparently was called "Alphabet McCurdy" by some of his fellow preachers and friends. From Round Rock and Hutto the family went to Lockhart, the place of his birth, and "Alphabet" served the Lockhart and Luling churches from 1883 to 1886. He became the pastor of the Cuero church in 1886 and served there until 1898. In 1891 Maggie died, leaving A.H.P. and three children, Robert, Lucy, and Horace. The children went to Lockhart to live with A.H.P.'s sister and her husband.

AHP & Maggie McCurdy with children, Horace, Robert, and Lucy

On March 27, 1894 A.H.P. married Mary Ianthe Anderson and the three children returned to live with their father and step-mother. The first child of this 2nd marriage was John Anderson McCurdy who was born February 6, 1895. John Anderson McCurdy was Marian's father.

The little Presbyterian Church in Hutto saw hard times in the mid-thirties and was disbanded. With all of the present development, and projected population figures for 2030 exceeding 60,000, there may be a reincarnation of this church once started by grandfather McCurdy.

1. Information came from Session notes. Session notes of the Hutto Presbyterian Church were typed from the handwritten records covering 1878 through 1896. Ten pages of the copied records were given to us by Katherine McElroy at a McCurdy reunion in Lockhart.

Austin Genealogy Society

presents

Annual seminar 2005

featuring

John Philip Colletta, Ph.D.

Saturday, August 20

9 a.m. – 4 p.m.

at

Norris Conference Center

At Northcross Mall

Program Topics Include:

Naturalization Records

Lesser Used Federal Records

How to Assemble and Write a Genealogical Work

Turning Biographical Facts into Real-Life Events

**\$40 pre-registration, \$45 at the door
register at AustinTxGenSoc.org or
pat@theoxleys.com**

Gray Golden: Charter member of AGS

By Kay Dunlap Boyd

Jessie Gray was born October 23, 1903, at Seagoville, Texas. On July 29, 1928, she married Joe Bob Golden. Thus, she became Gray Golden. Gray Golden passed away in Alice, Texas, on Jan. 15, 1990, at the age of 86. She and her husband are buried in the Austin Memorial Park Cemetery in Austin, Texas.

Gray Golden was a charter member of Austin Genealogical Society and the president of the society in 1977 and 1978. She was also a lifetime member of AGS.

She dedicated much of her adult life to genealogy, teaching genealogy for Lifetime Learning Institute in Austin and doing research for writers and others in genealogy and history. Gray Golden was instrumental in organizing the genealogical section in the Texas State Library and became its first supervisor. She headed the genealogy department for the last five of the 18 years she worked at the library. She retired in 1970.

She was a member of Daughters of the American Revolution, Daughters of the Republic of Texas, Texas State Genealogical Society, as well as many other organizations.

Gray Golden graduated from West Texas University with a degree in history and did graduate work at North Texas University. She was a librarian and principal before her marriage.

She became interested in genealogy research while traveling with her husband, saying it was cheaper than shopping while following him through the musty courthouses. She believed that "genealogy is the chance to discover one's link to history. It is the history of our family rather than a country." A bronze plaque in the genealogy collection of the Texas State Library says this:

Gray Golden

Mrs. J. B. "Gray" Golden, was President of the Texas Genealogy Society and a charter member of the Austin Genealogy Society.

A long-time employee of the State Library, Mrs. Golden was instrumental in establishing the genealogy collection of the State Library and was its director for several years.

Gray Golden's love of people and books inspired increased interest in genealogy in Texas. Her learning, her dedicated teaching and her generous help to others are a part of our heritage.

This plaque placed here by friends from
Daughters of the Republic of Texas, Daughters of the American Revolution,
Sons of the American Revolution, Austin Genealogical Society,
Texas State Genealogical Society and Texas State Library

AGS set up the Gray Golden Memorial Fund to honor Jessie Gray Golden, Austin's Great Lady of Genealogy. Anyone is invited to make a contribution either monetary or in the form of a publication to the Genealogy Collection of the Texas State Library.

I worked at the Texas State Library for about 10 years before I started my family. Gray Golden was the head of the genealogy department during these years. Mrs. Golden was a kind, grandmotherly lady who had a great influence on me and guided me through the beginning of my genealogy research. I spent every lunch hour reading microfilm. I still have the edition of fairy tales that she gave me as a baby gift when my daughter was born. ★

Austin Schools in 1905

Extracted by Kay Dunlap Boyd from Austin City Directory, 1905

City Schools

Arthur N. McCallum, Superintendent

Miss Fanny M. Andrews, clerk, phone 201

Scholastic Enrollment: White, 2785; Colored, 1108; Total, 3893

White Schools

High School North side East Ninth Street between Trinity and Neches Streets. Enrollment on April 7: 509. J.E. Pearce, Principal; Miss Fannie Otley, Miss Nina Hill, Miss Maud Smith, Miss Pauline Trueblood, Miss Gertrude Lippelt, P. T. Miller, Miss Efie Graves, Miss Clovie Hill, Miss Margaret Reilly, Miss Willie R. Smith, Teachers, R.C. Rantig, John Deisellios, Janitors.

Manual Training Department N.S. Hunsdon, Director; E.S. Blackburn, F. Hofstetter, Miss Martha T. Bell, Teachers.

Baker School East side of Ave E., between Thirty-eighth and Second Streets, Hyde Park. Enrollment: 170. Miss Mary Lowry, Principal; Miss H. A. McCrillis, Miss Florence Holladay, Miss Ada Blackburn, Teachers; Robert Corzine, Janitor.

Bickler School Eleventh Street, between Sabine Street and East Avenue. Enrollment: 653. J. L. Taff, Principal, phone 39; Miss Elfrieda Jessen, Miss Janie Warren, Miss Hettie Hofstetter, Miss Lucy Read, Miss Louise Thomas, Miss Genie Clark, Miss Eva Brown, Miss Laura Allison, Miss Josephine Houston, Miss Mary Downie, Miss Emma Puckett, Teachers; G. Schwarzer, Janitor.

Fulmore School Northwest cor. Brackenridge and East Mary Streets, South Austin. Enrollment: 194. Mrs. M.E. Cunningham, Principal; Miss Ray Perenot, Miss Stella Shurtleff, Miss Alice Blackburn, Teachers.

Palm School North side East First, between Red River and East Ave. Enrollment: 447. Miss F. R. Brooke, Principal; Miss Mary Copes, Miss Coral Horton, Miss Grace Ketchum, Miss Fannie Crockett, Miss Corelia Whitten, Miss Kate Jenkins, Miss Kate Eanes, Teachers; J. M. A. Hughes, Janitor.

Pease School North side Rio Grande, between West Eleventh and West Twelfth Streets. Enrollment: 506. T.A. Brown, Principal; Mrs. Eva H. Thayer, Mrs. B. Delfraisse, Miss Jeanne Borroom, Miss Ellen Maddox, Miss Priscilla Buckley, Miss Naomi Cone, Miss May McAdams, Miss Gilbert Cone, Miss Minnie Dill, Miss Emily Numbers, Teachers. Hy Kippenbroch, Janitor.

Wooldridge School Northwest cor. West Twenty-fourth and Nueces. Enrollment: 306. Miss Mary Johnson, Principal; Miss Ellen Cooke, Miss Mary Carlisle, Miss Bertha Wallace, Miss Mary Lee Horton, Miss Kittie Carlisle, Miss Eula Hill, Teachers; Frank Strain, Janitor.

Colored Schools

Gregorytown School 1716 East Eleventh Street. Enrollment: 474. G.W. Norman, Principal. Mrs. J.E. Lampkin, Mrs. L.E. Lee, L.B. Kinchion, Miss L. Rhambo, Miss Tennie Hardwell, Miss Cicely Lamb, J.F. Dawkins, Teachers; Ann Dodson, Janitor.

Robertson Hill School Southwest cor. East Eleventh and San Marcos Streets. Enrollment: 198, L.C. Anderson, Principal; C.M. White, Mrs. C.L. Woodard, J.H. Pickard, Teachers; Frank Robinson, Janitor.

West Austin School Southwest cor. West Avenue and West Fifth Streets, Enrollment: 288. W.T. McCall, Principal; Miss Laura Pierce, Miss Parthenia Polk, Robert Davis, Miss Artie Mitchell, Teachers; Maggie May, Janitor.

Wheatville School West side Lemon Street, between West Twenty-fifth and West Twenty-sixth Streets. Enrollment: 87. Timothy Chandler and Mrs. L.E. Morton, Teachers; Francis Nichols, Janitor.

South Austin School South side West Elizabeth Street, one block west of Newton. Enrollment: 61. A. Jackson, Jr., Principal and Teacher. Johnnie January, Janitor.

Colleges and Private Schools

Austin Academy 610 West Nineteenth Street, preparatory school for boys, affiliated with the University of Texas.

Bickler Primary School 1904 San Antonio Street.

Cavanaugh Shorthand School 700 Congress Ave, 3d floor, Shorthand, Typewriting, Mimeographing, Manifold and English.

Eliza Dee Industrial Home (Samuel Huston College) For colored girls. Northeast cor. East Avenue and Twelfth Street.

Griffitts' College of Commerce Southeast cor. Lavaca and Eighteenth Street.

Nixon Commercial College Over 700 Congress Ave. phone 177.

Private School and Kindergarten 1205 Rio Grande, Miss Arta B. Numbers, Principal.

Private School Se. cor. Red River and East Sixteenth. Rev. J.H. Tegelar, principal.

Private School 202 East Ninth, Miss M. Dawson, Principal.

Samuel Huston College Southeast corn East Avenue and Twelfth Streets, for colored youths

School for Defectives Cor. Guadalupe and Thirty-eighth, for mentally deficient and physically defective.

St. Edward's College Boarding school for young men and boys, South Austin, two miles south of Colorado River.

St Mary's Academy Cor. Brazos and East Seventh, boarding school for girls.

St Mary's School for Boys 205 East Tenth, attendance 1904-5:100.

Tillotson College For colored young men and women.

University Preparatory School 309 West Tenth Street.

Whitis School A University preparatory school, 210 West Twenty-seventh Street.

What a Difference 100 Years Makes

**In 2005, Austin Independent School District
has 170 campuses with 78,000 students**

Travis County Directory, 1894-95 (continued)

Copied by Gayle Anderson Toler, Austin Genealogical Society

Pr indicates tax-payer; pl, poll tax-payer; acp, Austin city property; mtp, Manchaca town property; c, colored race; m, Mexican; figure is acreage of land on the tax inventories.

Littig, Travis county, on Amos

Alexander survey, 21 m E. of A. on

Central dm

Allen, Edmund, c	52
Allen, Thos.	52
Armstrong, Jesse, c	100
Allen, Hilliard c	pr
Allen, Sam	pr
Bradley, Geo	185
Butler, W H	103
Berg, C F	206
Banks, Alfred	pr
Bradley, D C	pr
Burleson, Sam	pl
Corn, J B c	120
Carthen, Arthur	pr
Chandler, E C, c	pr
Crownover, John	pr
Clay, Wesley c	pr
Drake, W E	400
Goericke, F	404
Gradington, Sterling G—sch tr c	pr
Hayden, A P	68
Hennig, Albert	175
Hawkins, Curtis, rev c	acp
Johnston, Z P	pr
Jones, Jaspr	pr
Leigh, Preston c	254
Lee, Ben	250
Lind, August	100
Lee, Armstead c	65
Lewis, Wm	pl
Morrow, Charley c	166
Morrow, Sam c—sch trustee	82
Morrow, E J c	75
Morrow, E J & Bro (Alb) mrchts	
Morrow, Jack c	147
Meeks, L L c-blacksmith	144
Merritt, Dock c	100
Miller, Jeff	100

McArthur, Isom c	180
Moore, Willie	pr
Moore, Joe c	pr
Meeks, Sandy c	pl
Morrow, G	
Norris, John	pl
Rossen, Claus	pl
Scott, Louis c	98
Sewell, Ben c	100
Steindoffer, Henry	pl
Turner, W	pr

Manchaca, Travis co 12 m S. of A. on I. & G. N. W. Wilson surv

Arnold, C M	pr
Alexandr, Rafe c	pr
Armbuster, Clements	pr
Awalt, Henry	pr
Awalt, Fritz	pr
Beaty, C R	358
Bonner, D D sr	105
Birkner, G—well-mason	99
Baker, Mrs. N C	69
Boyle, John	16
Bowles, J C	pr
Birkner, Otto	pr
Bailey, Granville c	pr
Bargsley, J C	pr
Bell, Sam c	pr
Beaty, G S—machinist	
Chappell, Wm	608
Cunningham, Hugh	20
Chappell, A B	125
Cortes, Martinao, m	pr
Calvin, H A	pr
Christal, W R	pr
Christal, S G	pl
Christal, S R	pl
Christal, J C	pl
Dotson, John c	115

Douglass, C D c--school tr.....	pr
Ellison, W A—P.M., merch, M.D.621 & mtp	
Easley, J M—carpenter.....	1/4 & mtp
Elliott, J I.....	40
Elliott, Ace.....	pr
Fair, John c.....	40
Fosselmann, F C.....	pr
Fruth, Frank.....	pr
Green, Robt, c.....	43
Gagnon, M D.....	pr
Glenn, J M.....	pr
Green, Alex c.....	pr
Golden, Mrs. S A.....	150
Hodge, J M.....	78 & mtp
Horne, A O & Son mchts ...	90 & acp
Hughes, Mrs. Betsey, col.....	23
Hector, A L & wife.....	200
Hall, Mrs. Julia, col.....	58
Hewitt, J A.....	200
Huff, W A.....	pr
Haswell, James c.....	pr
Horne, Louis (of A O & Son).....	pr
Harris, E N.....	pr
Hargrove, R C.....	pr
Hill, Peter.....	pr
Hughes, Wm, c.....	pr
Hall, M W, c-school trustee.....	pl
Heise, Chas.....	pr
Hewitt, J W.....	pl
Hodge, Ben c.....	pl
Houston, S R.....	pl
Hancock W L – carpenter.....	
Johnson, E W.....	150 & acp
Jennings, M M—sch trustee.....	pr
Jones, Henry c.....	pr
King, W C.....	170
Labenski, D W.....	120
Labenski, Mrs, Mary W.....	71
Liggins, Egbert, c.....	pr
Lewis, Noah, c.....	pl
Lopez, Ascencion, m.....	pl
Lott, Green, c.....	pl
Monroe, W N.....	135 & acp
Mathews, A G—blksmth ...	35 & mtp
McCuiston, J J.....	337

McArthur, J P.....	220
Meyer, August.....	241
Matthews, L A blk-sm & sch tr.....	1
Matthews, J C.....	58
Martin, J C—school trustee.....	120
Miles, A W.....	pr
Mack, D C, c.....	pr
Miles, T W.....	pr
Miller, J P.....	pl
Miller, G E.....	pl
Meridith, Lee.....	
Martin, J C detective.....	
Norman, G W, c-teacher.....	
Perry, Chatham c.....	303 & mtp
Pelham, Mrs. Martha col.....	18
Patterson, O H.....	100
Pyburn, Aaron c.....	pr
Perry, R Y C, c.....	pr
Pettie, Frank, mex or fr.....	pr
Peres, Joe m.....	pr
Piper, J P.....	pr
Piper, W L.....	pr
Prowse, Miss N-teacher.....	
Rolley, Henderson c.....	pr
Reyes, Catarino m.....	pr
Rucker, David c.....	pr
Rutledge, F.....	pr
Rayford, Jerry.....	pr
Rountree, J L.....	pr
Ribbeck, E.....	pr
Randolph, John, c.....	pl
Rogers, G A—r.r.agent.....	
Slaughter, Mrs. A P.....	578
Shaw, Chas.....	247
Sorles, Smith c.....	9
Strickland, G W school-tr.....	54
Summerrow, Mrs. Electra.....	207
Swank, J F.....	220
Shelton, Mrs. M C.....	mtp
Sorles, Peter c.....	pr
Studer, Wm.....	pr
Scantlen, B T.....	pr
Sneed, T H c.....	pr
Summerrow, W P-engineer.....	pr
Sorles, Boson c.....	pr
Slaughter, Sam c.....	pr

Swank, W F.....	pr
Summerrow, R E-notary/clk.....	pr
Swantk, T E.....	pr
Sneed, Joe c.....	pr
Shelton, John E—teacher.....	
Summerrow, Ed—engineer.....	
Turley, Mrs. Jane.....	195
Townsley, D W.....	pr
Turley, J M.....	pr
Tinnon, Alfred, c.....	pr
Taylor, W M, c.....	pr
Turley, R L.....	pr & mtp
Von Rosenberg, Paul-ginner.....	795
Von Rosenberg, Chas.....	1,544
Van Zandt, Ben c.....	320
Van Zandt, Louis-school tr c.....	pr
Wirth, Andreas.....	150
Ward, Henry.....	42
Williams, Ransom.....	45
Wilkins, J S.....	160
Wilkins, Lucy Ann.....	2
Washington, Rchd c.....	61
White, S W.....	300
White, Louis c.....	pr
Wallace, Sam.....	pl
 Manda , Travis co. 21 m. N.E. of A. on John W. Hann sur. D. mail via Manor	
Ahlin, C. R.	pr
Allison, Albert-teacher.....	pr
Anderson, J. L.	100
Anderson, N.	145
Bengston, Otto.....	127
Bjorkman, O.....	pr
Blomberg, John.....	99
Bjorkman, E.....	pr
Carlson, John.....	80
Carlson, P.....	80
Carlson, Gustav.....	240
Frederickson, C. O.	pr
Green, Aug.....	pr
Green, N. P.....	pl
Hanson, C.....	pr
Jackson, August.....	133
Johnson, S. A.	120
Morrell, J. Victor.....	79

Olson, Jno.....	600
Olson, A. E.	160
Peterson, C. L.	pl
Rolf, John E.....	207
Swenson, Olaf.....	pr
Youngquist, Jno.....	pr

McNeil, Travis county, 17 miles north
of Austin. Junction of A. & N. W. and
I. & G. N. On Wm. Hornsby survey.

Daily Mail

Albanado, Ramon m.....	pl
Beville, J H.....	pl
Buchanan, H.....	
Collier, G. M.....	70
Cornwell, G E.....	pr
Cahill, J D.....	395
Carter, W. L.	
Daniels, James. C.....	37
Ferguson, J C.....	
Guzman, Moderto m.....	pl
Guthrie, J W.....	pl
Glenn, J P.....	
Hafner, John.....	pl
King, J L.....	77
Leatherwood, J H.....	pr
Leatherwood, J H, jr.....	pr
Latton, John c.....	pl
Martin, A F--lime works and mcht Austin proper post-office.....	
Moreland, T G.....	pl
Pane, C N.....	
Reager, W C.....	acp
Reynolds, L.....	pr
Thorp, Ed.....	2
Thorp, Chas W—P.M.....	297
Thorp, Mrs. E per A J.....	200
Thorp, J W.....	

Merrilltown, Travis co. 13 m. N. of A.
Mail via Round Rock 3 times per
week. On Nelson Merrell survey.

Allen, James.....	
Beville, J. H.....	72
Bratton, Wm.....	221
Buchanan, W T.....	pr

Berry, W T	
Chambers, T L	pr
Collier, G M	
Collier, J W	
Crooks, M R	
Crooks, Henry	
Ford, W S—school trustee	70
Graves, W J—stallion-owner	215
Gault, Henry	
Hale, W J	
Hughes, B M—M.D.	
Killen, J A —sch.tr., stal. ow	156
Kemp, A G—P.M. and mcht	77
Kemp, Mrs. E S	105
King, J L—constable	
McIntyre, W G	312
McNeese, B F	
McNeese, W E	pr
Mercer, John S	pr
Mercer, W H	pr
Parker, D W—school trustee	
Rogers, Mrs. N E	86
Rogers, J D & J A	pl
Sussmann, Geo.	400
Smith, Mrs. E W	263
Smith, John M	141
Smith, Jasper	pr
Smith, W P	pr
Thompson, J W, rev	pr
Walker, C F	36
Weber, A—ginner & blksm	
Weber, R Carpenter	pl

Mud. Travis co. Simpson survey 28 m N-e of A. Mail 2 x a w. fr. Marble Falls	
Brown, J W—school trustee	300
Burmingham, I T	pr
Burmingham, G	
Collier, J A	442
Cox, A	150
Cox, G H	160
Cook, W A	
Grimes, James	pr
Grimes, S S	pr
Hudson, W M	240
Lackey, John	

Maxey, J E	389
Maxey, W A	110
Milan, J B	100
Puryear, J M—school trustee	pr
Pearson, C M	pr
Pearson, E J	pr
Puryear, W E	pr
Swisher, James M—sch tru	600
Sinclair, J F	pr
Thurman, G W—school tr	188
Thurman, A J	150
Tally, R	pl
Tally, W JJ	
Tullis, Frank	
Vaughn, W M	
Williamson, E W—school tr	

New Sweden, Travis co. 21 m. E of A. of Th. Ellison s. Mail daily, via Manor	
Anderson, A F—sch. trustee	344
Axell, John, school tr	
Axell, Charley	254
Anderson, Andrew J	215
Abramson, C G	80
Almquist, Charley	160
Anderson, N M	207
Anderson G W	120
Anderson, C F	pr
Anderson, Fred	pr
Anderson, Andrew	pl
Anderson, W T	
Anderson, W H	
Anderson, Sixtus	
Berg, G	96
Bengston, A J	165
Bergren, C J	pr
Bubak, John	pr
Blomstrom, C	pl
Breglund, F	pl
Brown, Richard	
Berg, Aug.	
Bengston, Aug.	
Clem, Jno W	pr
Carlson, C J	pr
Christianson, Jno	pr
Carlson, Victor	pr

Collin, A.....	pr	Mares, Vinc	250
Danielson, O	356	Moden, S.....	100
Engelman, Martin	88	Monson, A & O	50
Free, August.....	100	Mattson, Olof.....	
Gillespie, W E—M.D.	2	Newgren, C M	207
Gustafson, C A.....	pr	Nelson, Ms. H V—merchant.....	pr
Gullberry, Ole	pr	Nelson, Jno	pr
Gebert, Wm.....	pr	Nelson, Nels.....	pr
Holmberg, John.....	216	Norvall, Oscar.....	pl
Hamann, August	50	Oman, Charley.....	86
Hodde, Fritz	92	Olsen, Mrs. Becky	138
Hamann, Gus.....	100	Olsen, N A	pr
Hushek, Joe.....	pr	Olsen, Oscar.....	pr
Hejl, Frank	pr	Peterson, C P, Mrs.	214
Heinz, Theo	pr	Peterson, Jno.....	51
Hoge, Miss Emma teacher.....		Pearson, Nils.....	175
Jirasek, Joe—school trustee.....	152	Peterson, Gustaf.....	64
Johnson, C L	136	Peterson, Carl H.....	127
Johnson, Alfred and Emil	213	Peterson, Alfred.....	pr
Johnson, Alfred.....	100	Pherson, Eric.....	pr
Janota, Thomas—school tr.....	58	Peterson, Christoph.....	pl
Janota, Jno.....	pr	Peterson, C A.....	pl
Johnson, C J	pr	Pospeseil, Miss Rosie, teacher.....	
Johnson, Otto	pr	Rolff, F.....	100
Johnson, Oscar	pr	Rosenquist, C.....	119
Johnson, S J.....	pr	Rosenquist, O E.....	pr
Johnson, A Alexander.....	pl	Shiller, J H.....	252
Josefson, Aug.....	pl	Skog, C J.....	241
Jacobson, Gus	pl	Stenholm, Jno	227
Jacobson, Aug J		Sackewitz, Gustav	250
Kerlin, Julius.....	125	Swenson, A M	120
Krueger, Julius	pr	Salstrom, A—Estate of	197
Lala, Frank—school trustee.....	pr	Shiller, V J.....	152
Lyckman, C A.....	201	Samuelson, E—blksm. & wh	1
Lyckman, S J.....	281	Smith, Mrs. Christine.....	77
Lesikar, Frank	331	Shonka, Frank.....	125
Lundgren, E.....	339	Swenson, M	pr
Lundgren, Oscar.....	80	Stromquist, Gus. E.....	pr
Larsberg, Carl G.....	pr	Speakr, August.....	pr
Lundquist, A H.....	pr	Samuelson, A J	pr
Lehman, Aug.....		Spong, A	pr
Lindstrom, Aug.....		Shiller, Joe J.....	pr
Lyckman, Wm.....			
Munson, Swen.....	237		
Marek, Mrs. Annie.....	152		
Monson, Carl.....	109		

Oak Hill. Travis co. 8 m. S-w. of A. on
Anderson sur. Daily m.exc. Sund.

Bargsley, John.....	199
Beckett, W. K.....	2033
Bargsley, T.A.J.	174
Boston, Y. J.....	14
Blocker, J. M.....	pr
Barnett, J. C.....	pr
Bargsley, J. I.....	pr
Birdel, Pete.....	pr
Brown, Dennis, c.....	28
Cullen, E. C.....	80
Dittman, Geo.....	922
Dutton, Mrs. A. E.....	otp
Deckr, T. F.....	pr
Elliott, W. M.....	pr
Glasscock, F. M.....	196
Grumbles, John D.....	459
Gordon, Edward, c.....	45
Gordon, Thos, c.....	150
Gordon, D, school trustee	
Heissner, G.D.....	952
Heissner, Geo M.....	200
Heissnet, Mrs. A. M.....	320
Hernandez, Margerito, m.....	10
Hudson, Cor W.....	160
Heins, E. J., school trustee	otp
Harrison, R. H.....	pr
Harrison, E.....	pr
Johnson, J. T.....	92
Jackson, General, c.....	90
Johnson, Miss D, school teacher.....	
Kincheon, Lige, c.....	2
Kincheon, T. W., c.....	38
Kincheon, J., c.....	pr
Kincheon, Lige Jr, c.....	pr
Kincheon, J.S., school trustee	pr
Lawrence, H. H., sch trustee	43
Lee, W. S.....	pr
Mayes, J. J.....	pr
McClure, Hugh, sch trustee	1000
Miller, August.....	1172
Mohwinkle, John E.....	1686
Mohwinkle, Norval.....	279
McClure, Elizabeth.....	pr
Nolen, Mrs. W. T.....	264

Patton, R.L.....	55
Patton, J. A. school trustee	499
Pierce, David.....	243
Patton, Tom G.....	3
Parmer, Franck c.....	27
Plumley, Mary A.....	112
Patton, Mack.....	pr
Robards, Eugene, c.....	60
Ralls, Ike.....	42
Salcher, Geo.....	106
Schwarz, Wm.....	365
Simpson, J. S.....	321
Scales, Mrs. Nellie, c.....	63
Strickland, J.J.....	otp
Smithson, C.....	pr
Scales, B.C., c school trustee.....	pr
Trautwein, A.....	2,431
Tanner, W.A.....	70
Vasser, E.A.....	
Wheeler, Sol H.....	300
White, W. H. school trustee.....	otp
Wheeler, G.R.....	pr

Pflugerville. Travis county, 14 miles
N-east of Austin on Saffrin Eiselin sur.
Mail 3 times per week via R. Rock

Blackman, G. J.....	pr
Bohls, Louis, P.M. & mcht.....	pr
Bohls, Wm.....	237
Bohls, Henry.....	443
Caninenberg, Jno.....	pr
Diebel, John.....	pr
Dollinger, Geo.....	pr
Dubbe, Isabella.....	350
Edling, Jonas.....	pr
Fowler, George.....	pr
Fuchs, Wm.....	350
Haupt, Lewis.....	pr
Hechler, Wm.....	pr
Kreul, Charley.....	pr
Letterman, H. A-rev.....	pr
Lisso, Henry.....	296
McCloud, Wm.....	pr
Nauert, August.....	pr
Pflueger, Conrad.....	408
Pflueger, Ernst W school tr.....	151

Pflueger, Francis	120
Pflueger, George	2,378
Pfueger, Louis-school trust	887
Pflueger, Peter	320
Pflueger, Wm jr	188
Weiss, August	273
Wernli, John	pr
Wolf, I sr	pr
Wolf, I. Jr.	pl
Wutherich, Matias	200

Sprinkle. Travis co., on J. O. Rice

survey 8 mi E. of A., d.m'l via Manor

Anderson, Wm	pr
Baker, Ben c	99
Black, Wm	105
Barr, W. B.-P. M.,mcht,shc. tr	105
Barr, R. H.-ginner	pr
Barr, G. W.	pr
Benford, Wm, c	pr
Bradshaw, Richd, c-school tr	pr
Bradshaw, C. C.	pr
Benford, James, c	pr
Balch, G. R.	pr
Brizette, Mrs. A. N. teacher	
Black, Sam	pl
Bratton, Tom, c	
Bowman, W. D.	
Carroll, Wm	157
Clark, Housen sr	40
Criswell, H.	pr
Cloud, J.N.	pr
Clark, Willie, c	pr
Davison, A, c-school trustee	pr
Davidson, Jeremiah, c	10
Davison, Edmond, c	10
Davis, Joe c	pr
Diffy, James	pr
Dickerson, T.D, c	pr
Devoll, G.M.	
Earnest, J.W.	105
Ellis, R.E.	
Fisher, J.T.	pr
Foster, J.M.	pr
Felder, Louis, c	pl
Fleenor, Wm	

Giles, W. L.-school tr	199
Greer, S. A.	pl
Geizer, John	pl
Hinds, W. L.-school tr	199
Hinds, J. B. jr	
Henning, W. A.-school tr	pr
Harrison, W. J.	pr
Hall, W. R.	pr
Jackson, Frank, c	35
Jordan, J. B.	271
Jourdan, A. P.	428
Jarmon, S. L.	179
Jarman, W. T.	ACP
Jonson, Carl Axel	pr
Jarmon, R. E.	pr
Jessie, Comodore, c	pr
Jackson, Cal c	pr
Jackson, W. M.	pr
Kirkland, J. M. P.	pr
King, H. R.	pr
Lawson, C. T.	pr
Lawson, Hill	pr
Lewis, Miss Martha L.-teacher	
Miller, T. J.	72
Madison, Tom, c	100
Maxwell, T. P.	123
Moore, Wiley, c	pr
McGowen, John	pr
Norwood, John	96
Norwood, I. E, c	pr
Payson, E. F.	30
Pearson, G. H.	180
Penick, E. P.	pr
Peoples, Jim, c	pl
Penick, D. A. jr	pl
Patterson, J.H.	
Rouzee, T. J.-school trustee	138
Robinson, Frank, c	78
Robinson, Will, c	pr
Ruebush, Ed	pr
Robinson, J. M.-teacher	
Shanks, Wm. c	726
Schmidt, Chad G.-school tr	pr
Smith, C.D.	pr
Smith, T.B.	pr
Smith, Ike, N.	pr

Smith, J. J.....	pr
Smith, J. A.....	pr
Sims, Silas.....	pr
Taylor, J. G.	pr
Velten, Adam.....	pr
Vance, Nathan, c.....	pr
Vaughn, S. H.....	
Washington, Wm, c.....	80
Weaver, J. T.	pr
White, Albert, c.....	
West, W. H.....	

St. Elmo. Travis co. 4 m. S. of A. on Cannon surv. Daily m. exc S. 7 a.m.	
Brodie, Jantes.....	472
Bonner, John C.....	107
Bogle, D. M.....	21
Brodie, J. L.....	pr
Borho, Louis.....	pr
Bonner, J. C.....	pr
Brown, Louis.....	pr
Bryant, Jno F.....	pr
Baggett, C. G.....	pr
Bryant, J. C.....	pr
Cater, T. E.....	72
Carter, J. L.....	75
Chote, F. F.-school trustee.....	200
Cullen, O. H.....	201
Cullen, W. H.....	acp
Carl, J. H.....	pr
Cloud, J. W.....	pr
Cullen, T. E.....	pr
Carl, W. N.....	pr
Darby, Alfred, c-school trustee.....	pr
Darby, James, c.....	pr
Dallas, Geo c.....	pr
Dodgen, W. L.....	pr
Dube, Otto.....	
Desmond, R. L.....	
Davenport, W. M.....	
Foster, Joe.....	pr
Fowler, T. B.....	
Griffith, E. S.....	18
Goolsby, Miss Lilian-teacher.....	
Hartkopf, C. F. B.-vinyard.....	10
Hoge, L. L.-lawyer.....	15

Hopkins, W. H.....	pr
Hopkins, C. L.....	pr
Hartkopf, Eugene.....	pr
Holt, R. A.....	pr
Hastings, Miss Sudie-teacher.....	
Hughes, Laury.....	
Haupt, Louis.....	
Jones, Mrs. M. A.....	35
Johnson, J. J.....	11
Jones, P. S.....	pr
Jones, C. B.....	pr
Johnson, I.....	Pr
Jackson, Geo, c.....	pr
Johns, Mrs. S. C.....	
Kelley, W. B.....	75
Kelley, T. W.-school trustee.....	pr
King, Tom.....	43
Lear, A.....	50
Ligens, M.M., c-shool tr.....	pr
Lynch, W. S.....	pr
Morris, James.....	45
Moore, B. H.....	1
Moeckel, Oscar.....	20
McGown, Shadrick, c-sch tr.....	pr
McArthur, N. M.....	pr
Miller, W. D. sr.....	562
Miller, M. K.-school trustee.....	pr
Miller, W. D. jr.....	pr
Moore, W. T.....	p
Nolen, T. W.....	200
Nolen, S. F.....	pr
Nolen, W. A.....	pl
Patterson, Mrs. Mary S.....	75
Pannell, J. S.....	pr
Pannell, W. J.....	pr
Peeples, Jim.....	pl
Radam, Henry-p.m.,mcht,s tr.....	34
Rambo, Henry, c.....	100
Rohde, A-carpenter.....	7
Roy, Wm, c.....	1
Redd, S. W.....	pr
Roundtree, G. W.....	pr
Roach, A.....	pr
Rawlins, J. C.....	pr
Stanley, E. S.....	194
Scales, S. S, c.....	50

Smith, Dr. B. D.	2
Singleton, N. M.	100
Stanley, B. F.	175
Sanders, C. A.	5
Sullivan, E. S.	pr
Sneed, Hiram teacher	1
Sanders, W. D.	pr
Scaggs, W. T.	
Schafer, Anton	
Schroeder, Aug	
Steinhoefer, A	
Taylor, Dallas	10
Tumey, T. L.	96
Terry, John	pr
Thaxton, Mrs. Julia	175
Tumey, G. Wm-school trustee	4
Todd, D. A.	
Tamplin, R. H.	
Tamplin, R. B-M.D.	
Wilson, John C.	424
Wallace, John	305
Wilson, J. M.	53
Wilson, W. S.-ginner	48
Wilson, M. R.-Estate of, pr J.C.	139
Well, Dan	6
Wilson, D. M. jr	pr
Woods, James	pr
Wehrle, Andreas	pr
Wilson, R. L.	pr
Williams, R. S.	pr
Williams, C. L.	pr

Travis Peak. Travis county. 33 miles N-west of Austin on Wm Bowers survey; mail daily via A. & N.W.

Brown, Daniel	
Crawford, A. J.	pr
Henry, O.	160
Hensel, H. L.-p.m.,sch.tr	461
Hall, C.	
Hall, A. C.	
Jackson, H.	80
Kelly, H.	
Lindsey, G. T.	676
Matthews, Mary E.	800 & acp
Milan, B. B.-school trustee	320

McNew, B.	
Phelan, O. T.	260
Pickle, Oscar	160
Saunders, I.	
Singleton, Waller H. sch tr	397
Singleton, W. H. H.	820
Stroemer, Frank	80
Singleton S. E.	pr
Singleton, R. W.	pl
Singleton, Charles	
Turner, R. W.	3,688
Turner, J. J.	pr
Varner, H. R.	pr
Van Cliff, I.	
Wilks, W. R.	442
Wimberly, J. P.	100
Weston, G.	80
Weston, I.	pr

Volente. Travis Co, 20 miles N-west of Austin on W. O. King survey. Mail 3 times week, via Duval on I&GN

Anderson, Thos, mill & gin	1376
Anderson, A. L.	651
Carlton, J. F.	185
Coke, T. F.	480
Clifton, Josiah	160
Crane, Eli	pr
Dean, Albert	160
Harrell, John	655
Harrell, W. J.	pr
Hunter, J. B.	pr
Henry, E. C.	pl
Ives, John	pr
King, A. C.	pr
Levett, J. W.	214
Meyers, Hannah	200
Preece, W. W.	pr
Stanford, A. J. p.m./blacksmith	1726
Stewart, P. I.	246
Stewart, M. E.	100
Stanford, A. W.	pr
Shelton, Chas.	pr

Waters. Travis co 13 miles N.-east of
A. on J. P. Rogers survey. Daily mail
via A. and N. W.

Bird, Mrs. Polly Ann	326
Bird, W. R.	351
Bird, I. B.- p.m.-sch trust	99
Barnes, Elizabeth	160
Barnes, P. C., sch trust	pr
Barnes, C.L.	pr
Brodfield, T. B.-M.D.	pr
Bacon, O. H., merchant.....	pr
Berryan, A. T., c, sch trust	pl
Bell, Miss Emma, teacher	
Cearly, J. E.	258
Colvin, G.	65
Campbell, J. W.	pr
Crouson, J.C.	pr
Dunks, R. B.	pl
Evins, John, c.	pl
Fulks, Mrs. Elizabeth	171
Fulks, W. D.	1
Fulks, Chas.	pr
Franklin, Mrs. R. S. teacher	
Gault, B. T.	250
Gregg, Darcus, c.	13
Gault, J. F.	pr
Gault, E. H.	pr
Gooden, Henry, c.	pr
Gault, Mrs. N. L.	250
Gault, J. W.	136
Holman, O.H., gin-sch trust.....	282
Hancock, Reuben, c.	141
Hall, A.	135
Hansborough, Nathan, c.	pr
Hamilton, S. M.	pr
Mueller, Henry T.	110
Mueller, Chas.	110
Palmer, Oswald	128
Peyton, A.-mcht & saloon.....	pr
Robb, Thos.	187
Ross, Geo, c.	pr
Saunders, Ed L.	314 & acp
Summers, Mrs P.A.	64
Stewart, Geo.	pr
Saunders, W. M., per E. L., ex..	1550
Wilson, Albert, c.	pr

Yett, J. H.pr

Webberville. Travis co. 15 miles below
Austin on Colorado riv. On J. F.

Webber surv. Daily m. exc.S. 6 a.m.

Anderson, Monroe, c	pl
Burleson, Ed	567 & wtp
Burleson, Mrs. Aaron	ACP
Brown, Ike, c	141
Burleson, R. C.	675
Brown, B. C.	675
Brown, S. L.	98
Banks, T. B.-ginner.....	163
Bacon, R. H. c.	50
Burleson, Miss Lebbie.....	300
Brown, Henry, c.	100
Barnwell, John T.	wtp
Burleson & Deats.....	wtp
Bell, Wm, c.	pr
Burleson, Jacob.....	pr
Banks, Dave, c.	pr
Burditt, Antony, c.	pr
Bell, George, c.	pr
Bacon, Robert, c.	pr
Brown, Tommie, c.	pr
Brooks, Evans, c.	pr
Banks, L. C.	pr
Brooks, Millie, c.	pr
Bell, Daniel, c.	pl
Brown, W. L.	pl
Carpenter, J. R.-p.m., drugs.....	wtp
Castleman, Henry, c.	wtp
Caldwell, C. F.	200
Caldwell, Mrs. L. M.	25
Click, R. W., blacksmith.....	pl
Castleman, Sam, c.	pl
Coker, J. H.	pl
Caldwell, Mrs. C. F.	2
Carpenter, Squire, c-sch tr	pl
Deats, Mrs. E. H.	271
Deats & Burleson.....	432
Deats, R. A., sch trust	450
Duty, W. H.	5
Duty, Mrs L.	133
Doxey, Spencer, Jr, c.	50
Dipprey, J. C.	wtp

Duty, C. W., sch trust.....	pr	Jones, Ben, c.....	pl
Downs, O. J.....	pr	Jackson, Miss Willie, c-teacher	
Deats, P. M.....	pr	Lutz, J. ferryman.....	2,acp&wtp
Downs, H. S.	pl	Lockwood, Mrs. C.....	548
Dipprey, C.....	pl	Lee, Olie, c.....	pr
Davis, Wm., c.....	pl	McCall, J. T.	264 & wtp
Deats, R. A., et al	4428	Meeks, Louis jr, c	210 & wtp
Edmiston, D. C.....	153 & wtp	Miner, A. T.-saloon-keep ..	11 & wtp
Edmerson, Israel, c.....	pr	Meeks, Ben, c	153
Earl, Essex, c.....	pr	Meeks, Louis, sr, c.....	224
Edmerson, Sandy, c.....	pr	Manor, Mrs. J. A.....	635
Ferguson, W. H.	40	Manor, J. B. merchant	48
Fowler, James I, constable.....	wtp	Matthews, D. B.....	200
Fowler, Henry, c	pr	Mitchell, Morris, c-ginner	188
Fowler, Berry, c.	pr	McLaurin, Hugh	115 & wtp
Gregg, Austin, c.	113	Mays, Jane, c	mtp
Gregg, Newton, c.	pr	McLaurin & Banks-ginners	wtp
Grisson, T. M.	pr	Manor, J. B. & Co-merchants.....	pr
Golden, Pierce, c.....	pr	Marshall, Robt, c.	pr
Golinda, Malinda, c.....	pr	Manor, Allen, c.....	pr
Gregg, Lee c.....	pr	Manor, Louis, c.....	pr
Gildon, Antony, c.....	pl	Manor, H. L.-merchant.....	pr
Hill, L. D.-M.D.	40& wtp	Meeks, Willie, c.....	pr
Hays, W. S.-wheel-wr.....	345&wtp	Manor, Willie, c.....	pl
Hamilton, Mrs. Levina.....	400	Moore, Lige Henry, c	pl
Hill, Wm, c.....	189	Martin, Wade, c	pl
Hill, Mrs. C. W.	ACP	McArthur, Newt, c.....	pl
Hays, W. H-merchant.....	wtp	McNeelon, R. L.	pl
Hayden, J. C., c.....	wtp	Napoleon, Isaac, c.....	80
Hayden, J. D., c-sch trust	wtp	Nichols, Robt, c.	pr
Hunter, Phil, c.	pr	Nichols, Porter, c.	pl
Hunter, Frank, c.	pr	Nichols, James, c.	pl
Hill, Abe, c.....	pr	Nichols, Robt, c.	pl
Hunter, Allen, c.....	pr	Nichols, Wash, c.....	pl
Hayden, Tom, c.....	pl	Owens, Noah, c.....	110
Holland, Frank, c.....	pl	Owens, Hugh, c.	pr
Houstin, Sam, c.....	pl	Pope, Joshua, c.....	135
Holland, Ad, c	pl	Poe, Spence.....	pr
Hayden, A. S., c-teacher	pl	Pena, Tesus, c.	pl
Johnson, Noah E, c-sch tr't.....	140	Roach, Robt, c.	wtp
Jones, Mrs. Martha.....	130	Rowe, Henry, c.	wtp
Johnson, Tully, c.....	pr	Rowe, John, c.....	pr
Jones, Mrs. Angelina, c.....	pr	Rowe, Jim, c.	pr
Jones, G. J., c.	pr	Robinson, Ben R., c.....	pr
James, John, c.,	pl	Redding, W. E.	pr
Johnson, W. J, c.	27	Ray, T. W.....	pr

Robinson, John, c.	pr
Robinson, Albert, c.	pl
Saunders, G. W.	94
Smith, Sandy, c.	mtp
Smith, Jerry, c.	pr
Smith, Mariah, c.	pr
Smith, Isam, c-school trustee	pr
Smith, Wm, c.	pr
Scroggins, Albert, c.	pl
Sauls, Prince, c.	pl
Taylor, John, c.	ACP
Tannehill, Geo, c.	pr
Taylor, Anthony, c.	pr
Tiernan, Robt, c.	pr
Tyler, A. S. c.	pr

Tena, Juan, m.	pl
Templeton, B. O.	539
Taylor, Miss Fannie E.-teacher	
Wood, James, sr.	510
Winfrey, E. E.	250
Walker, Alex, c.	30
Winn, Abe, c.	43
Wood, J. F.	pr
Wood, W. M.-school trustee	pr
Wood, H. E.-blacksmith	pr
White, J. W.	pr
White, Sam, c.	pr
White, Addison, c.	pr
Williams, Chas, c-school-tr	pr
Warren, Miss Attie, c-teacher	

Preservationist and historian Karen Riles featured at AGS May 24 meeting

Historian Karen Rile's presentation at our May 24 meeting, titled "I Love History, But I Didn't Always: Using Archives to Make Family History Relevant," will offer suggestions on how to help make history important in family history research.

Names and dates may be meaningless to family members if there is no attempt to place this information in a historic context, and learning how events in history affected one's community, family and personal life can inspire an interest in family history as well as history in general.

For the past five years, Karen has documented the history of African Americans in Austin and Travis County as the City of Austin's Neighborhood Liaison for African American outreach at the Austin History Center.

Karen identifies and collects significant materials reflecting the history of blacks in this area to be added to the archive, collecting nearly 14,000 historic items documenting the lives of individuals, organizations, institutions, events and communities of Travis County and Austin. Conducting oral histories with community members who can recall the history of the area from their personal experience is another important aspect of her duties.

Karen also calls preservation her avocation. In 1994, she was appointed to the Caldwell County Historical Commission and currently serves as chair of Lockhart's history museum. She is a former board member of the Texas Oral Historian Association and volunteers her expertise as a preservationist locally and nationally to ensure that the contributions of African Americans are duly recognized and recorded.

— Kay Dunlap Boyd

Index to naturalization records to 1906 in Travis County, Texas

Recorded by Kay Dunlap Boyd, Austin

This index began in the November 2002 issue, which ran names **Juan Aballos through Alfred Boles**. In 2003, the March issue ran names **Carl O. Bollman through Phillipp Doppenschitt**, June's names ran from **Ramon Dorado to Hugo Erzkus**, September's from **Faustina Escobar to Marcallino Gamez** and November's from **H.P.M. Gammel to Gustav Hebbe**. The March 2004 issue names were from **Otto Hebbe to Frederick Hutz** and no names ran in the June 2004 Quarterly. September 2004 featured the naturalization records of **Carl Hyltin to August Josefson**, and in December 2004 names ran from **C.A. Josefsson to P.J. Lewgren**. 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 is being loaded in parts at the Austin Genealogical Society Web site, 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."

28

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Lewis, Tom	Dec Min Vol A p326 No 11343	Dist. Ct.	Turkey	1858	Dec. 4, 1893	Dec. of Int.
Lewis, W. C.	Civ Min Vol L p540	Dist. Ct.	Gr. Britain	1853	Oct. 22, 1875	Dec. of Int.
Libold (Liebold), Herman	D.C. Civ Case 10665 (C.C. Civ Min Vol B p406) Civ Case No 10665 Final Nat. p 90 No 10665	Co. Ct. Dist. Ct. Dist. Ct.	Germany	1852	Oct. 16, 1886 Oct. 24, 1892 Oct. 24, 1892	De. of Int. Pet. for Nat. Grant of Cit.
Lidstrom (Lindstrom), Oscar	Dec Min Vol A p259 No 10672 Final Nat p171 No 13108	Dist. Ct. Dist. Ct.	Sweden	1866	Oct. 25, 1892 Oct. 22, 1896	Dec. of Int. Grant of Cit

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Lilja, Anders Erick	Rec of Dec Dept of Com & Labor Form 2202 No 24830 No 5	Dist. Ct.	Sweden	Dec. 15, 1883	Dec. 31, 1906	Dec. of Int.
Linblad (Lenblad), L. F.	Civ Case No 24592 (Dec Min Vol A p430) Civ Case No 24592 Nat Vol 1 p241	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1847	Oct. 9, 1896 Sep. 25, 1907 Sep. 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Lind, August (A.)	Civ Min Dec Vol I p100 Civ Min Vol C p217	Co. Ct. Co. Ct.	Sweden	1862	Oct. 23, 1888 Oct. 17, 1891	Dec. of Int. Grant of Cit.
Lind, Carl	Dec Min Vol B p18	Dist. Ct.	Sweden	1877	Nov. 1, 1901	Dec. of Int.
Lind, Charles (Chas.)	Civ Min Dec I p178 Civ Case No 24567 Nat Vol 1 p133	Co. Ct. Dist. Ct. Dist. Ct.	Sweden	1857	Oct. 19, 1892 Sep. 22, 1906 Sep. 22, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Lind, E.	Dec Min Vol B p23 Final Nat p 212 No 18056	Dist. Ct. Dist. Ct.	Sweden	1869	Jun. 3, 1902 Jun. 3, 1902	Dec. of Int. Grant of Cit.
Lindahl, Claus (Claes) August	Dec Min Vol B p19 Final Nat p206 Case No 17834	Dist. Ct. Dist. Ct.	Sweden	1877	Nov. 2, 1901 No.v. 2, 1901	Dec. of Int. Grant of Cit.
Lindau, Peter Andrias (Andres)	Civ Min Vol B pp401-402	Co. Ct.	Germany	1844	Oct. 11, 1886	Dec. of Int.
Lindblom (Lindblum), John (J.) A.	Dec Min Vol A p103 No 8049 (Civ CaseFile 8049) (Filed with Case No 8757) Civ Case No 8757	Dist. Ct. Dist. Ct.	Sweden	1852	Oct. 15, 1886 Oct. 15, 1886	Dec. of Int. Pet. for Nat.
Lindell, F. O.	Dec Min Vol A p276 No 10981	Dist. Ct.	Sweden	1874	Feb. 23, 1893	Dec. of Int.
Linden, C. S.	Civ Case No 2415 D.C. Civ Case No 24618 Nat Vol 1 p264	Co. Ct. Dist. Ct. Dist. Ct.	Sweden	1872	Nov. 5, 1895 Sep. 25, 1906 Sep. 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Linden, F. O.	Dec Min Vol A p424 No 12935	Dist. Ct.	Sweden	1868	Sep. 25, 1896	Dec. of Int.
Linder, Ed.	Dec Min Vol A p47 No 7402	Dist. Ct.	Germany	1854	Nov. 3, 1884	Dec. of Int.
Lindgren, Nels (Nils)	Civ Min Dec Vol I p64 Final Nat p129 No 11715	Co. Ct. Dist. Ct.	Sweden	1842	Aug. 3, 1887 Sep. 18, 1894	Dec. of Int. Grant of Cit.
Lindholm, John A	Civ Case No 9669 (Civ Min Dec Vol I p56) Civ Case No 9669 Final Nat p11 No 9669	Co. Ct. Dist. Ct. Dist. Ct.	Sweden	1862	Jul. 28, 1887 Oct. 30, 1890 Oct. 30, 1890	Dec. of Int. Pet. for Nat. Grant of Cit.
Lindquist, C. E.	Nat Vol 1 p34	Dist. Ct.	Sweden	--	Apr. 6, 1905	Grant of Cit.
Lindstom, S. A.	Final Nat p113 No 10797 1/2	Dist. Ct.	Sweden	--	Nov. 12, 1892	Grant of Cit.
Lindstrom (Lindstrum), John	Civ Case File No 7296 Civ Case File No 7196 Civ Min Vol P	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	--	Nov. 2, 1872 Oct. 4, 1884 Oct. 4, 1884	Dec. of Int. Pet. for Nat. Grant of Cit.
Lindstrom, John A	Civ Min Vol S pp24-25 File No 8757	Dist. Ct.	Sweden	--	Oct. 4, 1888	Grant of Cit.
Lindstrom (Lidstrom),	See Lidstrom					

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Oscar						
Linholt, S.	D.C. Civ Min Vol K p176	Dist. Ct.	Sweden	1848	Oct. 22, 1872	Dec. of Int.
Linnigoshon (Sinnigoshon), Henry	Civ Mon Vol E p244	Dist. Ct.	Hesse, Germany	--	Feb. 3, 1855	Pet. for Nat.
Lisso, Henry	Civ Min Vol C p181	Co. Ct.	--	--	Jul. 13, 1891	Grant of Cit.
Lloyd, John (Johan)	Civ Case No 8800 (Dec Min Vol A p172 No 8800)	Dist. Ct.	England	1858	Nov. 5, 1888	Dec. of Int.
Lockman, Charles	Civ Case No 10466 (Civ Min Vol K p182)	Dist. Ct.	Sweden	1843	Oct. 23, 1892	Dec. of Int.
Loeffelholz, Joe	Dec Min Vol B p34	Dist. Ct.	Austria	1882	Jan. 20, 1904	Dec. of Int.
Longren, Peter John	Civ Min Dec Vol I p95	Co. Ct.	Sweden	1833	Oct. 4, 1889	Dec. of Int.
Lonn (Lourr), Charley G.	Civ Min Vol K p182	Dist. Ct.	Sweden	1835	Oct. 23, 1872	Dec. of Int.
Looke, Thomas	Dec Min Vol A p60 No 7646	Dist. Ct.	England	1844	Nov. 20, 1885	Dec. of Int.
Lopez, Cristobel (Christobel)	Dec Min Vol A p81 No 7696 Civ Min Dec Vol I p173	Dist. Ct. Dist. Ct.	Mexico	1860	Dec. 7, 1885 Oct. 17, 1892	Dec. of Int. Dec. of Int.
Lopez, Dorotea (Doroteo)	Civ Min Dec Vol I p247	Co. Ct.	Mexico	1868	Oct. 27, 1896	Dec. of Int.
Lopez, Eduardo	Dec Min Vol A p312 No 11334 1/2	Dist. Ct.	Mexico	1829	Dec. 2, 1896	Dec. of Int.
Lopez, Francisco	Dec Min Vol A p267 No 10742	Dist. Ct.	Mexico	1856	Nov. 7, 1892	Dec. of Int.
Lopez, Ignacio	Civ Min Dec Vol I p108	Co. Ct.	Mexico	1843	Nov. 2, 1888	Dec. of Int.
Lopez, Juan	Dec Min Vol A p230 No 10214	Dist. Ct.	Mexico	1852	Dec. 7, 1888	Dec. of Int.
Lopez, Juan	Dec Min Vol A p308 No 11326	Dist. Ct.	Mexico	1847	Dec. 1, 1893	Dec. of Int.
Lopez, Rejina	Dec Min Vol A p443 No 13114	Dist. Ct.	Mexico	1855	Oct. 28, 1896	Dec. of Int.
Lopez, Reyes	Dec Min Vol A p210 No 9709	Dist. Ct.	Mexico	1860	Dec. 1, 1890	Dec. of Int.
Lopez, Teodosa	Civ Min Dec Vol I p239	Co. Ct.	Mexico	1857	Oct. 26, 1896	Dec. of Int.
Lora, Pablo	Civ Min Dec Vol I p94	Co. Ct.	Mexico	1863	Aug. 4, 1888	Dec. of Int.
Lorenzo, Boggero	Civ Case File No 7043	Dist. Ct.	Italy	1846	Dec. 1, 1883	Dec. of Int.
Lotze, Guido	Civ Min Vol B pp94-95	Co. Ct.	Germany	1859	Apr. 29, 1884	Dec. of Int.
Loughry, Henry	Civ Min Vol B p450	Co. Ct.	--	--	Oct. 11, 1890	Grant of Cit.
Louise (Ghiszi), Louise (Ghiszi)	See Ghiszi					
Lourr (Lonn), Charley G.	See Lonn					
Love, George	Dec Min Vol A p174 No 8804 (Civ Case 8804)	Dist. Ct.	England	1842	Nov. 5, 1888	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Low, Theodor	Civ Min Vol C p102	Co. Ct.	--	--	Jan. 31, 1889	Grant of Cit.
Lowday, C. L.	Crim Min Vol A p103	Co. Ct.	Gr. Britain	1842	Sep. 3, 1878	Dec. of Int.
Lowenberger, Dave	Dec Min Vol B p44 Nat Vol 1 p28	Dist. Ct. Dist. Ct.	Germany	1876	Jan. 27, 1905 Jan. 27, 1905	Dec. of Int. Grant of Cit.
Lowenstine (Lowenstenie), Ike (Eke)	Civ Case File No 5884 (Civ Min Vol O p368 5884)	Dist. Ct.	Germany	1851	Oct. 14, 1882	Dec. of Int.
Lown, I	Dec Min Vol A p364 No 11848	Dist. Ct.	Sweden	1872	Nov. 1, 1894	Dec. of Int.
Lozano, Eduardo	Civ Min Dec Vol I p237	Co. Ct.	Mexico	187-	Oct. 26, 1896	Dec. of Int.
Luck, A. W.	Dec Min Col A p—No 7651	Dist. Ct.	England	1862	Nov. 27, 1885	Dec. of Int.
Luck, Adolphus (A.) G.	Prob Min Vol C pp22-23 Prob Min Vol C p578	Prob. Ct.	Germany	1819	Feb. 26, 1858 Jan. 1866	Dec. of Int. Grant of Cit.
Lucksinger, Henry	Civ Min Vol L p503	Dist. Ct.	Switzerland	1838	Oct. 15, 1875	Dec. of Int.
Lucksinger, Joseph	Civ Min Dec Vol I p158	Co. Ct.	Switzerland	1834	Jul. 29, 1892	Dec. of Int.
Ludecke (Luedecke) (Ludicke) (Ludecker) (Ludicker) (Luedecke), Wm. (William)	Dec Min Vol A p59 No 7638 (Civ Case No 8784) (Civ Case File No 7638) Civ Case No 8784 Civ Min Vol S p107 File No 8784	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1857	Nov. 2, 1885 Oct. 30, 1888 Oct. 30, 1888	Dec. of Int. Pet. for Nat. Grant of Cit.
Ludvig, Barthol (Barthold)	Dec Vol A p195 No 9260 1/2	Dist. Ct.	Austria	1843	Dec. 2, 1889	Dec. of Int.
Ludvigsen, Martin Severin	Civ Case No 23393 Civ Case No 23393 Nat Vol 1 p51	Superior Co. Douglas, Wis. Dist. Ct. Dist. Ct.	Denmark	1878	Oct. 31, 1900 Dec. 9, 1905 Dec. 9, 1905	Dec. of Int. (Copy) Pet. for Nat. Grant of Cit.
Ludwig, B. C.	Civ Case No 16919 Final Nat p199	Dist. Ct. Dist. Ct.	Austria	--	Dec. 13, 1900 Dec. 15, 1900	Pet. for Nat. Grant of Cit.
Ludwig, Edmund	Dec Min Vol A p238 No 10449 Final Nat p218	Dist. Ct. Dist. Ct.	Germany	1858	May 20, 1892 Jun. 4, 1903	Dec. of Int. Grant of Cit.
Ludwig, Edmund	Nat Vol 1 p18	Dist. Ct.	Germany	--	Apr. 6, 1904	Grant of Cit.
Ludwig, (Huse), Huse (Ludwig)	See Huse					
Lueschow, Hermann	Civ Case No 10697 Final Nat p96	Dist. Ct. Dist. Ct.	Germany	--	Oct. 28, 1892 Oct. 28, 1892	Dec. of Int. Grant of Cit.
Luetcke, Carl	Dec Min Vol B p29	Dist. Ct.	Germany	1874	Jan. 31, 1903	Dec. of Int.
Luhr, Heinrich	Civ Min Dec Vol 1 p55	Co. Ct.	Germany	1859	Jul. 28, 1887	Dec. of Int.
Luhr, Wilhelm	Civ Min Dec Vol 1 p54	Co. Ct.	Germany	1857	Jul. 27, 1887	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Luigi (Franzetti), Franzetti (Luigi)	See Franzetti					
Luigi, Novarese	Civ Min Dec Vol I p188	Co. Ct.	Italy	1855	Oct. 26, 1892	Dec. of Int.
Lumberg (Lundberg), P. A.	Civ Case File No 7033 (Civ Min Vol C p53 7038)	Dist. Ct.	Sweden	1855	Nov. 16, 1883	Dec. of Int.
Lumdell, S.	Civ Min Vol K p180	Dist. Ct.	Sweden	1840	Oct. 23, 1872	Dec. of Int.
Luna, Beneto (Benito)	Civ Min Dec Vol I p137	Co. Ct.	Mexico	1868	Nov. 1, 1890	Dec. of Int.
Luna Benito	Dec Min Vol A p263 No 10690	Dist. Ct.	Mexico	1869	Oct. 26, 1892	Dec. of Int.
Luna, Estaban	Dec Min Vol B p14	Dist. Ct.	Mexico	1872	Apr. 1, 1901	Dec. of Int.
Luna, Eulogin	Dec Min Vol A p89 No 7720	Dist. Ct.	Mexico	1804	Dec. 7, 1885	Dec. of Int.
Luna, Jesus	Civ Min Dec Vol I p197	Co. Ct.	Mexico	1868	Nov. 1, 1892	Dec. of Int.
Lunberg (Lundberg), C. T.	Dec Min Vol A p251 No 10631	Dist. Ct.	Sweden	1858	Oct. 13, 1892	Dec. of Int.
Lundbeck, F.	Civ Min Vol O p338 No 5917 (Civ Case File 5917)	Dist. Ct.	Sweden	1859	Nov. 6, 1882	Dec. of Int.
Lundbeck, John	Civ Case File No 5923	Dist. Ct.	Sweden	1854	Nov. 6, 1882	Dec. of Int.
Lundbreg, C. A.	Civ Min Dec Vol I p45	Co. Ct.	Sweden	1856	Jul. 26, 1887	Dec. of Int.
Lundberg, C. M.	Civ Min Dec Vol I p20	Co. Ct.	Sweden	1868	Oct. 13, 1892	Dec. of Int.
Lundberg, Carl	Nat Rec Vol I p22	Co. Ct.	Sweden	--	Oct. 31, 1892	Grant of Cit.
Lundberg, F. A.	Civ Min Dec Vol I p33 (Civ Case No 9634) Civ Case No 9634 Final Nat p3	Co. Ct. Co. Ct. Co. Ct.	Sweden	1848	Jul. 23, 1887 Oct. 22, 1890 Oct. 22, 1890	Dec. of Int. Pet. for Nat. Grant of Cit.
Lundberg, Johan Alel	Civ Min Vol O p573 No 6045	Dist. Ct.	Sweden	--	Jun. 23, 1883	Grant of Cit.
Lundberg (Lumberg) P. A.	See Lumberg					
Lundberg, P. G.	Civ Min Vol B p431 Civ Min Vol C p77	Co. Ct. Co. Ct.	Sweden	1836	Oct. 30, 1886 Nov. 2, 1888	Dec. of Int. Grant of Cit.
Lundberk, John	Civ Min Vol O p389 No 5923	Dist. Ct.	Sweden	1854	Nov. 6, 1882	Dec. of Int.
Lundell, Claus	Civ Min Dec Vol I p181 Crim Min Vol B p436	Co. Ct. Co. Ct.	Sweden	1860	Oct. 22, 1890 Oct. 22, 1890	Dec. of Int. Grant of Cit.
Lundell, S. M.	Civ Min Vol B p397	Co. Ct.	--	--	Oct. 20, 1886	Grant of Cit.
Lundford, Frank O.	Dec Min Vol A p184 No 9238	Dist. Ct.	Sweden	1865	Jul. 30, 1887	Dec. of Int.
Lundgreen, A. O.	Civ Min Dec Vol I p63	Co. Ct.	Sweden	1863	Jul. 30, 1887	Dec. of Int.
Lundgreen, C.	Civ Min Dec Vol I p44	Co. Ct.	Sweden	1829	Jul. 26, 1887	Dec. of Int.
Lundgreen (Lundgren), Emil	Civ Min Vol L p172 Nat Rec Vol I p24	Dist. Ct. Co. Ct.	Sweden	1847	Oct. 21, 1872 Oct. 31, 1892	Dec. of Int. Grant of Cit.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Lundgren, C.	Civ Min Vol K p202	Dist. Ct.	Sweden	1841	Oct. 25, 1872	Dec. of Int.
Lundgren, Carl Gustav	Civ Min Dec Vol I p193 Nat Rec Vol I p25	Co. Ct. Co. Ct.	Sweden	1868	Oct. 31, 1892 Oct. 31, 1892	Dec. of Int. Grant of Cit.
Lundgren, Gustaf Emil	Civ Min Dec Vol I p270 No 3191 Vol 1 p59	Co. Ct. Co. Ct.	Sweden	1877	Jan. 17, 1899 Jan. 17, 1899	Dec. of Int. Grant of Cit.
Lundgren, J.	Civ Min Vol K p202	Dist. Ct.	Sweden	1841	Oct. 25, 1872	Dec. of Int.
Lundgren, N. P.	Civ Min Dec Vol I p167	Co. Ct.	Sweden	--	Oct. 12, 1892	Dec. of Int.
Lundgren, O.	Civ Min Vol C p67.	Co. Ct.	--	--	Oct. 25, 1888	Grant of Cit.
Lundin, J. A. (John A.)	Civ Min Vol K p200 Civ Min Dec Vol I p105 Civ Min Vol C p70	Dist. Ct. Co. Ct. Dist. Ct.	Sweden	1847	Oct. 25, 1872 Oct. 29, 1888 Oct. 29, 1888	Dec. of Int. Dec. of Int. Grant of Cit.
Lundin, John	Dec Min Vol A p102 (Civ Case File 8048) Civ Case No 8048 Final Nat p6	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1851	Oct. 15, 1886 Oct. 20, 1890 Oct. 22, 1890	Dec. of Int. Pet. for Nat. Grant of Cit.
Lundquist, H.	Civ Min Vol C p68	Co. Ct.	--	--	Oct. 26, 1888	Grant of Cit.
Lundquist, S.	Civ Min Dec Vol I p95	Co. Ct.	Sweden	1864	Oct. 4, 1888	Dec. of Int.
Lundsen, Peter	Civ Min Dec Vol I p169	Co. Ct.	England	1866	Oct. 13, 1892	Dec. of Int.
Luschow, Hermann	Civ Case No 10697 Civ Case File No 5879 Civ Case File No 5879	Prob. Ct. Dayton, Montgomery Co., Ohio Dist. Ct. Dist. Ct.	Germany	--	May 8, 1876 Oct. 1882 Oct. 1882	Dec. of Int. Pet. for Nat. Grant of Cit.
Lusse, Gustav	Civ Min Vol K p520	Dist. Ct.	Switzerland	1847	Oct. 24, 1873	Dec. of Int.
Lutz, George	Dec Min Vol A p42 No 7391 (Civ Case 7391)	Dist. Ct.	Germany	1847	Nov. 3, 1884	Dec. of Int.
Lundgren (Lewgren), P. J.	See Lewgren					
Lyckman, Charles	Civ Case No 10466 Final Nat p73	Dist. Ct. Dist. Ct.	Sweden	--	May 30, 1892 May 30, 1892	Pet. for Nat. Grant of Cit.
Lyckman (Leckman), John	See Leckman					
Lynch, Thomas	Civ Min Dec Vol I p128	Co. Ct.	Gr. Britain	1825	Oct. 27, 1890	Dec. of Int.
Lypsker, Aaron	Civ Min Dec Vol I p87	Co. Ct.	Russia	1856	Aug. 4, 1887	Dec. of Int.
Mabatte, Antonio	Dec Min Vol A p78 No 7691	Dist. Ct.	Italy	1852	Dec. 7, 1885	Dec. of Int.
Macfarlane, Alexander	Dec Min Vol A p191 No 9251	Dist. Ct.	Gr. Britain	1851	Nov. 30, 1889	Dec. of Int.
Madelon, Leopoldo (Menlo)	Dec Min Vol A p92 No 7730	Dist. Ct.	Italy	1856	Dec. ?, 1885	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Maerkiz (Maerki), Henry	Dec Min Vol A p242 No 10457 Final Nat p213 No 18883 1/2	Dist. Ct. Dist. Ct.	Switzerland	1871	May 21, 1892 Sep. 15, 1902	Dec. of Int. Grant of Cit.
Maeusezahl (Martin) (Masusezahl), Ernst Fredrick (Friedrick) August	Civ Case No 5551 (Civ Min Vol N p552 No 5551) Civ Case No 5583 Civ Case File No 5916 Civ Min Vol O p385 No 5916	Dist. Ct. Dist. Ct. Dist. Ct. Dist. Ct.	Prussia	Apr. 9, 1852	Nov. 1, 1880 Feb. 12, 1881 Nov. 6, 1882 Nov. 6, 1882	Dec. of Int. Pet. for Nat. Pet. for Nat. Grant of Cit.
Maggia, Andrew	Civ Min Vol L p545	Dist. Ct.	Italy	1847	Oct. 27, 1875	Dec. of Int.
Maggiori (Maggiore), Pietro	Civ Min Dec Vol 1 p89	Co. Ct.	Italy	1852	Aug. 4, 1887	Dec. of Int.
Magnuson, Johan	C.C. Min Vol C p211	Co. Ct.	Sweden	1842	Nov. 27, 1873	Dec. of Int.
Magnuson, John F.	Civ Case No 21130 Civ Case No 21130 Nat Vol 1 p22	Co. Ct., Tarrant Co. Dist. Ct. Dist. Ct.	Sweden	22	Jan. 3, 1898 Jun. 20, 1904 Apr. 4, 1904	Dec. of Int. Pet. for Nat. Grant of Cit.
Magro, Mike	Dec Min Vol A p355 No 11816	Dist. Ct.	Italy	1862	Oct. 24, 1894	Dec. of Int.
Mahlow, Friedrich W.	Civ Case No 10077 Final Nat p43 No 10077	Dist. Ct. Dist. Ct.	Germany	--	Sep. 19, 1891 Sep. 19, 1891	Pet. for Nat. Grant of Cit.
Mahlow, Wm.	Civ Case No 9968 Final Nat p36 No 9968	Dist. Ct. Dist. Ct.	Germany	--	Jul. 3, 1891 Sep. 7, 1891	Pet. for Nat. Grant of Cit.
Mahool, Haikel	Dec Min Vol A p274 No 10754	Dist. Ct.	Turkey	1864	Nov. 7, 1892	Dec. of Int.
Mahool (Mahul), Wakin	Dec Min Vol A p413 No 12472	Dist. Ct.	Turkey	1870	Dec. 2, 1895	Dec. of Int.
Maier, Ludwig	Civ Min Dec Vol 1 p28 Nat Rec Vol 1 p8	Co. Ct. Co. Ct.	Germany	1848	Jul. 22, 1887 Oct. 6, 1892	Dec. of Int. Grant of Cit.
Maletzky (Malitsky), Louis	Civ Min Vol C p428 Civ Min Vol E p439	Dist. Ct. Dist. Ct.	Germany	1823	Mar. 12, 1853 May 21, 1855	Dec. of Int. Pet. for Nat.
Malevinsky, I.	Civ Min Vol K p520	Dist. Ct.	Russia	1844	Oct. 24, 1873	Dec. of Int.
Malmquist, Carl Abel	Rec of Dec of Int Form 2204 No 24804 (Dept of Com & Labor p2 No 2)	Dist. Ct.	Sweden	Nov. 21, 1883	Dec. 18, 1906	Dec. of Int. (Orig.)
Malmquist, Oscar John	Civ Case File No 24836 (C.C. Civ CaseFile 3684) Pet & Rec Dept of Com & Labor Form 2204 p7 No 24836--	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	23	Jan. 5, 1905 May 6, 1906 May 6, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Malmstrom (Malstrom), Daniel J.	Dec Min Vol B p24 (Civ Case No 24568) Civ Case No 24568 Nat Vol 1 p134	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1860	Jun. 12, 1902 Sep. 22, 1906 Sep. 22, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Malo, William	Civ Case No 9968	Dist. Ct. Brenham, Washington Co.	Germany	32	Nov. 4, 1872	Dec. of Int.
Malon, John	Civ Min Vol E p596	Dist. Ct.	Gr. Britain-Ireland	1815	Nov. 14, 1855	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Mangelsdorff (Mangelsdorff), Ernst (E.)	Civ Min Dec Vol 1 p3 Final Nat p194 No 16737	Co. Ct. Dist. Ct.	Germany	1864	Jul. 7, 1887 Jun. 18, 1900	Dec. of Int. Grant of Cit.
Mangeldorf, J. C.	Civ Case File No 5708 (Civ Min Vol O p185 5708)	Dist. Ct.	Germany	1825	Nov. 1, 1881	Dec. of Int.
Mann, Gustav Julius	Ct Rec of Ill. Crim Min Vol A p101 Crim Min Vol A p102	Ill. Co. Ct. Co. Ct.	Germany	1848	No Date Sep. 2, 1878 Sep. 3, 1878	Dec. of Int. Dec. of Int. Grant of Cit.
Manson Carl	Civ Case No 10424	Dist. Ct.	Sweden	--	Apr. 25, 1892	Pet. for Nat.
Manning, Thomas	Dec Min Vol A p225 No 10203	Dist. Ct.	England	1845	Dec. 5, 1891	Dec. of Int.
Maratta, Givariana	Civ Case No 7430	Dist. Ct.	Italy	1859	Dec. 1, 1884	Dec. of Int.
Marcuse, Louis	Civ Min Vol K p176	Dist. Ct.	--	--	Oct. 22,--	Grant of Cit. (Honorably discharged from U.S. Army)
Marech (Mares), Vincent (Viceno) (Vincenz)	Civ Case No 10023 Civ Case No 10023 Final Nat p52 Case No 10123	Dist. Ct. Co. Ct. Co. Ct.	Austria	--	Nov. 21, 1874 Oct. 13, 1891 Oct. 13, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Marek, Karel	Civ Min Dec Vol I p240	Co. Ct.	Bohemia Austria	1868	Oct. 27, 1896	Dec. of Int.
Marek Vinzenz	D.C. Civ Case No 10121 (Min Vol 1 p61) Civ Case No 10121 Final Nat p51 Case No 10121	Co. Ct. Dist. Ct. Dist. Ct.	Austria	1848	Jul. 3, 1887 Oct. 13, 1891 Oct. 13, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Marell, John Victor	Civ Min Vol B pp518-519	Co. Ct.	Sweden	1858	Apr. 30, 1887	Dec. of Int.
Maresh, John	Civ Case File No 8292 (Dec Min Vol A p152 6292) Nat Rec Vol 1 p36	Dist. Ct. Co. Ct.	Germany	1839	Jun. 21, 1887 Nov. 2, 1892	Dec. of Int. Grant of Cit.
Marino, Angelo	Dec Min Vol A p348 No 11792	Dist. Ct.	Austria	1868	Oct. 23, 1894	Dec. of Int.
Marino, Beviano	Min Vol A p201	Co. Ct.	Mexico	1847	Nov. 24, 1873	Dec. of Int.
Mauritz, Fritz	Civ Min Vol B p402	Co. Ct.	Germany	1854	Oct. 12, 1886	Dec. of Int.
Markos, Bernardo (Blreardo)	Dec Min Vol A p260 No 10679	Dist. Ct.	Mexico	1851	Oct. 25, 1892	Dec. of Int.
Marchan, Gottfried	Civ Min Vol E p630	Dist. Ct.	Prussia	1819	Jan. 7, 1856	Dec. of Int.
Marone, Pietro	Min Vol O p202	Co. Ct.	Italy	1829	Nov. 24, 1873	Dec. of Int.
Marques, Louis	Dec Min Vol A p401 No 12449	Dist. Ct.	Mexico	1843	Nov. 30, 1895	Dec. of Int.
Marshmier, Fred	Dec Min Vol B p23	Dist. Ct.	Germany	1872	Jun. 11, 1902	Dec. of Int.
Marsler, Carl	Civ Case No 7393	Dist. Ct.	Germany	1832	Nov. 3, 1884	Dec. of Int.
Martens, Aug.	Civ Min Dec Vol 1 p13	Co. Ct.	Germany	1814	Jul. 11, 1887	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Martens, George	Civ Min Vol C p190	Co. Ct.	--	--	Jul. 30, 1891	Grant of Cit.
Martin (Maeusezahl) (Masusezahl), Ernst Fredrich (Friedrick) August	See Maeusezahl					
Martin, Joseph	-- Civ Min Vol E pp690-691	Dist. Ct.	Baden	--	1854 Jan. 24, 1856	Dec. of Int. Pet. for Nat.
Martin, P.	Civ Min Dec Vol I p180	Co. Ct.	Austria	1845	Oct. 20, 1892	Dec. of Int.
Martin, Swan	Civ Min Dec Vol I p174 (D.C. Civ Case No 24537) Civ Case No 24537 Nat Vol I p111	Co. Ct. Dist. Ct. Dist. Ct.	Sweden	1859	Oct. 17, 1892 Sep. 19, 1906 Sep. 19, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Martin, W.	Civ Case File No 5892 (Civ Min Vol O p374 5792)	Dist. Ct.	Germany	1847	Oct. 24, 1882	Dec. of Int.
Martines, Nestor	Dec Min Vol A p287 No 10772	Dist. Ct.	Mexico	1866	Nov. 7, 1892	Dec. of Int.
Martines, Sabina	Dec Min Vol A p421 No 12490	Dist. Ct.	Mexico	1863	Dec. 2, 1895	Dec. of Int.
Martinez, Anchel (Auchel)	Civ Min Dec Vol I p259	Co. Ct.	Mexico	1849	Oct. 30, 1896	Dec. of Int.
Martinez, Felipe	Dec Min Vol A p456 No 13167	Dist. Ct.	--	1866	No Date	Dec. of Int.
Martinez, Felix	Min Vol C p207	Co. Ct.	Mexico	1841	Nov. 24, 1873	Dec. of Int.
Martinez, Juan	Dec Min Vol A p282 No 10766	Dist. Ct.	Mexico	1864	Nov. 7, 1892	Dec. of Int.
Martinez, Linz	Civ Min Vol J p551	Dist. Ct.	Mexico	24	Oct. 2, 1871	Dec. of Int.
Martinez, Lorenzo	Civ Min Dec Vol I p136	Co. Ct.	Mexico	1867	Oct. 31, 1890	Dec. of Int.
Martinez, Manuel	Dec Min Vol A p399 No 12443	Dist. Ct.	Mexico	1876	Nov. 29, 1895	Dec. of Int.
Martinez, Pablo	Civ Min Dec Vol I p242	Co. Ct.	Mexico	1864	Oct. 27, 1896	Dec. of Int.
Martinez, Pedro J.	Dec Min Vol A p399 No 12443	Dist. Ct.	Mexico	1865	Nov. 29, 1895	Dec. of Int.
Martinez, Vivianol	Civ Min Vol P p227 No 7212 (Civ Case File 7212)	Dist. Ct.	Mexico	1855	Jun. 13, 1884	Dec. of Int.
Martini, Peter	Dec Min Vol A p56 No 7428 (Civ Case 7428)	Dist. Ct.	Austria	1845	Dec. 1, 1884	Dec. of Int.
Martinson, C. A.	Civ Min Dec Vol I p171 Nat Rec Vol I p15	Co. Ct. Co. Ct.	Sweden	1866	Oct. 15, 1892 Oct. 15, 1892	Dec. of Int. Grant of Cit.
Marwitz, August	Civ Min Vol N p144 No 5213 (Civ Case 9972) Civ Case No 9972 Final Nat p38	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1856	Nov. 1, 1878 Jul. 6, 1891 Sep. 7, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Marx, Henry (H.)	Dec Min Vol A p17 No 7689	Dist. Ct.	Germany	1845	Dec. 1885	Dec. of Int.
Mashmier, (Mashmeier), Fred	Dec Min Vol B p23 Final Nat p212	Dist. Ct. Dist. Ct.	Germany	1872	Jun. 11, 1902 Jun. 11, 1902	Dec. of Int. Grant of Cit.
Masusezahl (Martin)	See Maeusezahl					

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
(Maeusezahl), Ernst Fredrich (Friedrick) August						
Matetzschk (Matetzock), August	Civ Min Vol B p450 (D.C. Civ Case 10173) Civ Case No 10173 Final Nat p57	Co. Ct. Dist. Ct. Co. Ct.	Germany	1858	Nov. 1, 1885 Nov. 16, 1891 Nov. 16, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Matschek, Karl	Civ Min Dec Vol I p222	Co. Ct.	Austria-Germany	1848	Oct. 21, 1896	Dec. of Int.
Matter, Samuel	Civ Min Vol C p456	Dist. Ct.	Switzerland	--	Mar. 18, 1853	Dec. of Int.
Matthe, Albert	Dec Min Vol A p92 No 7731	Dist. Ct.	Germany	51	Dec. 7, 1885	Dec. of Int.
Matthews, W. J.	Civ Min Vol L p554	Dist. Ct.	Gr. Britain	1850	Oct. 29, 1875	Dec. of Int.
Mattoslio, Charley	Civ Min Vol L p545	Dist. Ct.	Italy	1847	Oct. 27, 1875	Dec. of Int.
Maud, H.	Civ Case File No 7928 Civ Case File No 7929 Civ Min Vol Q p251 No 7928	Dist. Ct. Dist. Ct. Dist. Ct.	Canada-England	25	May 28, 1886 May 28, 1886 May 28, 1886	Dec. of Int. Pet. for Nat. Grant of Cit.
Maufrais, A.	Civ Case No 24634 Civ Case No 24634 Nat Vol I p160	Dist. Ct., Dallas Co. Dist. Ct. Dist. Ct.	France	51	Apr. 6, 1891 Sep. 25, 1906 Sep. 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Maul, Ernst	Civ Min Vol B p156 Crim Min Vol B p455	Co. Ct. Co. Ct.	Germany	1855	Oct. 15, 1884 Oct. 20, 1890	Dec. of Int. Grant of Cit.
Maundorf, Emil	Dec Min Vol A p366 No 11857	Dist. Ct.	Germany	1864	Nov. 3, 1894	Dec. of Int.
Mauron (Monsaw), August	Min Vol C p209	Co. Ct.	Sweden	1836	Nov. 24, 1873	Dec. of Int.
Mauve, Charles, F.	Civ Min Vol O p185 No 5709 (Civ Case File 5709)	Dist. Ct.	Germany	1858	Nov. 1, 1881	Dec. of Int.
Mayer, Carl	Civ Min Vol M pp466-467 Civ Case No 24678 Nat Vol I p203	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1847	Oct. 27, 1877 Sep. 26, 1906 Sep. 26, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Mayer, Carl	Dec Min Vol A p259 No 10675	Dist. Ct.	Germany	1858	Oct. 25, 1892	Dec. of Int.
Mayer, E. G.	Dec Min Vol A p201 No 9472	Dist. Ct.	Bavaria-Germany	1862	Jun. 3, 1890	Dec. of Int.
Mayer, Ernest	Civ Min Vol B pp42-43	Co. Ct.	Germany	1858	Dec. 3, 1883	Dec. of Int.
Mayer, Fritz	Dec Min Vol A p133 No 8247 (Civ Case File 8247) Final Nat p135	Dist. Ct. Dist. Ct.	Germany	1842	May 30, 1887 Oct. 27, 1894	Dec. of Int. Grant of Cit.
Mayer, Joe (Joseph)	Civ Min Dec Vol I p30 (Civ Case No 10108) Civ Case No 10108 Final Nat p49	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1856	Jul. 23, 1887 Oct. 6, 1891 Oct. 6, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Maytum, W. H.	Civ Min Vol K p496	Dist. Ct.	England	1838	Oct. 18, 1873	Dec. of Int.
Mazer, Rashid (R.) Jo	Civ Case No 10870	Dist. Ct.	Turkey	--	Dec. 19, 1892	Pet. for Nat.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
(J.)	Final Nat p117	Dist. Ct.			Dec. 19, 1892	Grant of Cit.
Mazoliti (Gioseppe) (Giaseppe), Gioseppe (Mazoliti)	See Giaseppi					
Mazzia, Jose	Civ Min Vol K p462	Dist. Ct.	Italy	1848	Oct. 9, 1873	Dec. of Int.
McAngus, William	Civ Min Vol N p150 No 5224 (Civ Case No 24021) Civ Case No 24021 Nat Vol 1 p77	Dist. Ct. Dist. Ct. Dist. Ct.	Gr. Britain	1842	Nov. 4, 1878 May 17, 1906 May 17, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
McBean, John	Dec Min Vol A p96 No 7912 Civ Case No 7912	Dist. Ct. Dist. Ct.	England	1850	Dec. 7, 1885 Apr. 2, 1886	Dec. of Int. Dec. of Int.
McBurney, Alex	Dec Min Vol A p168 No 8621 (Civ Case No 8621)	Dist. Ct.	England	1863	Jun. 20, 1888	Dec. of Int.
McCashin, Neill	Civ Min Vol J p309	Dist. Ct.	Britain	24	Oct. 8, 1870	Pet. for Nat. (Honorably discharged from U.S. Army)
McCune, James	D.C. Civ Min Vol P p26 No 7021 (Civ Case File No 7026)	Dist. Ct.	England	1855	Oct. 6, 1883	Dec. of Int.
McCutcheon, H. L.	Dec Min Vol A p199 No 9271 (Civ Case No 9271) Civ Case No 9271 Civ Min Vol T p244 No 9271	Dist. Ct. Dist. Ct. Dist. Ct.	England	1855	Dec. 12, 1889 Dec. 12, 1889 Dec. 12, 1889	Dec. of Int. Pet. for Nat. Grant of Cit.
McDonald, Alexander	Civ Min Vol K p580	Dist. Ct.	Gr. Britain	1841	Nov. 7, 1873	Dec. of Int.
McDonnell, Thomas	Civ Min Vol I p562	Dist. Ct.	Gr. Britain	1841	Oct. 29, 1875	Dec. of Int.
McDowell, Edward	-- Civ Min Vol F p481	Dist. Ct., Bexar Co. Dist. Ct.	Gr. Britain	--	No Date Jan. 27, 1857	Dec. of Int. Pet. for Nat.
McGillirray, Jno. E.	Dec Min Vol A p347 No 11789	Dist. Ct.	Canada	1870	Oct. 23, 1894	Dec. of Int.
McIver, Roderick	Civ Case File No 5896 (Civ Min Vol O p380, 5896)	Dist. Ct.	Gr. Britain	1844	Oct. 31, 1882	Dec. of Int.
McKenna, Dennis	Prob Min Vol K p35	Prob. Ct.	Gr. Britain	1849	Feb. 7, 1884	Dec. of Int.
McKinzie, Donald	Civ Min Vol K p583	Dist. Ct.	Gr. Britain	1848	Nov. 7, 1873	Dec. of Int.
McKinzie, Donnah	Civ Min Vol N pp152-153 No 5228	Dist. Ct.	Gr. Britain	1818	Nov. 4, 1878	Dec. of Int.
McKnight, Hugh	Dec Min Vol A p224 No 10196	Dist. Ct.	England	1869	Dec. 2, 1891	Dec. of Int.
McKnight, James	Dec Min Vol A p168 No 8622 (Civ Case 8622)	Dist. Ct.	England	1860	Jun. 20, 1888	Dec. of Int.
McKnight, Joseph	Civ Min Dec Vol I p129	Co. Ct.	Gr. Britain	1865	Oct. 27, 1890	Dec. of Int.
McKnight, Robert	Dec Min Vol A p167 No 8620 (Civ Case 8620)	Dist. Ct.	Ireland	1863	Jun. 20, 1888	Dec. of Int.
McLean, Allen	C.C. Min Vol C p202	Co. Ct.	Gr. Britain	1842	Nov. 24, 1873	Dec. of Int.
Mead, John	Civ Min Vol L pp521-522	Dist. Ct.	Gr. Britain	1845	Oct. 22, 1875	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Mearohn, Gottfried	Prob Min Vol B p643 No 132	Prob. Ct.	Prussia	--	Dec. 29, 1857	Grant of Cit.
Medelis (Medeliss), Jesus	Civ Min Vol B p44	Co. Ct.	Mexico	28	Oct. 2, 1871	Dec. of Int.
Medina, Viviano	D.C. Civ Min Vol J p551	Dist. Ct.	Mexico	28	Oct. 2, 1871	Dec. of Int.
Meduzzi, Francisco	Dec Min Vol A p90 No 7724	Dist. Ct.	Italy	1852	Dec. 7, 1885	Dec. of Int.
Meid, John	Civ Min Vol L p551	Dist. Ct.	Gr. Britain	--	Oct. 29, 1875	Grant of Cit.
Meil, John	Dec Min Vol A p121 No 8221 (Civ Case File No 8221 & 9677) Civ Case No 9677 Final Nat p14	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1857	May 19, 1887 Nov. 1, 1890 Nov. 1, 1890	Dec. of Int. Pet. for Nat. Grant of Cit.
Meinel, Reinhard (Wilhelm)	Civ Min Dec Vol 1 p3	Co. Ct.	Germany	1853	Jul. 7, 1887	Dec. of Int.
Meinhard, Christian	Dec Min Vol A p181 No 8954	Dist. Ct.	Austria	1859	May 6, 1889	Dec. of Int.
Meinscher, Fred	Civ Case No 7362 & 7363 Civ Case No 7362 & 7363 Civ Min Vol P p341 File No 7363	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1854	Oct. 31, 1884 Oct. 31, 1884 Oct. 31, 1884	Dec. of Int. Pet. for Nat. Grant of Cit.
Menischer, W.	Dec Min Vol A p194 No 9258	Dist. Ct.	Germany	1855	Dec. 2, 1889	Dec. of Int.
Menitscher, August (A.)	Civ Min Dec Vol 1 p84	Co. Ct.	Germany	1860	Aug. 3, 1887	Dec. of Int.
Meiske, Christian	Final Nat p165	Dist. Ct.	Germany	--	Oct. 19, 1895	Grant of Cit.
Melasky, N.	Civ Min Vol K p497	Dist. Ct.	Poland-Russia	1842	Oct. 18, 1873	Dec. of Int.
Melber, Johann	Dec Min Vol A p223 No 10187 (Civ Case 10187) Civ Case No 10187 Final Nat p59	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1866	Nov. 27, 1891 Nov. 27, 1891 Nov. 29, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Melzer, A. S.	Civ Min Vol L p46	Dist. Ct.	Prussia	--	Jun. 20, 1874	Grant of Cit.
Mendel, Aug.	Civ Min Dec Vol 1 p13	Co. Ct.	Germany	1850	Jul. 11, 1887	Dec. of Int.
Mendes, Feliciano	Civ Min Dec Vol 1 p258	Co. Ct.	Mexico	1859	Nov. 2, 1896	Dec. of Int.
Mendez, Guadalupe	Dec Min Vol A p419 No 12483	Dist. Ct.	Mexico	1853	Dec. 2, 1895	Dec. of Int.
Mendoza, Jose	Civ Min Dec Vol 1 p97	Co. Ct.	Mexico	1863	Nov. 2, 1888	Dec. of Int.
Merlo (Emanuel) (Emanuele), Emanuel (Merlo) (Carlo)	See Emaniel					
Merluchi (Merlachi), Guiseppe (Joseph)	Dec Min Vol A p83 No 7710	Dist. Ct.	Italy	1857	Dec. 7, 1885	Dec. of Int.
Mesa, Alberd	Dec Min Vol A p91 No 7725	Dist. Ct.	Mexico	22	Dec. 7, 1885	Dec. of Int.
Mesa, Gregoria	Dec Min Vol A p91 No 8728	Dist. Ct.	Mexico	45	Dec. 7, 1885	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Mespenberger (Mispenberger), Julius	Civ Min Vol B pp428-429	Co. Ct.	Germany	1837	Oct. 29, 1886	Dec. of Int.
Messer, A.	Civ Min Vol N pp216-217 No 5294	Dist. Ct.	Germany	-	May 26, 1879	Grant of Cit.
Meyer, Carl	Rec Dec Min Vol A p25 No 7355 (Civ Case 7355)	Dist. Ct.	Russia	1848	Oct. 30, 1884	Dec. of Int.
Meyer, Morris	Dec Min Vol A p335 No 11752	Dist. Ct.	Germany	1872	Oct. 10, 1894	Dec. of Int.
Meyer, P. L.	Dec Min Vol B p74 (Civ Case No 24534) Civ Case No 24534 Nat Vol 1 p108	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1842	Sep. 19, 1906 Sep. 19, 1906 Sep. 19, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Meyer, Wm.	Civ Min Dec Vol 1 p69	Co. Ct.	Germany	1850	Aug. 1, 1887	Dec. of Int.
Meyers, Peter A.	Civ Min Vol D p452 Civ Min Vol E pp640-641	Dist. Ct. Dist. Ct.	Germany	1830	May 18, 1854 Jan. 12, 1856	Dec. of Int. Pet. for Nat.
Mezger, Jacob Gotteried (G.)	Civ Min Vol A p424	Co. Ct.	Wurttemberg	1855	Sep. 20, 1881	Dec. of Int.
Michael, Antonio	Dec Min Vol A p412 No 12470 1/2	Dist. Ct.	Turkey	1871	Dec. 2, 1895	Dec. of Int.
Michael, L.	Nat Rec Vol 1 p30	Co. Ct.	Germany	--	Nov. 1, 1892	Grant of Cit.
Michal, Nave	Dec Min Vol A p453 No 13161	Dist. Ct.	Germany	1854	Oct. 15, 1886	Dec. of Int.
Michelson (Mickelson), Isidor (Isador)	Dec Min Vol A p103 No 8050 (Civ Case 8050) Civ File No 8050 Civ Min Vol Q pp374-375	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1854	Oct. 15, 1886 Oct. 15, 1886 Oct. 15, 1886	Dec. of Int. Pet. for Nat. Grant of Cit.
Mikeska, Johan (John)	Civ Min Dec Vol 1 p61 Crim Min Vol B p419	Co. Ct. Co. Ct.	Austria	1865	Jul. 30, 1887 Jul. 10, 1890	Dec. of Int. Grant of Cit.
Mikus, Tom	Civ Min Dec Vol 1 p113 Nat Rec Vol 1 p21	Co. Ct. Co. Ct.	Austria-Bohemia	1857	Jul. 9, 1890 Oct. 31, 1892	Dec. of Int. Grant of Cit.
Milasky, David	Civ Min Dec Vol 1 p96	Co. Ct.	Poland-Russia	1860	Oct. 8, 1888	Dec. of Int.
Mildo (Milde), Herman (Hermann)	Dec Min Vol A p12 No 7326 (Civ Case File 7326)	Dist. Ct.	Germany	1839	Oct. 24, 1884	Dec. of Int.
Miller, Frank	Dec Min Vol A p111 No 8082 (Civ Case File 8082)	Dist. Ct.	Prussia-Germany	1852	Nov. 26, 1886	Dec. of Int.
Miller, Han	Civ Min Vol B pp437-438	Co. Ct.	Sweden	1858	Oct. 30, 1886	Dec. of Int.
Miller, John	Civ Min Vol K p583	Dist. Ct.	Gr. Britain	1845	Nov. 7, 1873	Dec. of Int.
Miller, J. S.	Civ Min Dec Vol 1 p61	Co. Ct.	France	1842	Jul. 30, 1887	Dec. of Int.
Milligan, James	Dec Min Vol B p27	Dist. Ct.	Scotland	1873	Nov. 3, 1902	Dec. of Int.
Milton, Geo.	Dec Min Vol B p22 (Civ Case No 21117) Civ Case No 21117 Nat Rec Vol 1 p20	Dist. Ct. Dist. Ct. Dist. Ct.	England	1871	May 22, 1902 May 22, 1902 May 22, 1902	Dec. of Int. Pet. for Nat. Grant of Cit.
Minchen, Meyer	Civ Min Vol B p42	Co. Ct.	Germany	1861	Dec. 3, 1885	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
	Civ Min Vol B pp539-540	Co. Ct.			Jul. 11, 1887	Grant of Cit.
Mirellas, Gerardo	Dec Min Vol A p229 No 10212	Dist. Ct.	Mexico	1853	Dec. 7, 1891	Dec. of Int.
Mirnscher, Fred	Dec Min Vol A p29 No 7362	Dist. Ct.	Germany	1855	Oct. 31, 1884	Dec. of Int.
Mispenberger (Mesperberger), Julius	See Mesperberger					
Mobbim (Moberg), Gustav	Civ Case No 24546 Civ Case No 24546 Nat Rec Vol 1 p118	Co. Ct., Georgetown, Williamson Co. Dist. Ct. Dist. Ct.	Sweden	24	Nov. 3, 1894 Sep. 20, 1906 Sep. 20, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Mockel (Moeckerl) (Moekel, Curt (Kurt)	Dec Min Vol A p135 No 8254 (Civ Case File 8254) Nat Rec Vol 1 p30	Dist. Ct. Dist. Ct.	Germany	1865	Jun. 1, 1887 Feb. 2, 1905	Dec. of Int. Grant of Cit.
Mockel (Moekel) (Morekel), Oscar (Oskar)	Civ Case No 7370 (Dec Min Vol A p32 No 7370) Nat Rec Vol 1 p11	Dist. Ct. Co. Ct.	Germany	1838	Nov. 1, 1884 Oct. 10, 1892	Dec. of Int. Grant of Cit.
Moden, Joseph	-- Civ Min Vol M p169	U. S. Cir Ct. Western Dist. Texas Dist. Ct..	??	--	Nov. 2, 1872 Nov. 7, 1876	Dec. of Int. (Copy) Grant of Cit.
Moden, S.	Nat Rec Vol 1 p1	Co. Ct.	Sweden	--	Jul. 5, 1892	Grant of Cit.
Mondine, Swen	Civ Min Vol K p575	Dist. Ct.	Sweden	1846	Nov. 7, 1873	Dec. of Int.
Moebins, Geo. H.	Civ Min Vol K p577	Dist. Ct.	Germany	1852	Nov. 7, 1873	Dec. of Int.
Moeckel (Mockerl), Curt (Kurt)	See Mockel					
Moeckel, Ottp	Civ Min Dec Vol 1 p78	Co. Ct.	Germany	1856	Aug. 2, 1887	Dec. of Int.
Moekel, Fritz	Civ Min Dec Vol 1 p53	Co. Ct.	Germany	1863	Jul. 27, 1887	Dec. of Int.
Moekel (Mookel), Rudolph	Civ Case No 7369 (Dec Min Vol A p32 No 7369)	Dist. Ct.	Germany	1831	Nov. 1, 1884	Dec. of Int.
Moeke (Mockel), Oscar (Oskar)	See Mockel					
Moeller, C. P. Barnard (Banard)	Civ Case File No 7021 (Civ Min Vol P p1 7021) Civ Case File No 7022 Civ Min Vol P p2 File No 7022	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1855	Oct. 1, 1883 Oct. 1, 1883 Oct. 1, 1883	Dec. of Int. Pet. for Nat. Grant of Cit.
Moffat, Andrew	Civ Min Vol O p359 No 5876 (Civ Case File 5876)	Dist. Ct.	Scotland	1855	Oct. 6, 1882	Dec. of Int.
Mohnke, Wilhelm	Dec Min Vol A p427 No 13032	Dist. Ct.	Germany	1863	Oct. 2, 1896	Dec. of Int.
Hohnne, August	Dec Min Vol A p431 No 13053	Dist. Ct.	Germany	1854	Oct. 9, 1896	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Moland (Molund), A. A.	Civ Min Dec Vol 1 p82 (Civ Case No 24094) Civ Case No 24094 Nat Rec Vol 1 p88	Co. Ct. Dist. Ct. Dist. Ct.	Sweden	1860	Aug. 3, 1887 Jun. 15, 1906 Jun. 15, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Molina, Havier	Civ Min Dec Vol 1 p256	Co. Ct.	Mexico	1855	Nov. 2, 1896	Dec. of Int.
Mollberg, Gust	Civ Min Dec Vol 1 p251	Co. Ct.	Sweden	1860	May 28, 1896?	Dec. of Int.
Mollberg, Henry C.	Dec. Min Vol A p201 No 9449 Nat Rec Vol 1 p67	Dist. Ct. Co. Ct.	Sweden	1860	May 5, 1890 Jul. 26, 1898	Dec. of Int. Grant of Cit.
Monsaw (Mauron), August	See Mauron					
Monson, Carl	Final Nat p68 No 10424	Dist. Ct.	Sweden	--	Apr. 25, 1892	Grant of Cit.
Monson, John	Prob Min Vol D p293	Prob. Ct.	Sweden	1827	Aug. 29, 1867	Dec. of Int.
Monson (Munson), Swen	Civ Case No 10562 Final Nat p74	Dist. Ct. Dist. Ct.	Sweden	--	Sep. 5, 1892 Sep. 5, 1892	Pet. for Nat. Grant of Cit.
Montague, J. P.	P.C. Min Vol C p146	Co. Ct.	France	1832	Jul. 30, 1859	Dec. of Int.
Montelen (Montelin), John (Jno.)	Civ Min Vol K p528	Dist. Ct.	Sweden	1845	Oct. 27, 1873	Dec. of Int.
Monteverde (Montberde), Augustine (Augustin)	Civ Case File No 7336(Dec Min Vol A p16 7336)	Dist. Ct.	Italy	1827	Oct. 27, 1884	Dec. of Int.
Moodie, John	Civ Min Vol E p340	Dist. Ct.	Gr. Britain	1826	Jan. 12, 1856	Dec. of Int.
Moody, Raphael	-- Civ Min Vol E pp689-690	Dist. Ct., Caddo Parish, La. Dist. Ct.	Germany	--	No Date Jan. 24, 1856	Dec. of Int. Pet. for Nat.
Mookel (Moekel), Rudolph	See Moekel					
Moore, Chas (Charles) F.	Dec Min Vol A p70 No 7674 (Civ Case 24594 & 7674) Civ Case No 24594 Nat Rec Vol 1 p243	Dist. Ct. Dist. Ct. Dist. Ct.	Gr. Britain	1862	Dec. 4, 1885 Sep. 25, 1906 Sep. 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Moore, James D.	Dec Min Vol B p99 (Civ Case No 24668) Civ Case No 24668 Rec Vol 1 p193	Dist. Ct. Dist. Ct. Dist. Ct.	Ireland	1871	Sep. 26, 1906 Sep. 26, 1906 Sep. 26, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Mopon, Elias	-- Civ Min Vol G p464	Dist. Ct., New York Co., N.Y. Dist. Ct.	Prussia	1826	1849 Jul. 30, 1858	Dec. of Int. Pet. for Nat.
Morales, Alcario	Civ Min Vol K p581	Dist. Ct.	Mexico	1850	Nov. 7, 1873	Dec. of Int.
Morales, Juan	Civ Min Dec Vol 1 p92	Co. Ct.	Mexico	1864	May 9, 1888	Dec. of Int.
Morberh, John	Civ Min Vol E pp709-710	Dist. Ct.	Prussia	1807	Jan. 29, 1856	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Morckel (Mockel), Oscar (Oskar)	See Mockel					
Morel, Pablo	Civ Min Vol B p44	Co. Ct.	Mexico	18356	Dec. 3, 1883	Dec. of Int.
Morell (Morrell), C. A.	Dec Min Vol A p346 No 11783 Final Nat p130 No 11783	Dist. Ct. Dist. Ct.	Sweden	1873	Oct. 22, 1894 Oct. 22, 1894	Dec. of Int. Grant of Cit.
Morell (Morrell), John Victor	Civ Case No 9667 Civ Case No 9667 Final Nat Rec p20 No 9667	Co. Ct. Dist. Ct. Dist. Ct.	Sweden	1858	Apr. 30, 1887 Oct. 30, 1890 Oct. 30, 1890	Dec. of Int. Pet. for Nat. Grant of Cit.
Morena, Jose	Civ Min Dec Vol 1 p135	Co. Ct.	Mexico	1864	Oct. 31, 1890	Dec. of Int.
Moreno, Tierso	Civ Min Vol J pp548-549	Dist. Ct.	Mexico	27	Oct. 2, 1871	Dec. of Int.
Moreno, Yreno	Civ Min Vol K p581	Dist. Ct.	Mexico	1844	Nov. 7, 1873	Dec. of Int.
Morrisse (Morrise), A.,	Civ Case File No 8453 Dec Min Vol A p156 No 8453	Dist. Ct. Dist. Ct.	Germany	1864	Nov. 30, 1887 Nov. 30, 1887	Dec. of Int. Dec. of Int.
Morralles, Guadalupe	Dec Min Vol A p374 No 11879	Dist. Ct.	Mexico	1859	Nov. 5, 1894	Dec. of Int.
Morrall, Benj.	Civ Case No 10052 Final Nat Rec No 10052	Dist. Ct. Dist. Ct.	England	--	Sep. 7, 1891 Sep. 7, 1891	Pet. for Nat. Grant of Cit.
Morrall (Morrell), Thomas	Civ Case No 10086 Civ Case 10086 Final Nat Rec p44 No 10086	Co. Ct. Dist. Ct. Dist. Ct.	England	45	Dec. 5, 1881 Sep. 23, 1891 Sep. 23, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Morrell (Morell), C. A.	See Morell					
Morrell (Morell), John Victor	See Morell					
Morrellas, Sartonio	Dec Min Vol A p231 No 10216	Dist. Ct.	Mexico	1858	Dec. 7, 1891	Dec. of Int.
Morrish, William	Civ Case File No 7324 (Dec Min Vol A p10, 7324) Civ Case File No 7324 Civ Min Vol P p329 File No 7324	Dist. Ct. Dist. Ct. Dist. Ct.	Gr. Britain	1860	Oct. 23, 1884 Oct. 23, 1884 Oct. 23, 1884	Dec. of Int. Pet. for Nat. Grant of Cit.
Morrise (Morisse), A.	See Morisse					
Moses, Nasralla	Dec Min Vol A p400 No 12445	Dist. Ct.	Turkey	1861	Nov. 29, 1895	Dec. of Int.
Motsch, Charles W. (Chas.)	Civ Case File No 8294 Civ Case File No 8294 (Civ Min Vol L pp212-213) Civ Min Vol R p212	Dist. Co., Guadalupe Co. Dist. Ct. Dist. Ct.	Prussia	--	Jul. 10, 1874 Jun. 21, 1887 Jun. 27, 1887	Dec. of Int. (Copy) Pet. for Nat. Grant of Cit.
Moumizio (Munizio), Zandonoi	Dec Min Vol A p86 p No 7711	Dist. Ct.	Italy	1858	Dec. 7, 1885	Dec. of Int.
Mowinckle, John Ernst	Civ Min Vol D p170 Civ Min Vol E pp632-633	Dist. Ct. Dist. Ct.	Norway	1820	Sep. 22, 1863 Jan. 8, 1856	Dec. of Int. Pet. for Nat.
Mueller, Anton	Final Nat p175 No 13117	Dist. Ct.	Germany	--	Nov. 2, 1896-	Grant of Cit.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Mueller, Edward	Civ Min Vol K p496	Dist. Ct.	Germany	1852	Oct. 18, 1873	Dec. of Int.
Mueller (Muller), Ewald	Civ Min Dec Vol 1 p63	Co. Ct.	Germany	1861	Jul. 30, 1887	Dec. of Int.
Mueller (Mullar), Frank	Civ Case No 24647 Civ Case No 24647 Nat Vol 1 p172	Dist. Ct., Columbus, Platte Co., Nebraska Dist. Ct. Dist. Ct.	Germany	23	Oct. 1, 1890 Sep. 26, 1906 Sep. 26, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Mueller (Muller), Fritz Gotlib (Gottlob)	Dec Min Vol A p30 No 7366 (Civ Case No 7366)	Dist. Ct.	Germany	1857	Oct. 31, 1884	Dec. of Int.
Mueller, Ludwig	Final Nat p174 No 13114	Dist. Ct.	Germany	--	Oct. 24, 1896	Grant of Cit.
Mueller, Rinehold (Reinhold)	Dec Min Vol A p11 (Civ Case File No 7323) Civ Case No 10648 Final Nat p87	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1851	Oct. 23, 1884 Oct. 19, 1892 Oct. 19, 1892	Dec. of Int. Pet. for Nat. Grant of Cit.
Muir, William	Dec Min Vol A p304 No 11089	Dist. Ct.	Scotland	1868	May 13, 1893	Dec. of Int.
Mullenberg (Mullinberg) (Kullenberg), Fr.	See Kullenberg					
Muller, Jacob Rudolph	Civ Min Vol K p480	Dist. Ct.	Switzerland	1842	Oct. 14, 1873	Dec. of Int.
Mumizio (Moumizio), Zandonoi	See Moumizio					
Mundt, A. A.	Dec Min Vol A p403 No 12452	Dist. Ct.	Germany	1858	Nov. 30, 1895	Dec. of Int.
Munroe, William	Civ Min Vol N pp153-154 No 5230	Dist. Ct.	Gr. Britain	1850	Nov. 4, 1878	Dec. of Int.
Munson, Claus	Civ Min Vol 1 p31	Co. Ct.	Sweden	1865	Jul. 23, 1887	Dec. of Int.
Munson, F. O. (A.)	Civ Min Vol B p159 (Civ Case No 8753) Civ Case No 8753 Civ Min Vol S p21 File No 8753	Co. Ct. Co. Ct. Co. Ct.	Sweden	1851	Oct. 17, 1884 Oct. 4, 1888 Oct. 4, 1888	Dec. of Int. Pet. for Nat. Grant of Cit.
Munson (Monson), Sven	See Monson					
Muratta, Giovanna	Dec Min Vol A p57 No 7430	Dist. Ct.	Italy	1859	Dec. 1, 1884	Dec. of Int.
Murrah, WM. H.	Civ Min Vol A p14 Civ Min Vol A p14	Dist. Ct. Dist. Ct.	--	--	1840 1840	Oath of Alleg to the Republic of Texas Grant of Cit.
Murray, Joseph	Final Nat p143 No 11877	Dist. Ct.	England	--	Nov. 5, 1894	Grant of Cit.
Muschamp, Ben	Civ Min Vol O p386 No 5908 (Civ Case File 5908)	Dist. Ct.	England	1851	Nov. 6, 1882	Dec. of Int.
Muschanp, James	Civ Min Vol O p386 No 5909 (Civ Case File 5909)	Dist. Ct.	England	1826	Nov. 6, 1882	Dec. of Int.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Muschamp, Joseph	Civ Min Vol O p386 No 5910 (Civ Case File 5910)	Dist. Ct.	England	1857	Nov. 6, 1882	Dec. of Int.
Mussler, Carl	Dec Min Vol A p43 No 7393	Dist. Ct.	Germany	1832	Nov. 3, 1884	Dec. of Int.
Musson, Herman	Prob Min Vol C pp128-129	Prob. Ct.	Prussia	1827	Jun. 30, 1859	Dec. of Int.
Mutschler, J.	Civ Min Vol C p77	Co. Ct.	--	--	Nov. 1, 1888	Grant of Cit.
Mystrom, Andrew	Dec Min Vol A p333 No 11747	Dist. Ct.	Sweden	1866	Oct. 8, 1894	Dec. of Int.
Naba, Julio	Dec Min Voll B p15	Dist. Ct.	Mexico	1839	Apr. 1, 1901	Dec. of Int.
Naedler, Joseph	Civ Min Vol K p497	Dist. Ct.	Baden, Germany	1842	Oct. 18, 1873	Dec. of Int.
Naeter, Julius Carl Gustave	Civ Min Vol O p592 No 6063	Dist. Ct.	Germany	1827	Jul. 31, 1883	Dec. of Int.
Naeter (Nalter) Louis	Civ Min Vol I p11	Co. Ct.	Germany	1850	Jul. 9, 1887	Dec. of Int.
Nagel, Gean Pierre	Civ Min Vol I p30	Co. Ct.	Germany	1860	Jul. 23, 1887	Dec. of Int.
Nahrung, Christian	Civ Min Vol J p550	Dist. Ct.	Prussia Germany	1830	Oct. 2, 1871	Dec. of Int.
Nairn, Thomas	Civ Min Dec Vol I p23	Co. Ct.	Scotland-Gr. Britain	1844	Jul. 16, 1887	Dec. of Int.
Nanert, Carl	Civ Min Vol J p550	Dist. Ct.	Prussia	1836	Oct. 2, 1871	Dec. of Int.
Nanez, Tario	Civ Min Vol J pp548-549	Dist. Ct.	Mexico	22	Oct. 22, 1871	Dec. of Int.
Nanyes, Crecencio (Crescencio)	Dec Min Vol A p70 No 7673 (Case No 7673)	Dist. Ct.	Mexico	1844	Dec. 4, 1885	Dec. of Int.
Napolione (Napoleone), Ladovico (Ludivico)	Dec Min Vol A p65 No 7660 (Civ Case 7660)	Dist. Ct.	Italy	1836	Dec. 1, 1885	Dec. of Int.
Nassur, Phillip	Dec Min Vol A p407 No 12462	Dist. Ct.	Syria	1872	Dec. 2, 1895	Dec. of Int.
Natale, Bruno	Dec Min Vol A p165 No 8472 (Civ Case 8472)	Dist. Ct.	Italy	1837	Dec. 5, 1887	Dec. of Int.
Nauert, Carl	Civ Case No 9946 Civ Case No 9946 Final Nat p27	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1836	Oct. 20, 1861 Jun. 20, 1891 Jun. 20, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Nauert, Karl	Civ Min Vol B p121	Co. Ct.	Germany	1857	Jul. 21, 1884	Dec. of Int.
Naumann, Ernst	Civ Min Dec Vol I p235 (Civ Case No 24630) Civ Case No 24630 Nat Vol I p156	Dist. Ct. Dist. Ct. Dist. Ct.	Germany	1872	Oct. 26, 1895 Sep. 25, 1906 Sep. 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Nava, Julio	Dec Min Vol A p326 No 11343 1/4	Dist. Ct.	Mexico	1871	Dec. 4, 1893	Dec. of Int.
Nava, Manuel	Dec Min Vol B p13	Dist. Ct.	Mexico	1878	Apr. 1, 1907	Dec. of Int.
Navarro, Prudentia	Civ Min Vol K p495	Dist. Ct.	Mexico	1820	Oct. 18, 1873	Dec. of Int.
Navato, J. (Juan)	Civ Min Dec Vol I p135	Co. Ct.	Mexico	1857	Oct. 31, 1890	Dec. of Int.
Nebb, John B.	Prob Min Vol K p638	Prob. Ct.	Germany	--	Jan. 27, 1885	Grant of Cit.

Name	Travis County Naturalization Record References	Name of Court	Country of Birth or Allegiance	Birth Date or Age	Date of Proceedings	Nature of Proceeding and Remarks
Nebgen, Anton	Civ Min Vol C p313 Civ Min Vol E p619	Dist. Ct. Dist. Ct.	Germany	1822	Sep. 28, 1852 Nov. 20, 1855	Dec. of Int. Pet. for Nat.
Neelson, Neels (Niels)	Dec Min Vol A p465 No 13673 Civ Case No 16061 Final Nat p188	Dist. Ct. Dist. Ct. Dist. Ct.	Denmark	16	Sep. 28, 1899 Sep. 28, 1899 Sep. 28, 1899	Dec. of Int. Pet. for Nat. Grant of Cit.
Negstrom, Charley (Carl)	Civ Min Vol K p178	Dist. Ct.	Sweden	1844	Oct. 22, 1872	Dec. of Int.
Nehring, Gottlieb	Civ Min Dec Vol 1 p3	Co. Ct.	Prussia-Germany	1828	Jul. 7, 1887	Dec. of Int.
Neid, Theodore	Civ Case No 7916	Dist. Ct.	Sweden	1853	Apr. 20, 1886	Dec. of Int.
Neidich (Neidg), Heinrich	Civ Min Vol N p135 No 5208 Final Nat p70	Dist. Ct. Dist. Ct.	Germany	1852	Oct. 29, 1876 May 18, 1892	Dec. of Int. Grant of Cit.
Neiteg, Peter	Civ Min Dec Vol I p205	Co. Ct.	Austria	1863	Nov. 5, 1892	Dec. of Int.
Nejgren (Nuggren)(Newgren), C. M.	Civ Case No 10159 (Civ Case Vol K p173) Civ Case No 10159 Final Nat p56 No 10159	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1845	Oct. 27, 1872 Nov. 4, 1891 Nov. 4, 1891	Dec. of Int. Pet. for Nat. Grant of Cit.
Nelle, George Henry	Civ Min Vol F p199	Dist. Ct.	Germany	--	Jul. 15, 1856	Grant of Cit.
Nelson, A. F.	Dec Vol A p71 No 7675 (Civ Case No 7675)	Dist. Ct.	Sweden	1855	Dec. 4, 1885	Dec. of Int.
Nelson, Andrew	Dec Min Vol B p74 (Civ Case No 24533) Civ Case No 24533 Nat Vol 1 p107	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1874	Sep. 19, 1906 Sep. 19, 1906 Sep. 19, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Nelson, C. G.	Dec Min Vol B p10 Civ Case No 24595 Nat Vol 1 p244	Dist. Ct. Dist. Ct. Dist. Ct.	Sweden	1872	Apr. 28, 1900 Nov. 1, 1900 Sep. 25, 1906	Dec. of Int. Pet. for Nat. Grant of Cit.
Nelson, Ernst J.	Civ Min Dec Vol I p123 (Civ Case No 10682) Civ Case No 10682 Final Nat p93	Co. Ct. Dist. Ct. Dist. Ct.	Sweden	1868	Oct. 28, 1890 Oct. 26, 1892 Oct. 26, 1892	Dec. of Int. Pet. for Nat. Grant of Cit.
Nelson, F. G.	Dec Min Vol A p431 No 18054	Dist. Ct.	Sweden	1872	Oct. 9, 1895	Dec. of Int.
Nelson, Harry	Civ Min Vol K p170	Dist. Ct.	Norway	1820	Oct. 21, 1872	Dec. of Int.
Nelson, Herman	Civ Min Dec Vol I p198	Co. Ct.	Sweden	1868	Nov. 2, 1892	Dec. of Int.

Naturalization Index continued in next AGS Quarterly

Surname Index

A

Aballos, 28
Abramson, 19
Ahlin, 18
Albanado, 18
Alexandr, 16
Allen, 16, 18
Allison, 4, 14, 18
Almquist, 19
Alphabet, 11
Anderson, 11, 15,
18, 19, 22,
24, 25
Gayle, 16
Andrews, 14
Aniels, 18
Armbruster, 16
Armstrong, 16
Arnold, 16
Awalt, 16
Axell, 19

B

Bacon, 25
Baggett, 23
Bailey, 16
Baker, 16, 22
Balch, 22
Banks, 16, 25, 26
Bargsley, 16, 21
Barnes, 25
Barnett, 21
Barnwell, 25
Barr, 22
Beaty, 16
Beckett, 21
Bell, 14, 16, 25
Bellows, 6
Benford, 22
Bengston, 18, 19
Berg, 16, 19
Bergren, 19
Bernhard, 9
Berrera, 6
Berry, 19
Berryan, 25
Beville, 18
Birdel, 21, 25
Birkner, 16
Bjorkman, 18
Blackburn, 14

Blackman, 21, 22
Blocker, 21
Blomberg, 18
Blomstrom, 19
Bogle, 23
Bohls, 7, 9, 21
Boles, 28
Bollman, 28
Bonner, 16, 23
Borho, 23
Borroom, 14
Boston, 21
Bowers
Wm., 24
Bowles, 16
Bowman, 22
Bown, 25
Boyd, 3, 4, 5, 13, 14
Kay(Dunlap), 2,
27
Boyle, 16
Bradley, 16
Bradshaw, 22
Braker, 9
Bratton, 18, 22
Breglund, 19
Brizette, 22
Brodfield, 25
Brodie, 23
Brooke, 14
Brooks, 25
Brown, 14, 19, 21,
23, 24, 25
Brushy Knob, 7
Bryant, 23
Bubak, 19
Buchanan, 18
Buckley, 14
Burditt, 25
Burleson, 16, 25
Burmington, 19
Butler, 16

C

Cahill, 18
Caldwell, 25
Calvin, 16
Campbell, 25
Caninenberg, 21
Carlisle, 14
Carlo, 39

Carlson, 18, 19, 23
Carlton, 24
Carpenter, 25
Carroll, 22
Carter, 18, 23
Carthen, 16
Cassens, 2
Castleman, 25
Cater, 23
Cearly, 25
Chambers, 19
Chandler, 15, 16
Chappell, 16
Chote, 23
Christal, 16
Christianson, 19
Clark, 14, 22
Clay, 16
Clem, 19
Click, 25
Clifton, 24
Clinger, 2
Cloud, 22
Coke, 24
Coker, 25
Colbert, 3
Colletta, 12
Collier, 18, 19
Collin, 16
Colvin, 25
Cone, 14
Cook, 19
Cooke, 14
Coopwood, 3
Copes, 14
Corn, 16
Cornwell, 18
Cortes, 16
Cox, 19
Crane, 24
Crawford, 24
Criswell, 22
Crockett, 14
Crooks, 19
Crouson, 25
Crownover, 16
Cullen, 21, 23
Cunningham, 14, 16

D

Dallas, 23

Danielson, 20
Darby, 23
Davenport, 23
Davidson, 22
Davison, 15, 22, 26
Dawkins, 14
Dawson, 15
Dean, 24
Deats, 25, 26
Decker, 21
Dee, 15
Deisellios, 14
Delfraisse, 14
Desmond, 23
Devoll, 22
Dickenson, 4, 6
Dickerson, 22
Dickinson, 5
Diebel, 21
Diffy, 22
Dill, 14
Dipprey, 25, 26
Dittman, 21
Dodgen, 23
Dodson, 14
Dollinger, 21
Doppenschitt, 28
Dorado, 28
Dotson, 16
Douglass, 17
Downie, 14
Downs, 26
Doxey, 25
Drake, 16
Dubbe, 21
Dube, 23
Dunks, 25
Dunlap, 13, 14
Kay, 2, 27, 28
Kay(Dunlap),
28
Dutton, 21
Duty, 25, 26
Dye, 4

E

Eanes, 14
Earl, 26
Earnest, 22
Easley, 17
Edling, 21

Edmerson, 26
Edmiston, 26
Eiselin
Saffrin, 21
Elliott, 2, 17, 21
Ellison, 17, 22
Engelman, 20
Erzkus, 28
Escobar, 28
Evins, 25

F

Fair, 17
Felder, 22
Felker, 3
Ferguson, 18, 26
Fisher, 2, 22
Fleenor, 22
Ford, 19
Fosselmann, 17
Foster, 22, 23
Fowler, 2, 10, 21,
23, 26
Franklin, 25
Franzetti, 32
Frederickson, 18
Free, 20
Fruth, 17
Fuchs, 21
Fulks, 25

G

Gagnon, 17
Galinna, 5
Gamez, 28
Gammel, 28
Gault, 19, 25
Gebert, 20
Geizer, 22
Gerhold, 7
Ghiszi, 30
Gildon, 26
Giles, 22
Gillespie, 20
Glasscock, 21
Glenn, 17, 18
Goericke, 16
Golden, 13, 17, 26
Golinda, 26
Gooden, 25

Goolsby, 23
 Gordon, 21
 Gradington, 16
 Graves, 14, 19
 Gray, 13
 Green, 17, 18
 Greer, 22
 Gregg, 25, 26
 Griffith, 4, 5, 6, 23
 Grimes, 19
 Grisson, 26
 Grumbles, 21
 Gullberry, 20
 Gustafson, 4, 5, 6,
 20
 Guthrie, 18
 Guzman, 18

H

Hafner, 18
 Halbert, 6
 Hale, 19
 Hall, 2, 17, 22, 24,
 25
 Hamann, 20
 Hamilton, 25, 26
 Hancock, 17, 25
 Hann
 John W., 18
 Hannig, 6
 Hansborough, 25
 Hanson, 18
 Hardwell, 14
 Hargrove, 17
 Harrell, 24
 Harrison, 2, 21, 22
 Harris, 17
 Hartkopf, 23
 Hastings, 23
 Haswell, 17
 Haupt, 8, 21, 23
 Hawkins, 16
 Hayden, 16, 26
 Hays, 26
 Hebbe, 28
 Hechler, 21
 Hector, 17
 Heins, 21
 Heinz, 20
 Heise, 17
 Heissner, 21
 Heissnet, 21
 Hejl, 20
 Hennig, 16

Henning, 22
 Henry, 24
 Hensel, 24
 Henze, 8, 9
 Hernandez, 21
 Herring, 6
 Hewitt, 17
 Hill, 14, 17, 26
 Hinds, 22
 Hodde, 20
 Hodge, 17
 Hofstetter, 14
 Hoge, 20, 23
 Hohnne, 41
 Holladay, 14
 Holland, 26
 Holman, 25
 Holmberg, 20
 Holmes, 6
 Holt, 23
 Hopkins, 23
 Horne, 17
 Hornsby
 Wm., 18
 Horton, 14
 Houstin, 26
 Houston, 14, 17
 Howlett, 11
 Hudson, 19, 21
 Huff, 17
 Hughes, 14, 17, 19,
 23
 Huling
 Charlotte(Terrel
 l), 1
 Hulme, 3
 Hunsdon, 14
 Hunter, 24, 26
 Hushek, 20
 Huston, 15
 Hutto, 10
 Hutz, 28
 Hyltin, 28

I

Immanuel, 7
 Ives, 24

J

Jackson, 15, 18, 22,
 23, 24, 26
 Jacobson, 20

James, 26
 Janota, 20
 January, 15
 Jarman, 22
 Jarmon, 22
 Jenkins, 14
 Jennings, 17
 Jessen, 14
 Jessie, 22
 Jirasek, 20
 Johnson, 14, 17, 18,
 20, 21, 23,
 26
 Johnston, 2, 16
 Jones, 2, 16, 17, 23,
 26
 Jonson, 22
 Jordan, 22
 Josefson, 20, 28
 Josefsson, 28
 Jourdan, 22

K

Keeble, 2
 Keleinschmidt, 9
 Kelley, 23
 Kelly, 24
 Kemp, 19
 Kerlin, 20
 Ketchum, 14
 Killen, 19
 Kincheon, 21
 Kinchion, 14
 King, 3, 17, 18, 19,
 22, 23, 24
 W.O., 24
 Kippenbroch, 14
 Kirkland, 22
 Klattenhoff, 7
 Kreul, 21
 Krueger, 20
 Kullenberg, 44

L

Labenski, 17
 Lackey, 19
 Lala, 20
 Lamb, 14
 Lampkin, 14
 Lange, 9
 Larsberg, 20
 Latton, 18

Lawrence, 21
 Lawson, 22
 Lear, 23
 Leatherwood, 18
 Lee, 2, 14, 16, 21,
 26
 Lehman, 20
 Leigh, 16
 Lesikar, 20
 Letterman, 21
 Levett, 24
 Lewgren, 28
 Lewis, 16, 17, 22,
 28
 Libold, 28
 Lidstrom, 28, 29
 Liebold, 28
 Liese, 7, 8
 Licens, 23
 Liggins, 17
 Lilja, 29
 Linblad, 29
 Lind, 16
 Lindahl, 29
 Lindau, 29
 Lindblom, 29
 Lindblum, 29
 Lindell, 29
 Linden, 29
 Linder, 29
 Lindgren, 29
 Lindholm, 29
 Lindquist, 29
 Lindsey, 24
 Lindstom, 29
 Lindstrom, 20, 29
 Lindstrum, 29
 Linholm, 30
 Linnihoshon, 30
 Lippelt, 14
 Lipscomb, 3
 Lisso, 21, 30
 Lloyd, 30
 Lockman, 30
 Lockwood, 26
 Loeffelholz, 30
 Longren, 30
 Lonn, 30
 Looke, 30
 Lopez, 17, 30
 Lora, 30
 Lorenzo, 30
 Lott, 17
 Lotze, 30
 Loughty, 30
 Louise, 30

Lourr, 30
 Love, 30
 Low, 31
 Lowday, 31
 Lowenberger, 31
 Lowensteinie, 31
 Lowenstine, 31
 Lown, 31
 Lowry, 14
 Lozano, 31
 Luck, 31
 Lucksinger, 31
 Ludecke, 31
 Ludicke, 31
 Ludvig, 31
 Ludvigsen, 31
 Ludwig, 31
 Luedecke, 31
 Luedeke, 31
 Lueschow, 31
 Luetcke, 31
 Luhr, 31
 Luigi, 32
 Lumberg, 32
 Lumdell, 32
 Luna, 32
 Lunberg, 32
 Lundbeck, 32
 Lundberg, 32
 Lundberk, 32
 Lundbreg, 32
 Lundell, 32
 Lundford, 32
 Lundgreen, 32
 Lundgren, 20, 32,
 33
 Lundin, 32, 33
 Lundquist, 20, 33
 Lundsén, 33
 Luschow, 33
 Lusse, 33
 Lutz, 26, 33
 Lyckman, 20, 33
 Lynch, 23, 33
 Lypsker, 33

M

Mabatte, 33
 Macfarlane, 33
 Mack, 17
 Maddox, 14
 Madelon, 33
 Madison, 22

- Maerkiz, 33, 34
 Maeusezahl, 34, 36
 Maggia, 34
 Maggiori, 34
 Magnuson, 34
 Magro, 34
 Mahlow, 34
 Mahool, 34
 Maier, 34
 Maletzky, 34
 Malevinsky, 34
 Mallard, 1
 Mallmquist, 34
 Malmquist, 34
 Malmstrom, 34
 Malo, 34
 Malon, 34
 Mangeldorf, 35
 Mangelsdorff, 35
 Mann, 35
 Manning, 35
 Manor, 26
 Manson, 35
 Maratta, 35
 Marchan, 35
 Marcuse, 35
 Marech, 35
 Marek, 20, 35
 Marell, 35
 Mares, 20, 35
 Maresh, 35
 Marino, 35
 Markos, 35
 Marone, 35
 Marques, 35
 Marshall, 26
 Marshmier, 35
 Marsler, 35
 Martens, 35, 36
 Martin, 17, 18, 26, 34, 36
 Martinez, 36
 Martini, 36
 Martinson, 36
 Marwitz, 36
 Marx, 36
 Mashmeier, 36
 Mashmier, 36
 Masusezahl, 34, 36
 Matetzock, 37
 Matetzschk, 37
 Mathews, 17
 Matschek, 37
 Matter, 37
 Matthews, 17, 24, 26, 37
 Mattoslio, 37
 Mattson, 20
 Maud, 37
 Maufrais, 37
 Maul, 37
 Maundorf, 37
 Mauritz, 35
 Mauron, 37, 42
 Mauve, 37
 Maxey, 19
 Maxson, 2
 Maxwell, 22
 Mayer, 15, 37
 Mayes, 21
 Mays, 26
 Maytum, 37
 Mazer, 37
 Mazoliti, 38
 Mazzia, 38
 McAdams, 14
 McAngus, 38
 McArthur, 16, 17, 23, 26
 McBean, 38
 McBurney, 38
 McCall, 15, 26
 McCallum, 14
 McCashin, 38
 McCloud, 21
 McClure, 21
 McCrillis, 14
 McCuiston, 17
 McCune, 38
 McCurdy, 10, 11
 McCutcheon, 38
 McDonald, 38
 McDonnell, 38
 McDowell, 38
 McElroy, 11
 McGillirray, 38
 McGowen, 22
 McGown, 23
 McIntyre, 19
 McIver, 38
 McKallip, 4, 6
 McKenna, 38
 McKinzie, 38
 McKnight, 38
 McLaurin, 26
 McLean, 38
 McNeelon, 26
 McNeese, 19
 McNew, 24
 Mead, 38
 Mearohon, 39
 Medelis, 39
 Medeliss, 39
 Medina, 39
 Meduzzi, 39
 Meeks, 16, 26
 Meid, 39
 Meil, 39
 Meinel, 39
 Meinhard, 39
 Meinscher, 39
 Meiske, 39
 Melasky, 39
 Melber, 39
 Mellenbruch, 7
 Melzer, 39
 Mendel, 39
 Mendes, 39
 Mendez, 39
 Menischer, 39
 Menlo, 33
 Mercer, 19
 Meridith, 17
 Merlachi, 39
 Merlo, 39
 Merluchi, 39
 Merrell
 Nelson, 18
 Merritt, 16
 Mesa, 39
 Mespenberger, 40
 Mesperberger, 41
 Messer, 40
 Meyer, 17, 40
 Meyers, 24, 40
 Mezger, 40
 Michael, 40
 Michal, 40
 Michelson, 40
 Mienitscher, 39
 Mikeska, 40
 Mikus, 40
 Milan, 19, 24
 Milasky, 40
 Milde, 40
 Mildo, 40
 Miles, 17
 Milton, 40
 Miller, 14, 16, 17, 21, 22, 23, 40
 Milligan, 40
 Minchen, 40
 Miner, 26
 Mirellas, 41
 Mirnscher, 41
 Mispenberger, 40, 41
 Mitchell, 15, 26
 Mobbim, 41
 Moberg, 41
 Mockel, 41, 43
 Moden, 20, 41
 Moebins, 41
 Moeckel, 23, 41
 Moeckerl, 41
 Moehring, 1
 Moekel, 41
 Moeller, 41
 Moffat, 41
 Mohnke, 41
 Mohwinkle, 21
 Moland, 42
 Molina, 42
 Mollberg, 42
 Molund, 42
 Mondine, 41
 Monroe, 17
 Monsaw, 42
 Monson, 20, 42
 Montague, 42
 Montberde, 42
 Montelen, 42
 Montelin, 42
 Monteverde, 42
 Moodie, 42
 Moody, 42
 Mookel, 41, 42
 Moore, 16, 22, 23, 26, 42
 Mopon, 42
 Morales, 42
 Morberh, 42
 Morckel, 41, 43
 Moreland, 18, 43
 Morell, 43
 Morena, 43
 Moreno, 43
 Morisse, 43
 Morrales, 43
 Morrall, 43
 Morrell, 18, 43
 Morrellas, 43
 Morris, 23
 Morrish, 43
 Morrisse, 43
 Morrissee, 43
 Morrow, 16
 Morton, 15
 Moses, 43
 Motsch, 43
 Moumizio, 43, 44
 Mowindkle, 43
 Mueller, 25, 43, 44
 Muir, 44
 Mullar, 44
 Mullenberg, 44
 Muller, 44
 Mullinberg, 44
 Mumizio, 44
 Mundt, 44
 Munizio, 43
 Munroe, 44
 Munson, 20, 44
 Muratta, 44
 Murrah, 44
 Murray, 44
 Muschamp, 44, 45
 Mussler, 45
 Musson, 45
 Mutschler, 45
 Mystrom, 45

N

Naba, 45
 Naedler, 45
 Naeter, 45
 Nagel, 45
 Nahrung, 45
 Nairn, 45
 Nalter, 45
 Nanert, 45
 Nanez, 45
 Nanyes, 45
 Napoleon, 26
 Napoleone, 45
 Napolione, 45
 Nassur, 45
 Natale, 45
 Nauert, 21, 45
 Naumann, 45
 Nava, 45
 Navarro, 45
 Navato, 45
 Nebb, 45
 Nebgen, 46
 Neelson, 46
 Negstrom, 46
 Nehring, 46
 Neid, 46
 Neidg, 46
 Neidich, 46
 Neiteg, 46
 Nejgren, 46
 Nelle, 46
 Nelson, 20, 46
 Neuggren, 46

Newgren, 20, 46
Nichols, 15, 26
Niels, 46
Nitschke, 4, 5, 6
Nolen, 21, 23
Norman, 14, 17
Norris, 16
Norvall, 20
Norwood, 22
Numbers, 14, 15

O

Olander, 10
Olsen, 20
Olson, 18
Oman, 20
Otley, 14
Owens, 26

P

Palmer, 25
Pane, 18
Pannell, 23
Parker, 19
Parmer, 21
Patterson, 17, 22, 23
Patton, 21
Payson, 22
Pearce, 14
Pearson, 19, 20, 22
Peeples, 23
Pelham, 17
Pena, 26
Penick, 22
Peoples, 22
Perenot, 14
Peres, 17
Perry, 17
Peterson, 18, 20
Pettie, 17
Peyton, 25
Pfleuger, 8
Pflueger, 21, 22
Pflugger, 7, 8, 9
Phelan, 24
Pherson, 20
Pickard, 15
Pickle, 24
Pierce, 15, 21
Piper, 17
Plattow, 9

Plumley, 21
Poe, 26
Polk, 15
Pope, 26
Porter, 11
Pospesil, 20
Preece, 24
Prowse, 17
Puckett, 14
Puryear, 19
Pyburn, 17

R

Radam, 23
Ralls, 21
Rambo, 23
Ramsdell, 4, 5
Randolph, 17
Rantig, 14
Rawlins, 23
Ray, 26
Rayford, 17
Rcorzine, 14
Read, 14
Reager, 18
Redd, 23
Redding, 26
Reilly, 14
Reyes, 17
Reynolds, 18
Rhambo, 14
Ribbeck, 17
Richardson, 2
Rile
 Karen, 27
Roach, 23, 26
Robards, 21
Robb, 25
Robertson, 10
Robinson, 15, 22, 26, 27
Rogers, 17, 19
 J.P., 25
Rohde, 23
Rolf, 18
Rolff, 20
Rolley, 17
Rosenquist, 20
Rossen, 16, 25
Roundtree, 23
Rountree, 17
Rouzee, 22
Rowe, 26
Roy, 23

Rucker, 17
Ruebush, 22
Rutledge, 17

S

Sackewitz, 20
Sakewitz, 9
Sakowitz, 9
Salcher, 21
Salstrom, 20
Samuelson, 20
Sanders, 24
Sauls, 27
Saunders, 24, 25, 27
Scaggs, 24
Scales, 21, 23
Scantlen, 17
Schaffer, 24
Schmidt, 8, 9, 22
Schroeder, 24
Schwarz, 21
Schwarzer, 14
Scott, 16
Scroggins, 27
Seiders, 4
Sewell, 16
Shanks, 22
Shaw, 17
Shelton, 17, 18, 24
Shiller, 20
Shonka, 20
Shurtleff, 14
Simpson, 21
Sims, 23
Sinclair, 19
Singleton, 24
Sinnigoshon, 30
Skog, 20
Slaughter, 17
Smith, 14, 19, 20, 22, 23, 24, 27
Smithson, 21
Smtih, 14
Sneed, 17, 18, 24
Sorles, 17
Speakr, 20
Spons, 20
Stanford, 24
Stanley, 23, 24
Steindoffer, 16
Steinhoefer, 24
Stenholm, 20
Sterling, 5

Sternberg, 8, 9
Stewart, 24, 25
Stewatt, 24
Strain, 14
Strickland, 17, 21
Stroemer, 24
Stromquist, 20
Studer, 17
Sullivan, 24
Summerrow, 17, 18
Summers, 25
Sussmann, 19
Swank, 17, 18
Swantk, 18
Swenson, 18, 20
Swisher, 19

T

Taff, 14
Tally, 19
Tamplin, 24
Tannehill, 27
Tanner, 21
Taylor, 18, 23, 24, 27
Tedford, 5
Tegelar, 15
Templeton, 2, 3, 27
Tena, 27
Terrell
 Charlotte, 1
Terry, 24
Thaxton, 24
Thayer, 14
Thomas, 14
Thompson, 8, 19
Thorp, 18
Thurman, 19
Tiernan, 27
Tinnon, 18
Todd, 24
Toler, 16
Townesley, 18
Trautwein, 21
Travis, 4
Trayler, 3
Trueblood, 14
Tullis, 19
Tumey, 24
Turley, 18
Turner, 16, 24
Tyler, 27

V

Van Cliff, 24
Van Zandt, 18
Vance, 23
Varner, 24
Vasser, 21
Vaughn, 19, 23
Velten, 23
Von Rosenberg, 18
VonBoeckmann, 2

W

Walker, 19, 27
Wallace, 14, 18, 24
Ward, 18
Warren, 14, 27
Washington, 18, 23
Weaver, 23
Webber
 J.F., 25
Weber, 19
Weed, 4
Wehrle, 24
Weiss, 22
Well, 24
Wernli, 22
West, 23
Weston, 24
Wheeler, 21
White, 15, 18, 21, 23, 27
Whitten, 14
Wilbarger, 7
Wilkerson, 5
Wilkins, 18
Wilks, 24
Williams, 6, 18, 24, 27
Williamson, 19
Wilson, 24, 25
Wimberly, 24
Winfrey, 27
Winn, 27
Wirth, 18
Wiutherich, 22
Wolf, 22
Woodard, 15
Woods, 24, 27
Wuthrich, 9

Y

Yett, 25
Youngquist, 18

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 Texas State Library's Genealogical Collection and Austin Public Library's Austin History Center 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). Send dues payments to **AGS Treasurer, P.O. Box 10010, Austin, Texas 78766-1010**.

MEETINGS of the general membership begin at 7:15 p.m. on the fourth Tuesday of each month except August and December. Members are encouraged to come as early as 6:30 p.m. to socialize with each other. Meeting Place: **Highland Park Baptist Church, 5206 Balcones Dr.** Take Northland (RR 2222) exit off Loop 1 (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 p.m.

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. Send review copies to Quarterly Editor at 3310 Hancock Dr., Austin, Texas 78731. Reviewed 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. Some Quarterly articles are posted to our Website at www.AustinTxGenSoc.org.

ANCESTOR LISTING PAGES for the June issue of the Quarterly must reach the Editor at 3310 Hancock Dr., Austin, Texas 78731, or alanasuzy@earthlink.net by May 20, preferably by electronic means, either in an e-mail or as an attachment to an e-mail. When an electronic version is not possible, typing, handwriting or printing must be black and legible. Months must be spelled or abbreviated, not in figures. Show dates in accepted genealogical style: day, month. Leave 1-inch margins at both sides and at top and bottom, and hand-number pages on the back of each page. Carefully check horizontal pages (reading in the 11-inch direction) so that one-inch margins are on top, bottom and both sides so no information is lost in stapling. No 8½ x 14 sheets, please. You may submit lineage or family group charts, ahnentafels, narratives, memoirs, letters, cemetery inscriptions, Bible records, census data, queries or a combination of material, just so it is not under copyright. 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, individual membership secures two facing pages, and family or higher membership allows you four pages.

AGS QUARTERLY DEADLINES: 20th 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 10010
Austin Texas 78766-1010**

Address Service Requested

**Vol. 46, No. 1
March 2005**

NON-PROFIT ORG.

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