

Since April 1967

VOLUME VIII NUMBER 1

JANUARY 1974

PUBLISHED QUARTERLY BY

ARK-LA-TEX GENEALOGICAL ASSOCIATION, INC.

P.O. BOX 71
SHREVEPORT, LOUISIANA 71161

ARK-LA-TEX GENEALOGICAL ASSOCIATION, INC.

P. O. Box 71
Shreveport, Louisiana 71161

Organized 1955

Publishing THE GENIE since 1967

OFFICERS FOR 1974

President: Dr. Thomas Vinton Holmes, Jr.

1st Vice Pres: Mr. M. L. "Pete" Nance, Program Chairman & Publicity Committee

2nd Vice Pres: Mrs. Johnnie D. Womble Librarian: Mrs. Margery Wright

Recording Sec: Mrs. James T. Evans Corres. Sec.: Mrs. Barbara Smith

Treasurer: Mrs. Mary Jewell Moore Chairman of Committee for publication
of The Genie: Mr. M. L. Nance.

TRUSTEES FOR 1974

Mrs. Irwin M. Reynolds Mr. Ennis M. Tipton, Jr. Past Pres.
Mr. Jack Perryman Mrs. Wm. O. Weaver

REGULAR MEETINGS: Second Saturday of each month, 2:00 to 4:00 p. m.
EXTENSION LIBRARY, 3240 Creswell St., Shreveport, La.

BOARD MEETINGS: Second Saturday of each month at 1:00 p. m. at the
EXTENSION LIBRARY, 3240 Creswell St. Shreveport, La.

MEMBERSHIP DUES: Per calendar year, Jan 1, to Dec 31. \$5.00 per year, 1974
All members receive four issues of THE GENIE per year.
Queries are published free.

THE GENIE: Published quarterly, January, April, July, October each year.
All Genealogical materials of this Association are deposited in the Genealogy
Room of SHREVE MEMORIAL LIBRARY, 400 Edwards Street, Shreveport, La. for the
use of all genealogist and historians who use its facilities.

The Ark-La-Tex Genealogical Association, Inc. is a non-profit, non-sectarian,
non-political, educational organization, dedicated solely to the cause of
Genealogical work, which includes the following purposes:

To collect, preserve and make available genealogical materials, documents
and records. To encourage an interest in Genealogy and to sponsor educational
programs for its development.

To promote and publicize the City of Shreveport, Louisiana as a major Gene-
alogical Research Center for genealogists and historians interested in
records of the entire State of Louisiana and the Ark-La-Tex area. To co-
operate with and assist all other genealogical, historical and patriotic soci-
etys and libraries in the furtherance of these purposes for the mutual
benefit of all.

To compile and publish a regular quarterly Genealogical magazine, THE GENIE,
and to publish large collections of specific data of the Ark-La-Tex area.

THE GENIE INVITES EXCHANGE OF PERIODICALS WITH OTHER GENEALOGICAL ASSOCIATIONS.

ADVERTISING EXCHANGE: The Genie also invites exchange of advertising space
with other periodicals and with publishers and authors in exchange for copies
of their books. Book reviews and ads are published on all books received
and these books are placed in the Genealogy Room of Shreve Memorial Library.

All material published in The Genie is contributed by members of this Asso-
ciation and the Ark-La-Tex Genealogical Association is not responsible for
any errors contained in the contributed material.

CONTENTS

	Page
President's Message	1
Publication Staff	2
Report of Microfilm Committee	3
Review of Programs	4
Marriage Records - Lincoln Parish, Index to Vol A	5
The McCain Family Bible	12
The Fleming Family Bible	14
The Flournoy Family Bible	14
Members of Rocky River Baptist Church, Anson County North Carolina, prior to 1830	15
Ford Cemetery	16
Information Please	17
Westmoreland Co. Virginia - Wills	19
Proprietor's Deeds & Grants	24
Land Grants	30
Roster of Members and Surnames for 1973	35

* * * * *

PRESIDENT'S MESSAGE

The transition from a publication's Editor to a publication's committee, with a co-ordinating chairman seems to be going smoothly. Those, who in the past served so faithfully with Mrs. Tipton continue to assist Pete Nance - see page two for complete list of his staff. Some have supplied material, some typing but all have worked. Our entire organization owes this group of workers a great vot of thanks.

If we continue to publish THE GENIE, not only must we have workers, but also, we must have material submitted for publication. I would like to make an especial appeal to our out-of State members to submit some of their personal data or research notes which could be of interest to our other readers. That you distant members subscribe to THE GENIE indicates that you have family roots in this area; thus you must have material in your possession that would aid many people who still reside here. You never know what "lanniappe" you may derive by sharing,

Let me wish all our members and all others, who have occasin to read our Genie, a most Pleasant and Prosperous New Year.

Sincerely,

Dr. T. V. Holmes, Jr.
President

PUBLICATION STAFF

M. L. "Pete" Nance, Chairman

Mrs. Johnnie Womble	Circulation & Membership
Mrs. Mable Roberts	Compiler and Membership
Mrs. Willette Adley	Compiler
Mrs. Martha Dunlop	Compiler
Mrs. Barbara Smith	Compiler
Mrs. Willie Mae Weaver	Typist
Mrs. Sarah Hammitt	Typist
Mrs. Elizabeth Nance	Book Reviews
Mr. E. M. Tipton	Printer

* * * * *

It is the intent of your new Publication Committee to publish more data that would be beneficial in assisting our membership in finding long sought after ancestors.

In as much as most, if not all, of our members have ancestral roots in Virginia, North Carolina, South Carolina, Alabama, Tennessee, Georgia and Mississippi of Pre-Civil War, Pre-Revolutionary War and Colonial American vintage, we think it necessary to devote a portion of future issues to those areas.

Doubtless many members of the Ark-La-Tex Association hold such older records, such as wills, marriage bonds, estate sales, deeds, Bible Records, Land Grants and old church rolls, that not only locate and identify their particular family members, but quite often identify many others of a different surname.

Examples: WILLS - often identify husbands of married daughters, friends and neighbors.

ESTATE SALES - often identify ten or more other surnames that attended the sale.

DEEDS & GRANTS - often identify property lines of grantee's neighbors.

OLD FAMILY BIBLES - often identify several generations, as well as the spouses of sons and daughters.

MARRIAGE BONDS - not only identify the principals but security witnesses, Pastor or Justice of the Peace and in some cases father of the bride or groom or both,

You hold such records: Won't you share them with your fellow members for publication in the future issues of THE GENIE?

Wishing each of you a most prosperous, Healthy 1974 and may this be the year that you find that long lost ancestor.

Sincerely yours,

"Pete" Nance, Chairman of the
Publication Committee

REPORT OF MICROFILM COMMITTEE
E. M. Tipton, Chairman

In September 1972, a special meeting of our Board of Directors, other members and interested parties was held to discuss the acquisition of microfilm copies of Louisiana Clerk of Court records needed to complete the collection for the Genealogy Department of Shreve Memorial Library. At this time, 3,196 rolls of film from 35 parishes had been obtained as donor copies through an agreement with the Genealogical Society of The Church of Jesus Christ of The Latter Day Saints. Records of the remaining 24 parishes formed before 1900 could be purchased at a special price, but a large amount of money was needed.

We launched our campaign with \$161.00 in the Louise Barnett Memorial Fund. \$250.00 was given from the acquisition fund of the Genealogy Department of Shreve Memorial Library. Mrs. Margery Wright, Board Member and Genealogy Librarian volunteered to contact local patriotic societies and other organizations for contributions. Different members made contributions.

In May 1973, we received 318 rolls of microfilm from 11 Louisiana Parishes, the records from three of these being donor copies. In December 1973, we received 459 rolls of film from 6 parishes, to complete all film available to us at this time. This total 777 rolls of microfilm from 17 parishes received in 1973 will be delivered to the library as soon as it is checked and labelled by our members who volunteer for this work.

This gives the Genealogy Department of Shreve Memorial Library the largest collection of Louisiana Clerk of Court Records of any library in the state of Louisiana. There is a total of 3,973 rolls of microfilm from 52 parishes valued at around \$36,000.00 as per current price lists, all contributed to this library through the efforts of this association.

If we sound as if we are boasting, you can be very sure that we are. We are very proud of what we have done for our Library, with the help of many others interested in genealogical and historical records of Louisiana.

Records from seven Louisiana Parishes are not available to us at this time. Permission to purchase the film from three parishes must be obtained from these Clerks of Court and records of four parishes have not yet been microfilmed. We do not know the total number of rolls or total cost for records of these seven parishes.

The Louise Barnett Memorial Fund will remain open for contributions to complete the last phase of our project as soon as the microfilm becomes available. Together, we have completed a two-year project in less than one year. The rest should be easy, but we will need your continued support if we are to finish the work in 1974. Together, we can make the Genealogy Department of Shreve Memorial Library , the first in the State to have the complete collection of all Louisiana Clerk of Court Records.

* * * * *

The above report is a factual account of the committee on the microfilm project. However, we would like to add our comment to it. This was an enormous project for an organization with no more resources than we have and the credit for its success is due to the Chairman. He has devoted much time and energy to steering this through to completion. He has really worked and now is in a position to say "Mission Accomplished". Our many thanks and appreciation to him for his untiring efforts.

Thank you, Mr. Tipton.

REVIEW OF PROGRAMS

OCTOBER, 1973 - Mr. Don Weigel "History of Shreveport". Mr. Weigel, now retired from his position as Personnel Director for the City of Shreveport is a native of Ohio where he was in the educational field. Since his arrival in Shreveport some fifteen years ago, he has become extremely interested in the history of his adopted city. He has now accumulated the largest collection of old documents, photographs, relics, etc. concerning our city's past history that has ever been assembled by any persons or group. We consider Mr. Weigel to be the authority on the history of our city and are most grateful to have such a man of his ability in our city.

NOVEMBER, 1973 - Mrs. Don Danvers, Mathematics Department of Centenary College, brought us a program on "Slides of County Courthouses". Mr. Danvers has adopted the unique hobby of photographing exteriors of county courthouses. His collection is now in excess of 500 colored slides including all counties of Texas, Louisiana, Tennessee, Kentucky and partial counties of Arkansas and some other states.

This program consisted of only those of North Louisiana, South Arkansas, East and Central Texas. This program was well received and Mr. Danvers has agreed to return for our January 1974 meeting at which time he will share more of his collection with our organization.

DECEMBER, 1973 - Mr. Alan Thompson, Associate Professor of History, LSU - Shreveport. His subject was "History of Southern Alabama" particularly the Mobile area. Mr. Thompson, is at present, working towards his Doctorate at the University of Alabama and has chosen this subject for his final paper. We wish Mr. Thompson the best success in obtaining his PhD and congratulate him for the fine genealogical and historical report he presented to us.

FUTURE PROGRAMS

January 12, 1974 - Mr. Don Danvers has consented to return with a slide presentation of County Courthouses and will use his collection from Tenn. and Kentucky. Those of us present at the November meeting are looking forward to this program and urge our entire membership to be on hand to view many of the old Courthouses, where your ancestors once trod.

February 9, 1974 - Mr. Jim Miller, History Department, LSU Shreveport will present a program on "Louisiana History". Mr. Miller has the reputation among the LSU faculty as an authority on this subject and we should be grateful to have such a speaker in our community. Let's show our sincere appreciation by being in attendance, and advance our knowledge of facts concerning history of our State. Mr. Miller was scheduled for our Dec. 1973 program but had to cancel and arranged for Mr. Alan Thompson's presentation of Southern Alabama.

March 9, 1974 - Mr. Mike Beckman. His subject "Throwing Sticks to Gunpowder". A very unique subject, and advance information indicates a great program. Mr. Beckman is an independent Geologist whose hobby has been digging into many Indian Mounds of the Ark-La-Tex area. This has resulted in a wealth of knowledge unknown to most present day citizens of our area. This program begins with pre-historic man of Ark-La-Tex, down to the coming of the first white settlers. If you are interested in a complete history for the past ten thousand years - be sure to hear Mike Beckman.

Guest speakers are obtained for your pleasure, entertainment and information. Poor attendance indicates a lack of interest. Are you interested in your organization's future? If you are, then we will see you at the programs.

Pete Nance, Program Chairman

MARRIAGE RECORDS - LINCOLN PARISH, LOUISIANA

INDEX to VOLUME A

Compiled & Submitted by: Mrs. Willie Farley

Abney	196	Beverly, Julia Ann	74
Abney, Lucy	158	Billings, Ann	38
Abney, Mary	280	Blackshire, Warren	319
Abrey, Julia	120	Bogan, Fannie	257
Addams?, Ephram	79	Bond?, Pinkie	165
Aikman, W. D.	337	Booker, Jessie	53
Alexander, A. M.	299	(Bowen /Baker, Mary	215
Alexander, E. W.	360	Boyt, Hugh	160
Ambrose, J. A.	153	Bradshaw, Scott	204
Anderson, David	314	Brannon, P.	203
Anderson, George	94	Brantly, Charly	192
Anding, Manda	304	Brewster, E. T.	199
Anding, DeVella	250	Brinner, William	34
Andrews ?, A. N.	252	Brittian, T. B.	139
Andrews ?, W. F.	256	Brock, Charley	43
Antley, G. B.	123	Brock, G. B.	293
Arey, P	96	Brooks, John A.	135
Armstrong, Aaron	214	Brown, A. C.	77
Arrington, Caroline	289	Brown, J.	138
Arrington, Hardy	84	Brown, J. C.	303
Ashley, W. A.	285	Brown, James S.	243
Atkins, M. F. Jr.	159	Brown, Mary A.	298
Atkins, M. F.	297	Brown, Rebecca	255
Atkins, Rebecca	281	Brown, Susan	201
Autrey, C. H.	33	Brumby, Wm	193
Autrey, Jane	185	Bullock, Mary Jane	200
Autrey, J. P.	216	Bullock, O. A.	24
Autrey, Martha	32	Burk?, Mrs. N. W.	109
Autrey, M. F.	136	Burnham, J. F.	252
Autrey, T. M.	277	Burris, George	64
Bagwell, Elbert	40	Burt, J. A.	170
Baker, H. M.	283	Burt, J. A.	134
Ball, Henry M.	328	Burt, Rebecca A.	133
Ballance, J. E. G.	302	Burts?, Harry	113
Baremore, Mary	337	Bush, Richard	292
Barksdale, Fannie	222	Butler, Emma	265
Barnes, C. A.	313	Buttford, J	110
Barnes, Luther, Jr.	315	Button, Eliza	87
Barrett, Mary Alice	327	Byos?. Mason	138
Barrow, W. B.	17	Calcote, George	132
Barton, S. M.	241	Calhoun, Julia M.	236
Bass, Julia	145	Calhoun, M. A.	167
Beard, A. S.	184	Campbell, T. J.	216
Beard, M. A.	329	Capell, - -	55
Beard, W. J.	324	Cardoyia ?, L. N.	48
Beckham, Catherine	68	Cariker, J. H.	281
Bedford, James	42	Carpenter, Mrs. Lena	152
Benjamin, Harry	112	Carr, W. C.	359
Bennett, Lizzie C.	81	Chambliss, N. E.	6
Benton, Eliza	312	Chambliss, R. S.	211

Index to Marriage Records Lincoln Parish-continued

Chandler, L. M.	219	Davidson, J. H.	268
Chandler, Lucinda ?	207	Davidson, W. A.	62
Chandler, S. S.	238	Davison, Ann	14
Charlston, Mary	149	Davis, James W.	158
Cheek, Roxanna	321	Davis, L. E.	233
Childs, Manda	271	Davis, Lucinda	78
Christy, Ella	26	Dawson, Isaac	270
Clark, Mary E.	224	Dean, Charly	169
Clay, J. A.	219	Dean, Milly	151
Cobson ? T. P.	178	Dean, Thomas	1
Coker, Asie	231	DeLoach, Mary A.	173
Cole, T. J.	259	DeLong, A. E.	256
Collins, Mrs. Essie Ann	115	Delong, T. C.	242
Colvin, Jr. A. H.	179	Devenport, Wm	334
Colvin, Jr. A. H.	242	Diggs, Robert	304
Colvin, Brooks C	198	Dillard, Saxon	307
Colvin, Caroline	84	Donnaway, Joe	197
Colvin, Fannie, E.	72	Dunn, Jefferson	27
Colvin, J R.	154	Dunn, Nathan	164
Colvin, J. D.	360	Dunn, T. Jefferson	68
Colvin, H. R.	141	Driggers, Charles, M	26
Colvin, Katie	277	Driggers, Parthenia	15
Colvin, Kitt	99	Dugins, Seanna	20
Colvin, Linnie	220	Dunnaway, Catherine	52
Colvin, L. W.	72	Dutton, F. A.	352
Colvin, Mollie S.	261	Dupree, Jack	175
Colvin, M. V.	223	Dye, Maggie	251
Colvin, P. B.	346	Edmond, Samuel	309
Colvin, P. C.	352	Edmonds, A.	254
Colvin, R. D.	198	Edwards, Jennie	209
Cook, Della	308	Edwards, Lucy	82
Cook, Fannie	56	Edwards, Thomas	137
Cook, Laura E.	332	Eldridge, Charles	97
Cook, W. J.	126	Elkins, Columbus	96
Coon, Emma Elizabeth	314	Elkins, Eliza	48
Corbin, Jerry	122	Embry, F. E.	234
Cox, Lizia?	97	Ellis, Mariah	122
Cox, Robert L.	332	Ely, Manda	80
Cox, S. E.	116	Ely, Mahala	73
Creed, M. J.	262	Ethridge, Nancy J.	131
Crew, Mary E.	288	Eubanks, Major	8
Crouch, G. F.	199	Eubanks, N. C.	191
Crow, Henry	86	Everette, William	152
Crowell, A. L.	190	Everett, W. N.	206
Cruse, Sarah M.	328	Feazel, A. J.	351
Culpepper, M. J.	229	Flannagan, J. T.	276
Culver, C. H.	313	Ford, Dosia	309
Danalds ? Jane	176	Ford, Sousanna	284
Daniel, Carolin	129	Foster, John	265
Daniels, Amanda	192	Frasier, Allen	59
Darke, Darcus	24	Fuller, Ann	92
Dark, Darcus W. E.	225	Fuller, Ann J.	230
Davison, C. J.	210	Fuller, J. A.	341
Davidson, G. A.	31	Fuller, J. W.	111
Davidson, J. A.	37	Fuller, T. D.	331

Index to Marriage Records Lincoln Parish-continued

Futrel, Alice	125	Henderson, Dallie	150
Futrell, Joseph	181	Hendricks, S. W.	184
Futrell, Nancy	117	Henry, Bob	266
Gallaway, F. L.	5	Henry, J. B.	279
Gambles, Nelson	12	Henry, M. A.	36
Garnetts?, L. A.	247	Hester, Jane	172
Garr, Mollie	104	Hicks, D. L.	100
Garrett, Thomas A.	269	Higden, R. D.	310
Garrison, James	240	Hightower, T. E.	141
Gaskins, E. J.	107	Hill, James	92
Gathard, W. J.	339	Hinds, C. A.	253
Gatson, Harriet	294	Hinton, Andrew	255
Gay, Frederick	318	Hinton, Jessie	246
George, J. B.	140	Hinton, John T.	321
Gibson, Sallie	106	Hinton, M. P.	300
Gilbert, F. V.	231	Hinton, Winnie F	315
Gilbert, Sarah A.	240	Hogin, Mrs. Bertha	17
Gill, Clemantine	100	Holland, G. C.	19
Gladden, Amanda	299	Holland, Ludelia	346
Glass, William	25	Holland, Warren	90
Glover, Joe	52	Holland, William	147
Goolsby, Thornton	149	Holland, Willis	162
Goolsby, Mrs. Elsie	22	Hollway, C. E.	248
Goree, E.	228	Holley, H. C.	185
Graham, Tom	345	Holley, T. L. N.	118
Grambling, Harmoline	103	Hollingsworth, Clarissa Jane	71
Gray, Martha	273	Holmes, C. L.	105
Gray, Thomas R.	273	Holstead, Milly A. M.	335
Green, A.	227	Holstead, Polly	190
Green, D. G.	258	Hood, W.	251
Green, M. E.	179	Horne, M. E.	303
Green, J. W.	232	Houston, Bryand	348
Green, T. L.	331	Houston, Josie	47
Greene, Mattie	286	Houston, Sarah	217
Greene, Sallie A.	233	Howard, Edgar	16
Greer, T. J.	355	Howard, H. H.	244
Gregary, W. H.	22	Howard, J. T.	239
Grant, Theodicia A	358	Howard, Minnie	268
Gullott, Calie	218	Howard, Mollie	12
Hall, Henry	83	Huey, A. C.	235
Hamilton, Ben	106	Huey, Bettie P	301
Hamilton, James M.	236	Huey, James	129
Hamonds, Emma	107	Huey, Joe	45
Harkins, Mrs. Elizabeth J	340	Huey, N. J. E.	65
Hattaway, M. G.	343	Huey, P.	182
Harrell, J. J.	144	Huey, William	2
Harris, B. W.	182	Huffman, S. D.	154
Harris, Henry	80	Hunter, Isabella	99
Harris, Lewis	57	Jackson, Angeline	89
Hataway, J.	125	Jackson, Benjamin	306
Hays, M. F.	221	Jackson, C. C.	145
Heath, John	217	Jackson, Charlie	350
Henderson, Catherine	90	Jackson, George Washington	357
Henderson, Jennie	54	Jackson, Marion	312

Index to Marriage Records Lincoln Parish-continued

Jackson, Marshall	14	Liviston ?, Sidney	57
Jackson, Ramson	158	Lomax, G. M.	133
Jackson, William	55	Lomax, N. R.	342
Jenkins ?, J. T.	124	Loper, I M.	249
Johnson, B. E.	230	Lumpkin, Fannie E.	30
Johnson, E. L.	75	Lyons, Roxanna	320
Johnson, Henry	271	Lyone, Samuel	4
Johnson, Irvin	176	McCallam, L. E.	311
Johnson, L. J.	356	McCullough, Fredonia E.	29
Johnson, Richard	73	McCullough, T. M.	156
Johnson, S. E.	195	McDonald, Harry	226
Johnson, D. F.	291	McDonald, N. Elizabeth	336
Johnson, W. A.	105	McDonald, W. J.	49
Jones, E.	195	McFarland, A. A.	351
Jones, Harrison	272	McFarland, Sallie E.	307
Jones, J. P.	300	McGrew, Emma	123
Jones, Leana	85	McKenzie, J. M.	247
Jones, Sallie	357	McKenzie, N. E.	234
Jones, William	316	McKenzie, S. M.	205
Jones, W. R.	127	McLain, Jacob K.	116
Kelly, Joseph	221	McLain, Texas	287
Kelley, W. F. R.	203	McLaughlin, Margaret	334
Kelly, Huberta	264	McLeroy, Mira	86
Kelly, Maie	237	McMay, Arsettae? A.	3
Kent, L. T.	212	McMenus, Daniel	317
King, George	108	McMillan?, J. A.	260
Kinman, M.	276	McNeil, Fannie	53
Kison, A. A. V.	322	Madden, G. R.	157
Kite, L. J.	341	Madden, M. B.	75
Kite, T. K.	117	Madden, Mrs. M. P.	5
Knight, J. D.	245	Maddock, Louisa	64
Knowles, S. F.	36	Mall, Adolf	200
Knox, J. A.	275	Malone, M. M.	344
Lack, J. J.	356	Malone, W. J.	166
Lancester, John T.	288	Manning, J. A.	9
Land, Francis	155	Martin, F. A.	338
Languely?. N. A.	146	May, Elizabeth	292
Laster ?. A. M.	206	May Emma	7
Laurence, W. J.	261	May, John	289
Lee, Adaline E.	180	May, Mary	83
Lee, Ann	41	May, S. A.	267
Ledford, W. F.	21	May, W. G.	275
Lemy, Mariah	349	Mays, Mattie	354
Lewis, Ann	27	Mayfield, Judy	204
Lewis, Bettie	137	Mayfield, Liddie?	168
Lewis, E.	50	Mayfield, Meter	16
Lewis, Guss	77	Mayfield, Minnie	1
Lewis, Joel	41	Mayfield, William	47
Lewis, Oliver	78	Mayo, James	131
Lewis, Pevira ?	45	Meeks ? Armetis	108
Lewis, Sr., Phillip	74	Mennifee, Joe	114
Linder ?, J. D.	183	Merell, S. J.	212
Lindsey, John	109	Meyer, A. E.	188
Livingston, William	189	Miles, Ebenezer ?	18
Livisron ?. Ella	58	Miles, John	284

Index to Marriage Records, Lincoln Parish, Continued

Miller, John C.	143	Paine, E.	37
Mitchell, B. H.	229	Pardue, J. H.	311
Mitchell, B. R.	10	Parker, Harriet	316
Mitchell, E. D.	210	Parker, Sarah	163
Mitchell, James J.	223	Parker, Wesley	228
Mitchell, J. L.	237	Parks, Mrs. Nancy	18
Mitchell, John A.	56	Parnell, Thomas	23
Mitchell, Mariah	348	Parvin, Robert	150
Mitchell, Martha E.	147	Patterson, M. C.	111
Mitchell, Missouri	19	Payne, C. J.	249
Mitchell, Willis	119	Payne, S. R.	213
Moffett, J. J.	238	Pearce, Julia	283
Moncrief, M. J.	33	Pearce, S. D.	354
Monroe, Henry	171	Philips, Frances	42
Moore, Mariah	88	Pierce, N. E.	62
Moore, Mary	187	Pipes, Adaline	339
Morgan, Caroline	282	Pipes, A. J.	267
Morgan, Ester	326	Pipes, George L.	335
Morris, Nancy	202	Pittard, E. H.	60
Morrison, Livie?	181	Pleasant, Letheau ?	186
Morrow, Broxter ?	155	Pollard, Florence E.	244
Morrow, J. A.	224	Pollard, M. C.	13
Motley, Susan	287	Pollack, William	15
Mount, A. B.	258	Powell, L. B.	35
Mouncer, Sarah	91	Price, Benjamin A. J.	323
Murry, S. W.	264	Price, F. E.	165
Murphy, Harriet	94	Primes, Robert	39
Murphy, Narecius	127	Primes, Stuard	11
Nash, L. B.	65	Pruitt, Edward T.	29
Neal, J. J.	305	Pullen, W. L.	67
Neilson, W. G.	263	Pyron, Jessie	130
Nelson, Ellen	318	Ragan, F. C.	279
Nelson, E. L.	253	Ragan, Alice E.	319
Nelson, F. E.	126	Raily, J. J.	172
Nelson, James	82	Raley, T. C.	347
Nelson, John N.	213	Ray, Willie A.	359
Nelson, Judy	345	Ray, W. R.	336
Nelson, Laura	114	Rea, James S.	327
Nelson, Liddy	164	Redwine, S. M.	243
Nelson, Preston	54	Reed, Abraham	32
Nelson, Tilly,	194	Revel, J. H.	142
Nelson, T. L.	205	Reynolds, E. G. W.	291
Nelson, William	150	Reynolds, F.	38
Nesmith?, L. E.	157	Reynolds, Love	320
Newby, Susan	59	Reynolds, Millage	151
Newton, Maggie	156	Richards, L. E.	278
Noah, Abraham	115	Richards, L. ?.	208
Oden, J. A.	222	Richards, Mollie	177
Oliver, Queen B.	353	Richerson, Liza	69
O'Neal, H. R.	98	Riley, Amanda	112
Osborn, T. H.	290	Riley, Lucy	130
Ott, D. U.	148	Rinehart, W. L.	66
Ott, L. G.	193	Riser, Flora	101
Ott, Mary	178	Riser, George M	30
Owen, M. Ellen	144	Riser, H. ? T.	70

Index to Marriage Records, Lincoln Parish, continued

Riser, Sallie M.	290	Stamper, M. S.	246
Roach, E. F.	225	Standifer, Ester	50
Robertson, Mattie	39	Standifer, Wilson	69
Robinett, J. F. E.	148	Stanford, John	187
Robinson, G. G.	95	Stanford, Permetic A	118
Robinson, S. A.	128	Staff, Columbus	218
Roden, Rebecka	272	Stanfimore, Lucinda	44
Rogers, N. C.	293	Steed, Carrie	60
Russell, Isaac T	128	Stewart, W. J.	301
Russell, Samuel	191	Streeter, Fannie	121
Sampson, John	71	Stith ?, Rosa	77
Sanders, J. M.	81	Stocks, Callie	143
Scales, Mollie	266	Stocks, M. W.	140
Scott, A.	207	Stowe, Allice	40
Scott, L.	208	Stowe, M. J.	124
Scott, M. K.	153	Stokes, B. F.	308
Sealy, E. F.	166	Strother, Nancy	355
Sealy, R. C.	13	Sullivan, J. A.	248
Sermonds, Jane	160	Swan, W. L.	297
Shaver, G. W.	340	Swint, S. F.	254
Shaw, N. K.	338	Sylman, M. L.	241
Shaw, Pressley	87	Tabor, J. M.	159
Sheppard, Mary Ann	67	Tait, D. H.	63
Sheppard, S. F.	139	Taner, Bettie	21
Shield, Lilla	296	Tanner, Georgina	102
Sholars, Andrew	294	Tanner, Murphy	104
Silman, A. A. E.	239	Tate, M. F.	201
Silman, T. A.	322	Tayler, Bama	197
Simminton, Jessie E.	269	Taylor, America	189
Simonton, J. W.	344	Taylor, Emma	274
Simonton, William	44	Taylor, J. T.	274
Simmons, Jessis A.	202	Taylor, S. E.	278
Simmons, M	146	Terril, Joe	101
Simmons, N. R.	51	Thomas, Wade	188
Simons, H. J.	103	Thomis, Manuel	121
Sims, Mrs. Sallie E.	9	Thompson, Della	46
Singleton, Bennie	7	Thompson, George	296
Singleton, Taylor	93	Thompson, John	102
Slaton, M. L.	135	Thompson, Lucy	132
Slaughter, Almeter	113	Thompson, Rhoda	161
Slaughter, Benjamin	209	Thompson, Walter	177
Slayter, W. N.	20	Tims, Agnes T.	34
Smith, C. C.	232	Tims, Mary L	323
Smith, E. J.	259	Tims, Robert G	31
Smith, Jane	8	Tindal, I. C.	325
Smith, Mary	175	Tingle, Jacob	91
Smith, Robert	174	Tingle, Rebecca	23
Smith, Warren	280	Tinsley, J. W.	298
Smith, W/U ? B	180	Tolbert, William	349
Sowell, J. E.	98	Tomlinson, Hattie E.	70
Spencer, James	168	Townsend, D. T.	28
Spencer, John	89	Townsend, Jane	93
Spere, Mary E.	330	Townsend, John	58
Spinks, Frank	186	Townsen, Martha	317
Spivy, Worley	173	Trussell, R. B.	134

Index to Marriage Records, Lincoln Parish, continued

Tubb, F. M.	136	Whitlock, W. E.	250
Tucker, Tom	282	Wilder, Emma	263
Turman, A. F.	329	Wilks, Annie	28
Vance, Calpernia	310	Wilks, Susan	169
VanHook, M. J.	324	Wilkes, Jane	306
Vining, D. J.	211	Williams, Caroline	4
Volentine, D. B.	51	Williams, Ellie	196
Vowen, Lou	227	Williams, George	161
Wagley, N. A.	333	Williams, Hanah	270
Waldron, L. L.	302	Williams, James W.	3
Waldron, Mattie J.	35	Williams, J. H.	342
Waldron, Eliza	350	Williams, Malissa	174
Walton, Lou	171	Williams, Maryan	10
Ward, Minnie	43	Williams, Merridy	194
Ware, Emily	63	Williams, Sidney	119
Warren, Eliza J.	66	Williamson, Sallie	142
Warren, J. E.	167	Williamson, Sophronia	183
Warren, Lott	85	Willingham, Fannie W.	49
Warren, Millie	285	Willson, Dovis	95
Washington, Caroline	214	Wilson, Clark	326
Washington, Jor	88	Wilson, Henry	295
Washington, J. W.	215	Wilson, John H.	235
Watson, P. J.	262	Wilson, Rosa	2
Webb, Emma	162	Wood, Isac	163
Wells, M.	325	Wise, G. G.	353
Wheat, A. C.	333	Works, Mattie M	260
Wheat, C. C.	305	Worrell, C. C.	220
White, A. L.	245	Wright, Antny ?,	46
White, Emmie M.	170	Wright, James M,	286
White, M. J.	343	Wright, Sallie	11
White, William	330	Wright, S. W.	6
White, W. W.	347	Wyatt, Mary	25
Whitiker, Lucy	295	Younger, Cherry	226
Whitley, Henry	76		
Addenda:			
Johnson, A. M.	110	Parnell, Thomas J.	257

* * * * *

HELP WANTED

The Association is badly in need of volunteers to help read and label the hundreds of rolls of microfilm that we have received. We need to get them to the Library as soon as possible.

If you can spare only an hour or two, it would be a big help with this task. Christmas will soon be over, so begin the New Year by helping your Association.

Please call Mr. or Mrs. Tipton and offer your services. Tel 423-6983

THE McCAIN FAMILY BIBLE

From the Records of Bickham Christian

This was John McCain's Bible. In 1957, it was in the possession of Mr. R. A. McCain of Blanchard, La. This Bible was published by Jasper Harding & Son in 1859, No 57, Third Street, Philadelphia, Pa.

Page 1

John McCain was born January 9, 1801. Mary M McCain was born April 10, 1805.

Children: James Brown McCain - born February 27, 1824

Mary Jane McCain - " January 8, 1827

George Pemberton McCain, -born May 6, 1829

Martha Melvina McCain -" February 6, 1832

John Gardner McCain -" November 30, 1834

Octavia Olivia McCain -" March 4, 1838

Very faint at the bottom of the page - James Edmonds Vaughn was born July 17, 1880, son of Welthy and Will Vaughn

Page 2

John McCain and Mary M. Browne were married June 1823, in Perry County.

John McCain and Mary G. Gage were married June 17, 1863, in Caddo Parish.

Will L. Vaughn and Welthy McCain were married October 8, 1879, Caddo Par. La.
Octavia Ann Olivia McCain, dau of John & M M McCain, and Jasper Foster were
married on the 21 of December 1858.

Mary Eliza Foster was born the 1st June, 1861 (O. O.'s daughter)

Page 3

George M. McCain - born September 13, 1868

Eddie L. McCain - " March 1, 1871

J. R. McCain - " July 25 1856

Welthy M McCain - " February 1, 1862

Fannie McCain - " July 15, 1848 - wife of J. B. McCain

Mary G McCain - " October 4, 1872 - dau of J. B. & Fannie McCain

Hearsey McCain - " November 19, 1874 - son of J. B. & Fannie McCain

Fannie Earl McCain - " July 17, 1876

Jack Parnell McCain - " March 2, 1878

Willie McCain - " April 29 1880

Page 4

Mary Moore McCain, wife of John McCain, died Oct. 22, 1862, Wednesday, 11:15 P M

Mary Jane McCain died October 1, 1831.

John G. McCain died 10th January 1848.

George P. McCain, broke his leg on Friday, 8th June. His leg cut off on
the 3rd of July and died on the 8th of July 1860.

James McCain, father of John McCain, died 9, January 1825.

John G. McCain, son of John McCain, died 9 Jan 1848. (Twice mentioned)

Martha Melvina Iles, died 4 April 1853. Dau of John & Polly McCain.

James B McCain & Fannie Parnell were married July 29, 1868.

M. R. McCain was born the 9 of January 1882.

Page 5 - Deaths

Mary A. A. Gage died September 3, 1834.

Lucius L. Gage was killed in the battle near Richmond, Va. on the 30th of
June 1862.

Laura L. Lowe, wife of R. G. Lowe, died on the 14th of October 1863.

Charles Lucius Lowe died on the 30th of July 1864, Age $9\frac{1}{2}$ months.

Daniel Brown died February --, 1835.

Polly Brown, wife of Daniel Brown, died January 31st, 1845.

The McCain Family Bible, continued

Elizabeth McCain, wife of James B. McCain, died August 13, 1848.

Miriam Webster, Dau of Polly and D. Browne, died May --, 1844.

Mary Boles Died March 5th, 1851.

John McCain died October 14, 1869.

C. A. McCain died September 15, 1866, wife of J. B. McCain.

Mary Ofelia McCain died August 15. 1876. between 10 & 11 o'clock.

Anna G. Lowe died on the 7th of September 1863.

Fannie Earl McCain died November 8, 1879, 15 minutes before 5 o'clock.

Fannie Earl McCain died November 8,
Willie McCain died November 5, 1881.

J. B. McCain was born October 5, 1884.

J. B. McCain died Jan 10, 1896, 20 minutes to 5 o'clock, p m

John McCain joined the Baptist Church, June 1820. Commenced **preaching** about the year 1837 at Five Mile Church, Green City, Alabama.

For readers after me S/John McCain

Note: Fannie Parnell, wife of James B. McCain, was daughter of John Parnell and Mary Ann Hale. (From: Edna McCain, Blanchard, La.)

STATE LIBRARY HOURS EXTENDED

Austin, Texas, October 6, 1973-The Texas State Library will be open Saturday from 8 a m to 5 p m beginning October 13. Dr. Dorman H. Winfrey, director and librarian of the facility and Homer A. Foerster, executive director of the State Board of Control announced Friday.

The library's hours were extended to include Saturdays as a result of citizen requests. In order to open extra hours, the Texas State Library has decreased energy consumption to avoid using more than its share of the energy available to state government.

Staffing in Archives and Reference will be at a reduced level due to insufficient funding, initially.

In late December or early January the State Library is to acquire additional space to house its collections and at that time all genealogical resources will be available in one location.

"This notice was sent to THE GENIE, by
Mrs. P B Price of Austin, Texas."

* * * * *

R E M A N D E R

To All Members of THE-ARK-LA-TEX Genealogical Society

Your 1974 dues to the organization are now due. Please send your check to:

Mrs. Mary Jewel Moore, Treasurer
349 Lister Street
Shreveport, Louisiana 71101
or

Mail to Post Office Box 71, Shreveport, Louisiana 71161

THE FLEMING FAMILY BIBLE

The records of this Family Bible were copied by Mrs. Clem Wilson on August 9, 1952, at which time it belonged to Mrs. Fannie Jackson Edmondson of 1302 Malvern Ave. Hot Springs, Arkansas. The Holy Bible was published for the American Bible Society, New York in 1828.

BIRTHS

James Fleming, son of David and Ann Fleming, born January 25, 1788.

Mariah Fleming, wife of James, born September 22, 1803

William H Fleming,	Son of James and Mariah,	born May 15, 1825
Robert W Fleming ,	" " "	August 29, 1827
Chloe Ann Amanda ,	Dau " "	November 29, 1830
Sarah Elizabeth ,	" " "	May 11, 1832
James Willis ,	Son " "	April 12, 1835
Frances Eliza ,	Dau " "	November 8, 1841

MARRIAGES

James Fleming to Mariah Bowers - 12th August 1824

Benjamin Hayley to Mariah Fleming - November 24th, 1846

DEATHS

James Fleming departed this life, September 21st, 1844

Mariah Hayley died November 6th, 1867, 45 minutes after One o'clock p.m.

Robert Lee Jackson, son of S N & Fannie E Fleming Jackson, died on
January 25th, at Nine/fifteen p.m. age 16 years.
two mos and twenty days at Des Ark, Arkansas

* * * * *

THE FLOURNOY FAMILY BIBLE

Submitted by: Margery Norton, 228 Dogwood Rd. Shreveport, La.

The Flourney Family Bible owned by Miss Gilpin Flournoy of Shreveport, La.

Maria Flournoy -	born 26 of September 1837
David Flournoy -	" 13 " 1839
Charles " - "	10 February 1841
Mary Camp " - "	- February 1843
Martha " - "	- May 1845

Maria Ward Flournoy, the wife of Alfred Flournoy, departed this life on Sunday, the 27th of February 1848, in Caddo Parish, Louisiana,

Alfred Flournoy, departed this life October 29, 1873, in Caddo Parish.

Alonza Flournoy was born the 24th day of December 1820.

William Flournoy was born the 10th day of October 1822.

Martha Flournoy was born the 28th day of July 1826.

Eliza Flournoy was born the 29th day of January 1829.

Alfred Flournoy was born the 1st day of September 1830.

James Silas Flournoy was born the 21st day of September 1832.

My sons, Alfred and James, by consent agree to exchange names, and in after times when this register may be consulted, this memorandum will explain why their names stand as they do.

James S. Flournoy, Jr. died on Saturday, November 15, 1890 in Rapides Parish.

Eliza Flournoy, infant, Friday, October 9, 1829

Maria, infant of Alfred & Maria Ward Flournoy, died Oct. 6, 1841, Caddo "

MEMBERS OF ROCKY RIVER BAPTIST CHURCH PRIOR TO 1830

Anson County, North Carolina

Submitted By: Pete Nance

Patsy Allen	Sally Randall
Nancy Allen	Rhoda Rimer
Sarah Avitt, (dau of Griffin Nash)	Polly Robertson
Catherine Baucom	Martha Sasser
Martha J. Benton	Mary Sasser (hus - Richard)
Mary Benton	Katherine Sikes
Parsy Benton	Rebecca Sikes
Sarah Benton	Sarah Sikes
Seley Benton	Anna Smith
Fanny Beverly	Nancy Smith
Rachel Beverly	Patsy Smith
Elizabeth Billingsley	Spicy Smith
Pherebe Brantly	Sary Sparks
Lea Broadway	Sarah Spears
Abigale Caudle	Prissa Staton
Sinthia Clenny	Mary Stokes
Sarah Cripps, (hus - John)	- - - Taylor
Elizabeth Davis	Sarah Thompson
Milly Dixon	Patsy Treadway
Sarah Edwards, (dau of Drury Allen) (hus - John)	Siley Turner
Coley Felks	Nancy Watson
Polly Forest	Jane Weaver
Elizabeth Galloway	Sarah Williams
Elizabeth Goodson	- - - Woodward
Charity Haley	Elizabeth Yarborough
Allie Howell	Sarah Yarborough (hus - John Smith)
Sarah Huckabee	<u>MALE MEMBERS</u>
Sarah Hudson	John Allen
Jephia Ingram	Robert Nance Allen
- - - Jones	Thomas Allen
Lidelia Ledbetter	Abed Atkins
Macy Lee	James Atkins
Mary B. Lee	Noah Barber
Sarah Lee	Wiley Baucom
Elizabeth Lilly	William Benton
Elizabeth Lilly (hus Edmund)	John Beverly
Amy Marshall	- - - - Boyles
Nancy McDaniel	John Brooks
Nicy Moore	Job Calloway
Eliza Moorriss (m.1. Miles Allen) (2. Alex Brooks) (3. Geo Turner)	William Carpenter
Martha Newsome, b April 13, 1803 dau of R. Pistole)	John Culpepper, Jr,
Patsy Palmer	John Culpepper, Sr.
Beadie Perry (hus William)	John Curlee
Ann Pistole	John Gilbert
Elizabeth Pistole	Bryant Jones
Lucy Pistole (b May 21, 1805 hus Geo Tucker)	Joel Ledbetter
Mary Ponds	Jonathan McDaniel
Nancy Ragsdale	Wyatt Nance
	Ephriam Newsome
	Edward Pistole
	Robertson Pistole
	Joseph Ponds

Members of Rocky River Baptist Church-continued

Male Members

Jeremiah Smith	John Watson
Uriah Staton	William Williams
Richard Stokes	Amon Yarborough
Charles Taylor	James Yarborough
Cary Tolson	

* * * * *

FORD CEMETERY

This Cemetery is located on Mr. Ed Zumbro's place at Bude, Franklin Co.
Miss. Copied by Mrs. Jack Raymond Nixon, 14 Robin Road, Texarkana, Tex.

Elisha, son of J E & A E Ford, Aug 30, 1857-Sept 7, 1857. Age 8 days.
Elizabeth, dau of J E & A E Ford, Feb 3, 1813-Mar 12, 1813.
Mary Ann, wife of J. E. Ford.-August 21, 1821-April 15, 1853.
John Ford, Sr.-Sept 11, 1844-in the 78th yr of his age.
Elizabeth, wife of John Ford, Sr. - May 6, 1780 - Sept 10, 1843.
Thomas C. Ford - August 21, 1809 - September 28, 1841.
Lellicia T. Ford - January 17, 1820 - March 6, 1936.
Nathan N. Ford - June 16, 1818 - June 24, 1836.
Ann Elizabeth, wife of J. E. Ford -- 1819 - 1877.
Levi W Ford - October 24, 1816 - June 20 1837.
Jesse Evans Ford - February 12, 1811 - December 22, 1899
Ella Loranie, dau of J A & M F Lee - Feb - 1860--May 1, 1863.
Jesse Lawrence, son of J M & M A Ford. - October 5, 1868 - February 11, 1870
M. L. Ford - September 26, 1848 - August 11, 1874.
Colfox Ford, son of J A. & M F Lee. - Feb - 1862 -- Sept - 1863.
One headstone turned over and too heavy to pick up.
J. M. Ford - Company 1, 4th Mississippi Cavalry - C S A.*

From the Marriage Records of Franklin County Mississippi

Jesse E Ford to Mary Ann Buckels - May 21, 1838. Book 2 page 9
Jesse E Ford to Ann Elizabeth Wactor - April 11, 1855. Book 3 page 282
James A Lee to Mary F Ford - December 23, 1858. Book 4 page 110

From the 1850 Census, Franklin County, Mississippi

32-32	Jesse E. Ford	39	Miss	Farmer 2800
	Mary Ann	28	"	
	Mary F	10 ?	"	
	Rachel	6	"	
	John M	4	"	
	Abraham	1	"	
	Cassandre Buckels	12 F	"	
	Joseph Buckels	10 M	"	

* John Ford, from Franklin County, Confederate Recorder at Liberty, Mississippi. Cavalry Company 1861 - 1865. Company 1, 4th Mississippi Cavalry, formerly Stockdale's Battalion.

INFORMATION PLEASE

Wood, ROARK

I am seeking information on Siotha Tennessee WOOD, born 7 Nov 1852 in Polk County, Arkansas. She m JOSEPH AUSTIN ROARK on 1 May 1870 at Neosho, Newton County, Missouri. Who were her parents? When and where were they born? and died? Any help would be appreciated. Please contact -

Rev. Gale R. Yocom, Twin Cedars, Rt #3, Warrensburg, Missouri 64093

Rev Yocom is Editor of the PRAIRIE GLEANER

HOUGH, WRIGHT, LANDERS, HAWKINS, JACKSON

Daughters of Joel T. Hough and Malinda Rogers:-

1. Martha Ann Hough, b ca 1834 in Troup Co., Georgia. Married 31 July 1859 in Caldwell Parish, La. to ZACHARIAH COX WRIGHT, who was b 15 Nov 1814 in Georgia and d 16 July 1890 and is buried in Pleasant Grove Cemetery, Lincoln Parish. Also lived in Claiborne & Richland Parishes. One known son, John.
2. Jane Rebecca Hough, b 7 May 1838, Troup Co., Ga. & d 24 Feb 1905. She m 14 Oct 1858 in Claiborne Parish to E Landers, who was b Jan 1829 in Georgia & d 4 Feb 1901. Both are buried in Tulip Cemetery, Claiborne Parish, La. Known children: Wade H; Mattie; Essy; Fanny; Sally; David B and Delia.
3. Caroline Hough, b ca 1840 in Troup Co. Georgia. Married (G. M.?) Hawkins.
4. Frances S Hough, b ca 1842 in Troup Co., Ga. Married 19 Jan 1860 in Claiborne Parish, La. to A. C. Jackson.

I would like to correspond with anyone having knowledge of these families.
Mable H. Roberts, P. O. Box 5944, Bossier City, Louisiana 71010

MAY, WILLIAMS, NEELY

Sarah E. May, born ca 1853 in Louisiana, had a brother William D. born ca 1859. They were living in the household of W. R and Charlotte Neely in Sabine Parish, La. in 1860. Was the mother of the MAY children a Williams? Was Charlotte Neely a Williams?

Several Neely families lived in Ouchita Parish in 1840. None were there in 1850. Where did these Neely's move to? I would appreciate information on any of these families and will exchange information.

Mrs. W. H. Dickson, Rt # 2, Box 42, Winnsboro, Texas 75494

COPELAND (&other spellings), TUBB(s), FAULK, MULLENAX, GIBSON

George Copeland m Matilda Ann Gibson, Harris Co., Ga., 1852. Their seven children were: William M; who m 1st Nancy J Tubbs, 2nd Cornelius McCuller. Addie Eugenia, m Henry Tucker; Paul C, m Carry T Landis; James Ellis m Sallie Frances Grafton; George Gibson (Gip), m Mary Elizabeth (Lizzie) Ingram; Henry Thomas, m 1st Malissa Emma Tubbs, 2nd Mrs. Clyde (Butler) Elliott; Robert Ware, m Lula Gresham. Most of these children lived in Louisiana, Union, Caddo, Sabine and DeSoto Parishes.

William B Tubb(s), who d 1864 in Union Parish, m Mary B ----?. The estate Settlement named his 11 children as: John C, of Texas; Elizabeth E m John B Tubb(s); Nancy m Pulaski Moore of Union Par; Mary Ann M James Gentry of Ark; George W of Texas; Frances of Tex; Francis m Robert Heath of Caddo Par; William M of Lincoln Par; Robert T of Lincoln Par; Jane m George W Gray of Union Par; Eliza m ---? Union Par.

Joseph Paulk m Fannie Tubb(s), dau of John B & Elizabeth Tubb(s)and moved to Texarkana, Texas from Union Parish, La. Their 10 children were: Betty m Dolph Fuller; Minnie Ethel m ----? Bowlin; Ellie A m Oscar L Hooper; Johnny died young; Jesse Robert m Addie Lee Patterson; Mary m Edgar Davis (owned some land on which Barksdale Field was constructed) 2nd marriage to Dub Gresham; Clara Paulk died young; Willie Bell m 1st a ----? Hanson, 2nd James M Gleason, 3rd Walter Pessel; Joseph Frank m ---?; James Wharton m Ruth Rhodes.

Jonothan Wesley Mullenax, m in Caddo Parish, La. to eula Ester Copeland (dau of Henry Thomas Copeland, above). Their 3 children are: Doris m Harold Christie; Harold m Helen Redding; Ann m C L. Robinson.

I will exchange information.

Mr. Harold W. Mullenax, P. O. Box 4063, Tulsa, Oklahoma 74152

DeFOREST CORWIN, SR. desires information as to parents, sisters, brothers or any relations of the following:

Barthy DePugh b 1801 in Penn. m Charlett ? b in 1797 in Ireland.

Anna DePugh Thorpe b 1834 in Orange County, New York.

Albert L Corwin b 1830 Newburg, New York.

William H Corwin b 1876 Sullivan, New York.

Frederick Howard Corwin b 1872 Sullivan County, New York.

Carl Nietzschemann born 1856 in Germany. Died 1885 in New Orleans.

Catherine Kuhn, native of Prussia, b 1822.

Gertrude Ernst, b 1836. John Theodore Ernst b 1830 native of Germany, died 1889 in New Orleans.

The children of John Theodore Ernst-(All born in New Orleans)
Otto George; Ignatz b 1858; Wilhelmina Charlotte b 1852; Tina/Josephina
b 1864; John W b 1866; Albert Frederick b 1878; Estelle Clara; Emma C
Werlein b 1856; Emma Johana b 1878; William & Emile Weissborn b 1875.

Celestine Schexnaydre b 1835 - d 1900. Lucien Rollin b ? d 1865.

Emily Rollin b 1859 - d 1940. Marie Louise Serentine b 1854

Sarah Lauche b 1855 Ida Josephine Miller b 1887

Jules Labanca b 1856 Bruzelle-d 1936 in New Orleans.

Nicola Labanca b 1830 Italy -d 1872 in New Orleans.

Dominique Lombardo ? Marie Jacomie ?

Louis Arthur Charbonnet b 1857 Pierre Charbonnet b ca 1831

Emile Francoise Gazsela b ca 1831

Christine Langenstein b 1851 in Germany - died 1920 New Orleans.

Joseph J Herbert - b 1850 Germany - died 1904 in New Orleans.

William and Fred Hackney - b about 1850. Anyone having any information on any of the above named, please contact :

MR. DeForest J. Corwin, 2912 Grand Route St. John, New Orleans, La. 70119

WILLIAMS

John W. Williams was born about 1843/4 in Louisiana or Mississippi. He lived in Sabine Parish, Louisiana in 1860.

He had a brother Jesse A. born about 1838 in Mississippi.

Another brother Tom born about 1823/4 in Mississippi and lived in Sabine Parish, La. in 1860.

What became of these brothers ?? Who did they marry?? Where are their descendants? I would appreciate any help-

Mrs. W. H. Dickson, Route 2, Box 42, Winnsboro, Texas 75494

PROPRIETOR'S DEEDS OR GRANTS

WESTMORELAND CO. VA.

NAME	BK W	ACRES
Ransdell Pierce	1793	16A.28P*
Gerard McKinney	1793	28A3R25P*

BK Y

John Rose	48
-----------	----

WESTMORELAND CO. VA. WILLS

BK 1

TEW, JOHN, 2 June 1655 - 20 July 1655. Wife Grace Tew, nephews John Hallowes and Resitute Hallowes.

LOUDOWN, WILLIAM, (nuncupative), 6 May 1654 - 1 Oct. 1655. To George Loudown my sisters living in England, to Mr. Thomas Speke, gent; to Mrs. Annie Speke.

DRAPER, JOHN, 14 Jan. 1653 - 20 June 1656. Friend William Spence; Annie dau of George Watts; to John Bennett.

BOYCE, THOMAS, 1 Aug. 1656 - 15 Oct. 1657. Elizabeth my now wife; Major John Hallowes; friend John Hillier, gent; friend Thomas Wilsford; son Thomas Boyce now about 32 yrs. of age, b. on the Isle of Wright, and in case he be not heard of, then to my sisters Eleanor, Anne, Dorothy & Jane Boyce ..write to Mayor of Newport & inquire after my son Thomas & my sisters whom I left in Gotyam not far from Newport.

HILLIER, JOHN, 12 Oct. 1657 - 20 Feb. 1657. Dau Elizabeth Rosier, grandchld John Rosier Jr; child of Mr. Webb by wife's godchild, son-in-law John Rosier, clerk & exe.

BRENT, MARY, 23 July 1657 - 21 June 1658. Sister Mrs. Margaret Brent, after her death to brother Mr. Giles Brent.

BROADHURST, WALTER, 26 Jan. 1658 - 12 Feb. 1658. Wife Ann to be extrx, son Gerrard Broadhurst, son Walter Broadhurst...both sons, dau. Elizabeth Broadhurst. Thomas Gerrard, Nathaniel Pope & Robert Alye overseers of children.

MUNN, THOMAS, 24 April 1659 - 20 July 1659. Wife Elizabeth; dau. Elizabeth Munn when she arrives at age of 21 years.

PEYTON, HENRY, of Aquia, gent. 17 May 1656 - 20 Oct. 1659. Wife Ellen; sons Valentine & Henry when age 21 years; brother Valentine Peyton & Uncle Partington of London, draper to be overseers. Wife & they to be extrx.

SPEKE, THOMAS, 1 Dec. 1659 - 14 Jan 1659. Son Thomas (under age) to be the extr; wife Frances; brother John Spekes; godson Thomas Gerrard youngest sister; my father-in-law Thomas Gerrard mother-in-law Susanna Gerrard brother-in-law Robert Dye & father-in-law to be overseers.

MADDISON, JOHN, 4 Sept 1657 - 10 Jan 1659, (ME?) brother Thomas Perkins to be extr; Aunt Grace Isham; to John Biddle; brother Edward Madison.

BALDRIDGE, JAMES, 26 Nov 1658 - 10 Jan 1659. Daniel Sisson; Dorothy wife extr.

ARMSLEY, JOHN, 4 Sept 1657 - 10 Jan 1659. Wife Ann dau Anne Armsley until she be 16 years.

POPE, NATHANIEL, 16 May 1659 - April 1660. To my son Thomas Pope, land and plantation situated upon the sliffs, to aforesaid Thomas, five cows or heifers to be given him when he shall come to the age of 21 years or day of marriage, which shall first happen. To son Nathaniel Pope, the

WESTMORELAND CO. VA. WILLS

BK 1

land and plantation whereon I now live; my wife Lucy Pope to have the land where I now live as long as she lives or remains unmarried. To John Washington that sum of money which he oweth unto me. To my son -----; to my son-in-law ----; son Thomas to be extr. & in case of his death son Nathaniel. Wit. John Rosier, Laurence Washington, John Washington and William Hardich.

ROSIER, JOHN, 25 Feb 1659 - 15 Dec 1660. Wife Elizabeth until my son John comes of age, wife extx.

JONES, HUMPHREY, 13 Dec. 1660 - 15 Nov. 1660. Rowland Evans; my friend John Vaughan.

BELL, MARY, 12 Sept 1660 - 13 Feb 1660. Elizabeth the wife of Robert Maphe goddau. Mary Maphe, dau of the aforesaid; son Richard Bell...among all my children.

LUND, THOMAS, Merchant, 29 Jan 1660 - 10 Feb 1660. Kinsmen the eldest sons of my brothers William & Robert Lund; Nathaniel Jones of Machodick and James Walker of Md. overseers; Henry Paite; kinsman Christopher Lund.

DOYLE, CHRISTOPHER, 24 Nov 1660 - 10 June 1662. Teague Connors & Alexander Sumett servants to be given to Mr. Welch; my countrymen Oliver Halfe, Edmond Kelly & Thomas Daniel; John Lancelott; brother John Heabedred.

JONES, NATHANIEL, Upper Machodick Co. Northumberland, planter, 3 June 1662 - 20 Aug 1662. My children, Mary Mathe dau. of Robert Mathe, goddau. to my wife; Judith Eastaff dau. of Thomas Eastaff, George Haines, son of Sibley Haines, now my servant; wife Judith Jones.

INMAN, ABRAHAM, 18 April 1662 - 20 Aug 1662. Sarah Jones eldest dau. of .. Nathaniel Jones; Margaret Jones dau. of same; Daniel White; Anne, wife of Michael Phillips, residue of estate to Nathaniel Jones.

BROOKS, HENRY, shipwright, 21 June 1662 - 3 Feb 1662. Wife Jeane to be ext dau. Dorothy Brooks, grandchild Lidia Abbington, dau. of Lawrence; to Henry Saxton, my godson & his father Nicholas Saxton; dau. Jane Higdon dau. of Lidia Abbington; Richard Cole overseer.

BALDRIDGE, DOROTHY, Appomatox, Westmoreland Co., 2 Nov 1662 - 11 Mar 1662 Grandson Charles Baldridge; William, son of nephew James Baldridge; to Joshua, son of Thomas Butler; John Stands, Grandchildren....Elizabeth, Anne, & Mary Baynham; sister-in-law; Thomas Butler extr.

MAPHE, ROBERT, 5 Sept 1662 - 11 May 1662. Dau, Mary; servant Ralph Eversly; wife Elizabeth, extx.

PREScott, EDWARD, bound to sea from New England; New London, 12 Sept 1661 - 11 Mar 1662. Kinsman Henry Alldy & friends Nathaniel Jones & Thomas Duton, extr of my estate in Md. & Va.

FOWKE, THOMAS, gent., 11 May 1660 - 24 June 1663. Wife Susanna; my brother Gerard Fowke exer.

SMITH, HERBERT, gent., 4 Dec 1663 - 24 Feb 1664. Herbert Burwell & Rebecca Burwell, if they live to be of age, now wife Rebecca Smith extx.

CARY, EDWARD, 9 Dec 1663 - 24 Feb 1664. John Axton, brother Christopher.

COLE, RICHARD, Parish of Appomatox, 4 Nov 1663 - 27 Apr 1664. Widow Brooks Nicholas Saxton; goddau. Jane wife of Richard Higdon; Joice Arbell; to Thomas Webb; Widow Brooks extx.

VAUGHAN, JOHN, 9 Jan 1663 - 27 Apr 1664. Wife Ellen; sons Samuel, William son-in-law John Watts; wife extx & Guardian of my sons.

REYNES, JOHN, clerk of Westmoreland, 31 Aug 1664 - ?. Servant Magdalen Jones residue of estate to John Whistens.

BALDRIDGE, JAMES, 20 April 1664 - 31 Aug 1664. Wife Elizabeth; son William minor.

WALKER, RICHARD, planter, 28 Oct 1664 - 30 Nov 1664. Wife Mary, extx; my nephew Richard, son of brother Thomas.

WESTMORELAND CO. VA. WILLS

BK 1

QUOANES, ELIZABETH, 4 Nov 1664 - 30 Nov 1664. Son John whose father is ...
John Beard; friend Anthony Bridges to be guardian of my son.

PEYTON, VALENTINE, gent. 27 Nov 1662 - 29 June 1665. Wife Frances extx;
son-in-law Thomas Speke when 21; Father-in-law Thomas --- Esq. & Robert
Sleigh both of them made overseers.

LANSDOWNE, NICHOLAS, 11 Dec 1664 - 29 June 1665. Wife; dau. Mary and Col.
Valentine Peyton & John Whitstone to be overseers.

COLEMAN, WILLIAM, 12 April 1665 - 6 Sept 1665. Brother Richard Coleman &
Friend John Ward.

DUCKWORTH, WILLIAM, 13 July 1665 - 17 Nov 1665. William, son of John Base-
ley; Daniel Hutt extx.

VINCENT, HENRY, 19 Feb 1666 - 8 Mar 1666. Son John Lord; wife Elizabeth
Vincent; son John Vincent; cousin William Salter; wife's dau Elizabeth
Ireland.

ANGIER, JOHN, 4 Jan 1666 - 8 Mar 1666. Anthony Bridges.

WALKER, JOHN, 8 Mar 1665 - (Prob). John & George Lampkin, eldest dau.
Connegan Lampkin; son-in-law Henry Lampkin.

JOHNSTON, THOMAS, 14 Feb 1665 - 10 April 1666. Wife Joanna; Peter Letts
eldest daughter.

MAUNDER, WILKES, gent. 20 Aug 1665 - 6 Sept 1666. Wife Sarah; unb. child.

MORGAN, JOHN, joiner, 12 Feb 1666 - (Prob). William Newberry, Westmoreland.

GREY, FRANCIS, 7 June 1667 - 31 July 1667. Wife Alice; son Francis; dau.
Ann, wife of William Rush; Anne Launcelott, wife of John Launcelott.

CLAY, FRANCIS, 20 Mar 1665-6 - 31 July 1667. Wife Anne.

TRUSSELL, JOHN, 22 May 1667 - 31 July 1667. Son Daniel Trussell, Elizabeth
Trussell dau., wife extx.

WILSORD, THOMAS, 1 Sept 1666 - 11 Sept 1667. Son Andrew, plantation late-
ly bought of John Watts, son James; son Thomas.

JOURNEW, SISLEY, 13 Jan 1667 - (Prob). Husband Journew; son Robert Jadwin;
son John Jadwin; son Jeremiah Jadwin; to Cisely Jadwin; Bartholomew
Jadwin, son of John Jadwin, when 21.

STURMAN, RICHARD, 5 Mar 1668-9 - 7 April 1669. Estate in Md., Va., Eng., to
wife Rebecca, 3 children---Richard, Valentine & Margaret Sturman, my
brother Thomas Hall and his son Thomas of London; friends of mine Col.
Nicholas Spencer & Lt. Col. John Washington to aid my wife.

DODSON, THOMAS, 17 Oct 1668 - (Prob). Wife Frances; son Thomas under 21 yrs.

PAYNE, JOHN, of Cople, 9 Dec 1668 - (Prob). Wife Milicent; sons John until
21 years; James; dau. Elizabeth.

OLATHMAN, TEAGUE, 20 Dec 1668 - 24 Feb 1668. Walter English's children
Thomas Collin's children; Thomas Sttwell's children.

WEBB, WILLIAM, 4 Jan 1669 - 25 May 1670. Son William, wife Joane; George
Campians, eldest son of William.

ALDAY, HENRY, 27 April 1670 - 27 July 1670. Wife Grace, dau. Mary Alday...

BELL, JOHN, 27 July 1670 - (Prob). Wife Mary Bell, friend Thomas Webb.....

WHISTON, JOHN, 27 July 1670 - (Prob). Son John, wife Ann; Restitute Whiston

MARTIN, THOMAS, 18 Feb 1669 - 25 May 1670. Thomas Pope; Larence Abington;
wife, dau. Mary.

BROWN, PHILLIP, 25 May 1670 - (Prob). Wife Joane Brown.

WILSON, JOHN, 6 April 1671 - 31 May 1671. Henry Dunkin & Ann Hull; Penelope
& Mary Hayden; Henry Owen.

TUCKER, JOHN, 5 May 1671 - 31 May 1671. Daus. Sarah & Rose Tucker when 17
yrs. my wife now goes with; eldest son; wife Rose, Extx.

PHELPS, THOMAS, 16 April 1669 - 31 May 1671. Wife Ann.

WESTMORELAND CO. VA. WILLS

BK II

- COLLINSWORTH, THOMAS, 14 Mar 1690 - 29 Sept 1691. Two sons John & Thomas under 18 yrs; son-in-law John Davis; Thomas Greentree; wife Jane extx.
- STOFFER, CHRISTOPHER, 29 Sept 1691 - (Prob). Robert Readman exr; John & Mary Lancelott.
- STURMAN, RICHARD, 2 June 1691 - 29 Sept 1691. Friend John Sturman; servant Penelope Higgins; friend Patrick Spence; friend Alexander Spence and Elizabeth Hardidge.
- PIECROFT, NATHANIEL, 26 Jan 1694-5 - 27 Mar 1695. Son-in-law Edward Whetstone; dau. Margaret; dau. Deborah; dau. Philadelphia; friends John Crumpton & John Tanner Youell.
- YOUELL, THOMAS, Cople Parish, 7 Dec 1694 - 29 May 1695. Wife Anne; grandson Youell English & Youell Watts & Thomas; dau. Watts; wife extx.; John Atwell; dau. Winifred.
- MARMADUKE, MILES, 16 May 1695 - 28 Aug 1695. Wife Jane; son Christopher at 16 yrs; Jacob Remy & Morgan Williams, trustees of estate.
- BAILEY, BASIL, 20 Apr 1694 - 28 Aug 1695. Son-in-law Caleb Smith; son-in-law John Smith; dau. Ann Bailey; dau. Mary Bailey; wife Ann; brother-in-law Thomas Robins.
- SHOARES, WILLIAM, 7 Oct 1693 - 28 Aug 1695. Elizabeth & Ruth Parker daus. of William Parker; William son of John Landman; Edward Minty & William Short; father-in-law John Hicks.
- JONES, JOHN, 4 Jan 1695 - 25 Mar 1695. Son Ashton Jones when 18 years dau. Elizabeth Jones; sons Manwaring & John Jones to live with their mother-in-law Mary Jones until 21 years; wife extx.
- VEALE, MORRIS, 3 Oct 1695 - 29 July 1696. Three sons, Morris, John & William when 21; three daus. Amey, Elenor & Mary; wife Dorothy; Darby Sullivant, Richard Hancock & Tobias Butler overseers.
- SPENCE, ANNE, 29 Aug 1695 - 27 May 1696. Son Richard Anckram; by my former husband Richard Chapman-Richard Chapman; dau. Elizabeth Haley; Ann Lucas; 2 sons William & Richard Anckram; Joshua Hudson.
- EVANS, PETER, 23 Nov 1696 - 27 Jan 1696. Son Richard; Mathew Wonsbear; & wife Elizabeth & daus. Hester, Mary, Sarah & Rebecca Evans; friends Thomas Marson & Joseph Hudson exrs.
- *TASKER, JOHN, (nuncupative will) John Draper all estate. 12 Jan 1654.
Oath of Gershon Cromwell.
- JONES, HUGH, (nuncupative will) Hugh of Nominy. All estate to Walter Brodburst; Robert Sharp, aged 40; John Wood aged 33. 20 Nov 1655.
- BRENT, EDMUND 26 Mar 1658 - 20 July 1659. Wife Rebecca; son Edmund; dau. Katherine; children under age; wife extx & guardian. Wit. Giles Brent.
- POPE, NATHANIEL, of Appomatox, 26 May 1659 - 20 Apr 1660. Son Thomas when twenty-one; son Nathaniel; wife Lucy; son-in-law John Washington; son-in-law William Hardidge. Witnesses John Washington; Lawrence Washington & John Rosier.
- JORDAN, JOHN, 6 Feb 1693 - Jan 1696. Son Alexander Spence's dau. Darcas; son Patrick Spence's son Patrick; dau. Elenor Munroe's dau. Elizabeth godson Jordon Weedon; sons John Spence; son Thomas Spence; goddaughter Dorcas Sturman; sons John Sturman; Andrew Munroe & George Weedon; Elizabeth Sturman; Jane Hubard; wife Doraca extx.
- RICE, JOHN, of Nomini, 26 Jan 1696 - 24 Feb 1696. Son John: Grandson John Rice, Toraballe Rice; dau. Ann Rice; son William Rice; son Ralph Rice; daughter Elenor Rice.

WESTMORELAND CO. VA. WILLS

BK II

BLAGG, ABRAHAM, 4 June 1694 - 31 Mar 1697. Estate to wife Margaret.

MIDDLETON, ROBERT, _____ (Prob) 26 May 1697. Son John; son Benedict; to John & Nathaniel sons of Nathaniel Garland; Daniel & Jeremiah Garland sons of Nathaniel Garland; John, Robert, Thomas & Elizabeth the children of John Middleton, boys when they are 20 yrs. & girl at 17 yrs.

NEWTON, JOHN, 19 Aug 1696 - 28 July 1697. Eldest son John lands at Carlton & Camelsforth, in Yorkshire in England & house in Hull which was my father's land bought of Joseph Laycock, said son John's four children son Joseph & his 3 sons; son Benjamin & his dau.; son Gerard; daughter Elizabeth Newton; wife, son Thomas mill at Totoskey; wife Rose; son Thomas; grandson John the son of Joseph Newton.

RUST, WILLIAM, 18 Mar 1696-7 - 28 July 1697. Son William; 2 daughters Ann & Margaret Rust; George Eskridge; wife Margaret.

HINES, ZACHARIAH, being bound for England. 13 Mar 1697 - 28 July 1697. Wife Jane; Mary Evans dau. of Rebecca Hurst; Simon son of Simon Come; Caleb Smith son of Thomas dec.; William Smith orphan of Humphrey Smith; John son of John King; William Horton exr.

READ, ANDREW, Parish of Cople. _____. Son Coleman Read, son Andrew Read (record torn & Multilated from here on).

Westmoreland Co. Va. Wills to be continued

PEOPLE OF CASS COUNTY
Atlanta-Queen City, Texas
Volume I Order from-
Myrelene Bowan - Author
Route 1, Box 183 A Atlanta, Texas
Phone 796-75551

GERMAN & SWISS SETTLEMENTS of
COLONIAL PENNSYLVANIA
By; Oscar Kuhns Library Card
No. 68-17964
Price \$8.75 Order from
Gale Research Co.
Book Tower
Detroit, Michigan 48226

Family Histories and Genealogists a Specialty

E. M. TIPTON
Printing & Publishing
Rt. 1, Box 403-D
Bossier City, La. 71010
Printer of The Genie

Always consult your printer before you start preparing the manuscript for your Family History. He can save you time, money and work, and help you prepare a better publication. If your family history is important enough to compile, it is important enough to publish.

PROPRIETOR'S DEEDS OR GRANTS

WESTMORELAND CO. VA.

BK I

NAME	DATE	ACRES
John Spencer	1690	820
Ed Hart & Margaret, his wife	1690	880
William Bridger	1690	700
Isaac Allerton	1690	284
Isaac Allerton	1690	64
William Payne	1690	40
John & Thomas Collingworth	1691	200
Pierce to Collingworth	1682 (Deed of Conveyance)	200
John Rice	1691	100
Thomas Marson	1691	278
Robert Forster	1691	185
John Wright	1691	250
Thomas Mountjoy	1691	---
Thomas Mountjoy	1691	9A1R.29P*
Capt. Laurence Washington	1691	550
Mrs. Elizabeth Lord	1691	164
John Wright	1691	107
Rice Williams	1692	107
Martin Fisher	1692	726
Thomas Tanner	1692	500
Thomas Claiter	1692	152
Bunce Roe	1692	331
Bunce Roe	1692	163
Susanna Adington, widow & relict of Benjamin Adington	1692	103
Robert Andrewes	1692	576
Peter Smith Jr.	1692	70
Edward Frankline & Robert Sanford	1692	413
Thomas Garland	1692	61
Nathaniel Garland	1692	205

BK II

George Weedon	1694	236
Robert Brent	1694	200
George Brent	1694	1,050
John Wheeler	1694	64
Robert Franke	1694	335
John Edwards	1694	197
George Thorne	1694	152
Meredith Edwards	1694	150
William Munroe	1694	60
Andrew Beard	1694	107
Samuel Baker	1694	154
John Fryar	1694	100
George Brown	1694	70
George Brown	1694	116
Phillip White	1694	100
John Davis	1694	50

PROPRIETOR'S DEEDS OR GRANTS

WESTMORELAND CO. VA.

BK II

NAME	DATE	ACRES
Thomas Culluck	1694	234
Isaac Allerton	1694	300
George Brown & Elias Marrice	1694	403
John Shinroe	1694	70
John Brown	1694	100
Robert Brent	1694	300
Edward Harris	1694	200
John Washington	1694	300
Daniel White	1694	292
John Nicholle	1694	163
John Nicholle	1694	280
William Fitzhugh	----	475
Samuel Read & David Brown	1695	590
James Neale	1695	410
Richard Omohundro	1695	282
Benjamin Weedon & Charles Weedon	1695	169
Thomas Moyerly of Westmoreland	1695	113
George Brent	1695	1,050
William Thompson	1695	85
Capt. Laurence Washington	1696	5
William Fitzhugh	1696	2,197
John Hartley	1697	699
George Harrison	1697	354
William Hammock	1697	161
Thomas Harvey	1697	220
John Wright Taylor	1697	229
Henry Kirk	1697	100
James Hardwick	1697	200
Lewis Markham	1697	100
John Williams	1698	28
John Innis Carnhill	1698	197
William Reamy	1698	123
John Tucker	1698	105
William Koherin	1698	100
Gilbert Croswell & John Jones	1699	139
Charles Smith	1699	133
William Hammock	1699	214
Robert Sanford	1699	16
Benjamin <u>?uryman</u>	1699	60
John Gardner Jr.	1700	200

BK III

John Muse Jr.	1703	360
Lawrence Pope	1703	376
George Eskeridge	1703	58

PROPRIETOR'S DEEDS OR GRANTS

WESTMORELAND CO. VA.

NAME	BK III	ACRES
Thomas Thompson	1703	63
Daniel Fields & Mary, his wife	1704	150
Daniel Fields & Mary, his wife	1704	200
William Smooth	----	300
Henry Ashbury	1704	80
David Brown	1704	440
John Hudson	1704	70
Joshua Hudson	1704	100
William Rush	1704	100
Edward Porter	1704	119
Robert Cole	1705	108
Henry Duncan	1705	197
Edward Ransdell	1705	141
George Brown	1706	215
George Brown	1706	109
Patrick Spence	1706	63
Hugh Dunahaw	1706	48
Elizabeth Wharton	1706	100
Thomas Bachellor	1707	151
John Wright	1707	61
Robert Phillips & John Muse	1707	265
Stephen Self	1707	100
William Brown & Richard Sutton	----	92
Capt. Daniel McCarty	1707	151
Jacob Martin & Sarah, his wife & the survivor of them for & during their natural lives & then to heirs of John Scott	1707	220
Lewis Markham	1708	151½
Daniel Fitz Garrett & Ed Merrick	1708	280
James Hewgate	1708	144
Anthony Carpenter	1708	164
Lewis Markham	1708	74
John Hoare	1708	20
Elinor Hornebuckle	1708	200
Robert & Gerrard Ball	1708	200
John Bennett & Vincent Cox	1709	765
John Garner	1709	180
John Garner	1709	390
Thomas Butler	1709	157
George Eskeridge	1709	305
Thomas & George Brown	1709	130
William Mauley	1709	216
John Bushrod	1710	88
BK IV		
Richard Sutton	1710	19
Edward Turberville	1710	115

PROPRIETOR'S DEEDS OR GRANTS

WESTMORELAND CO. VA.

BK IV

NAME	DATE	ACRES
Ann Smith	1710	120
Ann Smith	1710	130
Samuel Duckiminia	1710	440
Burditt Ashton	----	120
William & John Self	1710	90
John Attwell	1710	475
Col. Richard Lee	1711	792
Hannah Wright	1711	71
Nicholas Muse	1711	179
St. John Shropshire	----	33A31P*
Robert Carter Jr.	1712	1,632
Stephen Latham	1712	50
James Byard	----	112
John Chilton	1712	375
Thomas Sorrell	1712	127A2R37P*
Coleman Read	1712	428
Capt. Gerard Hutt	1712	936
John Gardener	----	936
Susanna Brewer	1712	105
Nicholas Minor	1712	296
Sharshall Grasty	----	840

BK V

Stephen Latham	1714	50
Capt. Francis Atwell	1714	114
Thomas Chanlor	1714	114
Stephen Self	1714	59AiR20P*
Charles Higginson	1716	89
Nathaniel Grey	1714	572
George Beard	1714	124
Susanne Brewer	1714	105
John Pratt Jr.	1714	42
Owen Brenen	1716	155
Thomas Robins	1714	82
Wansford Arrington	1716	346
Wansford Arrington	1716	480
Thomas Beall	1715	140
John Chilton	1714	1,504
Richard Watts	1715	79
Capt. Benjamin Berryman	1716	27
Ann Smith	1715	282
John Williams	----	40A2R20P*
Major Henry Ashton	1715	2,772
Christopher Butler	1716	150
Ed. Porter	----	70
Anthony Thornton	1716	123
Thomas Sorrell	1716	221
Charles Lee & Mary, his wife	1713	100
Nicholas Miner	1715	100

PROPRIETOR'S DEEDS OR GRANTS

WESTMORELAND CO. VA.

NAME	BK V	ACRES
Benjamin Berryman	1717	400
Nicholas Miner	1718	100
John Awbrey	1718	140
John Popham	1718	100
William Gerrard	1716	125A2R12P*
Lawrence Pope	1718	51
Thomas Butler	1719	200
William Wheeler	1719	100
William Sanders	1719	75
John Overhall	1715	57½
Thomas Russell	1719	89
Lawrence Butler	1719	597
William Sturman	1719	52
---- Whitehouse	1719	57½
John Garner	1719	230
William Butler	1719	150
Elias Davis	1719	49
Thomas Lee	1718	4,200

BK A

John Steel	1722	49
Daniel McCarty	1722	*21A1R
Nathaniel Gray	----	100
John Ashton	1722	150
Christopher Butler	1722	479
Robert Turner	1724	107
Patrick Spence, Thomas Sturman Thomas, James and George Hardwitch	1724	1,678
John & William Stuart	1726	108
Robert Carter Jr.	1726	80

BK B

Robert Carter Jr.	1726	1,000
Major George Eskridge	1726	62A80P*
Owen Brinham	1727	376
Willoughby Newton	1728	350
Henry Washington	1728	336
John Elliott	1728	215
John Elliott	1728	105

BK D

William Brown	1731	105
James Thomas Jr.	1731	24

BK E

John Piper	1737	37
Richard Sutton	1737	50

PROPRIETOR'S DEEDS OR GRANTS

WESTMORELAND CO. VA.

NAME	BK E	ACRES
Ralph Faulkner	----	2,592
William Duff	1739	1,539
Capt. John Watts	1739	593
Samuel Davis	1740	59
William Brown	1741	105
Original Brown	1741	43
William Fryer	1741	61A1R10P*
Augustine Washington	1742	
		566
	BK F	
Capt. Augustine Washington	1742	289
Andrew Monroe	1742	71A36P*
John & Stephen Baily	1744	
John Bushrod	1744	723
Matthew & Peter Rust	1744	358
Capt. Willoughby Newton	1746	15
John Butler	1747	40½
Thomas Butler	1747	67
William Baley	1748	295
Capt. Joseph Strother	1748	94
Charles Ashton	1748	32A1R34P*
Richard Moxley	1748	
Willoughby Newton	1749	6
William Strother	1749	190
Gabriel Johnston	1749	184
Peter Rust	1749	343
Peter Rust	1749	33½
Col. George Lee	1750	28
Capt. Willoughby Newton	1750	1,130
Capt. Willoughby Newton	1750	
John Bailey	170-	28A35P*
	BK I	
William Bernard	1757	78A12P*
William Bayley	1757	295
Robert Eskridge	1762	51
Samuel White	1764	195
Francis Garner	1768	45A.12R.17P*
Francis Garner	1768	
Thomas Washington	1771	62A.1R.1P*
Phillip Smith	1771	
Pemberton Claughton	1778	69A 7P*
		60
		121
	BK T	
Gabriel Johnson	1788	226
James Nevison	1788	298

WESTMORELAND CO. VA. LAND GRANTS

NAME	BK 3	ACRES
Gervase Dodson	1653	1,300
Vallentine Patton	1654	1,000
John Walton & John Bagnall	1654	3,900
Richard Hawkins	1654	500
Mrs. Margaret Brent	1654	700
Richard Browne	1654	200
Thomas Frizzar	1654	300
Nathaniel Pope	1654	1,000
Robert Yoe	1654	650
Richard Codsford	1654	400
William Robinson & Cornelius Johnson	1654	400
Major Miles Cary	1654	3,000
David Mansell	1654	600
William Beach	1654	700
Thomas Fowke	1654	3,350
Humphrey Higgenson & Abraham Moone	1654	2,000
Lt. Col. Giles Brent	1654	1,518
Col. John Matron	1654	3,609
Capt. Giles Brent	1654	300
Nicholas Marteaw	1654	2,000
Robert Hubard	1654	1,600
Mrs. Francis Harrison	1654	1,600
Richard Browne	1654	650
Christopher Boor	1654	300
Edward Parker	1654	300
Ann Bernard	1654	1,500
George Wall	1655	1,200
William Gooch & Robert Vaulx	1655	6,000
Nicholas Marteaw	1655	2,000
Thomas Wilsford	1655	50
Richard Godsford	1655	400
John Withers	1655	150
John Withers	1654	1,000
Giles Brent	1654	1,000
Francis Smith, Ingeerr, John Smith of Stanley Hundred	1654	3,000
Nicholas Merywether	1654	3,000
Same	1654	1,350
David Philips	1656	400
John Harrison	1655	1,000

BK 4

Robert Vaulx	1655	6,000
William Botham	1655	500
Richard Coale & David Anderson	1655	150
Nathaniel Pope	1656	1,550
John Lear	1655	100
Lt. Col. Nathaniel Pope	1656	1,505
John Rosier, clarke	1656	1,050
Herbert Smith	1656	500
Herbert Smith	1656	500
Margaret Miles	1656	1,200
Robert Hubbard & William Lewis	1656	2,000
Robert Hubbard	1654	500

WESTMORELAND CO. VA. LAND GRANTS

NAME	BK 4	ACRES
Robert Hubbard	1654	500
Thomas Graves	1656	300
Mrs. Mary Brent	1657	1,250
Henry Footman	(blank)	300
Giles Brent	1657	1,340
John Wood	1657	500
William Thomas	1657	1,000
Lt. Col. Miles Cary	1657	3,000
George Seaton	1657	300
Capt. Ed. Streater	1657	3,000
Richard Hubord	1657	250
John Bennett	1658	150
William Martin	1657	1,000
Anthony Stephens	1657	850
Henry Payton	1657	400
Robert Vauly	1657	2,000
Henry Roach	1657	140
John Bennett	1658	210
Richard Searle & William Spence	1658	60
John Lewis & Robert Joanes	1658	2,000
John Williams & Stephen Norman	1657	1,200
Maj. James Goodwin	1657	1,000
John Drayton	1657	2,000
William Strowder	1658	500
David Phillips	1657	350
Richard Searle	1657	350
Lt. Col. Nathaniel Pope	1657	1,500
Gervase Dodson	1657	5,200
Richard Wright	1658	2,200
Christopher Harris	1658	2,000
Charles Ashton	1658	400
Capt. Peter Ashton	1658	2,000
William & John Deabord	1658	300
Richard Wells	1658	100
Henry Roach	1658	1,700
Gervase Dodson	1658	600
John Ellis	1658	1,400
John Evans	1658	1,650
Maj. James Goodwin	1658	400
John Withers	1658	320
William Withers	1658	400
John Curtis	1657	1,300
John Maddison	1658	300
Col. Thomas Pettus	1658	1,000
Col. George Read	1657	2,000
John Dodman	1662	350
Giles Brent, Jr.	1662	1,800
Arthur Shore & Henry Cossom	1662	350
Valentine Payton	1662	1,600
Richard Browne	1662	300
Isaac Allerton	1662	500
Giles Brent	1662	1,000
William Drummond	1661	4,750
Col. Richard Lee	166-	4,000

WESTMORELAND CO. VA. LAND GRANTS

NAME	BK 4	ACRES
Richard Bushrod	1660	2,000
Peter Ashton	1661	2,550
William Overed	1661	400
Walter Broadhurst	1662	300
Gerrard Broadhurst	1662	500
Katherine Brent	1662	1,050
William Hallows	1662	3,900
Henry Vincent	1662	350
George Wading	1664	600
Thomas Butler	1664	391
William Struder	1664	500
BK 5		
Richard Bushrod	1662	2,000
Anthony Arnold	1665	500
John Alexander	1664	550
John Beard	1664	245
John & Thomas Palmer	1664	365
Maj. John Washington	1664	320
Robert, John Jr. & Christopher Alexander	1664	1,460
George Weading	1664	212
Thomas Pope	1664	2,454
John Washington	1664	300
Alexander Benum	1664	257
Maj. John Washington & Thomas Pope	1661	50
Ann Pope, alias Washington	1661	700
William Court & Robert Hutcheson	1662	600
John Washington & Thomas Pope	1661	1,200
Dorothy Brooks, alias Butler	1664	650
Robert Selfe	1665	300
Richard Griffin	1664	57
Vincent Coe	1665	400
John Rosier	1662	1,450
William Tilt	1662	400
Giles Brent	1662	1,000
Mary Pate	1662	300
Thomas Humphries & Thomas Tupper	1662	547
Vincent Young	1662	200
James Harris	1662	60
John & Thomas Buckocks	1662	350
William Brown, Daniel White & William Baltrop	1662	745
William & John Heaberd	1662	350
Richard Heaberd	1662	480
Henry Brookes	1662	1,020
Sarah, Margaret, Judith, Elizabeth Jones	1662	100
William Green	1662	250
John Drayton	1662	2,000
Christopher Booze	1662	300
William Heaberd & William Horton	1663	1,600
John Butler	1663	1,600
Francis Gray	1663	374
Capt. John Ashton	1663	783
Capt. John Ashton	1663	543
John Frissell	1663	104

WESTMORELAND CO. VA. LAND GRANTS

NAME	BK 5	ACRES
Christopher Butler	1663	150
John Lord & William Horton	1663	2,500
John Butler	1663	160
Lt. Col. Giles Brent	1662	1,518
Daniel Wild & Francis Kirkman	1663	2,000
Margaret Brent	1662	700
Daniel White	1661	69
William Freeke	1662	600
Gerard Fowke	1662	3,650
Col. Valentine Payton	1662	650
Andrew Pettigrew	1662	5,200
John Matron	1662	3,609
Richard Sturman	1664	2,000
Henry Vincent	1664	400
Henry Payton	1664	1,000
Samuel Hayward	1662	200
Robert Vauly	1662	6,000
Isaac Watson & Samuel Mottershead	1663	400
Thomas Wilsford	1662	50
Charles Wood	1663	268
James Pope	1662	1,000
Thomas Dios	1664	500
Thomas Dios	1664	1,200
Thomas Phillpot	1664	500
William Horton	1663	600
John Bruerton	1664	1,456
William Hardick	1664	1,000
Wilkes Mauder	1665	1,000
Col. Peter Ashford	1665	500
Edward Rogers	1665	600
Nicholas Jarnew	1665	178
Samuel Bonam	1665	99
Raleigh Traverse	1665	3,659
James Harris	1665	60
Stephen Warman	1663	750
John Lord	1662	1,200
Christopher	1662	123 3/4
William Horton	1665	100
John Lord	1664	100
John Whatstone	1665	250
Ralph & Thomas Blag	1665	209
William Overett & George Browne	1665	400
Randolph Kirke	1665	1,000
William Basely & Ed. Haelly	1665	1,000
James Green, Francis Lewis & William Baldrop	1665	1,050
Richard Stereman	(blank)	2,000
William Overett	1665	590
William Pierce	1665	1,810
Robert Alexander & George Weeding	(blank)	800
Thomas Greg	1662	450
Daniel Hutt	1666	875
Andrew Read	1666	400
Andrew Read	1666	400
Capt. Giles Brent	1666	1,000
Robert Middleton	1665	700

WESTMORELAND CO. VA. LAND GRANTS

NAME	BK 6	ACRES
Richard Heasberd	1666	1,500
Robert Middleton	1666	1,120
Francis Cley	1666	1,480
Richard Sturman	1666	1,004
John Beard	(blank)	250
Maj. John Perrie	1666	4,310
William Loyd & John Biddle	1667	4,750
John Whetstone, Thomas Dyar, Patrick Spenson	1667	1,050
John Whetstone	(blank)	243
Vincent Coy	1667	665
Capt. John Lord	1667	1,667
John Lord & William Horton	1667	1,544
William Smith	1667	590
Ann Brett	1667	300
Henry Cossum	1668	450
James Hawley	1666	700
Thomas Beale, Randolph Kirke	1668	1,500
Thomas Phillpot	1668	307
John Withers	1668	320
Gerard Fowke, William Horton, Richard Granger & Thomas Grigg	1661	2,000
William Webb	1668	400
Col. Nicholas Spencer	1668	1,200
John Lee	1668	3,100
Maj. William Pierce	1669	3,110
Richard Searles	1669	345
Richard Searles	1669	278
Thomas Yowell	1669	780
John Piper	1669	400
Peter Dunken	1669	140
William Spence	1669	180
William Browne & William Baltrop	1669	744
Richard Coleman	1665	380
John Voxhall	1669	314
Phillip Brownel	1669	200
John Willis	1669	261
Mrs. Ann Barnet	1654	1,000
John Butler	1670	597
Robert Nurse	1670	189
Nicholas Spencer	1670	900
John Boocock	(blank)	600
Robert Lovell	1670	500
John Berriman, William Horton & John Palmer	1670	1,227
Thomas Ludwell	1670	1,432
William Craddock	1670	560
Col. Nicholas Spencer	(blank)	3,250
Elias Webb	1677	140
Originall Browne	1678	200
Malachi Peal	1678	843
John Quigley	1678	80
Adam Wofferdall	1679	783
Daniel White	1679	600
George Weedon & Daniel White	1679	483

ARK-LA-TEX GENEALOGICAL ASSOCIATION

ROSTER OF MEMBERS

and

FAMILY SURNAMES

for

1973

ADCOCK, Mrs. G. P., 620 Huron St. Shreveport, La. 71100 - Allen, Andrews, Elliott, Goodwin, Morrow, O'Quinn-England, Toler.

ADLEY, Mrs. H. A. Sr., 1537 Bellwood Dr. Shreveport, La. 71108 - Adley, Aydelotte, Blair/Clair, Borned, Braswell, Brown, Bunker, Cason, Cawthon, Clepper, Collins, Cord, Dominuges, Etheridge, Female, Fort, Goldwire, Grace Gregory, Hart, Hill, Jones, Kervin, King, Knight, Lanier, Littlejohn, McCranie McCulloch, McDuffie, McSwain, Maloney, Mathews, Montgagnet, Morelock, Odom, Porter, Prud'homme, Rambin, Robinson, Samuels, Sholty, Smith, Starr, Talbot, Tomlinson, Underwood, Webster, Weil, Wilson.

AINSWORTH, Mrs. Fern, 130 Boyd St., Natchitoches, La. 71457 - Ainsworth, Barnhill, Barr, Brannon, Bynum, Campbell, Clark, Cox, Cugler/Kugler, Denly/Denby, Elliott, Fleming, Gossett, Greenfield, Gresham, Gunter, Heard, Hodge, Hold, McCarty, Nelson, Organ, Pierce, Powell, Rosson/Russom, Sheets/Sheats, Sturgess, Valentine, Welborne.

ALDRIDGE, Mr. Franklin Rudolph, 139 Ewing Dr. Nashville, Tenn, 37207 - Aldridge, Cobb.

ALLEN, Mrs. Jerry E., 701 Cline, Minden, La. 71055 - Cavanaugh, Gill, Henry, Hunt, McDonald, Matthews, Sanderfer, Sapp, Scarborough, Wise.

AUBREY, Mrs. Edith S., 628 Wichita St. Shreveport, La. 71101 - Curl, Foster, Grillette, Howard, Simmons, Tunnehill.

BAKER, Miss Louise, Box 27, Lewisville, Ark. 71845 - Atkins, Baker, Bradley, Crabtree, Davidson, Ferrell/Farrell, Fleetwood, Herndon, Lewis, Salter, Stubblefield, Waller.

BARNARD, Miss Eva, 1901 Centenary, Apt M-112, Shreveport, La. 71101 - Barnard, Foster, Glaze, Henry.

BATCHELOR, Miss Ruth K., 306 Albany St. Shreveport, La. 71105 - Alford, Barlow, Batchelor, Bell, Brown, Daniel, Davenport, Gayden, Ker, Kilpatrick, Nutt, Peters, Ratcliff, Scott, Shane, Sheshee, Woodburn.

BEAIRD, Mrs. James C., Jr., Rt 5 Box 124-A, West Monroe, La. - Barron, Bass, Beaird, Bussey, Campbell, Carson, Casey, Cavet, Cobb, Cook, Davenport, Day, Deunn, Dyson, Erwin/Ervin, Fenn/Feun, Goodloe, Green, Grumbles, Hatton, Hawes, Honeycutt, Jeter, Lampton, McKinnie/McKinney, May, Minor, Montgomery, Morrell/Murrell, Norris, Patterson, Pierce, Pilgreen, Poor, Quarles, Rend, Reno, Repond, Sallows, Schooler, Stewart, Stricklin, Tompkins, Tunstall, Turner, Walker, Williams.

BENEDICT, Mrs. O. V. (Dorothy) 3452 Broadmoor Blvd. Shreveport, La. 71105 - Bradford, Causey, DeCuir, Graves, Jackson, King, Moore, Pickett, Powell, Richardson, Traylor, Weisinger.

BENTON, Mrs. Milton E. (Hazel), 1708 Country Club Road, Bastrop, La. 71220-
Benton, Brecheen, Jackson, Murphy, Perry, Phillips, Stallings, Sutton.

BEST, Mrs. Clara E. 603 Lincoln Ave. Mansfield, La. 71052 -Best, Edge,
Franklin, Jothan, Willcox, Williams.

BISHOP, Mrs. Leora J., Rt 7, Box 244-D, Oklahoma City, Okla. 73109 - Bell
Bishop, Bloodworth/ Bludworth, Brisco, Cody, Gates, Jacks, Lee, Lynch,
McInnis, Massey, Matthews, Nave, Nutting, Price, Shoemakem, Ward, Williams
Yates.

BOWEN, Major Wm. T., 2403 Belle Grove, Bossier City, La. 71010 - Bowen,
Burns, McDonald, Thomas.

BRADLEY, Mrs. Arthur E., Beverly Lane, Hattiesburg, Miss. 39401 - Batson,
Berry, Black, Bond, Bradley, Britton, Bullock, Byrd, Callihan, Chandler,
Copeland, Cornwell, Davis, Flourney, Flynn, Hancock, Jenkins, Lorance/
Lorrande/ Lowrance, McGee/Magee, McGuire, McClandon, Powell, Price, Russell,
Slay, Stephenson, Sumrall, Thomas, Tullos, Welch, West, Whitten, Winter.

BRANCH, Mr. Kenneth E., Croft Hill Road. RD. #2, Poughkeepsie, N Y 12603 -
Branch, Cover, Culpepper, Farthing, Freeland, Harding, Hershberger, Hood,
Hunt, Jones, Judd, Kendrick, Kincannon, Lamb, Loomis, McHaney, McMurray,
Martin, Morley, Muir, Orr, Peart, Reese, Rogers, Schanafelt, Selden, Snavely,
Stephens, Watson, Webster, Weir, Wright.

BRANNON, Mrs. J. R., Sr., 1508 Carmel Drive, Shreveport, La. 71105 -Bell,
Booker, Brannon, Collins, Crews, Hammons/Hammonds, Hudson, Oliver, Porter-
field, Raley, Stratham, Stribling, White.

BURGE, Mrs. Lewis, Rt 1, Box 262G, Kilgore, Texas 75662 -Armsby, Belk,
Brazzel, Colvin, Feaster, Hardwick, Hedgepeth, Kearse, Mixon, Odom, Oliphant,
Petrie, Slayter.

BURNS, Mrs. Perry, 232 Albert Ave. , Shreveport, La. 71105 - Everett, Harris,
Morris, Morton, Pope, Rowland/ Roland.

CADLE, Mrs. Ray K. Apt 523 Town House, 726 Cotton St. Shreveport, La. 71101 -
Agee, Adams, Cadle, Holt, Hutchinson, Winter, Zearley.

CARMICHAEL, Mrs. Alta J., 1151 Inverness Dr., Wichita, Kansas 67218 -
Carmichael, Mayers, Simpson.

CARR, Mrs. W. H., 12 Tennessee Ave. Alexandria, La. 71301 - Bradley, Chitty,
Etheredge, Sellers, Sirmon, Treadway.

CARRUTH, Mrs. Jimmie A., 212 Westwood Drive, San Angelo, Texas 76901 -
Allred, Anderson, Armstrong , Bryan, Cade, Campbell, Carruth, Davidson, Dennis,
Feazle, Felter, Gilbert, Gilmore, Griggs, Grogan, Hardy, Joiner/Joyner, Jones,
King, La Feister, Lumsden, Mathuce, Mitchell, Phillips, Rogers, Rainey,
Rushton, Smith, Tanner.

CARTER, Mr. Jacob M., Jr. 1907 North Third St., Monroe, La. 71201 - Anthony,
Carter, Cheeves, Dickins, Estes, Hicks, Hoover, Pulliam, Shelton, Williams.

CARTER, Mrs. Walton, Jr. (Katherine) Box 94, Benton, La. 71006 - Brandenburg,
Campbell, Chambers, Keith.

CAWTHON, Mr. John Ardis, Box 6245, Teck Station, Ruston, La. 71270 - Brinson Cawthon, Dance, Darby, Kilgore, Kolb, McDuffie, Mueller, Vickers.

CHRISTENSEN, Mrs. Fern, 1017 Oma St., Natchitoches, La. 71457 - Atwood, Avery, Babbitt, Batchelder, Blessing, Bowen, Bowman, Breakenridge, Briggs, Bush, Carleton, Chase, Christensen, Clingenpeel, Flater, Frost, Gater, Gillespie, Glidden, Gould, Graham, Henry, Klingenspiel, Knight, Ladd, Merrill, Macomber, Moore, Norris, Perkins, Scannel, Simmons, Symonds, Tarne, Taylor, Thayer, Towne, Twiford, Walker, White, Winslow.

CIAUNCH, Mrs. J. E., 5901 Clovis Court, Ft. Worth, Texas 76148 - Ashmore, Ashton, Bohler, Campbell, Carter, Clauch, Cloud, Edwards, Greiner, Hayes, Lyons, McCowen, Madison, Mears, Moore, Patterson, Phillips, Roberts, Smith, Steadman, Stinson, Sumrall, Williams,.

COBB, Mrs. Elva Ruth, 6414 Henderson St. Shreveport, La. 71106 - Austin/Ostin, Bazoon, Blakemore, Brown, Childers, Cobb, Crittenden, Day, Dickason, Dickinson, Ford, Garrett, Gibson, Jackson, McCaskill/McCaskell, Mosely, Pate, Redmond, Ricks, Rigdon, Roberts, Robertson/Robinson, Smith, Taber, Tynes.

CODY, Mrs. Clara East, Box 9597, Centerville, Miss. 39631 - Bond/Bonds, Duke, East, Frank, Furlow, Lofton, McCormack, Monk, Page, Parks, Roberts, Thompson, Walker, Wiltshire, Whaley.

COHAGAN, Mrs. Jessie J., 2013 Bettibart St., Ft. Worth, Texas 76134 - Bennett, Cliff/Clift, Cohagan, Halbert/Holbert, Holly, O'Neal, Peak, Price, Ross, Sowders, Tipton, Woods.

COLBERT, Mrs. Kathern Chinn, 939 Linden St., Shreveport, La. 71104 - Ball, Berkley, Birdsong, Bolling, Calhoun, Canfield, Cason, Chinn, Colbert, Creswell, DeVere, Douglass, Drake, Ferguson, Geer/Gear, George, Goenold, Higgins, Hutton, Jordan, Keene, Landrum, Long, Lowin, Mayes, Nauton, Neely, Pandreth, Sanders, Scott, Simmons, Stroud, Tilman/Tillman, Whetenhall, Williams, Wingfield, Withers.

COLQUETTE, Mr. Richard T., 2616 Leaf Lane, Shreveport, La. 71109 - Banks, Barger, Berryhill, Bradley, Colquette, DeWitt, Eckles, Flanagan, Frost, Haden, Gathright, Harris, Hough, Johnson, Lacy, Lewis, Morris, Poole, Price, Ross, Talbert, Tucker, Vernon, Wells, Winfrey, Yarborough.

COOPER, Mrs. Fred L., Box 188, Robeline, La. 71469 - Alexander, Byles, Cannon, Hardesty, Martin, Reddish, Scarborough, Smith.

COOPER, Mr. MacBee B., Box 122, Alexandria, La. 71301 - Baker, Collins, Cooper, Echols, Ferguson, Gallihue, Gayden, Hawkins, Heath, Land, Lewis, McBee, Morgan, Munson, Pleasants, Routh.

CORWIN, SR. Mr. DeForest J., 2912 Grand Rt. St. John, New Orleans, La. 70119 - Broussard, Charbonet, Corwin, DePugh, Ernst, Kuhn, Labanca, Lombardo, Nietchmann.

COUCH, Captain Kay, U S A F, 3 TFW (PACAF) OI, APO, San Francisco, Calif. 96264- Baker, Couch, Ferguson, Freeman, Hunter, Jordan, Loyd, McClendon, McKinney, Pierce, Roberson, Rose, Teal, Willis, Wright.

CRANFORD, Mrs. C. E., 111 Schreck St. Baytown, Texas 77520, - Angell, Ard, Bond, Brown, Clark, Farmer, Gordon, Koonce, Parker, Peacock, Peacock, Walker, Whittington, Williams.

CULBERTSON, Mrs. Nelwyn K., 717 Ontario, Shreveport, La. 71106 - Fullilove, Steere, Stevens, Trabue, .

CURTIS, Mrs. Edna D. , 605 San Antonio St. Many, La. 71449 - Allen, Byrd, Curtis, Dale, Deen, Fields, Gordon, Helms, Horn, Irvin, Lacy, Martin, Miller, Murrah, Parker, Shirley.

DAVID, Mrs. Samuel R., Rt 1, Box 96, Heflin, La. 71039 - Baskin, Blanchard, Carter, Caston, Culpepper, David, De Jarnette, Downs, Gerin, Kelly, Muse, McGehee, Pair, Pickens, Stucky.

DAVIDSON, Mrs. Mettie S., 6318 East Ridge Dr., Shreveport, La. 71106 - Bass, Beatty, Brock, Chappell, Curry, Davidson, Dowling, Fulmer/Fulmore, Grimes, Hines, Kelly, Lanehart, Miller/Mueller, Monday, Morris, Pefferkorn, Spillers, Stewart, Summerlin/ Sumlin/ Summerland.

DAVIS, Mrs. Annie Lou, 914 Sheridan, Shreveport, La. 71104 - Aycock, Bell, Bristow, Goolsby, Holmes, Hunt, McLendon, Seal, Straham/Statham, Stribling, Taliaferro, Terrell, Waller.

DECKER, Mrs. Wade N., Box 66631, Baton Rouge, La. 70806, -Baker, Decker, Hock, Lloyd, Nash, Sanders, Sholer.

DE GRAT, Mrs. Mary E., 2573 Rocky Ridge Road, Birmingham, Ala. 35243 - Dark/Darke, DeGroat, Spivey.

DICKSON, Mrs. W. H., Rt 2, Box 42, Winnsboro, Texas, 75494- Dickson, Dunbar, Glenn, Langton/Langston, Little, Long, Neely, Parker, Sealy/Seely, Self, Williams, Whitlock.

DINO, Mrs. Carmen, Box 381, Boyce, La., 71409 - Barge, Parker, White, Young.

DUKE, Mrs. Calvin, 3611 W. College, Shreveport, La. 71109 - Adams, Allison, Brazzell, Duke, Earnest, Grisham, Norman, Odom, Reddin, Sallee, Stewart.

DUNLOP, Mrs. Martha V., 604 Huron St., Shreveport, La. 71106 - Andrews, B Bilbro, Burgess, Donoho, Edwards, Hughes, Jordan, Kelley, McFarland, Peyton, Phillips, Price.

DYAS, Mr. Dempsey Jr., Box 91, Black Hawk, So. Dakoto, 57718 - Dees, Dyas, Tedford, Telford.

EALES, Mrs. Lorena, 200 South Hill St. Hobart, Okla. 73651 - Browne/Brown, Dyer, Eales, Kelly, McCormick, Smith, Wayland, Wyatt.

ELKINS, Mrs. Tom, Box 248, Robeline, La. 71469 - Alexander, Allen, Autry/Autrey, Carruth, Cheatham, Crowley, East, Elkins, Gamble, Garrett, Johnson, Lewis, Maness, Miller, Pope, Price, Robinson, Rogers, Snell, Van Pelt.

ENGLISH, Mrs. Nannie S., 507 South 5th St. Crockett, Texas, 75835.

ESHLEMAN, Mrs. Mettha K., 1419 Henry Clay Ave. New Orleans, La. 70119. Augustin, Dolhonde, Dugan, Eshleman, Gasquet, Giles, Inskeep, Leverich, Lapeyre, Smith, Vaughn, Westfeldt.

EVANS, Mrs. James Thomas,(Helen), 919 Jefferson Pl., Shreveport, La. 71104- Baker, Beckett, Brooks, Evans, Foraker/Foreacre/Fouracre, Gerber, Gibson, Hosey, Klos, Lotz, McCarthy, Peterson, Rhinehart, Rieuss, Shields, Sylvester, Tyler, Woerner.

FARLEY, Mrs. Willie, 2739, Spruce St., Shreveport, La. 71109 - Autrey, Colvin, Crosby, Huffman, Knight, Lawrence, Ligon/Liggin, Mitchell, Moncrief, Nabours/ Neighbors, Norris, Petrie, Powers, Primm, Tear.

FITZGERALD, Mrs. Ivie T., 700 Sixth St. Springhill, La. 71075 - Ashmore, Beard/Beaird, Borden, Carter, Dollar, Fitzgerald, Giles, Harper, Hitchcock, Ingram, McCoy, Nichols, Polk, Tucker.

FLENIKEN, Mrs. Neld H., 900 Polk St., Mansfield, La. 71052 - Billingsley, Brown, Clayton, Coleman, Harrell, Kennedy, King, McElroy, Morgan, O'Neal, Pratt, Ricks, Womack.

FOWLER, Mrs. Melba G., Box 637, Homer, La. 71040 - Garrett, Monk, Knox, Robertson.

FRANKLIN, Mr. Ben R., Jr. 2232 Terrace Ave., Baton Rouge, La. 70806 - Bray, Davidson/Davison, Drouet, Franklin, Gardner, Pipkin, Robinson, Tuck.

FRIEMEL, Mrs. Charles E., 3608 Darien St. Shreveport, La. 71109- Barksdale, Cagle, Cargill, Carman, Foote, Friemel, Gandy, Greer, Leverett, Potter, Robinson, Stampler, White, Worthington.

FULTON, Mrs. Wm. C. (Hazel)5394, E 26th St. Tulsa, Okla. 74114 - Britton, Brown, Burkett, Fuller, Fulton, Hart, Jackson, Miller, Nelson, Oliver, Rucker, Stephens/ Stevens, Thompson, Traylor, Tyler, Winburn, Wooten.

GATELEY, Mrs. Mary, 307 Wall St. Shreveport, La. 71101 - Byers, Doss, Guinn, Henry, LeGrand, Marsh, Southern, Stansell.

GATLIN, Mr. Tommy, 430 Collins Drive, Irving, Texas 75060-Gatlin, Richards.

GERMANY, Mrs. N. L.(Cynthia), c/o Cyndi's Fashions, Torrido Village, New Iberia, La. 70560 - Adcock, Bean/beene, Blair, Germany, Gryder/Grider/Greider, Hale, Iles, Minchew, Perry, Thompson.

GILLIS, Mr. Norman E., 2740 Merrill St. Shreveport, La. 71109 - Burke, Cole, Crapsey, Everitt, Gaines, Gillis, Hand, Herring, Lee, Liddle, Lowrey,McNeil, Mayers, Newman, Rowan, Scott.

GLENN, Mrs. Fred, Jr.(Glenda Sue), 1831 Grimmett Dr. Shreveport, La. 71107- Boyte, Carter, Culpepper, Glenn, Hicks, Hopper, Martin, Nolen, Phillips, Puckett, Rodgers, Stephenson, Young.

GOSS, Mrs. Barney W. (Mary), Box 734, Mansfield, La. 71052 - Adkins, Baatton, Barefield, Best, Cottingham, Flewellen/Fluellen, Floyd, Fraser, Goss, Johnston, Jones, McClure, McElhenny, McIntosh, Mallett, Montgomery, Pope, Porter, Pullen, Rowe, Thompson, Tyler, Wemple, Zuber.

GRIFFIN, Mrs. J. A., Box 247, Springhill, La. 71075-Adkins, Barker, Burdick, Griffin, Haislip, Hunt, Keene, Phillips, Robertson, Roller, Shultz, Skaggs, Warren.

GRIFFITH, Mr. Luther B., 1011 Ray P Oden Bldg., Shreveport, La. 71101- Bailey/ Bayley, Boykin, Collins, Everett, Griffith, Lee, McMillan/MacMillan, Pace, Parker, Paythress.

GUINN, Mrs. Jewel Hoyt, Rt 1, Box 30, Edcouch, Texas 78538-Hoyt, Parker.

HADNOT, Mrs. Jack, Bellevue Road, Rt 4, Leesville, La. 71446-Coward, Garland, Hadnot, Pearce, Weeks,

HAMILTON, Mrs. Grace Lord, Benson, La. 71005 - Hamilton, Lord.

HARDY, Mrs. Mary V., Box 606, Madisonville, Texas, 77864- Addison, Butler, Crawford, Duke, Ellis, Etheredge, Hardy, Mills, Newton, Norvel, Ross, Scott.

HAMITER, Mrs. James E. Jr.,(Sarah Lee), Andrews, Barton, Beasley, Bickley, Rt. 1, Box 360-A, Keithville, La. 71047- Blakely, Brown/Browne, Cole, Cooper, Crawford, Davis, Dooley, Fauntleroy, Foster, Gilder, Hamilton, Hamiter, Harbin, Hodges, Holyfield, Johnson, Kennedy, Llerellyn, Looney, McCary, McClelon, Owen/Owens, Patterson, Reutfro, Rhea, Settle/Suttle, Smith, Strother, Vaughn, Willis, Winn.

HARPER, Mrs. Elizabeth Pryor, 324 Rutherford, Shreveport, La. 71104-Allen, Barksdale, Bennett, Breazeal, Clements, Cobb, Cole, Duncan, Edwards, Kilgore, Mahan, Mayfield, Melton, Mitchell, Pryor, Scott, Stewart, Stinson, West, Wilson.

HARVIN, Mrs. Martha M., &19 Stephenson St. Shreveport, La. 71104- Brown, Clark, Cowan, Groce, Harris, Kerr/Carr, Kittrell, Lebo, Link, Orr, Rook, Lowrance/Lorentz, Perkins, Sanders/ Saunders, Sheppard, Smith, Stanfield, Stanford, Ussery.

HAWKINS, Mrs. Avis, 1635 Holly St. Shreveport, La. 71101-Slibin, Chastian, Dean/Deen, Drain, Foster, Hawkins, Herrington, Layton, Mitchell, Riddle Stephens.

HAYGOOD, Miss Sadie Margaret, 3703 Hynson St. Alexandria, La. 71301 - Haygood.

HEARD, Mrs. T. P. 220 Delgado Dr., Baton Rouge, La. 70808-Carleton, Crosby, Dean/Deane, Hall, Hubbard, Jones, Knight, McCanne, McClellan, McKnight, Newton, Parker, Vernon.

HEARNE, Mrs. George M. Jr.,(Helena H) 4635 Fairfield, Shreveport, La. 71106-Buford, Bush, Calvitt, Campbell, Cannon, Carter, Cummings, Flourney, Gilpin, Greer, Hutchinson, Johnston, Moore, Morton, Sibley, Strother, Waite, Walker, Wells, White, Winslow.

HEDGEPETH, Miss Francis, 3861 Fairfield Ave. Shreveport, La. 71106- Armsby, Belk, Colvin, Feaster/ Pfeister, Grubbs, Hardwick, Hedgepeth, Huey, Mason, Mitchell, Mixon, Northcutt, Ormsby, Petrie, Pheriby, Phillen, Phurrough/Furrow, Price, Rainey, Wright.

HENDRICKS, Mrs. A. O. Jr.(Lucille M) Box 4233 Northwestern University, Natchitoches, La. 71457- Brown, Caterne, Fellows, Hardy, Hunt, Johnson, Mertz, Moates, Ratcliff, Rawsthorne, Ross, Rossman, Ryerson, Showers, Slade, Weaver.

HENRY, Mrs. Melvin, 222 West Kentucky St. Floydada, Texas 79235- Sillison, Browning, Grace, Henry, Mangham, Peavy, Ward.

HEROD, Mrs. Carl (Maurine), Box 38, Wortham, Texas 76693 - Boyd, Clarke, Crawford, Etheredge, Franklin, Harper, Haston, Hogg, Johnson, McGee/Magee, Miller, McCormick, Riley, Seale, Sloan, Smith, Stewart, West, Woodruff & Yarborough.

HERRON, Mrs. Helen R., 145 Ockley Dr. Shreveport, 71105, Beede, Fugate, Hargrove, Hawkins, Herron, Hoff, Hunter, Johnson, Laing/Lang, McNeil, Russell, Smith, Webb, Williams.

HILL, Mrs. W. B. (Emma), 327 Ravenhead, Houston, Texas 77034 - Ballard, Brown, Burk, Cornelius, Davis, Hilbun/Hilburn, Hill, Keels, Liles, Majourk, Robinson, Spann, Thompson, Whisenhunt, Wright.

HOLLIS, Mrs. Roberta, 628 Banner St., Camden, Ark. 71701 - Attaway, Averett, Furr, Hodges, Hollis, McDonald, Morehead, Nance, Puckett, Weaver.

HOLMES, Dr. Thomas V., 826 Gladstone Blvd. Shreveport, La. 71104 - Aycock, Baldridge, Cook, Edwards, Hall, Holmes, Hargrove, Langston, Luckie, McKinnie, McLendon, Pope, Rousseau, Tubbs, Walker, Wooten, Wright, Young.

HONLEY, Mrs. Vernon, (Paunee), 612 West 73rd St. Shreveport, La. 71106 - Allums, Bingham, Burns, Eaton, Garrett, Giddens, Hall, Harding, Hathway, Hicks, Honley, Hutchins, Knighton, Lamb, Price, Wimberly.

HUSS, Mrs. E. A. (Martha), 806 Delaware St. Shreveport, La. 71106 - Brown, Davis, Doby, Harper, Huss, Landes, McCallum, McLean, Miller, Nix, Rhea, Robinson, Todd, Williamson.

HYAMS, Mrs. Henry, 920 Second St. Natchitoches, La. 71457 - Beebe, Luttrell, Martin, Roshetreau, Sharp.

ILES, Miss Marie, 107 Reuben Drive, Pineville, La. 71360 - Anderson, Barber, Barron, Bickham, Cole, Compton, Daniel, Dees, Dyess/Dias/Dyas/ Dyes, Felder, Gibson, Iles, Isles, McCain, McDermond, Roberts, Russell, Satcher, Stevens, Thompson.

JACK, Mrs. Wellborn, 2300 Fairfield Ave. Shreveport, La. 71104 - Andrews, Burgess, Byrd/Bird, Coleman, Cummings, Dewitt, Douthel/Douthitt/Douthat, Fontaine/Fountain, Gibbs, Griggs, Guy, Hatch, Houston, Hughes, Jack, Johnson, Jordan, Mason, Pegues, Speed, Stewart/Stuart, Wellborn, Whitfield.

JACOBS, Mrs. Myrtis A., 1520 Town House, 726 Cotton St. Shreveport, La. 71101- Aldridge, Crane, Ratcliffe, Thompson, Warren.

JERNIGAN, Mrs. V. H. , 616 Adams St. Manchester, Tenn. 37355-Burke, Capps, Childress, Cobb, Eason, Harmon, Harris, Hegarty, Thomas.

JOHNSON, Mrs. Amy S., 918 Sheridan Ave. Shreveport, La. 71104

JOHNSON, Mr. Chester R. Jr., Box 5862, Texarkana, Texas 75501-Bullock, De Moss, Newman, Willis.

JOHNSON, Mr. Donald Wayne, Box 297, Zachary, La. 70791 - Arbuthnot, Baehl, Bataleau, Bellamy, Boileaux, Brown, Chambers, Crawford, Davis, Dawson, Harrell, Hart, Hodges, House, Johnson, Jones, Kevil, Kinchen, King, King, Kirby, Lanier, Loper, Matthews, Morgan, Nesom, Newsom, Peters, Ruffin, Sheppard, Sked, Stevens, Stone, Zachary.

JOHNSON, Mrs. J. M. (Vida), 3411 Johnette St. Shreveport, La. 71105- Jenison/ Jennison / Jenyson

JONES, Mrs. Robert L., 10906 Long Shadow Lane, Houston, Texas, 77024-Braght, Graves, Hatcher, Hughes, Jones, Lewis, Richards, Rogers, Sanders, Staley, Scarborough, Staley, Stringer.

JONES, Mrs. W. H., Jr., 210 McDonald St., Jonesboro, La. 71251-Bishop, Cross, Golden, Jones, Lindsey, Martin, Shively.

JORDAN, Miss Jane E., 345 Boulevard, Shreveport, La. 71104- Beall, Booty, Butler, Clarke, Collins, Etheredge, Garland, Hicks, Higginbotham, Jennings, Jennings, Jordan, May, Morrison, Phillips, Reagan, Ross, Sanford, Smith, Stanton.

JORDAN, Mrs. Joyce S., 6024 Transylvania Ave. Jacksonville, Fla. 32210 - Burch, Fender, Hutto, Jordan, O'Steen, Ott, Pagh, Sauls, Slater, Stephens, Woodard.

KEENER, Mrs. Ruth T. 310 W. 4th St., Homer, La. 71040- Brown, Bryant, Dawson, Day, Greer, Higginbotham, Keener, Raborn, Tait, Talbot, Tubbs.

KENDRICK, Miss Ila Frances, 309 Prospect, Shreveport, La., 71104 - Anders, Bruton, Camp, Cardwell, Carr, Caruthers, Cathey, Erwin/ Irwin, Kendricks, Langford, Langston, Lowe, McCann, Roberson, Tate.

KENNEDY, Mrs. John B. (Virginia) 404 East Key Blvd. Midwest City, Okla. 73110 - Bounds, Cargill, Curtis, Dean, Henson, Kennedy, Manasco, Massey, Nance, Samuels, Saxon, Walker, Whisenhunt.

KING, Miss Brooksey, 2801 Darien St. Shreveport, La. 71109- Britton, Campbell, Cason, Coon, Edwards, James, King, McDonald, Smith, Tingle.

KIRKLAND, Mrs. Dorothy C., 4228 Clingman Dr., Shreveport, La. 71105-Ammons, Carringer, Crisp, Deaver, Funkhouser, Hyde, Jenkins, Mackey/Mackay, Rogers, Williams.

KNIGHT, Mrs. John B. (Sarah Mann), Rt 1, Box 59, Lena, La. 71447-Goggans, Kilgore, Mann, Mosely.

LAIR, Mr. Theodore M., 2012 E Cherry St. , Sherman, Texas 75090-Hainey, Haining, Haney, Haning/ Hanning, Lair, McKinney, Parker, Read, Thomas.

LaMOUNTAIN, Mrs. Howard E., 406 Easton Rd., Dallas, Texas 75218 - Anderson, Bell, Birdsell/ Birdsoll, Doyle.

LEE, Mrs. Harlon A., 1152 Randall St. Shreveport, La. 71104 - Alford, Arnett, Bradford, Bugg, Clark, Durbin, Hunter, Lee, Leggett, McConn, McDill, McKenzie, Sanders, Trent, Welden, Wheeler, Zackary.

LEEPER, Mr. W. T., 912 Delaware, Shreveport, La. 71106 - Bass, Bingham, Bradley, Cox, Hardister, Leeper, McMurray, Martin, Park, Stuart, Tollett.

LEIGH, Mrs. Marjorie C., 810 Wilaford Ave. Ruston, La. 71270 - Buckingham, Cook, Daves, Dent, Farrell, McClendon, Morrelle/Murrell, Peoples/Peeples/ Peebles, Vickers/Vickars.

LEONARD, Mrs. Esther S., 765 Gardner Rd. Bellevue, Ohio 44811 - Edmiston, Frazier, Freeman, Gladden, Hancock, Holt, Kirkland, McFee, McKnight, Martin, Mills, Sharp, Yielding.

LIVINGSTON, Mrs. C. H. (Mary Katheryn) 8211 Bellaire Blvd. Houston, Texas 77036 - Bryan, Dudley, Hillyard, Spencer, Stiles.

LUNEBORG, Mrs. Judith R., 3541 Greenway Place, Shreveport, La. 71105 - Bissell, Bloomer, Boswell, Boyd, Cowgill, Elliott, Heaton, Heyward, Hobson, Imlay, Iriwn, Kessler, Leininger, Midgely, Naylor, Pepple, Ratterman, Robinson, Runge, Silcott, Smith, Spencer, Taylor, Van Hook.

McADAMS, Mrs. G. C. 6518 S. E. Division St. Portland Oregon, 97206 - Henry, McAdams, Nelson, Simms, Tilley.

McALLISTER, Mrs. Hohn E. (Charlene) 2135 Kingston Place, Bakersfield, Calif. 93306- Barrett, Boggs, Cochran, Fodge, Fought, Franks, Fudge, Hamm/Ham, Johnston, Kent, Laster, Reynolds, Roden, Turnham.

McCANTS, Sister Dorothea Olga, 1000 Fairview, Shreveport, La. 71104 - Collingsworth, Coney, Gautier, Lean, Livingston, McCants, McNish, Plassot.

MCCARTY, Mrs. Glen, 5414 Sussex Ave. , Shreveport, La. - Aiken, Baird, Brister, Cargill, James, Leavell, Lilly, McCarty, Mathis, Peters, Pierce, Reece, Rentz, Stewart, Stone, Tarver.

McCLAIN, Mrs. Trenkins I, Rt 1, Box 201 A1A, Minden, La. 71055-Amous, Hunt, Johnson, Lacey, Lindsey, Lizenbee/Lizenby, McClain, Miller, Pearson, Rhodes, Russell, Smith, Thomas.

McCLELLAN, Mrs. W. C. , 615 Ontario, Shreveport, La. 71106 - Alison, Brodie, Bush, Campbell, Carter, Cummings, Frierson, Graham, Hartwell, Hearne, Hutchinson, Lee, Lockwood, McDonald, Morgan, Morton, Norris, Powell, Strother, Walker, Witherspoon.

McCLENDON, Mr. Tobe A, 3301 Pacific Ave. Stockton, Calif 95204 - Aubrey/Awbrey, Cook, Edmunds, Heard, McClendon, McDonald, Moody, Stribbling, Taylor, Ware, Wilson.

McCONNELL, Mrs. Virginia H., 120 Hortman Drive, Springhill, La. 71075 - Ainsworth, Barksdale, Boyd, Callier/Callier, Gilmore, Harper, Hathorn/Hawthorn, McConnell, McCoy, McElwee, McKay, Parham, Pierce, Rhodes, Smith, Thornton, Waller, Watson.

McGOWEN, Mrs. Lillian L., 1504 N Mosby St., El Dorado, Ark. 71730-Abbott, Cossart, Crawford, Davis, McGowan, Mayberry, Murphy, Starr, Stevenson, Wyrosdeck.

McINNIS, Mrs. Elna D, 3526 Hardy St. Shreveport, La. 71109 - Bradshaw, Brewster, Graves, Johnson, Lemoine, McInnis, Mills, Palmer, Risher, Stewart.

McKENNA, Mr. Patrick, 108 East 17th St. Apt. 3F, New York, N Y 10003 - Blanchard, Bradford, Bridges, Carney, Clary, Corcoran, Crudup, Dixon, Fullam, Gibson, Griffin, Harris, Howell, Jordan, McCormick, McKenna, Ray, Perry, Reams/Rheams, Sloan, Sumner, Swearinger.

McLURE, Mrs. James M. 517 Ratcliff St. Shreveport, La. 71104 - Boykin, Carver, Hammond, McGill, Marshall, Ray, Russell, Sheperd/Sheppard, Woods.

MADDEN, Mrs. Paul H., 130 Dalzell St. Shreveport, La. 71104 - Dickerson, Elliott, Golden, Higgins, Koonce, Lewis, McMichael, Madden, Mason, Matthews, Sherrill, Stall/Stahl, Westmoreland, Woodley.

MANRY, Mr. John A., Box 447, Plain Dealing, La. 71064 - Ashton, Banks, Cameron, Evans, Fitzhugh, Gardner, Heflin, Hodge, Manry, Roberts, Robinson, Simmons, Speer, Turner.

MARTIN, Mrs. Alta Louise, Box 298, Atlanta, Texas 75551 - Biggs, Blanchard, Cartledge, Guess/Guest, Knight, Lovin, McGee, Martin, Mathew, Ramsay/Ramsey, Simpson, Smith, Starr.

MARTIN, Mr. Mercer, 5255 Orange Ave. Long Beach, Calif. 90805- Allan, Jones, Martin, Ravens.

MALLARD, Miss Ann, Rt 1, Box 113-A, Williford, Ark. 72482 - Allen, Beane, Bibb, Byars, Cole, Gurley, Harkness, Harris, Howie, Hudson, Jolly, Lee, McCarty, McGee, Mauk, Mellard, Mims, Nance, Patrick, Polk, Rape, Sanders/Sounders, Smith, Stitham, Thomason.

MELTON, Mrs. Billie, 822 Martha Lane, Shreveport, La. 71104 - Alexander, Anders, Barrington, Battle, Boyett, Brown, Byrd, Colvin, Donevant, Ellis, Edwards, Griffin, Huey, James, Larance, McElwain, Magee, Melton, Pierce, Phillips, Price, Saint, Sanders, Sims, Summers, Swain, Walls, Whatley.

MEREDITH, Mrs. Mildred M., 1204 Cox St. Jonesboro, La. 71251- Baskin, Boldin, Culpepper, Edwards, Gilbert, Gillespie, Hatcher, Hawthorne, Hicks, Jackson, Key, Lewis, Lipps, McBride, McDonald, Meredith, Phillips, Rogers, Stinson, Street.

MILLER, Mrs. Edna Mae S., 2529 S Lamar, #4, Austin, Texas, 78704-Allen, Bellevue/Belluex, Bradley, Frazier, McGraw, May, Saunders, Stubblefield.

MILLER, Miss Elizabeth, 2154 W Algonquin Trail, Shreveport, La. 71107- Bishop, Burns, Crocker, Green, Harris, Littleton, Miller/Millar, Mosely, Mounier, Musgrove, Newberry, Pollard, Steadman, Wood, Woodson.

MILLER, Miss Josephine A., 2154 W Algonquin Trail, Shreveport, La. 71107- Burns, Littleton, Miller/Millar, Mosely, Newberry, Wood, Woodson.

MOORE, Mr. Roland E., 349 Lister St., Shreveport, La. 71101-Fry, Hainds, Hofstetter, Hudnut, Lake, Leuthold, Moore, Nutt, Stevenson.

MOORE, Mrs. Mary Jewel, 349 Lister, Shreveport, La. 71101- Breda, Briggs, Coe, Dranguet, Fauzin, Hertzog, LeCompte/LeComte, Liebert, Warren, Wood.

MORGAN, Miss Louise, 1321 Jackson St., Alexandria 71301 - Beasley, Brown, Ezell, Hadnet, Kimbrough, MacPherson, Marks, Morgan, Pipkin, Slaughter, Tigner, Walker.

MORRIS, Mrs. Louise Eliz., "Hacienda Tejas", 2515 Sweetbrier Dr., 75209- Bangs, Black, Boynton, Brewster, Burton, Collier, Conyers, Dew/Dews/ Dewes, Harris, Hazen, Hicks, Hinckley, Hopkins, Huckins, Hunt, Mayo, Prence, Richards, Skipworth, Snow, Storrs, Swan, Welles/Wells.

MORROW, Mr. Ernest H., Box 35807, Houston, Texas, 77035 - Keith, Morrow, New, Worley.

MULLENAX, Mr. Harold W., Box 4063, Tulsa, Okla. 74152 - Apgar, Booles, Bunn, Butler, Copeland/Coplen/Coplin, Davis, Elliott, Fessler, Fomby, Gates, Gibson, Goss, Grafton, Gray, Gresham, Hazell, Ingram, Jelly/Jelley, Kinney, Landis, McCuller, Mason, Moore, Mullenax, Pault, Philhower, Pickle, Powell, Redding, Scharfenstine (Sharp), Schuyer, Smidt, Sutton, Tracy, Traylor, Tubb/Tubbs, Tucker, Van Blarigum, Willever/Woolever.

NANCE, Mrs. Elizabeth Hoffman, 472 Ockley Drive, Shreveport, La. 71105- Armstrong, Calvert, Cowan, Epps, Gibbons, Gore, Hoffman, Humphries, Lowrance, Malone, Moore, Reed, Stewart, Tomlinson, Vincent, Waddell.

NANCE, Mr. Martin L "Pete", 472 Ockley Drive, Shreveport, La. 71105 - Cary, Coursee, English, Gaffney, Haynes, Jeans, Jefferys, Killingsworth, Mack, Mathis, Nance, Pearce, Pope, Ray, Smith, Taylor, Thornton, Watts, Whitaker, Williams.

NATION, Mrs. Sam J.(Marguerite) 655 Rutherford St. Shreveport, La. 71104- Ard, Brooks, Brown, Cade, Cheatman, Collins, Cooley, Covington, Ford, Daugherty, Fullelove, Garland, Good, Hallford/Halford, Hamilton, Hancock, Hennington, Holmes, Huggins, McKay, Nation, Pair, Parrish, Pride, Robinson, Seastrunk, Trammell, Weeks.

NORMAN, Dr. Lois L. 521 W Belden St., Sherman, Texas, 75090- Groce, LeGrand, Michaux, Moore, Norman, O'Neall, Ross, Rowe, Sheppard, Taylor, Watts.

NORTON, Mrs. Enoch R., 228 Dogwood Dr. Shreveport, La. 71105 - Ahart, Bernard, DeGarmo, Dorsey, Gilchrist, Guidry, Johnson, Langlois, Lemee/Lemme, LeRourneur, Lyons, Mills, Richardson, Wangle, White.

OLIVER, Mrs. Fannie Repond, 516 Riverside Drive., Monroe, La. 71201-Baird, Bass, Bonaventure, Cavet, Day, Dyson, Gilbert, Gilmore, Grumbles, Holland, Jeter, McCormick, McKinnie/McKinney, Morin, Norris, Pierce, Pierce, Pilgreen, Repond/ Repond/Ripon, Roy/Roi, Stewart, Torrence, Williams.

PACE, Mr. G. Randle, Box 453. Farwell, Texas 79325 - Allen, Bigham, Bolin, Brawley, Cagle, Clark, Comer, Crist, Croshaw, Cunningham, Dean, Elliott, Fountain, Fraim/Frame, Fuel, Griggs, Hagler, Harris, Harrison, Hogan, Howard, Hundley, Ireland, Kennedy, King, Lloyd, Looker, McCreary, Middleton, Miller, Montgomerie, Mullins, Owsley, Pace, Perry, Poor, Rudolph, Sater, Schooling, Smith, Stump, Sullivan, Taiplett, Townsend, Van Hoose, Warshaw, Woodley, Wright.

PARKER, Mrs. Annie Garland, Rt 1, Box 26, Boyce, La. 71409- Collins, Cooley, Crow, Dupry, Garland, Jackson, Kees/Keys, Odom, Palmer, Parker, Stevens, Zackery.

PARKER, Mr. Billy H., Box 55, Simpson, La. 71474- Calcote, Cater, Harmon, Hendrix, Jowers, Knight, Kirkpatrick, McMillan, Musselwhite, Owens, Parker, Vickers, Williamson.

PARKER, MR. G. N., 3416 Coldwell St. Shreveport, La. 71105- Aycock, Baker, Beamor, Bray, Chaffin, Clark, Connor, Gough, Heath, Henderson, Holmes, Leserrurier, Lesesne, Mazyck, Middlebrooks, Mitchell, Mitchell, Morton, Nott, Parker, Pope, Ravenel, Robinson, St. Julien, Tarrant, Taylor, Waring, Whitaker, Wiggins, Williams, Woolfolk, Wooten, Wright.

PAYNE, Dr. DeLores Beck, 214 Bird Ave. Natchitoches, La. 71457-Barber, Beck, Hunt, Jacobs, Jones, Lewis, Miller, Parker, Payne.

PERRY, Mrs. E. H. (Vida), 3728 Truett Blvd. Shreveport, La. 71107- Cunningham, Hutchinson, Sexton.

PERRYMAN, Mr. Robert Shelly (Jack), Box 335, Minden, La. 71055 - Applewhite, Battle, Bryan, Dean, Finley, Jones, Lane, Macon, Martin, Perryman, Smith, Walker.

PERRYMAN, Mrs. Robert S. (Wilma), Box 335, Minden, La. 71055 - Anders, Bryant, Cason, Clanton, Cox, Duck, Fambro, Hazelwood, Jackson, Jenkins, Love, Meredith, Naley, Peoples, Roberts, Rogers, Taylor, Thompson, White, Whittington.

PERSON, Mrs. Marcus I., 7452 Camelback Dr. Shreveport, La. 71105- Burgess, Harris, Howard, Lawrence, Madden.

PICKNEY, Mrs. J. M., Jr. (Mary Reed), 610 East 48th St. Austin, Tex. 78751 Courtney, Curtis, Finney, Hill, Holcomb/Holcombe, Johnston, Newman, Parsons, Rogers, Speed, Williams.

POINDEXTER, Mrs. E. W.,(Floy), 110 Tiffin Court, Shreveport, La. 71105- Beddingfield, Gibbs, Lord, Poindexter, Wilson.

PRATT, Mrs. Francis W., 1235 Wheeling Ave., Tulsa, Okla. 74104 - Davis, Lew, Williams.

PREDTRIDGE, Mrs. Arthur, 3728 Park Lane, Dallas, Texas 75220- Crawford, Harris, Jennings, Loyd, Prestridge, Price, Rawls, Turner, Woodard.

PRICE, Mrs. Pincknye B., 2527 Harris Blvd. Austin, Texas 78703 - Ballinger, Bryan, Chiles/Childs, Clift, Jarmon, Pipkin, Price.

RACKLEY, Mrs. Dawl (Dorothy) 607 West Avenue G, Lovington, New Mexico, 88260-Allgood, Caskey, Chapman, Clevenger, Davis, Dunn, Eichinger, Foleus, Goin, Graham, Gray, Holley, Johnson, Knott, Moffett, Pannel, Rackley, Smith, Wages, West, Wood,

RANDOLPH, Mr. Billy Ray, P. O. Box 243, Waskom, Texas 75692- Avent, Burn-sides, Caldwell/Colwell, Capps, Daniels, Dodson/Dotson, Fitzgerald, Forrest, Girdner, Hanks, Hardy, Hightower, Hill, Hittson, Hodges, Hopkins, Lashley, Neville, Norris, Randolph, Shelton, Smith, Snow, Stephens/Stevens, Utley, Watson, Willis, Wood, Woolverton

RATCLIFF, Mr. N. H., 614 Windsor Pl. Tyler, Texas, 75701- Baxter, Cook, Fields, Hazel, Howard, Lacey, McClanahan, Norris, Null, Ratcliff, Reeves, Stuart, Tucker, Walker.

REDDITT, Mr. Wm M., Jr. P. O. Box 1222, Shreveport, La. 71102- Ansley, Baremore, Barroque, Blanks, Burn, Cardine, Carson, Childress, Cratch, Gross, Davis, Dottery, Estis, Farrer, Finnell, Platt, Fleetwood, Gaylord, Geren, Gilbert, Greer, Harvey, Henderson, Irby, Johnston, Jones, McCabe, Martin, Miller, Mitchell, Moore, North, Nye, Outlaw, Pearce, Price, Redditt/Reddit/ Riddett/ Ridditt/Rediatt,(England, Mass.) RePass, Reynolds, Rives, Roberts, Saunders, Sayers, Sledge, Teuton, Vickars, Warburton, Ward, Weed, Whitehead, Williams, Wingate, Yongue.

REDDITT, Mrs. Wm. M.,(Elouise) 718 Stephenson St., Shreveport, La. 71104- Brady, Buck, Cowin, Crawley, Davis, Gammage, Griffin, Hardeman, Harris, Law, Maxey, Milner, Owen, Pickett, Rain, Saxon, Shivers, Smith, Stanton.

REITCH, Mrs. Evelyn C., Box 671, Waskom, Texas 75692- Bell, Brown, Cantril, Clayton, Cochran, Hardin, Henslee, Hensley, Kennedy, Johnson, Malone, Mayson, Ogilvie, Parrott, Staples, Starke, Wyatt.

REITCH, Mr. Joseph L., Box 671, Waskom, Texas 75692- Amsler, Feehan, Meyer, Noulett, Reiley/Riley, Reitch.

REYNOLDS, Mrs. Irwin R.(Katie E.) 1230 Gilbert Drive, Shreveport, La. 71101- Edwards, Gardner, Martin, Mitchell, Quin, Reynolds, Tillman, Varnado, Wallace, Weeks, Wilson.

ROBERTS, Mr. Don, 604 Eastside Dr., Rt 1, Box 690, Quitman, Texas 75783- Aycock, Ballenger, Beaird, Hood, Mayberry, Morris, Redwine, Tabor, Rhinehart, Roberts, Sherrard, Sullivan.

ROBERTS, Mrs. Mable H., P. O. Box 5944, Bossier City, La. 71010-Blake, Burnham, Davis, Dewisnberry/Deusenberry, Dye, Hammon/ Hammons/ Hammond/ Hammonds, Henry, Hough, Jackson, McCaskill/McCaskell, Morgan, Robinson, Wolfe.

SAUCIER, Mrs. M. D., 4317 Broussard, Baton Rouge, La. 70808-Bott, Buchel, Michel, Phieffer, Phipher.

SCHOOLFIELD, Mrs. Cleo, 154 Lister St., Shreveport, La. 71101 - Benns, Doss, Fuller, Guinn, Harrison, Hodges, Lawler, Rainey, Schoolfield, Wilson.

SCHWARTZ, Mrs. J. E. (Edith Alice), 300 South 29 Ave. Hattiesburg, Miss. 39401 - Allen, Hamaker/ Hammacher/ Haymaker, Herr/Hare, McClain, Moore, Naylor, Powell, Roe/Rowe, Schwartz, Shields, Spears, Weaver, Williams.

SENECA, Mrs. Laurice B., Box 102, Addis, La. 70710- Aillet, Benoit, Bouwel, Brooks, Caillouet, Crank, Foret, Hilburn, LaBauve, McCargo, Mimms, Oncal, Sarradet, Simmoneaux, Warmack.

SKANNAL, Mrs. C. A.(Anna C) Rt 1, Box 500, Bossier City, La. 71010- Cooksey, Dixon, Edwards, Harris, High, Thompson.

SMITH, Miss Evie, 711 Pujo St. Lake Charles, La. 70601- Carroll/carrell, Etheredge, Gooch, Robertson, Smith, Williams.

SMITH,Mrs. Gordon W.(Barbara Gilbert) 205 Ave C West, Barksdale AFB, La. 71110 - Bishop, Bush, Champion, Childs, Coffeen, Crocker, Dean, Elliott, Gilbert, Greene, Groenendyke, King, Lake, Lewis, McCarty, Marks, Meriweather, Milligan, Peters, Rentz, Shaw, Sims, Smith, Walker, Wallace, Warner, Weber, Wheeler.

SOMERVILLE, Mrs. Mattie R., Rt 6, Box 219 $\frac{1}{2}$, West Monroe, La. 71291-Bamson, Brusch, Byrd, Day, Duthu/Duther, Finch, Fleming, Foster, Grice, Huckabee, Moore, Quillian, Roberts, Short, Spangler, Somerville, Starling, Telles/ Tellis/ Casstellez.

STACY, Mrs. Sam H. (Eunie V Christian) 942 Loren Ave. Natchitoches, La. 71457 - Applewhite, Anthony, Bostick, Bryant, Candler, Christian, Clark, Clewg, Cooper, Cox, Foley, Hart, Harris, James, Johnson, Jordan, Lancaster, Leake, McBride, McQueen, Mask, Mason, Moorman, Mursey, Norris, Osborne, Ricks, Sellers, Shofner, Stacy, Stephenson, Stratton, Walton, Willis.

STELL, Mr. Kermit, Box 514, Sturgis, So. Dakota, 57785 - Carlock, Locke, Pryon, Stell.

STEVENS, Mrs. Robert J. (Lucy Shull), 803 Rockville, Maryland 20850, Adkins/Atkins, Alford, Bailey, Barr, Bennett, Brown, Carter, Chapin, Cloyd, Colton, Cooley, Cooper, Ellingood, Ellsworth, Ford, Griswold, Hadley, Holcombe, Hughes, Jones, Jordan, Kent, Knowlton, Little, MacNulty/McNulty, Maines/Mains, Miller, Murphy, Nash, Norris, Osborne, Pearson, Prout, Ramsey, Savage, Seaborn, Shull, Sikes, Stevens, Waddill, Wells, White, Wiggin, Worsley.

STOCKTON, Mrs. Frank J.(Alberta N), 1920 Bolsover Rd., Houston, Texas 77005 - Burke, Couch, Grigsby, Mims, Norton, Reed, Reeves, Sanders, White.

STONE, Mrs. Elizabeth, 643 Egan St., Shreveport, La. 71101-Graves, Reeves, Stone.

STRUPE, Mrs. Royce, 117 Hickory St. Pittsburg, Texas 75686- Brady, Briant, Bunt, Carpenter, Crawford, Gilliland, Hood, Jennings, Jones, Martin, Phillips, Reily, Richardson, Strube.

SWAFFORD, Mr. Edwin, 714 Delchester Ln. Kirkwood, Mo. 63122 - Clary, Ellis, Farrar, Galloway, Grimmett, Knowles, Nance, Nix, Robinson, Sasse.

STUTCHMAN, Mrs. Miriam C., Box 28, Kilgore, Texas, 75662 - Anders, Bryant, Casons, Clanton, Cox, Duck, Fambro, Hazelwood, Jackson, Jenkins, Love, Meredith, Naley, Peoples, Roberts, Rogers, Taylor, Thompson, White, Whitehead, Whittington.

TAYLOR, Miss Flora B., 406 E. Courtland Pl., San Antonio, Texas, 78212- Evans, Golden, Hays/Hayes, Jones, McRae, Patterson, Taylor.

TAYLOR, Mrs. Robert A.(Marie), 3506 Junior Place, Shreveport, La. 71109- Batchlor, Breeding, Cook, Dawson, Fowler, Gaston, Greenhill, Jimison, Kellog, Lang, Lester, McCollum, McCormick, McNair, Melvin, O'Bar, Payne, Peacock, Petty, Prosise, Rogers, Russell, Taylor, Vann, Vickers, Warfield, Whitehead.

THARPE, Mrs. Wm. A., 212 Normandy Village, Fairfield Ave., Shreveport, La. 71104 - Dalrymple, Tharpe.

THIGPEN, Miss Ruth, Box 115, Marthaville, La. 71450 - Hill, Jordan, Smith, Thigpen, Woodruff.

THOMAS, Mrs. Enna A., 2702 Knight St., Shreveport, La. 71104-Barnett, Briggs, Conner, Crain/Crane, Curtis, Fry, Gill, Hays, Parker, Paty, Roberts, Smart, Smith, Thomas, Tuggle, Waldrip, Walker, Wooten.

THOMPSON, Mrs. A. B.,(Ruth), Rt 1, Box 148, Bastrop, La. 71220 - Adams, Averitt, Board, Boyd, Brown, Bryan, Chisom/ Chisholm, Cockrell, Cook, Cummings, Feazill, Gardner, Glasscock, Gold, Griggs, Hall, Jones, Morgan, Paine, Parker, Pettypool, Robinson, Skelton, Stephens, Thompson, Tullos, Williamson.

THORNHILL, Mrs. Veda, 608 Vine St., Shreveport, La. 71101- Bass, Beard, Collins, Hawthorne, Hill, Lewis, May, Stevens/Stephenson, Thornhill, Tracey.

TINSLEY, Mrs. E. W. (Alice), 313 Albany Ave. Shreveport, La. 71105- Cherry, Clark, Dillard, Holmes.

TIPTON, Mrs. Ema Lee, Rt 1, Box 403-D, Bossier City, La. 71010 - Billingsley, Blackwood, Brown, Bryan/Bryant, Carlton, Carr/Kerr,Carroll, Carson, Carter, Clark, Dobbins, Eady, Etheredge/Etheridge, Hobbs, Holt, Horn, McCormick, McElroy, Moore, Ogelsby/Oglesbie/Oglesby, Riley, Rowe/Roe, Robertson, Smith, Stephenson, Turner, Vaught, Walker, Williams, Woolf.

TIPTON, Ennis Mayfield, Rt 1, Box 403-D, Bossier City, La. 71010- Burkett, Carter, Estes, Franklin, Kirkpatrick, Mayfield, Mims, Tipton, Stapleton, Wilkes.

TRICKETT, Mrs. Ed B.,(Anne), 5121 Forest Lane Pl., Dallas, Texas 75234- Appleton, Beavers, Blackburn, Bridges, Caldwell, Casey, Dickenson, Fitzgerald, Florence, King, Lucas, Luton, Maysey, Roberts, Sandifer, Tatum, Thompson, Trickett, Walton, Wilkinson, Wilson.

TURNLEY, Mrs. Alice B., Box 218, Plain Dealing, La. 71064 - Connell, Farley, Ford, Fort, Gibbs, Goodwill, Hughes, Lorance, Lumpkin, Milner, Moore, Mound, Pace, Prince, Spindle, Sugg, Tinsley, Tomlinson, Turnley, Walton.

WALLACE, Mr. Leo C., Box 1251, Fresno, Calif. 93715- Austin, Christi/ Christy, Dickey/ Dicky/ Dickie, Gant, Hames, Howard, Lockart, Mulkey, O'Neal, Wallace.

WARNER, Mrs. Della R., Box 34, Grand Cane, La. 71032 - Gardner, Gibbs, Johnson, Keener, Rogers, Staley.

WATSON, Mrs. E. M., 1009 Frances Drive, Rosenberg, Texas 77471 - Callaway, Cleveland, Davis, Dunnaway, Henderson, Houston, Isbell, Mounts, Neeley, Rice, Wade, Watson, Works.

WEAVER, Mrs. Willie Mae, 704 Oak Hills Dr., Shreveport, La. 71106- Beauchamp, Beddingfield, Gibbs, Lord, Munn, Weaver, Wilson.

WEEKS, Mr. Jessie J., Box 204, Rosepine, La. 70659

WEIR, Mrs. Mary Lynn, 1804 Twentieth St., Orange, Texas, 77630- Butler, Crenshaw, Etheredge, Golden, Hanks, Jennings, McMichael, May, Phillips, Ross, Smith, Tiller, Turner, Weir, Woodley.

WELLS, Mr. Robert A., Box 307, Meridian, Texas, 76665 - Reeves, Simmons, Wells,

WICKETT, Mrs. Kenneth L.(Crystelle) 2461 Ridgmar Place, Ft. Worth, Texas, 76116 - Almy, Bancroft, Banks, Beals, Borden, Boudouin, Brown, Callihan, Chase, Chew, Cook, Evans, Fish, Fowke, Fry, Goodrich, Greer, Grimal, Harris, Hathaway, Hess, Hodges, Hoggart, Jarrett, Jennings, Lewis, Lightfoot, Ligon, Lovejoy, May, Moss, O'Bannon, Peyton, Pattee, Reynolds, Roberts, Shaw, Slaughter, Smith, Terrell, Valentine, Verry, Waldrip, Ward, Webster, Wilkinson, Wiswall.

WICKS, Mrs. Hershel L.(Mabel K), Box 848, Atlanta, Texas 75551, Cannon, Chamblee, Christian, Endsley, Hale, Haynes, Hill, Hurt, Jones, Massey, Mathews, Miller, Neild, Poole, Selmans,

WILCOX, Mrs. Louis (Arlene Best), 2520 East 17th St., Farmington, New Mexico, 87401 - Best, Crow, Garrett, Hand, Reader, Stratton, Thomas, Wilkerson, Yaws.

WILLIAMS, Miss Beverly Sue, 7205 Gregory St., Shreveport, La. 71108- Byles/Biles, Cobb, Cooper, Davis, Dearman, Galih, Goodman, Hardeman, Hayes, Nash, Nelms, Norsworthy, Roberson/ Robertson, Smith, Viddler, Williams, Winn, Woodle/Woodel.

WILLIS, Mrs. Clyde S.,(Sallie B.) 6014 Willard St. Shreveport, La. 71106 Adams, Andrew, Cason, Davis, Field, Forrester, Hall, Harrison, Johns, Moore, Rhea, Sherrill, Sims, Stith, Tatum, Watts.

WILSON, Mrs. Ralph Archie, 2311 Nevada St. El Dorado, Ark. 71730 - Brown, Harp, Hornsby, Kuykendall, Laster, Roden, Smith, Wilson, White.

WOMACK, Jr. Mrs. E. P., Box 756, West Columbia, Texas 77486 - Longwell, Pryor, Trawick, Wagnon, Waskom, Womack.

WOMBLE, Mrs. Jonnie D., 124 East Olive St., Shreveport, La. 71104- Anderson, Black, Brady, Davis, Forrest, Henderson, Mann, Pope, Rider, Ridgway, Thorpe, Weddington.

WRIGHT, Mrs. K. W. (Margery Ruth Daily), Apt K-105, Villa Del Lago, Shreveport, La. 71109 - Adams, Allen, Black, Blalock, Casey, Coker, Cox, Coleman, Costley, Dailey, Davis, Goad, Gowen, Harris, Jordan, LaBoef, Lindsey, Millington, Moore, Mozingo, Pendergrass, Prescott, Repond/Repon, Rupert, Seegers, Stephens, Talley, Tomlin, Vasum, Warren, Wright, Zeigler.

YOUNG, Mrs. Marvin R. (Carol Jones), 9012 Blom Blvd., Shreveport, La., 71108. Allen, Byrd, Crouch, Curry, Jones, Mercer, Morris, Pilkinton, Robinson, Simmons, Smith, Whatley.

YOUNG, Mr. Marvin R., 9012 Blom Blvd., Shreveport, La. 71108 - Cox, Dedman, Baton, Hart, Lane, Smith, Staats, Wright, Young.

Parish, Public, & University Library Memberships

ARIZONA BRANCH GENEALOGICAL LIBRARY, 464 East First Ave. Mesa, Ariz. 85201.

BARTON LIBRARY, North Jefferson & East 5th St. El Dorado, Arkansas 71730

NATCHITOCHES PARISH LIBRARY, 431 Jefferson St., Natchitoches, La. 71457

NEW ORLEANS PUBLIC LIBRARY, Serials Division, 219 Loyola Ave. New Orleans, Louisiana 70140

NORTHWESTERN STATE UNIVERSITY LIBRARY, Natchitoches, La. 71457

TENNESSEE STATE LIBRARY & ARCHIVES, Periodicals Div., Nashville, Tenn. 37219

* * * * *

NOTICE

1900 CENSUS IF OPENED TO GENEALOGIST-NATIONAL ARCHIVES PERMITS SEARCHES

From the Tri-State Trader, Dec 15, 1973: Submitted by-Mr. Wm. M. Redditt

The 1900 census is now open for search by genealogist, historians and biographers.

The Tri-State Trader was notified at once by Meyer H. Fishbein, director of Records Appraisal Staff, National Archives and Records Service, Washington, D C, that on Monday, Dec. 3, 1973, the Archives opened the files under certain restrictions.

A genealogist must sign a statement before using the 1900 census that he is doing research on his family genealogy or on behalf of someone else doing such research and he must agree not to invade the privacy of anyone on the census schedules or use the information in any way that would harm someone therein.

At the present time, the census schedules are all at the National Archives in Washington, and also the soundex index to the 1900 census is there and is likewise open to the same searchers mentioned above.

At the present time, no microfilms are available to National Archives branches and under the present rules, microfilms are not available to state or other genealogical libraries.

Mr. Fishbein said that the National Archives would probably be receptive to consider requests for allowing microfilms of the soundex index to be bought by state and other libraries, and that such letters suggesting such a change in rules should be sent to:

Mr. James B. Rhoades, Archivist
National Archives
Washington, D. C. 20408

THE GENIE, January 1974

LUFKIN GENEALOGICAL AND HISTORICAL SOCIETY

The Lufkin Genealogical and Historical Society takes pride in announcing our 1974 WORKSHOP and will appreciate your using the information in your publication:

GENEALOGICAL WORKSHOP

conducted by

Mrs. Virginia Pope Livingston
Richmond, Virginia

March 30, 1974
9 a m - 4:30 p m

Angelina College
Hwy 59, 3 miles
South
Lufkin, Texas

Registration Fee: \$10.00 per person (includes buffet)

Topic: Genealogical Records concerning Maryland, Virginia and parts of North Carolina.

Reservation Chairman: Mrs. Wanda Defoyd
1716 Copeland
Lufkin, Texas, 75901

Elizabeth Jenkins, President
Lufkin Gen & Hist. Society

* * * * *

The Ark-La-Tex Genealogical Association takes this opportunity to welcome Mrs. Livingston back to the Ark-La-Tex area. We urge those of our membership that did not have the opportunity to hear Mrs. Livingston in 1972 during our workshop to exert every effort to be in attendance and enlarge your knowledge of this area, in which so many of our ancestors once lived.

Sincerely

Pete Nance
Publication Chairman
Ark-La-Tex Genealogical Asso.