

The Carroll County Genealogical Quarterly

Winter 2013

*Published by the
Carroll County, Georgia
Genealogical Society*

Reminder about Membership and Renewals

Executive Board of Carroll County Genealogical Society

November 2013

- All current memberships (with the exception of those who have already paid for 2014) expire December 31, 2013. What does this mean to you? If your membership dues are not received *before December 31*, it means you no longer have access to the "Members Only Section" of the web site. You will not be able to access any back issues of the quarterlies.
- In the past we have been very lenient with late renewals – sometimes extending them to the end of February – but because of required additional manpower and increased postage, we no longer will mail back issues of quarterlies for late renewals. Your name will be put on the next mailing list.
- Renewals— \$25.00—may be made through PayPal on our web site (www.ccgsga.org), or by check and mail to:

Carroll County Genealogical Society
P. O. Box 576
Carrollton, GA 30112

The Carroll County Genealogical Quarterly

Published by the

CARROLL COUNTY GENEALOGICAL SOCIETY
P. O. Box 576
CARROLLTON, GEORGIA 30112

Web Page Address—www.ccgsga.org

VOLUME XXXIV

2013

NUMBER 4

Contents

CCGS 2013 Officers.....	118
Projected Publication Dates.....	118
President's Message.....	119
Items of Genealogical Interest, <i>The Carrollton Advocate</i> , 1860-1861 (partial).	120
1854 Carroll County Tax Digest, 6 th District.....	137
Member looking for back issues of quarterlies.	146
Educational History in the Twentieth Century, Part 3.	146
1938 District School Accounts, Midway, Oak Mountain, Pine Grove.....	151
Index.....	157
Publication Order Blank, Membership Form, Ancestor Chart.	follows Index

Carroll County Genealogical Society 2013 Officers

President. Donald L. Levans
 Vice President. Open
 Recording Secretary. Open
 Treasurer. Betty Jo Parsons

Appointed Committee Chairs:

Book Manager. Sue Coleman
 Library Coordinator. Carol Ferling
 Assistant Library Coordinator. Lynne Johnson
 Quarterly Editor. Betty Jo Parsons
 Interim Web Manager. Carolyn Scherm
 Delegate to FGS. Martha Stapler
 Publicity. Bill Maddox

Projected Publication Dates

The projected publication dates for our quarterlies are March (cutoff date to receive material February 1); June (cutoff date to receive material May 1); September (cutoff date to receive material August 1); December (cutoff date to receive material November 1).

The cutoff date for our next issue is February 1, 2014. Please see that all genealogical material you wish to have published reaches us by that date. We especially would like to publish your ancestor charts and your family histories. This is an excellent way to let other researchers know what families you are related to.

The Carroll County Genealogical Society, Carroll County, Georgia, membership dues are \$25 per person or family, on a calendar basis (January through December). Life memberships are not available. This publication is included at no extra cost in the membership dues, with one copy per family. Membership also entitles you to access the Members Only page on our web site. Former issues of the Quarterly are available at the prices shown on the back page of this issue. They may be ordered from the Carroll County Genealogical Society, P.O. Box 576, Carrollton, GA 30112.

Queries are published free for members. Queries for nonmembers will be published free, based on available space, and the Society reserves the right to edit lengthy queries.

This Society does not assume responsibility for errors in fact or opinion that may appear in articles furnished by its members. We will gladly correct any errors brought to our attention.

President's Message

December 2013

This is the sixteenth time that I have been honored to fill this page with words. Looking back, it appears that I have used this particular time to discuss the results of the work of the nominating committee in obtaining officers for the coming year. I noticed that last year they were not able to get anyone to accept two VIP positions (vice president and secretary). We were able to function by having the president fill in for the vice president's tasks and the library coordinator fill in for the secretary (both corresponding and recording).

Well, this year the nominations committee worked diligently and at the October meeting they reported that they were not able to find *anyone* willing to accept *any* office. At the November executive meeting, it was decided that the current officers and committee chairs would serve through the January society meeting (which, according to our bylaws, is our Annual Meeting).

This brings the society to a place where it becomes necessary for us to take a hard look at who we are and who/what we want to be in the future. Therefore, the Annual Meeting in January will determine our future:

- ▶ We will discuss proposed amendments to our bylaws and
- ▶ have a "round table" discussion for the purpose of making plans for activities during 2014.

Current Bylaws state:

"General membership meetings shall be held monthly, except in November"

The proposed change:

"The general membership meeting schedule for the coming year should be presented and voted at the Annual Meeting in January."

Current Bylaws state:

"The Officers of the Society shall be President, Vice President, Recording Secretary, Corresponding Secretary, and Treasurer."

Proposed change:

"The Officers of the Society shall be President, Vice President, Secretary, and Treasurer."

Once again, we will ask for nominations to fill the officer positions.

The society is very blessed to have members step up to assume specific tasks for the work of our various projects. We are very capable of conducting successful activities—our challenge is that coordination is absolutely necessary or the whole thing falls apart.

Please be in thought (yes, even prayer) for your society. Please consider what you would like 2014 meetings/projects/workshops to be. Please consider who among us could/would serve in the necessary positions that coordinate all that we choose to do.

Please be at the January Annual Meeting and let's "keep on keeping on."

Donald Levans
President

Items of Genealogical Interest

The Carrollton Advocate

Abstracted by Ted O. Brooke

Introduction note: The Carrollton Advocate is the earliest extant newspaper of Carroll County. There are only ten issues of this newspaper in existence and four of them are abstracted here: October 5, October 26 and November 16, 1860, and February 15, 1861. This four-page paper was issued on Fridays, beginning on March 21, 1860, as calculated from the issue of August 2, 1860, being Vol. 1 #18. Only items with genealogical value and of local interest are abstracted here. Advertisements and legal notices are abstracted at their first appearance only, although they may appear in successive issues.

The Carrollton Advocate, issue of August 3, 1860 (Vol. 1 #18):
The Library of Congress, "Chronicling America," catalogs this issue as being in original form at Emory University, Atlanta Georgia. This original issue is not abstracted here.

The Carrollton Advocate, issue of September 7, 1860 (Vol. 1 #23):
The Library of Congress, "Chronicling America," catalogs this issue as being in original form at Emory University, Atlanta Georgia. This original issue is not abstracted here.

The Carrollton Advocate, issue of October 5, 1860 (Vol. 1 #27):
(Microfilm copy available from the University of Georgia Libraries)

Page 1

The Carrollton Advocate is published every Friday morning by Anderson, Asbury & Co. James W. Anderson, Henry Asbury, Denis (sic) W. D. Bouilly. Office in the two story building, next door to J. T. Meador & Company's Dry Goods Establishment. Two dollars per annum.

Business Directory

Black & Wootten, Attorneys at Law, A. H. Black, J. C. Wootten, Carrollton, Ga.

Dr. D. B. Juhan, Physician & Surgeon, Carrollton, Georgia.

Dr. Geo. T. Connell, respectfully offers his professional services to the citizens of Carrollton and neighborhood. March 20, 1860.

W. W. & H. F. Merrill, Attorneys at Law, Carrollton, Georgia.

Isaac N. Buyers, Attorney at Law, Carrollton, Ga.

Dr. A. C. Hall, would inform his friends that the partnership heretofore existing under the name of Morgan & Hall is dissolved, and that he will continue the practice of medicine in Carroll county. Office in the Court House, Carrollton, Ga., March 21, 1860.

Walker Brock, Attorney and Counsellor at Law, Buchanan, Ga. April 25, 1860.

Richards & Austin, Attorneys at Law, Carrollton, Ga. R. L. Richards, G. W. Austin, May 15.

A. T. Burke, Attorney at Law, Carrollton, Ga., May 11.

Carroll County Officers: Sheriff, Newton J. Ross; Dep. Sheriff, William J. Hembree; Ordinary, James M. Blalock; Clerk of Superior Court, David Bowling; Clerk of Inferior Court, W. H. Acklen.

If you want to buy goods entirely too low, J. T. & N. J. Meador's.

Page 2

Advertisements

Anderson, Asbury & Co., for placing advertising in the Advocate and for printing jobs.

Electors for the Fourth District. The following named gentlemen have been appointed by the Democratic Executive Committee of the State of Georgia, Sub-Electors for the following named counties in the 4th Congressional District: E. B. Mobley, Meriwether Co.; John A. Speer, Troup Co.; L. H. Featherston, Heard Co.; W. L. Ligon, Coweta Co.; Jesse C. Wootten, Carroll Co.; W. M. Butt, Campbell Co.; D. Pitman, Fulton Co.; M. A. Candler, DeKalb Co.; W. R. Phillips, Cobb Co.; S. S. Fears, Clayton Co.

W. J. Head, Esq., is the authorized agent of the Carrollton Advocate at Buchanan.

Miss S. E. V. has our thanks for the choice lot of grapes which she sent us yesterday. They were not "sour" by any means.

Announcement

To the Public. In the first issue of the Advocate it was announced that I had not "entered regularly into the newspaper business." In pursuance of that intention, I have sold my entire interest in this paper (from its commencement) to Mr. J. W. Anderson. I will continue to edit it, however, and have otherwise unlimited control of its columns for a specified time longer. /signed/ Jesse C. Wootten, Carrollton, Sept. 29, 1860.

Carroll Superior Court. The October Term of the Superior Court opened last Monday, his honor Judge Hammond, presiding. No very important cases have been tried up to this time. We will not have space to notice the different political speeches.

Dr. H. M. V. Miller. Read the letter of this gentleman, to be found in another column. He is the same man who addressed the people of this County about a year ago in favor of Aiken's election.

Hack Line. The Hack arrived at this place last Monday, about noon, on its first trip over the line from Newnan, via Carrollton, to Bowdon. It will run tri-weekly. We believe Potts & Co. have the contract.

Public Speaking in Newnan. We had the pleasure of hearing the speeches of Hon. Henry R. Jackson, A. H. Colquitt and M. M. Tidwell delivered in Newnan September 27th.

Tribute of Respect. Carroll Lodge No. 69, Sept. 24, 1860.

Whereas, it has pleased an all-wise Providence to remove from our midst our esteemed brother, James F. Garrison, aged fifty nine years, eight months, and twenty three days. Therefore Resolved. That in the death of brother Garrison, the Fraternity has lost a zealous and faithful member; [eulogy continued]

Resolved, that his bereaved family have the heart-felt sympathy and condolence of this Lodge. /signed/ H. P Wootten, W. B. Conyers, J. M. Redwine, Committee.

Page 3

New Advertisements

Administrator's Notice. Two months after date I will apply to the Court of Ordinary of Carroll County for leave to sell the land and negroes belonging to the estate of A. K. Almand, late of said county, dec'd. Joseph L. Morris, Adm'r.

Notice. Two months after date application will be made to the Ordinary of Carroll County for leave to sell one negro girl belonging to the estate of Nancy Thurmond, dec'd. Richard E. Thurmond, Adm'r.

Georgia, Carroll County. To all whom it may concern: T. S. Garrison having in proper form applied to me for permanent letters of administration on the estate of James F. Garrison, late of said county, dec'd., this is to cite all & singular, the creditors and next of kin of the said J. F. Garrison, dec'd., to be and appear at my office within the time allowed by law, and show cause, if any they can, why permanent administration should not be granted to T. S. Garrison on said estate. October 5, 1860, J. M. Blalock, O.C.C.

Carroll Sheriff's Sales

Will be sold, on the first Tuesday in November next, before the courthouse door, in the town of Carrollton, the following property:

Lot of land no. 214 in 11th Dist. of Carroll County, levied on as the property of Thomas Dye, to satisfy one fifa issued from the justice's court of the 713th dist. G.M. in favor of John Presley vs. Thomas Dye.

Also, one town lot in the town of Bowdon, with dwelling and outhouses, lying on the street leading south from the square, and opposite the livery stable, it being the house and lot now occupied by Dr. Westbrook, containing a half acre more or less, it being a part of lot no. 140 in 9th Dist. Carroll county. Levied on as the property of S. A. Blakey, to satisfy two fifas issued from the justice court of the 1111th dist., G.M., in favor of Colier & Helton vs. said Blakey.

Also south half of lot of land no. 17 in 5th dist. of Carroll county, levied on as the property of Wm. Philips, to satisfy three fifas issued from the justice court of the 727th dist., G.M. in favor of W. J. Head vs. said Philips.

Also the interest of John Warren in lot of land no. 110 in the original 10th, now 9th dist. Carroll county, levied on as his property, to satisfy one fifa issued from the justice court of the 1006 dist., G.M. of said county in favor of J. C. Benson & Co. vs. John Warren. /signed/ W. J. Hembree, Dep. Sh'ff.

Postponed Sheriff's Sale. Will be sold at the same time and place lot of land no. 224, in 3rd dist., of Carroll county, levied on as the property of Isaac N. Buyers, to satisfy three fifas issued from the justice court of the 714th dist., G.M. in favor of Redwine &

Long vs. said Buyers and G. T. Connell security on stay of execution. /signed/ W. J. Hembree, Dep. Sh'ff.

Postponed Adm'rs Sale. By virtue of an order by the Court of Ordinary of Carroll county, will be sold before the Court House door in Carrollton, on the first Tuesday in November next, the following land, to wit: 120 acres of Lot No. 211, in original 5th dist. of Carroll county, it being the south half of said lot. Sold as the property of James H. Eskew, late of said county, deceased. Sold for the benefit of the heirs.

Executor's Sale. By virtue of an order of the Court of Ordinary of Carroll county, will be sold before the Court House door in Carrollton, on the first Tuesday in November next, the following lands, to wit: 152 ½ acres of Lot no. 11 (50 acres having been taken from the northeast corner of said lot) in the 6th district of said county. Half of Lot of land no. 176 in the 5th district of said county. Half of Lot no. 208 in the 5th district of said county. About 147 acres of Lot no. 177 in the 5th district of said county. Sold as the property of James B. McAllister, late of said county, deceased. Sold for the benefit of the heirs. /signed/ A. A. McAllister, Ex'or.

If you want pocket and table cutlery, call at J. T. & N. J. Meador's.

Dr. Mott's Chalybeate Restorative Pills of Iron, New York.

Notice! Two months after application will be made to the Ordinary of Carroll county for leave to sell the land belonging to the estate of Jas. B. Woodley deceased. Jas. W. Dorsey, Adm'r., with the will annexed.

Guardian's Sale. Agreeable to an order of the Court of Ordinary of Carroll county, will be sold before the court house door in Buchanan, Haralson county, on the first Tuesday in November next, 5,12 [sic] of Lot of land no 99 in original 7th dist., of originally Carroll now Haralson county, property belonging to minor heirs of D. and Nancy Posey and sold for their benefit. A. J. Butram, Guardian.

Administrator's Sale. Agreeable to an order of the court of Ordinary of Carroll county, will be sold before the Courthouse door in Carrollton, on the first Tuesday in November next, a town lot in the town of Carrollton, no. not known, being the place whereon M. J. Velvin now lives, and known as the Livery Stable lot. Sold as the property of Richard L. James, deceased, for the benefit of the heirs and creditors. Eli Benson, Adm.

If you want wrought iron horse shoe nails, wagon boxes, hames, books, stationary, "if you want to see goods given away fast," see J. T. & N. J. Meador's.

Administrator's Sale. By virtue of an order of the Court of Ordinary of Carroll County, will be sold before the Court House door in Carrollton, on the first Tuesday in November next, the following valuable lands, to wit: Loss Notes [sic] Nos. 60, 69, 70, and 91, and 50 acres off of lot. No. 92, all containing 860 acres, and one of the most desirable settlements of land in the county, lying in the 6th dist. of Carroll County, and sold as the property of Francis M. Richards, deceased, for the benefit of the heirs and creditors. W. J. Hembree, Adm'r.

Ambrotypes. W. M. Welden. . . . Rooms in the old Court House.

Boots and Shoes. Joseph H. Broom. Valuable Gifts with books at Geo. G. Evans original Gift Book Enterprise, Philadelphia.

Page 4

Land for Sale. By order of the Court of Ordinary of Telfair county, the following lots of land are for sale privately, belonging to the estate of James A. Rogers and Mark Wilcox, deceased. (seven lots listed, none in Carroll county). Peter H. Coffee, Adm'r., Copeland, Telfair county, Georgia.

Haralson Sheriff's Sales. Will be sold before the Court House door in Buchanan, on the first Tuesday in November next, the following property: 50 acres of land in the northeast corner of Lot. No. 506 original 7th dist. Carroll, now Haralson, county levied on as the property of M. C. Loky to satisfy one justice court fifa in favor of Henry Reed vs. M. C. Loky. John K. Holcombe, Sh'ff.

New York Weekly subscription ad.

Notice. The advertising of the Ordinary of this county will hereafter be published in the Carrollton Advocate. Jas. M. Blalock, Ordinary. April 2, 1860.

Libel for Divorce. State of Georgia, Carroll County. Amanda Jane Leiner vs. Thomas Leiner. It appearing to the Court, by the return of the Sheriff, that the defendant does not reside in this county, and it further appearing that he does not reside in this State: It is, on motion, ordered that said defendant appear and answer at the next term of this court, or that the case be considered in default, and the plaintiff allowed to proceed, & c. Granted. D. F. Hammond, J.S.C. A true extract from the minutes of the Superior Court of Carroll county. David Bowling, Clk.

Land for Sale. The subscriber offers for sale, three miles west of Carrollton, six hundred acres of oak and hickory land. About two hundred acres cleared. Little Tallapoosa River runs through one lot, on which there is some good bottom, etc. Address me at Carrollton, F. C. Campbell.

Notice. The undersigned having formed a copartnership for the purpose of doing all kinds of Wood Work . . . etc. S. L. Jett, E. T. McDowell. Aug. 18, no. 20.

Administrators Sale. By virtue of an order of the Court of Ordinary of Carroll county, will be sold before the Court House door in Carrollton, on the first Tuesday in October next, the following lands, to wit: 120 acres of Lot. 211, it being the south half of said lot. Sold as the property of James H. Eskew, late of said county, dec'd. Sold for the benefit of the heirs. Louisiana Eskew, Adm'r.

Administrator's Notice. Agreeably to an order from the Court of Ordinary of Haralson county, will be sold on the first Tuesday in October next, at the court house in the town of Buchanan, in said county, the following property, to wit: One negro boy belonging to the estate of Joseph Little, dec'd. Jos. Little, Jr., Adm'r.

Notice. All persons having demands against the estate of Larkin Walker, deceased, are hereby notified to present them as required by law . . . John B. Kierbow, Executor. June 23, 1860.

Georgia, Carroll County. Whereas, W. W. Merrell and W. W. Cobb, Administrators of Isaac E. Cobb, represent to the Court in their petition, duly filed and entered on record, that they have fully administrated Isaac E. Cobb's estate. This is, therefore, to cite all persons concerned, kindred and creditors, to show cause, if any they can, why said Administrator should not be discharged from his administration and receive letters of dismissal on the first Monday in November 1860. J. M. Blalock, Ordinary, C.C. May 7.

Georgia, Carroll County. Whereas, Archabald H. Johnson, Administrator of Thomas Johnson, represents to the court, in his petition duly filed and entered on record, that he has fully administered on Thomas Johnson's estate . . . receive letters of dismissal on the first Monday in November 1860. J. M. Blalock, Ordinary, C.C. May 7.

Georgia, Carroll County. Whereas, J. C. Stovall, adm'r of Stephen Stovall represents to the Court in his petition duly filed and entered on record that he has fully administered Stephen Stovall's estate . . . receive letters of dismissal on the first Monday in October next. J. M. Blalock, Ordinary. April 2.

Georgia, Carroll County. Whereas, W. F. L. Powell, administrator of Wiley P. Dickson, represents to the Court in his petition duly filed and entered on record that he has fully administered Wiley P. Dickson's estate . . . receive letters of dismissal on the first Monday in October next. J. M. Blalock, Ordinary.

Farm for Sale. Having a desire to move west, I offer my farm for sale, situated in Polk county, Ga., five miles from Cave Spring, and six miles from Cedar Town [*sic*]. The tract contains 620 acres, 200 cleared and all fresh. The Dalton and Jacksonville Railroad runs through the tract. Terms, ten dollars per acre. Thomas Blackmon, July 18, no. 17.

McNaught, Ormond & Co., Keystone Buildings, Whitehall Street, Atlanta, Georgia. Commission Merchants Importers, Dealers in Hardware, etc.

Notice. The Advertisements of the Ordinary of Haralson county will hereafter be published in the Carrollton Advocate. W. J. Walton, Ordinary.

Prospectus of the Carrollton Advocate. The undersigned propose publishing in the town of Carrollton, Carroll county, Ga., on or before the first Tuesday in March next, a weekly paper bearing the above title. The Advocate will contain 24 columns, (wide) and will be devoted to Southern Rights and Southern interests. It will also be devoted to commercial, Agricultural, Miscellaneous and General Intelligence—in fact we will endeavor to make it a welcome visitor to every Southern fireside. Anderson, Asbury & Co.

Broom's Anti-Hydropic Tincture. Moses Broom, Joseph H. Broom. Certificates. Endorsements: Powelton, Hancock Co., Ga., Jan. 16, 1856; R. F. Seay, Sandersville, Ga., Jan. 7, 1858; Jno. W. Rudisille, Greensboro, Ga., Jan. 30, 1860; Nancy Bickers, Crawfordsville [*sic*], Ga., March 18, 1860, Tobitha Darracott.

Advertisements

Blalock & Martin dry goods, Carrollton, Ga., May 2, 1860.

John M. Steel, family groceries, Tallapoosa, Haralson county, May 11.

Notice. Strayed from the subscribers, two mare mules, of light sorrel color. The said mules left about the 20th of April last. The last that we heard of them they were out in the 9th District of this county. James M. Cheves, George L. Harris. Carrollton, Ga., Aug. 19, 1860.

Fruit Trees. Mr. Henry Asbury, Carrollton agent of Mr. E. W. Liles.

Rawson, Gilbert & Burr, 1 Whitehall St., Atlanta, Ga. Hardware, etc.

Georgia, Carroll County. Alfred Moss, having in proper form applied to me for permanent letters of administration upon the estate of Hannah Moss, late of said county, this is to cite all and singular, the creditors and next of kin . . . J. M. Blalock, Ord'y. Aug. 23, 1860.

Georgia, Carroll County. Whereas John J. and G. W. Holliday, administrators of Solomon Holliday, represent to the Court in their petition duly filed and entered on record that they have fully administered Solomon Holliday's estate . . . J. M. Blalock, Ordinary, April 11.

Georgia, Carroll County. Whereas, Josiah Goggans, administrator on the estate of William Dryden, represents to the court, in his petition duly filed and entered on record, that he has fully administered said estate. J. M. Blalock, O.C.C., July 2, no. 14.

Groceries. N. J. Chandler.

Straw Cutters. The undersigned having purchased the Patent Right of James H. Burnett's Straw Cutter for Carroll County, would respectively inform their friends and the public . . . R. S. and W. W. Tomme [*sic*]. Certificate (endorsements): . . . the undersigned citizens of Carrollton . . . M. J. Velvin, J. W. Stewart, J. L. Veal, G. T. Connel, M.D., F. R. Walker, H. F. Merrell, Joseph H. Broom.

Dry goods. J. T. & N. J. Meador, Carrollton, April 25.

Administrator's Sale. Agreeable to an order of the Court of Ordinary of Carroll county, will be sold before the courthouse door in Cedar Town, Polk county, Ga., on the first Tuesday in September next, lot of land no. 80, lying in the First district and Fourth section of originally Paulding, now Polk county, containing forty acres, sold as the property of Albert Moss, late of Carroll county deceased, for the benefit of the heirs and creditors. James Stripling, Adm'r. July 2, no.15.

Notice. Sixty days after date application will be made to the Court of Ordinary of Carroll county for leave to sell the real estate of Francis M. Richards, deceased. Wm. J. Hembree, Adm'r.

Rock Work. The undersigned will put up all kinds of mason work on short notice, such as Box Tombs, Marble and Granite Monuments, steps, sills & c. R. C. Young. April 11, 1860.

Ayer's Sarsaparilla, Ayer's Cherry Pectoral, Ayer's Cathartic Pills. Dr. Johnson, "agent for this place."

Rail Road House. by Charles T. Hilton & Bro. wholesale & retail grocers, 1st door, southeast corner of public square, Carrollton, Georgia.

Howard Association, Philadelphia. Dr. J. Skillen Houghton, Ezra D. Heartwell, President, George Fairchild, Secretary.

Georgia State Lottery for October 1860. 25, 828 prizes, tickets \$10, will be drawn on each Saturday in 1860 in the city of Savannah, Georgia. McKinney & Co., Savannah, Ga.

Arrivals and Departures of mails. (schedule by Henry Asbury, P.M).

The Carrollton Advocate, Vol. 1 # 30, Oct. 26, 1860

Page 1

Report of the Committee on the Records and Finances of Carroll County . . . the Grand Jury. E. B. Martin, Allen Rowe & S. Kingsbery. We find now remaining in the office of our Inferior court 743 Tax Fi Fas not disposed of, many of which we consider good. Amount due the county upon said fi fas is \$1,206.35. [amounts owed not shown in this abstract]:

A

1851: Francis Allen, Thomas Akin, Wiley S. Allison, J. Alford.

1852: J. Adams, W. S. Allison, Wm. Alread.

1853: Wm. Adams, Robert Arthur, Kennan Adams, Francis A. Asbury.

1857: L. C. Allen, David Adams.

B

1857: James Brown, Samuel Benton, James Benton, John Butler, John Brewer, James Bowen, Isaac Baugh, Gains Barnes, Warren Brazeal, William Barber, James Brown, John Barnes, Henry Bates, Wm. Buyers, James Bromley,

1845: Isaiah Bird.

1851: James Bonner, Dennis Bates, Thomas Barker, Joseph Baldwin, David M. Brown, Edward Baxter, E. Boggett, Frances Brown, Wm. H. Brasure, Richard Benton, Lewis Boston, Thomas Blankinship, S. L. Bailey, Thomas Blackmon.

1852: John Butler, John Brown, Silas Baggett, Jacob Beard, Wm. Beard, Wm. Burnham, Asa Bice, A. J. Blankinship, Morland Barfield

1858: Andrew Barrow, D. O. Black, Wm. Barr, Alford Bullard, Wm. Bass, J. T. Burke, J. M. Blakely, Marion Black

1857: Johnson Burk, John Burk, B. M. Barnett, W. T. Barron, Jordan Bridges, F. Banson, W. M. Burth, J. M. Bichel.

1858: Thomas Bird.

C

1858: Merrell Chandler, Philip Campbell, John Carter, Ezekiel Causey, Philip M. Campbell, John Coal, James Cash, William Crawford, Jeremiah Campbell, William Cline, John Carter, Wm. Crosley, J. Cantrell, James Covington.

1851: George W. Cash, Samuel Cole, James Camp, James Camp, Albert Cooper, Jonathan Cantrell, Lemuel Cartwright, Lemuel Cartwright, Joseph Carmichael, James Comb, Elbert D. Corley, Jonathan Cantrell, A. F. Conner, Wm. Castles, Wm. Christopher, James R. Cook, T. Cain, Wm. J. Cates, Wm. Cantrell, Jesse Crawford, John Coal, Jonathan Cantrell, Thomas Colton, John Cannon, Nathan Chaney, David Cooper.

- 1852: Garlington Coker, John Coker, Wm. Cantrell, Aaron J. Cole, W. J. Catea [*sic*], W. D. Campbell, Wilson Cartwright, John Cole Jr.
- 1853: D. Clives, E. R. Curbee, W. N. Coats, J. L. Carter, Wm. A. Cole, John Cole, Joseph Cook, T. E. Campbell, Elisabeth Cheaves, Thomas Crutchfield, James Connell.
- 1857: James Carkrell, J. Carnes, James Camp, Alpheus Coner, Joel Criel, Martin Cole, W. A. Cole, James Cole, John Calaway, James Colston.
- 1858: Jesse C. Crawford.

D

- 1858: James Dawdy, Joel Dyer, James S. Dickson, Charles I. Duke, Francis M. Daws, John Duke, Tilman Dewberry, Tilman Dewbury, John Duke.
- 1851: John Duke, John Day, Wm. Day, James Davis, Benjamin Dean, Alexander Dougherty, John Dean, Baxter Davis, Benjamin Dawdy, Thomas Douglas, Albert Dempsey, Charles Dail.
- 1852: Jasper Dale, Backster Davis, Henry Davis, David D. Dollar, Henry Drake.
- 1853: Jesse Dilda, Newton Dering, Wm. Deviney, Alford Dyer, John Duke, S. Dunkin, Wm. Dickson.

E

- 1851: Wm. Easterwood.
- 1852: Thomas Egnew.
- 1853: Wm. Earnest.
- 1858: W. S. Entrekin.

F

- 1858: Thomas Ferrell, John Floyd, Burns Franklin, John Floyd, Gilbert Finley.
- 1851: Thos. Finley, Wm. K. Finch, E. P. Freeman.
- 1852: E. B. Foot, Thomas Finley, Wm. Finley, Dilbert Finley, Solen Fuller.
- 1853: Wm. Fleming, T. Franklin, Matthew Fife, Gilbert Finley, Franklin Fuller, J. L. Fletcher.
- 1857: W. W. Fitts.

G

- 1857: Solomon George, Solomon George, Matthew Gore, James R. Grigsby, Jacob Gray, Samuel Gray.
- 1851: Samuel Garrett, A. G. Gunnels, John Gable, Wm. Gober, John C. Gorham, Rhodam Griggs, B. I. Gentry, John Gentry, James W. Gentry.
- 1852: Daniel W. Gordan, James Griffin, Calvin Grantham.

Page 2

- 1853: Asa Green, J. G. Giles, N. W. Green, I. S. Gorman, J. W. Gibson, Wm. Grantham.
- 1858: Peter Goolsby, J. M. Ghant.

H

- 1858: Josiah B. Hudgins, Andrew T. Hendon, Andrew T. Hendon, Jackson Hughs, A. I. Hodges, A. I. Hodges, Hamilton Hodge, Samuel Harcraw, Jesse N. Harcraw, Josiah Hensley, Nathan Holoman, Jackson Howitt, E. B. Higginbotham, William Hunt, John Harbin, Francis Huggins, A. T. Hendon, Thomas Hill, Thomas Hill, James (?) Hancock, Daniel M. Howard, George G. Hunt, Wm. Haney, Wm. T.

Henry, Wm. T. Henry, Silas W. Hill.

- 1851: I. M. Heard, Warren Hambrick, John T. Hammock, S. W. Harper, Wm. I. Hensley, E. A. Hensley, Jackson Hewitt, Wm. Headrick, Wm. Howel, Wm. Halleman, G. Howell, A. E. Hill, Eliphas Helton, Simeon Harrison, Wm. Hudgins, Elcory Hogan, Lewis Hopgood, John Hix.
- 1852: A. W. Henson, Sanford Henson, John A. Hix, Wm. A. Hardin, Wm. Hensley, Joel Hembree, Wm. Higgenbotham, John M. Head, A. E. Hill, Thomas Howard, J. Hill, John Henderson, Wily Ham.
- 1856: H. Head, Hodson & Asbury, John Heatly, Jefferson Harrison, Thomas Helton.
- 1857: R. I. Haynes, David Haynes, Alford Hunter, I. G. Hembree, Joel Hembree, Husy (?), Bevy Harper, R. R. Hensley, W. I. Hensley, M. Hitchcock, Benjamin Hanners, A. I. Hembree, H. V. Harris.
- 1858: Wm. Hill.

I

- 1858: Edward Isom, Edward Isom, Edward Isom.
- 1853: Edward Isom.

J

- 1853: David Johnston, Wm. A. Johnson, Jackson Jordan, Robert Johnston, Wm. James, Wm. F. Jones, Thomas I. Jarrill, Milinder Jones, George Johnson, John C. Johnson, Thomas Jiles, Charles Jordan, Charles Jordan, Biney Jordan, James H. Johnson, Jeremiah Jiles, James Jones.
- 1851: Wm. Jones, Wiley Jones, H. H. Johnson, James Johnson, Wyatt Johnson, George Johnson, Herod Johnson.
- 1852: W. A. I. Jones, I. C. Johnson, agt. for the heirs of I. B. Tomme, Andrew Jackson, John M. Jones, John C. Johnson, Lewis L. Johnson, Benjamin Jordan.
- 1853: B. I. Johnson, I. M. Johnson, Jesse Jackson, Henry Jentry, Lolan Johnson, Robert B. Jones, L. H. James, W. W. Johnson, I. Johnson.
- 1857: A. E. Johnson, R. A. Jentry.
- 1858: W. D. A. Johnson, A. E. Johnson, Leroy Johnson, James I. Jacobs.

K

- 1858: Richard Knight, G. B. Knight, Thomas Kirkland, James Key, David M. Keneda, Henry King.
- 1851: I. Kenemon, T. Kelly.
- 1853: Jesse Keaton.

L

- 1853: John S. Ledbetter, Wesley Langley, Robert Leopard, Thomas Lainer, Hudson Laten (?), Thomas Lewis, George A. Lossin, James Langley, Joseph Lang.
- 1851: Thomas Laten, James Lang, Thomas Lesley, Robert Lesley, Jeremiah Lindley, Faiur Lancaster.
- 1852: Jeremiah Linsey, Jacob Lands, A. B. Lands, Moses Lewis, Wm. Long, Joshua Lang, John Lucas.
- 1853: Jackson Lipham, Jacob Lands, S. H. Lambert.
- 1857: Joseph Linley, I. I. Loveless.

M

- 1857: A. F. McKenzie, Arthur McWhorter, Arthur McWhorter, John Mitchell, Thomas R. Mitchell, Thomas Meduris, Green Mullins, W. F. McKleroy, W. F. McKleroy, Hugh

Manus, Thomas McClure, Alexander Murray, Daniel McBurnett, Henry Micham, Henry Micham, Henry Mitcham, Hiram Mobley, Wm. Mobley, Samuel Malone, Crawford McSwain, Green B. McDonald, Wm. McKerley, Solomon Morrison, John McKleroy, John McKleroy, Thomas Mahaffey, Johnson McWhorter, James Morrison, James Morrison, Wm. McCluen, Wesley McBee, S. L. Mise, Wyatt Morris.

1851: James Morrison, Evan Moore, George W. Moore, James R. Mathes, Richard McWhorter, Hiram Mann, G. W. Morgan, Wiley Madox [sic], Mark Muckelray, Wyatt Morris, Washington Madox [sic], I. C. Messer, G. Maxwell, R. T. McCurdy, Wm. McCurdy, Reuben Martin.

1852: Riley Madox, Wm. F. McKleroy, Washington Madox, John McKleroy, Wm. McKleroy, George W. Maxwell, Wm. R. Mabry, Arthur McWhorter, Hiram Mobley, Wm. McCurdy.

1853: Henry Morris, Wyatt Morris, Hiram Mobley, A. W. McWhorter, A. G. McWhorter.

1857: John Michan, M. McCalester, Leander Moore, A. W. McWhorter, B. O. McGee, Martin McKlerath, J. M. Magbee, J. M. Morris, J. M. Morris, R. Mobley, T. W. Moon, E. B. McWhorter, R. R. McWhorter, L. McWhorter, F. McWhorter.

1858: A. McCalary, David Melbron, Sterling Munday.

N

1858: James E. Nash, Burrell Nail, Wm. Nelson.

1851: Jacob Nepper, Samuel New, T. Nalley, Richard M. New, Robert Nealey, Isom Nix, James Nix, H. F. Nail.

1852: Silas Nipples, Nichols New, James New, A. Nelson.

1853: Samuel New.

O

1853: John Ogle, Benjamin Odom, Benjamin Odom, Benjamin Odom, Benjamin Odom, Odeal Odom, Odeal Odom, A. G. Owens.

1852: T. R. Osborn.

P

1852: Wm. Prewett, Thompson Payne, Ashley Petet, Stephen Petty, James Patridge, Sames [sic] Patman, W. A. K. Patrick, W. A. K. Patrick, John Pasterfield, Jethrow N. Parker, Joel H. Pope, Joel Pope, Banester Perrin, Wm. F. Peoples, Edward Philips.

1851: Jefferson Powell, Wm. F. Peoples, Henry Philips, L. D. Posey.

1852: Silas Pike, Hensley Patterson, Emry Patterson, Robert Patterson.

1853: L. D. Posey, Harrison Pilgrim, Kisiah Pritchard, J. D. Powell, W. Powell, L. Pilkinton, H. H. Philips, S. S. C. Parker, Joseph Pasterfield, John Parker, Wm. Peoples, J. L. Pike.

1857: C. A. Philips, J. Plott, J. H. Parnell.

R

1857: Thomas Richards, David Ramsey, Isaac Roach, Thomas Reed, David Roberts, Robert L. Richards, Edison Reaves, John Rooks, Thomas Richards, Mathew Robison, Walter Robison, Thomas J. Redin, David Ramsey.

1851: David Roberts, James A. Rodgers, John Rutledge, James F. Riding, A. W. Renfrow, James Y. Richards.

1852: John Rutledge, John F. Rowell, James A. Reaves, Leonard Rodgers, A. F. Richards, H. Y. Renfrow, Alford Rodgers.

1853: John Robinson, M. A. Ragan.

1857: Joseph Reynolds, Nathaniel Rakin, Alford Rodgers, Sanford Ragan,

S

1857: Wm. Sandford, Newton Sims, Isaiah Smith, Hamilton Story, Rebecca Sandford, James Stephens, Warren Scroggins, Isaiah Smith, A. J. Smith, Brooks Sparks, Henry Simpson, Josiah Shelhouse, George W. Sparks, Mark Smith, I. Slaton, Daniel M. Smith, Samuel H. Sharp, Moses Stamps, Littleton Smith, Isaiah Smith, Riley Smith, James Speed, Isaiah Smith.

1851: Wm. C. Shephard, Wm. Shoemaker, Joshua Smith, Charles W. Snow, Roswell Strickland, Landreck Strickland, Seaborn E. Smith, Wm. Stewart, Wm. E. Slaughter, Marion Stanford, R. D. Stanford, John Stilwell.

1852: Wm. Smith, Isaac N. Stewart, G. Soggin [*sic*], George Spark, Andrew Smith, John F. Stewart, Arthur Spence, Rodrick Stricklin, Roswell Stricklin.

1853: Osburn Strickland, Jefferson Smith, James Swinney.

1855: John Simpson.

1857: D. Stewart, L. Strickland, G. W. T. Stamps, Abourn Sewell, Lit Smith, Mark Smith, Osburn Strickland.

1858: J. W. Smallwood, F. M. Simmons, Gideon Smith.

T

1858: Alfred Thresher, Wm. Thompson, Eli Thurman, Jesse I. Tolbert, James Thomas, Sanford C. Thomas, Asa Tillman, Vinson H. Tinan.

1851: Vincent H. Tinnan, A. J. Tanner, George H. Taylor, Wm. Tipp, Thomas M. Tolbert, Trapp Toliver, Seaborn Tanner, Merian Thurman, Lewis H. Thomas, N. H. Taylor, John Tompkins, T. R. J. Thomas, Richard Thomas.

1852: Lewis Thawet, Toliver Trapp, R. A. Tolbert.

1853: Wm. H. Turner, Richard Thomas, Richard Trowen (?), Stephen Tredwell, Arch Talley, John Tillman, C. C. Talbert.

1857: Allerson Tolbert, A. M. Thompson, W. W. Tomme, R. G. Thaxton, J. R. Thomas,

1858: James Tolleson.

U

1858: John Upchurch, John Upchurch.

1852: W. Upchurch, John Umphrey.

V

1858: Wm. Vines, Freeman Vaughn, Isaiah Vince, Philip Vince, E. S. Vincent.

1851: Stephen Vincent.

1853: E. S. Vinson.

W

1853: L. W. Watkins, John R. Wood, Adolphus White, John Ward, Jesse Winkles, Samuel Wilson, J. Y. Worthington, Isaac Welden, Isom White, Robert Winn, John L. Winn, A. J. Witcher, Leander Wilson, Reuben A. Ward, J. K. Willingham, Willis Walker, Adam Woods, T. L. Whisenhunt, Wm. A. Ward, Jesse N. Wagers, F. A. Ward.

1851: E. H. McWhorter Exc'r. estate of J. Williamson, Elias W. Wright, James T. Williford, A. S. Williamson, Anderson Wheeler, Cassington Wheeler, R. L. Williams, John Wright, Rufus Weaver, Wm. Ward, John A. Whisenhunt.

1852: Milledge Welch, J. S. Williamson, Zadock Williamson, Benjamin Westbrook,

James Williams, Wm. Winkle, Anson I. Williams, L. B. Whitehorn, P. W. Williams, Wm. G. Wright, James Ward, Samuel White, John C. Williams, Sidney White, F. A. Word, L. B. Walton.

1853: Josiah Whisenhunt, S. Wofford, John Webb, Wm. Walker, J. (?) C. Williams, J. H. Williams, E. Watson, Thomas Weaver, L. B. Watson, Wiley White, Willis Walker, John Wheat, Henry Williams, John F. Williams.

1857: W. S. White, L. B. Watson, Joseph Wilder, Isaac Welldin, R. F. White, J. D. Wayley or Whaley, B. Williams, B. W. Wood, B. P. Wilson, Thomas Warren, Peter Warren, J. White.

1858: Ellison Ward, O. C. Wilder, G. W. Wilder.

Y

1851: John T. Young.

The foregoing is a list of the tax fi fas, and the amount set opposite each name is the amount of tax due upon each fifa besides the cost, which is from 62 & ½ to 70 cents on each. Total amount due including cost \$1,206.35. /signed/ E. B. Martin, S. Kingsbury, Committee.

Page 3

Married. On Wednesday evening, the 24th inst., at the residence of Judge Long, by the Rev. J. W. Reynolds, Dr. A. C. Hall to Miss Clara Lee, both of Carrollton.

Wm. W. Merrell announced as a candidate for Solicitor General of the Tallapoosa Circuit.

M. Kendrick of Newnan, Coweta county, announced as a candidate for Solicitor General of the Tallapoosa District.

Trustee's Sale. Will be sold on the first Tuesday in December next, before the Courthouse door in Carrollton, one negro girl named Hester, about nineteen years old, of light complexion. J. T. Meador, Trustee of the heirs-at-law of Angeline Slaughter, deceased. Oct. 22, 1860.

Haralson Sheriff's Sale. Will be sold on the first Tuesday in December next, before the court house door in Buchanan, the following property, to wit: One lot of land no. 142, in the 7th dist. of originally Carroll, now Haralson county, containing 202 ½ acres levied on as the property of Thomas Farmer, to satisfy one justice court fi fa, issued from Carroll county, in favor of J. S. Beach vs. Thomas Farmer and John W. Smith. John K. Holcombe, Sheriff.

Advertisements

Ambrotypes. W. W. Handley . . . rooms in the old court house.

Georgia, Haralson county. Whereas, W. J. Head, of said State and county, applies to me for letters of administration on the estate of Wilson Blackstock, deceased, late of said county, 16 Oct 1860. W. J. Walton, Ordinary.

Executor's Sale. Will be sold before the court house door in Rome, Floyd county, on the first Tuesday in December next, lot of land no. 350, of originally Cherokee, now Floyd county, in the 3rd dist. & 4th section, containing 40 acres. Sold as the property of J. B.

McAllister, deceased, for the benefit of the heirs and creditors. A. A. McAllister, Executor, Oct. 17 no. 29.

Notice. The undersigned will offer for sale on the 20th of November, at his residence near Carrollton, to the highest bidder, his tract of land, lying on the Clark's Ferry Rd., about half a mile from the courthouse, containing 34 acres, with a good framed house, kitchen, horse lot, and good stables, etc. W. A. Caldwell, Oct. 16 no. 29.

J. A. Quimby, Augusta, Ga., agent for Mapes' nitrogenised. Super-Phosphate of lime.

Georgia, Haralson County. Whereas Kenneth Murchason has applied to me for permanent letters of administration on the estate of Thompson Moore, late of said county, dec'd., these are therefore to cite and admonish all parties interested, . . . /signed/ W. J. Walton, Ordinary, 2 October 1860, no. 28.

George G. Evans, Originator of the Gift Book Enterprise, Philadelphia.

Page 4 [All items previously published.]
[End of October 26, 1860 issue.]

The Carrollton Advocate, issue of Nov. 2, 1860 (Vol. 1 #31):
The Library of Congress, "Chronicling America," catalogs this issue as being in original form at Emory University, Atlanta Georgia. This original issue is not abstracted here.

The Carrollton Advocate, issue of Nov. 16, 1860 (Vol. 1 #33)
Page 1 [No items of local interest.]

Page 2

Grand Rally! The citizens of Carroll county are respectfully requested to meet at Carrollton on Monday, the 19th inst., to take some action in relation to the impending crisis in which we find our beloved State. [lengthy article]. /signed/ A. S. Pinkston, W. P. Campbell, J. A. Christopher, R. C. F. Duke, J. M. Steel, John Smith, J. M. Blalock, Geo. W. Austin, G. T. Connell, I. S. Helton, A. H. Black, Elijah Dobbs, T. F. Wells, C. T. Hilton, W. W. Merrell, B. E. Matthews, O. P. Shuford, L. C. Harrington, John A. Huff, J. R. Irvin, J. M. Cheeves, John Rodahan, W. T. Summerlin, A. C. Robinson, L. C. McCannon, E. M. Williams, Henry P. Wootten, W. R. Boon, J. W. Anderson, A. T. Burke, J. W. Thrower, W. S. Tanner, H. H. Swords, G. W. Merrell, J. H. Broom, Wm. B. Conyers, F. R. Walker, David Bowling, W. B. Colclough, I. N. Buyers [*sic*], B. M. Long, P. G. Garrison, S. Kingsbery, J. Robertson, T. S. Watson, Kirby Goolsby, Eli Benson, Wm. H. Acklen, L. Maxwell, Owen Gregory, M. H. Fletcher, Wm. E. Curtiss, R. C. Young, R. S. Tomme, Henry Asbury.

Note: there is much political news in this issue, which followed the national elections and the election of A. Lincoln. Scanning these articles, they may best be summed up by gleaning the following ominous sentence from a copy from the Atlanta Intelligencer:

"A Word to our Fellow Citizens – 'The argument is exhausted.'
It now behooves you to stand to your arms
to use the language of the gallant old Troup."

Page 3

Georgia, Haralson county. Whereas Asa C. Morgan applies to the undersigned for letters of guardianship of the person and property of John M. Morgan, a person helpless and dumb, a brother of said applicant, and son of David Morgan, dec'd., these are therefore to require all persons concerned . . . W. J. Walton, Ordinary, 5 Nov 1860.

Georgia, Haralson county. Whereas Humphrey P. Morgan of said county and State, having been appointed Executor of the last will and testament of David Morgan, dec'd., and having proven said will, and failed to qualify within the time prescribed by law, he having now come forward and applies to me for letters of administration with the will annexed on the said estate of David Morgan, dec'd., late of the said county and State, these are to cite and admonish the kindred and creditors . . . W. J. Walton, Ordinary, 5 Nov 1860.

Notice. The subscriber has for sale a likely negro woman about 35 years old, and two boys, one 5 the other 3 years old. The woman is an excellent cook and washerwoman. The above will be sold to the highest bidder upon the first Tuesday in January next.

Also, a lot of household and kitchen furniture, For further particulars, apply to Wm. E. Curtiss, Carrollton, Ga. /signed/ Nancy M. Curtiss, 12 Nov 1860.

Administrator's Sale

By virtue of an order of the Court of Ordinary of Henry county, I will sell on the first Tuesday in January next, to the highest bidder, lot of land no. 110 in the 6th Dist. of Carroll county, as the property of Francis Farrar, dec'd. Absalom Farrar, Adm'r., Nov. 16, #33.

Advertisements

Safes, by J. A. Quimby, No. 3 Warren Block, Augusta, Ga. Nov. 2, #31.

Notice: 12,000 acres of valuable land for sale. Will be sold on the 12th of November, 1860, to the highest bidder at the residence of the undersigned, 11 miles north of Wedowee, on the Carrollton Road, in Randolph Co., Ala., the following lands: 405 acres in Heard Co., Ga.; my residence, containing 2,000 acres, about 500 of which is good bottom land, with a good dwelling and out-houses, Gin House, Cotton Screw, and a good Grist Mill, situated on Little Tallapoosa, with fine water power. The Emuckfaw place, containing 1,300 acres, 600 of which is bottom land, and 400 in a high state of cultivation. The Denman place, 3 miles west of Arbacoochee (?), 320 acres.

620 acres on Big Tallapoosa, Walter Foster living on that part of it on the west side of the river, and Matthew Knight on that on the east side. 700 acres, known as the Kirkland & Harris place, situated in the fork of the Big and Little Tallapoosa rivers, 10 miles n.w. of Wedowee. 240 acres known as the Rich and Jesse Harris place on the west side of the Tallapoosa river and six or eight miles south of Delta. The Taylor place, on Shoal creek, 340 acres. The Carr place near Brockville, 340 acres. The Robertson place, 80 acres. The Farley place, 40 acres. Daniel place, 40 acres. Lemmons place, 160 acres. Mountain place, 360 acres. Knight place on Cut Nose creek, 128 acres. Besides several other places a description of which will be given on the day of sale.

Also at the same time and place, (miscellaneous) livestock and tools.

He will also sell his individual property as follows: One lot of land in Carroll Co., Ga., no. 58, in 6th Dist., 1,900 acres known as the John T. Heflin place, 6 miles north of Wedowee, in Randolph county.

Other property to be sold at Camp Hill in Tallapoosa county, Ala., on 26 Nov 1860.

Also, the Camp Hill place, very convenient to Schools and Churches and only two miles from the Opelika and Talladega Railroad containing 1,040 acres.

The Sandy Creek place, lying on both sides of the creek, 1,700 acres, about 400 of which lie in Chambers county, the remainder in Tallapoosa, includes 200 acres known as the Acers place, on Sandy Creek, adjoining Casey Mullican. The Vineyard place, near Centreport, 320 acres. The Shehorn place, 3 miles east of Toliver Smith's Mills, 80 acres. The Rowell place, 40 acres. 460 acres lying on Blue Creek, known as the Martin place. 400 acres near Sardis church, adjoining Alfred Slaughter, known as the Gates & Johnson place. 80 acres on Wind creek, near Johnston's Mills, known as the Hammonds place. 58 acres south of Dadeville, near Smith's Mill, 120 acres near Camp Hill, known as the Greer place. /signed/ S. W. Herren, surviving partner of the late firm of A. & S. W. Herren. Nov. 2, 1860, no. 31.

Notice. All persons indebted to the subscriber, or to the firm of Redwine & Long, are hereby notified that the money must come by the 15th of December next, if possible. /signed/ B. M. Long, Nov. 2, no. 31.

Page 4

Carroll Sheriff's Sale. Will be sold, on the first Tuesday in December next, before the Courthouse door in Carrollton, the following property, to wit:

One negro man named Aaron, of dark complexion and about 40 years of age, levied on as the property of James H. Rodgers, to satisfy one fi fa issued from the Inferior Court of Carroll county, in favor of D. B. McCullough vs, James H. Rodgers.

Also, one negro woman named Jane, of dark complexion and about 24 years of age, levied on as the property of John B. Wick, to satisfy one fi fa issued from Carroll Superior Court, in favor of Edmond M. Holland vs. John B. Wick.

Also, house and lot no. 1 in the town of Carrollton, in the south west corner, adjoining the Masonic Hall, where W. S. Summerlin is now selling groceries. Levied on as the property of John Rodahan, to satisfy ten fi fas issued from the justice's court of the 714 Dist. G.M. in favor of Thomas F. Wells vs. said Roadahan. Property pointed out by G. W. Austin, Plt'ff's Atty.

Also one town lot in Carrollton, Ga., no. not known, it being on the south side of the public square, adjoining the Masonic Hall, one third interest in Lot no. 134, in the 5th Dist; lot no. 305, and one third of 25 acres of lot 295, all in the 5th dist. of Carroll county, levied on as the property of Charles Roddahan [sic], to satisfy one fi fa issued from Carroll Superior court, in favor of Scranton, Semor (?) & Co. vs. Charles Roddahan. Property pointed out by W. B. Conyers, plaintiff's attorney.

Postponed Sheriff's Sale. The house and lot whereon George T. Connell now lives and house and lot whereon his doctor shop is situated, adjoining Merrell's law office, on the

east side of said office, the house and lot whereon John Roddahan now lives, and a vacant lot lying south of said doctor shop containing one acre. Also a vacant lot lying broadside south of Fletcher's grocery, adjoining the same. Also the house and lot whereon E. T. McDowell now lives, all in the town of Carrollton, nos. not known. Also, Jane, a negro girl of dark complexion, about 12 years of age; a boy named Albert, of dark complexion about 6 years old. Also 100 acres of land, it being the west half of lot no. 198 in the 5th Dist. of Carroll county, and lot no. 158, also in the 5th dist. Also, lot no. 151 in the said district. Also, one negro woman named Rose, of dark complexion, and about 29 years old. Also, one negro girl named Lucy, 4 years old. All levied on to satisfy 22 Justice's court fi fas, issued from the 714th district, G.M., in favor of Hiram Sharp vs. George T. Connell and B. M. Long, security; and 8 fi fas in favor of Redwine & Long, one in favor of Redwine and Long vs. G. T. Connell and Wyley Capes; and one in favor of Redwine and Long vs. G. T. Connell and C. B. Gladney.

Also the west half of Lot 123, in the 5th dist. of Carroll county, levied on as the property of G. A. Vaughn, to satisfy two Justice's court fi fas issued from the 727th district, G.M., in favor of Nathaniel Smith vs. G. A. Vaughn, principal, Henry S. Chance, security, and E. M. Williams security on stay of execution. W. J. Hembree, Dep. Sh'ff.

Georgia, Carroll county. John B. Beall having filed his petition for letters of administration, with the will annexed, of the estate of James L. Stephens, deceased, this is to cite all legally interested . . . J. M. Blalock, 25 Oct 1860.

Georgia, Carroll county. Jesse C. Wootten, administrator of Daniel Johnson and Joel Johnson deceased, represents in the court that he has fully administered the estate of the said Daniel and Joel Johnson, deceased. This is to cite all persons concerned . . . to show cause why administrator should not be discharged from his administration and receive letters of dismissal on the first Monday in May next, 1861. J. M. Blalock, Ordinary, Nov. 2 no. 31.

Georgia, Haralson county. Whereas Kenneth Murchason has applied to me for permanent letters of administration on the estate of Thompson Moore, late of said county, dec'd., these are to cite and admonish all parties interested . . . W. J. Walton, Ord'y., 2 Oct 1860. no. 28.

[End of November 16, 1860 issue]

The Carrollton Advocate, issue of Dec. 14, 1860 (Vol. 1 #37)
The Library of Congress, "Chronicling America" catalogs this issue as being in original form at Emory University, Atlanta Georgia. This original issue is not abstracted here.

The Carrollton Advocate, issue of Jan. 11, 1861 (Vol. 1 #41):
The Library of Congress, "Chronicling America" catalogs this issue as being in original form at the University of Georgia, Athens, Georgia. This original issue is not abstracted here.

The Carrollton Advocate, issue of Feb. 15, 1861 (Vol. 1 #45); [Note: the lower parts of pages 1 & 2 and all of pages 3 & 4 are missing.]
(microfilm copy available from the University of Georgia Libraries)

Page 1 [No items of local interest.]

Page 2

We are authorized to announce the name of Col. C. W. Howard, of Greenville, (now Colonel of the 60th regiment, Georgia Militia) as a candidate for Major General of the 9th Division Georgia Militia.

Personal. We see our young friend, Col. A. H. Black, has returned from Milledgeville. He has been absent from our town some four or five weeks. We are glad to see him looking so well on his return; and are of the opinion that the pure and balmy atmosphere about our "Federal Capital" must be quite wholesome.

The Latest News from Montgomery is to the effect that a clause in the Constitution, adapted by the Southern Congress, prohibits the African Slave Trade. Another clause also prohibits the importation of slaves from other states, not members of this Confederacy.

[End of extant pages of February 15, 1861 issue.]

The Advocate, issue of March 1, 1861, (Vol. 1 #47)

The Library of Congress, "Chronicling America", catalogs this issue as being in original form at Emory University, Atlanta Georgia and titled slightly different than "The Carrollton Advocate." This original issue is not abstracted here. ✱

1854 Carroll County Tax Digest

Abstracted by Betty Jo Parsons

* Acreage was divided into four categories: First quality, second quality, third quality, and pine land. We have combined all these into one column called "Total acres."

6th District, 649 Militia

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
William Adams	1					Carroll	
A. H. Allin [Allen]	1		150	19, 216	6	Carroll	1
Larkin A. Allin [Allen]	1		811	76, 56, 57, 8	6	Carroll	
Absalom Adams, Ad. Of Heath Adams, Dec'd	1		303	200, 250	6	Carroll	
William Adams Sr.			100	53	6	Carroll	
Mary M. Adams			100	200	6	Carroll	
A. J. Adderholt	1		100	8	6	Carroll	
Jackson Belle	1						
David Blalock	1 E						

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
William Bates	1	2					
P. P. Baskin	1		250		6	Carroll	
Pharo Boatright	1		85	28	6	Carroll	
A. J. Butrum	1		384	205 244	6 9	Carroll	4
J. T. Bawldwin	1	5					
James L. Baskin	1		100	145	5	Carroll	
W. C. Baskin	1						
Richard Burns	1 E						11
John Biggy	1 E						
William Binder	1						
Elisha Barber	1		100	53	6	Carroll	
D. C Brooks	1 E						
James Baskin, Gd. for James H. Cobb			902	76, 75, 56, 41, 49	6	Carroll	8 1
James Brice	1		465	25 36	6 7	Carroll	2
David Bryant	1						
John Ballard			202	236	6	Carroll	
William W. Ballard	1						
Thornton Burk			202	156	6	Carroll	6
John T. Burke	1						
William Brooks	1		202	71	6		
Richard Barefield			150	171, 76	6		
Samuel Bates	1						
Henry G. Barnes	1 E						
Joseph Baxter			100	21	6		
William F. Baxter	1 E						
Peter Bryant	1		202	2	6		
Ambrose Chandler	1					Carroll	
Thomas Cartright	1						
Jas. F. Chappell	1						
Warren Chance	1		60	269	6	Carroll	
Cannon Chance	1 E						

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
Robert Cansellor	1						
William Cartright	1						
Gilbert Cole	1 E						
Johnathan Chambers	1	2					
Richard Carnes	1						2
John Cobb	1						
Rody Crumby			80	212	6	Carroll	
Benjamin Cason Sr.							
Benjamin Cason	1						
Jesse Cantrell	1		455	143, 145	6	Carroll	
William A. Cole	1						
A. J. Cole	1						
Wilson Cartwright	1		395	141, 140	6	Carroll	1
W. W. Cobb	1		590	169, 170, 104, 151	6	Carroll	
William Merrill & Cobb, Ads. of I. E. Cobb, Dec'd							
William W. Cobb, GD for Mary E. Cobb & Thomas & George & Joseph Cobb							6
William Curry	1		216	26 , 252		Carroll	
Cannon Chance							
E. J. Cushing	1 E						
William Cushing	1						
Isac Chance	1						
William Cain	1 E						
E. Cason	1						
H. S. Chance	1		822	23, 12, 16, 284 1115	6, 7 19	Carroll	1
Cannon Chance	1		226	260, 252		Carroll	
John F. Dobson	1		405	19, 20	6	Carroll	1
Thomas Drew	1	2					
John Drew	1		125	26	6	Carroll	
George R. Davis	1	3	40	1066	3	Paulding	
Silas Dobbs	1		607		6	Carroll	

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
J. J. Davis			120	257	6	Carroll	
Robert McCollister			202		10	Carroll	
William N. Davis	1 E		986	345, 303, 338, 119, 139, 118, 120	6	Carroll	1
Eli J. Davis	1 E						
William Doynes	1 E	3					
F. P. Evans	1		339	138, 150, 151	6	Carroll	17
James C. Echols	1		713	166, 121, 136, 154, 135	6	Carroll	10
H. M. Estes	1		132	295	6	Carroll	
Thomas Entrekin	1		506	90 117 180	6 2 2	Carroll Campbell	
Solomon Farmer	1						
William Franklin	1		51	173	6	Carroll	
Leonard Fulbright	1						
A. M. Fielder	1		160		6	Carroll	
Burns Franklin	1 E						
John B. Flemming	1 E						
F. M. Fielder	1		202	298	6	Carroll	1
Jesse Gray	1		202	106	6	Carroll	
E. [?] Gray	1						
Thos. T. D. Gray	1						
William Garrison Sr.	1		253		6	Carroll	4
B. J. Garrison	1	1					
William Garrison	1		245	202	6, 5	Carroll	
Edward Grisham	1		447	85 7	6 5	Carroll	13
George M. Gladen	1		136	262, 251	6	Carroll	
A. C. Green	1 E	3					
Richard Gentry	E		20		6		
Christopher Garrett	1						
J. M. Gray	1						
J. Y. Green	1						

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
A. P. Green	1		171	123	6	Carroll	
Martha Garret			202	5	6	Carroll	
M. C. Harper	1					Carroll	
J. C. Hicks	1						
J. L. Hill	1		67	168	6	Carroll	1
Joel Hancock	1						
Hesikiah Hardin	1		40	51	22	Cherokee	
R. Y. Higgins	1 E		405	281, 264	6	Carroll	
Samuel Hart	1		342	165 188	6 11	Carroll Lumpkin	17
S. & J. L. Hart							
R. W. Hambrick	1		175		6	Carroll	1
Jas. D. Hambrick	1		75		6	Carroll	
H. S Hulsey	1		133	137, 106, 132	6	Carroll	
Hiram Hany	1						
Joshua Hammock	1		200	48	6	Carroll	
John T. Hammock	1						
H. J. Hauge	1						
Green Hicks, g.d. for Wright, Majors			533	270, 274, 275	6	Carroll	
O. A. Hinson	1		565	205, 206, 170	6 26	Carroll Ware	
W. M. Hunton	1						
William Huckabee	1		150	101	6	Carroll	
George M. Hyden	1		202	214	6	Carroll	
Elias Hudgins	1						
Isac Hanner	1		202	219	6	Carroll	
Thomas Helton	1						
Jas. Hicks	1		198	296	6	Carroll	
Johnathan Haynes	1		160	272, 278	6	Carroll	
William Drynal	1						
James Howard	1						
William Haynes	1 E						
John Jentry	1		202	1		Carroll	

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
Anguish Johnson	1						
Lafayette James	1						
Redding Jiles	1						
Jesse Jenkins	1		35	163, 164	6	Carroll	
Redron Jarrel	1						
William Kinney Sr.			200	39	6	Carroll	
Thomas Kennyda [Kennedy]	1	4				Carroll	
Jesse Kinney	1					Carroll	
William Kinney Jr.	1					Carroll	
William Kilby	1 E					Carroll	
Jeferson Kinney	1					Carroll	
Isac Kinney	1		200	38	6	Carroll	
John Leaker	1	To Wilaby				Carroll	
William Lacy	1 E		40	917	2	Cherokee	
Allen N. Lovelis	1						
S. R. Little	1		282	261	1	Carroll Paulding	2
Frederick Leathers	1		35		6		
Thomas Milikin	1		606	14	6, 11	Carroll	
William H. Morgan	1		100	150	6	Carroll	
Arthur McMullin	1						
Alexander McCain, Agt for wife and children	1						1
J. M. Muse	1						
William Merritt	1						
William McCain, Gd. for Martha S. Cobb minors	1		467		6		11
John N. McCain	1						
William S. McCuller	1						
Daniel B. McCuller	1		174	85	6	Carroll	
Andrew McColester	1		100		6		
Martin Manco	1 E		240 40		6 1		

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
William P. Muse	1		153		6, 3	Carroll Cherokee	8
William McGee	1		202		6	Carroll	5
E. P. McDaniel	1 E						
Wyatt Morris	1 E		100	7	6		
William B. McWhorter	1						
George W. West	1						
W. S. & T. H. West	4						
W. S. West	1						
T. H. West	1						
Andrew McMullins	1		404	44 150	6 9	Carroll Walker	
William McMullin	1						
Matthias Miller	1 E		202	249	6		1
J. B. McAlister	1		1,346	208 177 290 ? 176 11 117 350 ?	5 5 7 5 6 7 3 5	Carroll Cherokee Carroll	2
A. McAllister	1						
Malcom McAlister	1						
John Nelson	1		40	130	1	Paulding	
James Pace	1		200	117	6	Carroll	1
Jefferson Pope	1 E						
Mary Pope	E		202	298	6	Carroll	
Irwin Pollard	1						
Thomas Rayburn	1		202	210	6	Carroll	
John Riggs	1		405	147, 174	6		
William M. Richards	1						
Hodge Raburn	1		99	297, 296, 292, 293	19	Paulding	
John Raburn	1						
Thomas Raburn Sr.			250	298 134	6 7	Carroll	17
Leonard Rodgers	1 E						

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
J. M. Raburn	1		100	171	6	Carroll	
F. M. Richards	1		800	69, 70, 91, 60	6		1
G. D. Rawin	1 E						
W. H. Rawin	1		202	178	6	Carroll	
Merrymon Stephens	1		165	18	6	Carroll	
John Searcy	1						
David Striplin	1		140	10	6	Carroll	
S. T. Sims	1		100	86	6	Carroll	
William Spence	1		202	149	6	Carroll	
James Smith	1						
Angeline Slaughter	E						7
Jas. H Stark	1 E						
W. W. H. Smith	1						
Jas. M. Stanford	1 E						
Susannah Stanford			100		6	Carroll	
Horrace Smith			1,061	295 38 206 3 ? 272 ? 100 129	6 8 2 2 2 6 10	Carroll DeKalb Carroll	
Elihu Stiadham	1		405	136 145	6 11	Carroll	7
James Striplin	1		440	43, 54, 157	6	Carroll Paulding	2
James Thomas	1 E						
R. F. Taylor	1						
James Taylor	1		250		6	Carroll	
James R. Turner	1		247	407, 406 290, 291	19 6	Paulding Carroll	1
Josiah Tolbert	1		170	129	6	Carroll	
Hiram Turner	1		362	59	6 25	Carroll	
Larkin Turner			200	58	6	Carroll	
William H. Taylor Gd. For William Green's orp, Dec'd	1		404	72	6, 7	Carroll	
Charles B. Taylor	1						

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
William T. Winter	1						
Arthur Whisenhunt	1 E						
Phillip Whisenhunt	1		300	78, 77	6	Carroll	
Josiah Whisenhunt	1						
Henry Whisenhunt	1						
B. M. Whisenhunt	1						
John Waddle	1						
S. D. J. Wright	1	1					
D. P. White	1						
W. M. Williams	1		113		6	Carroll	5
Alford Waddle	1		100	152	6	Carroll	5
P. H. Wildman	4		202	101	6	Carroll	
Jeremiah Winter	1						
Joseph Wynn	1		185	154, 105	6	Carroll	
J. R. Wood	1		450	185, 168 201 or 2101	6 12	Carroll Lumpkin Polk	2
Adam Whisenhunt	1 E						
W. B. Wilbeby, [Willoughby ?]	1 E						
Samuel D. White			202	102	6	Carroll	
Joseph Webster	1		145	175	6	Carroll	
Sloman Wynn	1		405	89, 104	6	Carroll	10
S. R. Wynn	1						
H. C. Wynn	1					Carroll	
Washington Webb	1 E						
Thomas Willis	1		405	6	6, 5	Carroll	
G. W. West	1		1,200		6	Carroll	
W. S. & T. H. West							
W. S. West	1						
T. H. West	1						
James Whisenhunt	1 E						
James F. Yates, Agt for William H. Yates	1		160 312	203	? 6	Gilmer Carroll	

Name	Polls	Poor School	Total Acres	Number (Lot)	Dist.	County	No. of Slaves
Joel P. Yates	1		100	197	6	Carroll	
Joel G. Yates	1		202	187	6	Carroll	
James Yates	E		100		6	Carroll	

Member looking for back issues of quarterly

Do you have old issues of the Carroll County Genealogical Society quarterlies that you no longer use? If so, member Ted Brooke is looking for these issues:

2001 Spring	1995 Spring	1993 Spring	1990 Winter
1999 Winter	1995 Summer	1993 Summer	1989 Spring
1998 Fall	1994 Spring	1993 Fall	1989 Summer
1997 Spring	1994 Summer	1990 Spring	1989 Winter
1997 Summer	1994 Fall	1990 Fal	

If you can help, please contact Ted Brooke at 2055 Foster Drive, Cumming, GA 39949
georgiacracker@yahoo.com

Educational History in the Twentieth Century, Part 3

[Editor's Introduction: *In cleaning out the map drawers in Special Collections at Neva Lomason Library, Carrollton, our Library Coordinator found some real treasures. Among those treasures was a folder labeled "Unused material for original typescript for Georgia's Last Frontier by J. C. Bonner."*

One of the chapters marked "Out" was titled "Educational History in the Twentieth Century." While some of the information in this chapter did make it into the book, we thought you may enjoy reading what didn't make the cut. This is the third part of four segments of the chapter on educational development in the county.

The society has Mr. Bonner's book for sale (\$14) and can be ordered directly from the society (order blank at the back of this quarterly) or may be purchased from Friends of the Library of Neva Lomason if you live in the area.]

Continued from the Fall 2013 quarterly

The experimental phase of the agricultural school came to an end in 1910, by which time the institution was guaranteed a minimum income from the state of \$10,000 a year. In the following year a principal's cottage was constructed, a band was organized, and plans were laid for the construction of a girls' dormitory. The young men adopted a standard dress of military uniforms with felt hats and canvas leggings. This gave them a distinctiveness enjoyed by cadets at private military schools, but the policy proved impracticable and was soon abandoned.

The 1913 registration of 116 boys and twenty girls placed the Carrollton school fourth in rank among the eleven district schools. A record enrollment came in 1915 when 142 boys and twenty-four girls were enrolled, and in the following year registration continued to increase. In 1915 the legislature made an appropriation for a girls dormitory of a sum to be matched by local subscriptions. Within a few months, \$4,200 had been subscribed leaving \$5,000 more to be raised. Among the donors were Nicholas and Ben Tompkins of Heard County who contributed \$100 each. Congressman Adamson gave \$1,500 and Coweta County appropriated \$1,000. The dormitory, built at a cost of \$13,400, stood on the spot formerly occupied by the old entrance to the fair grounds. It was accepted by the trustees on March 15, 1917. The old horseblock of Chief William McIntosh was given as a cornerstone by the Georgia Power Company which now owned the McIntosh Reserve. Up to this time the school had enrolled a total of only three hundred girls, of whom twenty-three had graduated. This was in contrast to twelve hundred boys who had enrolled and seventy who had graduated.

About the time that the new dormitory was opened, America's entry into World War I brought a slight decline in registration. Young men both from the student body and the faculty entered military service. By the end of the war the school's service flag contained 160 stars. Military training was made part of the curriculum in 1917 and 1918. Uniforms and wooden guns were supplied by the students. By 1918 Springfield rifles used in the Spanish-American War were provided by the War Department. "Sugar Loaf Mountain," a hill near Hay's Mill, provided a firing range.

The 1919 term opened on August 26 with 152 students, but the enrollment grew to 170 within ten days. Among the new teachers that year was a teacher of English and history, Martha Munro, a daughter of the first chairman of the school's board of trustees. The former remained on the campus until her death in 1954, bringing to the community an unusual intellect, combined with charm and graciousness. Her future husband, Professor Irvine S. Ingram, was elected to the principalship in 1920, succeeding Professor Melson who had resigned.

Professor Ingram's administration was begun in a period of post-war readjustment, marked by the emergence of basic changes in the state's educational pattern. Although the consolidation of rural schools began as early as 1902, the program did not have legislative sanction until the passage of the Barrett-Rogers Act in 1919, which provided funds for this purpose. Consolidation was further encouraged by the availability of army surplus trucks for the transportation of children and by the improvement of rural roads which began in the early twenties. Significant for the future of the district agricultural schools was the passage of the Smith-Hughes Act in 1917 which provided federal funds for vocational programs, including agriculture and home economics in local high schools. Also, the increase in the number of accredited high schools had been phenomenal since the inauguration of the A. & M. schools early in the century. The number of students enrolled in such high schools in Georgia increased from 420 in 1905 to nearly 13,000 by 1915. The figure reached 59,817 in 1930. These changes abruptly ended the traditional position of the district agricultural schools in the state's pattern of rural education.

The Carrollton A. & M. school was notable for its adjustment to these changes. It helped to inaugurate "the cow, hog, and hen program" of the early 1920s to combat the effects of the boll weevil on cotton growers. The school operated one of the most successful poultry hatcheries in the section, and its pure-bred livestock encouraged the upgrading of herds throughout the area which it served. The institution sponsored adult education and continued a program of summer "normal schools" for teachers. In the late 1920s it

inaugurated a new vocational program of secretarial training for both boys and girls. Finally, in 1930, at the beginning of the Great Depression, it cooperated with the Carroll County Board of Education to enroll high school students from the Little Bethel, Sand Hill, Elizabeth Harris, and Pine Grove communities. The county paid only transportation costs.

All of these innovations were accomplished on a small budget. In 1923 income from the state increased from fifteen to twenty thousand dollars, but beginning in 1927 the appropriation was fixed at \$15,000. The school's maximum support from public funds never exceeded \$30,000 annually, and this amount came in 1930 and in 1931. The final appropriation, for 1933, was cut to half this amount. At this time the school's library did not exceed fifteen hundred volumes.

With these changes in vocational direction, the academic program was not neglected. It had always had a high percentage of its graduates attending the State College of Agriculture but after 1920, when foreign language was removed as an entrance requirement by many colleges, a few began to attend liberal arts colleges. Eight of the thirteen members of the class of 1913 went to college. More than half of the male members of the class of 1921 enrolled in college. Three of these later were awarded doctor's degrees. Of the eleven Carroll County boys enrolled at the University of Georgia in 1926, six were A. & M. alumni. The Carrollton school won the state literary banner at a contest in Athens in 1926. In the previous year it had won second place in the overall athletic and literary contest in which the eleven district agricultural schools participated. It graduated that year forty-five seniors. On May 8, 1929, the school was honored by the presence of Governor Franklin D. Roosevelt of New York, who delivered the commencement address.

In 1927 the school opened with 180 students, the largest in the institution's history. During the depression years which followed, its registration figures continued at a high level. Between 1924 and 1929, seven of the A. & M. schools (those at Cochran, Douglas, Statesboro, Americus, Tifton, Monroe and Barnesville), abandoned the A. & M. plan, most of them becoming junior colleges. The trustees of the Carrollton school went on record as opposing any change in the status of the institution, despite the fact that considerable sentiment had developed in the state legislature for abolition of the remaining district schools. Finally, in March 1933, the newly-created Board of Regents revealed its plans to abolish the remaining A. & M. schools and also to cease operating Bowdon College. They also announced their intention to create a new junior college in western Georgia.

Carrollton and Bowdon in Carroll County, and Powder Springs in Cobb County each contended for the location of the junior college. A mass meeting of Carrollton citizens planned the community's strategy and later its case was presented to the regents. On April 15 the regents announced that the A. & M. campus at Carrollton would be the location of the institution to be called Wet Georgia College. It would be in effect a consolidation and reorganization of the three institutions in western Georgia which were to be discontinued. Irvine S. Ingram, the principal of the A. & M. School, was named president. This act gave a tangible symbol of continuity to the older institution. In the meantime, however, on December 11, 1931, the A. & M. trustees had held their last meeting, turning over the control of the school to the newly-appointed regents of the University System of Georgia. Only one of these trustees, T. Moreland Zellars, had served the institution continuously from the beginning—a total of more than twenty-five years. Philip Weltner, soon to become chancellor of the University System, delivered the final A. & M. commencement address on April 24, 1933.

Carroll County at this time claimed the largest rural white population in the state. It maintained eight four-year high schools, half of which were accredited. An average of 228 seniors graduated annually from these high schools, a figure considerably above that for any county in western Georgia. The people of the community, as they did in 1907 and 1908, gave their unstinting loyalty and support to the institution in its expanded role. Local civic clubs sponsored the grading of the athletic field and the building of new tennis court. Doctors donated their time for physical examinations of students, and the municipal government of Carrollton contributed materials and labor for sorely needed repairs to buildings.

West Georgia College was designated as a terminal and a transitional institution. Total expenses for the year was \$162 for boarding students and thirty-six dollars for commuters. It launched almost immediately into an adult education program which later won national recognition. In 1957 it became a degree-granting institution, three years before its first president retired. By 1965 the institution's registration had reached 2,000 and an instructional staff of approximately one hundred. Fully twenty-five percent of the latter held the doctor's degree. Although one hundred of Georgia's 159 counties were represented in the student body, fifty-eight percent came from six counties in the immediate area. While nearly all of the original A. & M. buildings were intact in 1965, a complete new plant either had been constructed, or was under construction, including a library to seat one thousand students. The library contained in excess of 40,000 volumes.

While Bowdon College technically had been consolidated with two agricultural schools to form West Georgia College, the loyal citizens of the western part of the county were unwilling to give up their institution without a valiant fight. Bowdon College had been forced to struggle for its existence following the brief period of prosperity resulting from an influx of Civil War veterans after 1865. From 1870, when President John M. Richardson resigned, to 1916 when the institution was closed for a brief period, there had been nineteen presidents. Each had served an average of less than three years. The most prominent of these leaders was Dr. John W. Abercrombie who served in 1890-91. He later became president of the University of Alabama and also was a United States senator from that state. Vachel D. Whatley who served from 1897 to 1900, and again from 1907 to 1912, had the longest tenure. Whatley had been instrumental in promoting the construction of a brick building at the college in 1900, the cost of which drained heavily on the resources of the small community. He later resigned to become president of Hutcheson College, a still-born institution at Whitesburg. It was during his second tenure as president at Bowdon that the college reached a peak of enrollment.

In the fall of 1914 the price of cotton fell below seven cents. Maintaining a small college in a farming community was now extremely difficult. Factors other than economic were also having an adverse effect on the institution. The curriculum had not changed perceptibly since the Reconstruction period and academic standards had not received sufficient attention. While mathematics, Latin and Greek still were emphasized in the curriculum, French had been dropped entirely. To meet the new educational trends which had been in evidence since 1890, only English literature and a course in the history of education had been added. The library had only fifteen hundred volumes. The college was forced to close at the end of the 1915-16 term.

In 1919 the state legislature was persuaded to give the college a new lease on life [an editorial note was inserted here: "This is a television commercial cliché for Carter's Pills!"]

by granting it a small annual appropriation. It was reorganized under the name of Bowdon State Normal and Industrial College. In effect it was a branch of the University of Georgia, although it had its own local board of trustees. On January 9, 1922, it opened with sixty-five students under the presidency of George W. Camp of Villa Rica. Camp had received some graduate training at Columbia, Harvard, and the University of Chicago and he held an honorary doctorate in pedagogy from the University Georgia. The college still had no dormitories, although a small one was constructed in 1929. Until 1927 it also conducted a college preparatory department. In that year the college claimed "150 straight college students" and announced the discontinuance of the preparatory division and the inauguration of a four-year degree program.

President Camp was highly successful in keeping student expenses low and he was able to upgrade academic standards. However, he permitted the introduction in 1925 of intercollegiate football, which soon overshadowed the academic purpose of the institution in the minds of many people. In 1929 Coach Clifton (Bud) Harris came to the institution and began a somewhat ambitious program of recruiting athletes and scheduling games. Bowdon teams played such opponents as the University of Miami, Mercer, Oglethorpe, Howard, Stetson, Florida Southern, Rollins, Davis and Elkins, and the University of Chattanooga. Harris' teams won more of these games than they lost.

The inauguration of such a large-scale athletic program proved unfortunate, and the decision to do so was influenced somewhat by the desire of the college to gain statewide recognition. In its post-Civil War years the college had attempted to obtain some regional recognition by awarding honorary degrees. From 1893 to 1914 inclusive it had awarded forty-four such degrees, including twenty doctorates, of which five were honorary Ph.D. degrees. Now under public control and deprived of this public relations largess, the institution was anxious to compensate for its geographic isolation and relative obscurity. However, the athletic program made it more vulnerable to attack by the regents of the University System of Georgia under whose complete control it fell in 1931. As already noted, the regents two years later withdrew state aid, which had never exceeded \$27,000 annually.

Following a mass meeting held by citizens of Bowdon, determined efforts were made to keep the college open. F. M. (Buster) Byrd struck the keynote of this movement and expressed the sentiment of the community when he stated in a public meeting that "The state has not only withdrawn its funds but has withdrawn their yoke from around our neck also." The college did re-open, but under the old 1857 charter, and again under the name of Bowdon College. Under President Eldon Dittmore, it began the fall term of 1933 with 330 students, the largest in its history. It seemed that Byrd's statement had been prophetic. However, the continued operation of the college almost bankrupted the town, whose population in 1930 barely exceeded one thousand persons. In an effort to conserve its energies, the institution lowered its rank to that of a junior college in 1934 and, after the 1935-36 term, it ceased altogether. The college property was deeded to the town which had fought its battles so long and nobly against the inexorable tide of historical circumstances. Bowdon College had served Carroll County well. In a spiritual sense it continued to live in the character of the people who had come under its influence. ✱

To be continued in the Spring 2014 quarterly

1938 District School Accounts

1938 Digest

Abstracted by Debbie Zouras

Continued from the Fall 2013 quarterly

Midway

District	Date	Name	Total	Local	Bond
1111	10/1/38	Lanier, J. S.	0.05		
1310	10/1	Ward, A. A. & wife	2.48		
1111	10/11	Kemp, R. E. & wife	2.56		
1111	10/13	Thomas, L. D. & wife	0.72		
1111	10/25	Thomas, J. P.	2.10		
1111	10/25	Burson, G. W.	2.81		
1111	10/29	Bartlett, Mrs. C. F	3.75		
1111	10/29	Gay, R. N.	0.08		
1111	10/29	Bentley, J. C. & wife	0.08		
1310	10/31	Lanier, J. C.	0.76		
714	11/1	Beall, Mrs. Hattie A.	4.27		
1111	11/14	Lanier, H. J.	1.05		
1111	11/15	Dingler, W. M.	0.04		
1310	11/18	Reeves, W. A.	0.04		
1111	11/21	Cooper, Mrs. G. H.	5.85		
1111	11/21	Richardson, J. W.	0.22		
1111	11/22	McCarley, Miss Mary	0.45		
1111	11/22	Turner, J. E.	1.76		
1111	11/26	Wilson, Homer F.	2.39		
1111	11/30	Barr, J. H.	1.80		
714	12/5	The Carroll Elect. Mempership Corp.	0.41		
1111	12/8	Crawford, J. N.	0.04		
1111	12/13	Wright, W. M.	0.04		
1111	12/14	Kaylor, H. H.	2.26		
1310	12/19	Wiggins, E. E. & J. W. Ward	0.76		
1111	12/23	Chambers. P. S.	0.90		
1310	1/3	Harrod Gin Co.	1.63		
1310	1/3	Harrod, Olin	1.58		
1310	1/3	Reeves, W. L.	0.60		

District	Date	Name	Total	Local	Bond
1111	1/7	Cooper, Mrs. Mary Moore	1.20		
1111	2/27	Barr, Elsie Lovvorn	4.06		
1111	3/9	Smith, W. W.	0.60		
	3/14/39	To check to W. H. Moore S & T Com		46.16	
				1.18	47.34
1111	3/20	Butler, Mrs. W. E.	2.10		
1310	3/20	Buchanan, M. D.	1.06		
1111	4/3	Beck, L. P. Kuglar, A. L. Jr	2.40		
1111	5/10	Saxon, J. D.	0.13		
1111	6/1	Lovvorn, T. J.	1.46		
1111	11/7	Lovvorn, G. H. & wife	1.20		
1111	11/7	Lovvorn, G. H. & Mrs. Harris	2.03		
1310	4/23	Buchanan, C. C.	1.65		
1111		King, J. D.	5.26		
1111		Johnson, Mrs. Inez McCarley	0.68		
	12/31/41	To checks to J. T. Harrod S & T Com		17.52	
				0.45	17.97
1310		Lovvorn, H. F.	1.24		
1111		Lovvorn, E.	0.40		
	4/16/43	To check to J. T. Harrod Com		1.60	
				0.04	1.64

Oak Mountain

District	Date	Name	Total	Local	Bond
714	10/1	Gordon, L. A. Sr.	0.45		
714	10/1	Jennings, Ralph H.	0.03		
714	10/4	Gilley, C. H.	4.22		
714	10/19	Cooper, R. H.	0.38		
714	10/24	Jackson, E. T. & wife	1.58		
714	10/28	Blandenburg, O. A. Est	2.48		
714	11/5	Land, Mrs. Laura	1.26		
714	11/5	Wallis, J. W.	1.53		
714	11.7	Phillips, H. N.	0.27		

District	Date	Name	Total	Local	Bond
714	11/25	John Hancock Mutual Life Ins. Co.	3.65		
714	11/25	John Hancock Mutual Life Ins. Co.	4.67		
714	12/1	Collons, I. L. & Hamrick	2.61		
714	12/2	Almon, H. M.	5.40		
	12/7/38	To check to J. W. Wallis		23.70	
		Com		0.61	24.31
714	12/10	Robinson, H. G.	1.88		
714	12/15	Vaughn, J. A.	2.10		
714	12/17	Martin, Mrs. E. B	2.91		
714	12/17	Southern Bell Tel. & Tel. Co.	3.56		
714	12/20	Meigs, T. J.	0.23		
714	12/23	Lane, R. A.	5.21		
714	12/23	Paschal, A. J. Jr.	0.84		
714	12/23	Boykin, B. F. & wife	2.25		
714	12/23	Boykin, B. F. & T. J. Lawler	0.75		
714	12/23	Bradley, Est.	11.10		
714	12/24	Martin, J. E.	9.06		
714	12/24	Robinson, J. H.	9.53		
714	12/30	Ogletree, A. A.	1.80		
714	12/31	Knott, J. W.	0.03		
714	12/31	Bentley, Mrs. M. J.	2.40		
714	1/4	Carmichael, V. P	1.20		
714	1/7	Worthy, W. H.	0.45		
714	1/25	Gilley, B. E.	0.33		
714	2/3	Borders, J. O. & wife	1.73		
714	2/21	Ayers, J. A.	2.10		
714	2/25	Stevens, W. T.	5.40		
714	2/27	Borders, J. O. & wife	1.73		
	2/22/39	To check to J. W. Wallis		63.24	
		Com		1.62	64.86
714	3/25	Craven, S. S.	0.03		
714	4/4	Jackson, A. T.	1.35		
714	4/24	Holderness, S.	6.00		
714	5/8	Cagle, D. R.	0.03		

District	Date	Name	Total	Local	Bond
714	5/23	Williams, E. B. Jr.	1.58		
714	6/5	Castleman, J. W. & wife	5.93		
714	10/9	Gilley, C. H.	0.08		
714	11/7	Jennings, H. G. Est.	3.30		
714	11/15	Gilley, Mrs. J. T.	5.40		
714	12/6	Brown, J. E.	3.09		
714	11/28	Gilley, R. R.	0.45		
	6/19/40	J. W. Wallis Sec. & Treas.		26.56	
		Com		0.68	27.24
714		Meigs, Bill	0.08		
714		Byram, Mrs. Lela	1.88		
	5/7/45	To check to W. W. Gordon		1.90	
		Com		0.06	1.96

Pine Grove

District	Date	Name	Total
714	10/5	Sharp, J. W. & Wife	1.15
1163	10/5	Bonner, T. P.	0.20
714	10/5	Hubbard, Mrs. W. S.	1.46
714	10/14	Metropolitan Life Ins. Co.	2.34
714	10/22	Shell, T. L.	0.08
714	10/22	Crutchfield, J. O.	1.20
714	10/22	Crutchfield, O. P.	0.25
714	10/26	Wilson, Mrs. W. E.	1.80
714	10/29	Smith, W Earnest Jr.	0.02
714	10/31	Muse, E. D.	0.24
714	10/31	Sharp, Clarence W.	0.45
714	11/1	McEwen, H. H.	0.05
714	11/4	Bearden, T. N.	0.09
714	11/12	Day, T. E. & Mattie	0.05
714	11/12	Muse, Elon	0.60
714	11/16	Reid, R. C.	0.10
		Sharp, Mrs. F. J.	5.00
		Spence, Mrs. E. A.	0.66
		Spence, I. N.	0.17

District	Date	Name	Total
714	11/18	Brock, J. H.	1.60
714	11/22	Sullivan, P. W.	0.02
714	11/26	Cartright, R. K.	3.44
714	11/26	Winkles, J. A.	0.55
714	12/5	The Carroll Electric Membership Corp.	1.26
714	12/10	Cansler, J. E.	0.07
714	12/14	Parrish, W. W.	0.30
714	12/14	Caldwell, Mrs. J. T.	0.10
714	12/17	Griffin, P. C.	3.69
714	12/17	Reid, O. C.	0.45
714	12/17	Spence, W. M.	13.00
714	12/20	Muse, Delone	0.02
714	12/20	Muse, O. M.	0.12
714	12/20	McKenzie, J. E.	0.30
714	12/21	Baker, Wm. L.	0.40
714	12/21	Southern Nat. Gas Co.	48.84
714	12/22	Caldwell, R. D.	0.10
714	12/22	Daniell, J. N.	0.75
714	12/22	Daniell, Mrs. J. N.	1.14
714	12/23	Baxter, J. P.	0.25
714	12/23	Baxter, J. P. & Rudy	2.00
714	12/23	Daniell, S. M.	1.20
714	12/23	Hendrix, M. F.	0.55
714	12/23	Morgan, W. C.	2.19
714	12/23	McKenzie, W. J.	0.45
1152	12/28	Spence, G. M. L.	3.60
714	12/30	Griffin, C. M. & T. R.	1.10
714	12/30	Ogletree, A. A.	1.50
714	12/30	Robinson, W. L. & Wife	0.60
714	12/31	Muse, R. O.	0.45
714	1/1	Hand, C. P.	0.12
714	1/1	Williams, Lee J. & Wife	3.00
714	1/6	Driver, S. W.	0.02
714	1/9	McCalmon, E. A.	1.10
Jan 14, 1939		To check to L. L. Brock Com.	107.44
			2.75
			110.19

District	Date	Name	Total
714		Jones Bros.	2.48
714		Whitehead, R. W.	0.67
714		Shackleford, B. F.	2.00
714		Sharp, R. G. & Wife	0.55
714		Hubbard, Mrs. W. S.	0.02
1152		Williamson, J. R.	0.05
714		Drew, T. W.	0.05
714		Drew, Mrs. T. W.	0.65
	Dec. 2, 1939	To check to L. L. Brock	6.31
		Com	0.16
			6.47
714	11/25	Muse, Mrs. Velma & Mary A.	1.50
714	12/16	Parrish, Edna	0.70
714	1/10	West, Mrs. W. W.	1.68
714	1/15	Spence, W. E.	0.25
714		Moore, Mrs. V. O.	0.60
			4.61
			0.12
			4.73
714		Strickland, Clyde	0.07
714		Baskin, Seaman	0.25
	May 7, 1945		0.32

To be continued in the Spring 2014 quarterly

Index

Unspecified

___? ___, Husy, 129

A

Abercrombie, John W., 149

Acklen

W. H., 121

Wm. H., 133

Adams

Absalom, 137

David, 127

Heath, 137

J., 127

Kennan, 127

Mary M., 137

William, 137

William Sr., 137

Wm., 127

Adamson, Congressman,
147

Adderholt, A. J., 137

Aiken, 121

Akin, Thomas, 127

Alford, J., 127

Allen

Francis M., 127

L. C., 127

Allin

A. H., 137

Larkin, 137

Allison

W. S., 127

Wiley S., 127

Almand, A. K., 122

Almon, H. M., 153

Alread, Wm., 127

Anderson

J. W., 121, 133

James W., 120

Anderson, Asbury & Co.,
120, 121, 125

Arthur, Robert, 127

Asbury

Francis A., 127

Henry, 120, 126, 127,
133

Austin

G. W., 121, 135

Geo. W., 133

Ayers, J. A., 153

B

Baggett, Silas, 127

Bailey, S. L., 127

Baker, Wm. L., 155

Baldwin, Joseph, 127

Ballard

John, 138

William. W., 138

Banson, F., 127

Barber

Elisha, 138

William, 127

Barefield, Richard, 138

Barfield, Morland, 127

Barker, Thomas, 127

Barnes

Gains, 127

Henry G., 138

John, 127

Barnett, B. M., 127

Barr

Elsie Lovvorn, 152

J. H., 151

Wm., 127

Barron, W. T., 127

Barrow, Andrew, 127

Bartlett, C. F. (Mrs.), 151

Baskin

James, 138

James L., 138

P. P., 138

Seaman, 156

W. C., 138

Bass, Wm., 127

Bates

Dennis, 127

Henry, 127

Samuel, 138

William, 138

Baugh, Isaac, 127

Bawldwin, J. T., 138

Baxter

Edward, 127

J. P., 155(2)

Joseph H., 138

Rudy, 155

William F., 138

Beach, J. S., 132

Beall

Hattie A., 151

John B., 136

Beard

Jacob, 127

Wm., 127

Bearden, T. N., 154

Beck, L. P., 152

Belle, Jackson, 137

Benson

Eli, 123, 133

J. C. & Co., 122

Bentley

J. C., 151

M. J. (Mrs.), 153

Benton

James, 127

Richard, 127

Samuel, 127

Bice, Asa, 127

Bicel, J. M., 127

Bickers, Nancy, 125

Biggy, John, 138

Binder, William, 138

Bird

Isaiah, 127

Thomas, 127

Black

D. O., 127

A. H., 120, 133, 137

Marion, 127

Black & Martin, 125

Black & Wootten, 120

Blackmon, Thomas, 125,
127

Blackstone, Wilson, 132

Blakely, J. M., 127

Blakey, S. A., 122

Blalock

David, 137

J. M., 122, 125(4),
126(3), 133, 136(2)

James M., 121

Jas. M., 124(2)

Blandenburgh, O. A., 152

Blankinship

A. J., 127

Thomas, 127

Boatright, Pharo, 138

Boggett, E., 127

Bonner

J. C., 146

James, 127

T. P., 154

Boon, W. R., 133

Borders, J. O., 153(2)

Boston, Lewis, 127

Bouly, Denis W. D., 120

Bowen, James, 127

Bowling, David, 121, 124,
133

Boykin, B. F., 153(2)

Bradley, Est., 153

Brasure, Wm. H., 127

Brazeal, Warren, 127

Brewer, John, 127

Brice, James, 138

Bridges, Jordan, 127

Brock

J. H., 155

L. L., 155, 156

Walker, 121

Bromley, James, 127

Brooke, Ted, 146

Brooks

D. C., 138

William, 138

Broom

J. H., 133

Joseph H., 124, 125, 126

Moses, 125

Brown

David M., 127

Frances, 127

J. E., 154

James, 127(2)

John, 127

Bryant

David, 138

Peter, 138

Buchanan

C. C., 152

M. D., 152

Bullard, Alford, 127

Burk, Johnson, 127

Burke

J. T., 127

John, 127

John T., 138

A. T., 121, 133

Thornton, 138

Burnett, James H., 126

Burnham, Wm., 127

Burns, Richard, 138

Burson, G. W., 151

Burth, W. M., 127

Butler

John, 127(2)

W. E. (Mrs.), 152

Butram, A. J., 123

Butrum, A. J., 138

Butt, W. M., 121

Buyers, 123

I. N., 133

Isaac N., 120, 122

Wm., 127

Byram, Lela, 154

Byrd, F. M. "Buster," 150

C

Cagle, D. R., 153

Cain

T., 127

William, 139

Calaway, John, 128

Caldwell

J. T. (Mrs.), 155

R. D., 155

W. A., 133

Camp

George W., 150

James, 127(2), 128

President, 150

Campbell

F. C., 124

Jeremiah, 127

Phillip, 127

Phillip M., 127

T. E., 128

W. D., 128

- W. P., 133
 Candler, M. A., 121
 Cannon, John, 127
 Cansellor, Robert, 139
 Cansler, J. E., 155
 Cantrell
 J., 127
 Jesse, 139
 Jonathan, 127(3)
 Wm., 127, 128
 Capes, Wyley, 136
 Carkrell, James, 128
 Carmichael
 Joseph, 127
 V. P., 153
 Carnes
 J., 128
 Richard, 139
 Carroll Elect Membership
 Corp., 151, 155
 Carter
 J. L., 128
 John, 127(2)
 Cartright
 R. K., 155
 Thomas, 138
 William, 139
 Cartwright
 Lemuel, 127(2)
 Wilson, 128, 139
 Cash
 George W., 127
 James, 127
 Cason
 Benjamin, 139
 Benjamin Sr., 139
 E., 139
 Castleman, J. W., 154
 Castles, Wm., 127
 Catea, W. J., 128
 Cates, Wm. J., 127
 Causey, Ezekiel, 127
 Chambers
 Johnathan, 139
 P. S., 151
 Chance
 Cannon, 138, 139
 H. S., 139
 Henry S., 136
 Isac, 139
 Warren, 138
 Chandler
 Ambrose, 138
 Merrell, 127
 N. J., 126
 Chaney, Nathan, 127
 Chappell, Jas. F., 138
 Cheaves, Elisabeth, 128
 Cheeves, J. M., 133
 Cheves, James M., 126
 Christopher, Wm., 127
 Cline, William, 127
 Clives, D., 128
 Coal, John, 127(2)
 Coats, W. N., 128
 Cobb
 I. E., 139
 Isaac E., 125(2)
 James H., 138
 John, 139
 Joseph, 139
 Martha S., 142
 Mary E., 139
 Thomas, 139
 W. W., 125, 139
 William W., 139
 Coffee, Peter H., 124
 Coker
 Garlington, 128
 John, 128
 Colclough, W. B., 133
 Cole
 Aaron J., 128
 Gilbert, 139
 A. J., 139
 James, 128
 John, 128
 John Jr., 128
 Martin, 128
 Samuel, 127
 W. A., 128
 William A., 139
 Wm. A., 128
 Coleman, Sue, 118
 Colier & Helton, 122
 Collons, I. L., 153
 Colquitt, A. H., 121
 Colston, James, 128
 Colton, Thomas, 127
 Comb, James, 127
 Coner, Alpheus, 128
 Connell
 G. T., 123, 126, 133,
 136(2)
 Geo. T., 120
 George T., 135, 136
 James, 128
 Conner, A. F., 127
 Conyers
 W. B., 122, 135
 Wm. B., 133
 Cook
 James R., 127
 Joseph H., 128
 Cooper
 Albert, 127
 David, 127
 G. H. (Mrs.), 151
 Mary Moore, 152
 R. H., 152
 Corley, Elbert D., 127
 Covington, James, 127
 Craven, S. S., 153
 Crawford
 J. N., 151
 Jesse, 127
 Jesse C., 128
 William, 127
 Criel, Joel, 128
 Cristopher, J. A., 133
 Crosley, Wm., 127
 Crumby, Rody, 139
 Crutchfield
 J. O., 154
 O. P., 154
 Thomas, 128
 Curbee, E. R., 128
 Curry, Williams, 139
 Curtiss
 Nancy M., 134
 Wm. E., 133, 134
 Cushing
 E. J., 139
 William, 139
D
 Dail, Charles, 128
 Dale, Jasper, 128
 Daniell
 J. N., 155
 J. N. (Mrs.), 155
 S. M., 155
 Darracott, Tobitha, 125
 Davis
 Backster, 128
 Baxter, 128
 Eli J., 140
 George R., 139
 Henry, 128
 J. J., 140
 James, 128
 William N., 140
 Dawdy
 Benjamin, 128
 James, 128
 Daws, Francis M., 128
 Day
 John, 128
 Mattie, 154
 T. E., 154
 Wm., 128
 Dean
 Benjamin, 128
 John, 128
 Dempsey, Albert, 128
 Dering, Newton, 128
 Deviney, Wm., 128
 Dewberry, Tilman, 128
 Dewbury, Tilman, 128
 Dickson
 James S., 128
 Wiley P., 125(2)
 Wm., 128
 Dilda, Jesse, 128
 Dingler, W. M., 151
 Dittimore, Eldon, 150
 Dobbs
 Elijah, 133
 Silas, 139
 Dobson, John F., 139
 Dollar, David D., 128
 Dorsey, Jas. W., 123
 Dougherty, Alexander, 128
 Douglas, Thomas, 128
 Doynes, William, 140
 Drake, Henry, 128
 Drew
 John, 139
 T. W., 156
 T. W. (Mrs.), 156
 Thomas, 139
 Driver, S. W., 155
 Dryden, William, 126
 Duke
 Charles I., 128
 John, 128(4)
 R. C. F., 133
 Dunkin, S., 128
 Dye, Thomas, 122(2)
 Dyer
 Alford, 128
 Joel, 128
E
 Earnest, Wm., 128
 Easterwood, Wm., 128
 Echols, James C., 140
 Egnew, Thomas, 128
 Entrekin
 Thomas, 140
 W. S., 128
 Eskew
 James H., 123, 124
 Louisiana, 124
 Estes, H. M., 140
 Evans
 F P., 140
 Geo. G., 124
 George G., 133
F
 Fairchild, George, 127
 Farmer
 Solomon, 140
 Thomas, 132(2)
 Farrar
 Absalom, 134
 Francis, 134
 Fears, S. S., 121
 Featherston, L. H., 121
 Ferling, Carol, 118
 Ferrell, Thomas, 128
 Fielder
 F. M., 140
 A. M., 140
 Fife, Matthew, 128
 Finch, Wm. K., 128
 Finley
 Dilbert, 128
 Gilbert, 128(2)

- Thomas, 128
Thos., 128
Wm., 128
- Fitts, W. W., 128
- Fleming, Wm., 128
- Flemming, John B., 140
- Fletcher
J. L., 128
M. H., 133
- Floyd, John, 128(2)
- Foot, E. B., 128
- Foster, Walter, 134
- Franklin
Burns, 128, 140
T., 128
William, 140
- Freeman, E. P., 128
- Fulbright, Leonard, 140
- Fuller
Franklin, 128
Solen, 128
- G**
- Gable, John, 128
- Garret, Martha, 141
- Garrett
Christopher, 140
Samuel, 128
- Garrison
B. J., 140
J. F., 122
James F., 122(2)
P. G., 133
T. S., 122(2)
William, 140
William Sr., 140
- Gay, R. N., 151
- Gentry
B. I., 128
James W., 128
John, 128
Richard, 140
- George, Solomon, 128(2)
- Ghant, J. M., 128
- Gibson, J. W., 128
- Giles, J. G., 128
- Gilley
B. E., 153
C. H., 152, 154
J. T. (Mrs.), 154
R. R., 154
- Gladen, George M., 140
- Gladney, C. B., 136
- Gober, Wm., 128
- Goggans, Josiah, 126
- Goolsby
Kirby, 133
Peter, 128
- Gordan, Daniel W., 128
- Gordon
L. A. Sr., 152
W. W., 154
- Gore, Matthew, 128
- Gorham, John C., 128
- Gorman, I. S., 128
- Grantham
Calvin, 128
Wm., 128
- Gray
E. ? 140
J. M., 140
Jacob, 128
Jesse, 140
Samuel, 128
Thos. T. D., 140
- Green
Asa, 128
A. C., 140
J. Y., 140
N. W., 128
A. P., 141
William, 144
- Gregory, Owen, 133
- Griffin
C. M., 155
James, 128
P. C., 155
T. R., 155
- Griggs, Rhodam, 128
- Grigsby, James R., 128
- Grishim, Edward, 140
- Gunnels, A. G., 128
- H**
- Hall, A. C., 120, 132
- Halleman, Wm., 129
- Ham, Wily, 129
- Hambrick
Jas. D., 141
R. W., 141
Warren, 129
- Hammock
John T., 129, 141
Joshua, 141
- Hammond
D. F., 124
Judge, 121
- Hamrick, 153
- Hancock
James, 128
Joel, 141
- Hand, C. P., 155
- Handley, W. W., 132
- Haney, Wm., 128
- Hanners
Benjamin, 129
Isac, 141
- Hany, Hiram, 141
- Harbin, John, 128
- Harcraw
Jesse N., 128
Samuel, 128
- Hardin
Hesikiah, 141
Wm. A., 129
- Harper
Bevly, 129
M. C., 141
S. W., 129
- Harrington, L. C., 133
- Harris
Clifton "Bud," 150
George L., 126
- Harrison
Jefferson, 129
Simeon, 129
A. V., 129
- Harrod
J. T., 152(2)
Olin, 151
- Harrod Gin Co., 151
- Hart
S. & J. L., 141
Samuel, 141
- Hauge, H. J., 141
- Haynes
David, 129
Jonathan, 141
R. I., 129
- Head
H., 129
John M., 129
W. J., 121, 122, 132
- Headrick, Wm., 129
- Heard, I. M., 129
- Heartwell, Ezra D., 127
- Heatly, John, 129
- Heflin, John T., 135
- Helton
Eliphas, 129
I. S., 133
Thomas, 129, 141
- Hembree
A. I., 129
I. G., 129
Joel, 129(2)
W. J., 122, 123(2), 136
William J., 121
Wm. J., 126
- Henderson, John, 129
- Hendon
Andrew T., 128(2)
A. T., 128
- Hendrix, M. F., 155
- Henry, Wm. T., 128, 129
- Hensley
E. A., 129
Josiah, 128
R. R., 129
W. I., 129
Wm., 129
Wm. I., 129
- Henson
Sanford, 129
A. W., 129
- Herren
A. & S. W., 135
S. W., 135
- Hewitt, Jackson, 129
- Hicks
Green, 141
J. C., 141
Jas. M., 141
- Higgenbotham, Wm., 129
- Higginbotham, E. B., 128
- Higgins, R. Y., 141
- Hill
A. E., 129(2)
J., 129
J. L., 141
Silas W., 129
Thomas, 128(2)
Wm., 129
- Hilton
C. T., 133
Charles T. & Bro., 127
- Hinson, O. A., 141
- Hitchcock, M., 129
- Hix
John, 129
John A., 129
- Hodge, Hamilton, 128
- Hodges, A. I., 128(2)
- Hodson & Asbury, 129
- Hogan, Elcory, 129
- Holcombe, John K., 124, 132
- Holderness, S., 153
- Holland, Edmond M., 135
- Holliday
G. W., 126
John J., 126
Solomon, 126(2)
- Holoman, Nathan, 128
- Hopgood, Lewis, 129
- Houghton, J. Skillen, 127
- Howard
C. W., 137
Daniel M., 128
James, 141
Thomas, 129
- Howel, Wm., 129
- Howell, G., 129
- Howitt, Jackson, 128
- Hubbard, W. S. (Mrs.), 154, 156
- Huckabee, William, 141
- Hudgins
Elias W., 141
Josiah B., 128
Wm., 129
- Huff, John A., 133
- Huggins, Francis, 128
- Hughs, Jackson, 128
- Hulsey, H. S., 141
- Hunt
George G., 128
William, 128
- Hunter, Alford, 129
- Hunton, W. M., 141
- Hyden, George M., 141

I

Ingram
 Irvine S., 147, 148
 Professor, 147
 Irvin, J. R., 133
 Isom, Edward, 129(4)

J

Jackson
 Andrew, 129
 E. T., 152
 Henry R., 121
 Jesse, 129
 A. T., 153
 Jacobs, James I., 129
 James
 L. H., 129
 Lafayette, 142
 Wm., 129
 James F., Richard L., 123
 Jarrel, Redron, 142
 Jarrill, Thomas I., 129
 Jenkins, Jesse, 142
 Jennings
 H. G., Est, 154
 Ralph H., 152
 Jentry
 Henry, 129
 John, 141
 R. A., 129
 Jiles
 Jeremiah, 129
 Redding, 142
 Thomas, 129
 John Hancock Mutual Life
 Ins. Co., 153(2)
 Johnson
 Anguish, 142
 Archabald H., 125
 B. I., 129
 Daniel, 136(2)
 Dr., 126
 A. E., 129(2)
 George, 129(2)
 H. H., 129
 Herod, 129
 I., 129
 I. C., 129
 I. M., 129
 Inez McCarley, 152
 James, 129
 James H., 129
 Joel, 136(2)
 John C., 129(2)
 Leroy, 129
 Lewis L., 129
 Lolan, 129
 Lynne, 118
 Thomas, 125(2)
 W. D. A., 129
 W. W., 129
 Wm. A., 129

Wyatt, 129
 Johnston
 David, 129
 Robert, 129
 Johnston Mills, 135
 Jones
 James, 129
 John M., 129
 Milinder, 129
 Robert B., 129
 W. A. I., 129
 Wiley, 129
 Wm., 129
 Wm. F., 129
 Jones Bros., 156
 Jordan
 Benjamin, 129
 Biney, 129
 Charles, 129(2)
 Jackson, 129
 Juhan, D. B., 120

K

Kaylor, H. H., 151
 Keaton, Jesse, 129
 Kelly, T., 129
 Kemp, R. E., 151
 Kendrick, M., 132
 Keneda, David M., 129
 Kenemon, I., 129
 Kennyda, Thomas, 142
 Key, James, 129
 Kierbow, John B., 124
 Kilby, William, 142
 King
 Henry, 129
 J. D., 152
 Kingsbery
 S., 133
 S. L., 127
 Kingsbury, S., 132
 Kinney
 Isac, 142
 Jeferson, 142
 Jesse, 142
 William Jr., 142
 William Sr., 142
 Kirkland, Thomas, 129
 Knight
 G. B., 129
 Matthew, 134
 Richard, 129
 Knott, J. W., 153
 Kuglar, A. L. Jr., 152

L

Lacy, William, 142
 Lambert, S. H., 129
 Lancaster, Fair, 129
 Lands
 A. B., 129
 Jacob, 129(2)

Laura, 152
 Lane, R. A., 153
 Lang
 James, 129
 Joseph, 129
 Joshua, 129
 Langley
 James, 129
 Wesley, 129
 Lanier
 H. J., 151
 J. C., 151
 J. S., 151
 Thomas, 129
 Laten
 Hudson, 129
 Thomas, 129
 Lawler, T. J., 153
 Leaker, John, 142
 Leathers, Frederick, 142
 Ledbetter, John S., 129
 Lee, Clara, 132
 Leiner
 Amanda Jane, 124
 Thomas, 124
 Leopard, Robert, 129
 Lesley
 Robert, 129
 Thomas, 129
 Lett, S. L., 124
 Levans, Donald L., 118(2)
 Lewis
 Moses, 129
 Thomas, 129
 Ligon, W. L., 121
 Liles, E. W., 126
 Lincoln, A., 133
 Lindley, Jeremiah, 129
 Linley, Joseph, 129
 Linsey, Jeremiah, 129
 Lipham, Jackson, 129
 Little
 Jos. Jr., 124
 Joseph, 124
 S. R., 142
 Loky, M. C., 124(2)
 Long
 B. M., 133, 135, 136
 Judge, 132
 Wm., 129
 Lossin, George A., 129
 Loveless, I. I., 129
 Lovelis, Allen N., 142
 Lovvorn
 E., 152
 G. H., 152(2)
 H. F., 152
 T. J., 152
 Lucas, John, 129

M

Mabry, Wm. R., 130
 Maddox, Bill, 118

Madox
 Riley, 130
 Washington, 130
 Wiley, 130
 Magbee, J. M., 130
 Mahaffey, Thomas, 130
 Malone, Samuel, 130
 Manco, Martin, 142
 Mann, Hiram, 130
 Manus, Hugh, 130
 Martin
 E. B., 127, 132
 E. B. (Mrs.), 153
 J. E., 153
 Reuben, 130
 Mathes, James R., 130
 Matox, Washington, 130
 Matthews, B. E., 133
 Maxwell
 G., 130
 George W., 130
 L., 133
 McAllister
 A. A., 123, 133
 A., 143
 J. B., 133, 143
 James B., 123
 Malcom, 143
 McBee, Wesley, 130
 McBurnett, Daniel, 130
 McCain
 Alexander, 142
 John N., 142
 William, 142
 McCalary, A., 130
 McCalester, M., 130
 McCalmon, E. A., 155
 McCannon, L. C., 133
 McCarley, Mary, 151
 McCluen, Wm., 130
 McClure, Thomas, 130
 McColester, Andrew, 142
 McCollister, Robert, 140
 McCuller
 Daniel B., 142
 William S., 142
 McCullough, D. B., 135
 McCurdy
 R. T., 130
 Wm., 130(2)
 McDaniel, E. P., 143
 McDonald, Green B., 130
 McDowell, E. T., 124, 136
 McEwen, H. H., 154
 McGee
 B. O., 130
 William, 143
 McIntosh, William, 147
 McKenzie
 A. F., 129
 J. E., 155
 W. J., 155
 McKerley, Wm., 130

- McKinney & Co., 127
 McKlerath, Martin, 130
 McKleroy
 John, 130(3)
 W. F., 129(2)
 Wm., 130
 Wm. F., 130
 McMullin
 Arthur, 142
 William, 143
 McMullins, Andrew, 143
 McNaught, Ormond & Co.,
 125
 McSwain, Crawford, 130
 McWhorter
 Arthur, 129(2), 130
 E. B., 130
 E. H., 131
 F., 130
 A. G., 130
 Johnson, 130
 L., 130
 R. R., 130
 Richard, 130
 A. W., 130(2)
 William B., 143
 Meador
 J. T., 132
 J. T. & Company, 120
 J. T. & N. J., 121, 123(2),
 126
 Meduris, Thomas, 129
 Meigs
 Bill, 154
 T. J., 153
 Melbron, David, 130
 Melson, Professor, 147
 Merrell
 G. W., 133
 H. F., 126
 W. W., 125, 133
 Wm. W., 132
 Merrill
 H. F., 120
 W. W., 120
 William, 139
 Merritt, William, 142
 Messer, I. C., 130
 Metropolitan Life Ins. Co.,
 154
 Micham, Henry, 130(2)
 Michan, John, 130
 Milikin, Thomas, 142
 Miller
 H. M. V., 121
 Matthias, 143
 Mise, S. L., 130
 Mitcham, Henry, 130
 Mitchell
 John, 129
 Thomas R., 129
 Mobley
 E. B., 121
 Hiram, 130(3)
 R., 130
 Wm., 130
 Moon, T. W., 130
 Moore
 Evan, 130
 George W., 130
 Leander, 130
 Thompson, 133, 136
 V. O. (Mrs.), 156
 W. H., 152
 Morgan
 Asa C., 134
 David, 134(3)
 G. W., 130
 Humphrey P., 134
 John M., 134
 W. C., 155
 William H., 142
 Morgan & Hall, 120
 Morris
 Henry, 130
 J. M., 130(2)
 Joseph L., 122
 Wyatt, 130(2), 143
 Morrison
 James, 130(3)
 Solomon, 130
 Wyatt, 130
 Moss
 Albert, 126
 Alfred, 126
 Hannah, 126
 Mott, Dr., 123
 Muckelray, Mark, 130
 Mullican, Casey, 135
 Mullins, Green, 129
 Munday, Sterling, 130
 Munro, Martha, 147
 Murchason, Kenneth, 133,
 136
 Murray, Alexander, 130
 Muse
 Delone, 155
 E. D., 154
 Elon, 154
 J. M., 142
 Mary A., 156
 O. M., 155
 R. O., 155
 Velma, 156
 William P., 143
N
 Nail
 Burrell, 130
 H. F., 130
 Nalley, T., 130
 Nash, James E., 130
 Nealey, Robert, 130
 Nelson
 A., 130
 John, 143
 Wm., 130
 Nepper, Jacob, 130
 New
 James, 130
 Nichols, 130
 Richard M., 130
 Samuel, 130(2)
 Nipples, Silas, 130
 Nix
 Isom, 130
 James, 130
O
 Odom
 Benjamin, 130(4)
 Odeal, 130(2)
 Ogle, John, 130
 Ogletree, A. A., 153, 155
 Osborn, T. R., 130
 Owens, A. G., 130
P
 Pace, James, 143
 Parker
 Jethrow N., 130
 John, 130
 S. S. C., 130
 Parnell, J. H., 130
 Parrish
 Edna, 156
 W. W., 155
 Parsons, Betty Jo, 118(2)
 Paschal, A. J. Jr., 153
 Pasterfield
 John, 130
 Joseph, 130
 Patman, Sames, 130
 Patrick, W. A. K., 130(2)
 Patridge, James, 130
 Patterson
 Emry, 130
 Hensley, 130
 Robert, 130
 Payne, Thompson, 130
 Peoples
 Wm., 130
 Wm. F., 130(2)
 Perrin, Banester, 130
 Petet, Ashley, 130
 Petty, Stephen, 130
 Phillips
 C. A., 130
 Edward, 130
 H. H., 130
 H. N., 152
 Henry, 130
 W. R., 121
 Wm., 122
 Pike
 J. L., 130
 Silas, 130
 Pilgrim, Harrison, 130
 Pilkinton, L., 130
 Pinkston, A. S., 133
 Pitman, D., 121
Places
 Acers, 135
 Carr, 134
 Daniel, 134
 Denman, 134
 Emuckfaw, 134
 Farley, 134
 Fletcher Grocery, 136
 Gates & Johnson, 135
 Greer, 135
 Hammonds, 135
 Kirkland & Harris, 134
 Knight, 134
 Lemmons, 134
 Martin, 135
 Mountain, 134
 Rich & Jesse, 134
 Robertson, 134
 Rowell, 135
 Sandy Creek, 135
 Shehorn, 135
 Taylor, 134
 Vineyard, 135
 Plott, J., 130
 Pollard, Irwin, 143
 Pope
 Jefferson, 143
 Joel, 130
 Joel H., 130
 Mary, 143
 Posey
 D., 123
 L. D., 130(2)
 Nancy, 123
 Potts & Co., 121
 Powell
 J. D., 130
 Jefferson, 130
 W., 130
 W. F. L., 125
 Powelton, Hancock Co., 125
 Presley, John, 122
 Prewett, Wm., 130
 Pritchard, Kisiah, 130
Q
 Quimby, J. A., 133, 134
R
 Raburn
 Hodge, 143
 J. M., 144
 John, 143
 Thomas Sr., 143
 Ragan
 M. A., 131
 Sanford, 131
 Rakin, Nathaniel, 131
 Ramsey, David, 130(2)

- Rawin
G. D., 144
W. H., 144
- Rawson, Gilbert & Burr, 126
- Rayburn, Thomas, 143
- Reaves
Edison, 130
James A., 130
- Redin, Thomas J., 130
- Redwine, J. M., 122
- Redwine & Long, 122, 135, 136(3)
- Reed
Henry, 124
Thomas, 130
- Reeves
W. A., 151
W. L., 151
- Reid
O. C., 155
R. C., 154
- Renfrow
H. Y., 130
A. W., 130
- Reynolds
J. W., 132
Joseph, 131
- Richards
A. F., 130
F. M., 144
Francis M., 123, 126
James Y., 130
R. L., 121
Robert L., 130
Thomas, 130(2)
William M., 143
- Richards & Austin, 121
- Richardson
J. W., 151
John M., 149
- Riding, James F., 130
- Riggs, John, 143
- Roach, Isaac, 130
- Roadahan, 135
- Roberts, David, 130(2)
- Robertson, J., 133
- Robinson
A. C., 133
H. G., 153
J. H., 153
John, 131
W. L., 155
- Robison
Mathew, 130
Walter, 130
- Rodahan
Charles, 135
John, 133, 135
- Roddahan
Charles, 135
John, 136
- Rodgers
Alford, 130, 131
- James A., 130
James H., 135(2)
Leonard, 130, 143
- Rogers, James A., 124
- Rooks, John, 130
- Roosevelt, Franklin D., 148
- Ross, Newton J., 121
- Rowe, Allen, 127
- Rowell, John F., 130
- Rudisille, Jno. W., 125
- Rutledge, John, 130(2)
- S**
- S. E. V., Miss, 121
- Sandford
Rebecca, 131
Wm., 131
- Saxon, J. D., 152
- Scherm, Carolyn, 118
- Scranton, Semor & Co., 135
- Scroggins, Warren, 131
- Searcy, John, 144
- Seay, R. F., 125
- Sewell, Abourn, 131
- Shackleford, B. F., 156
- Sharp
Clarence W., 154
F. J. (Mrs.), 154
Hiram, 136
J. W., 154
R. G., 156
Samuel H., 131
- Shelhouse, Josiah, 131
- Shell, T. L., 154
- Shephard, Wm. C., 131
- Shoemaker, Wm., 131
- Shuford, O. P., 133
- Simmons, F. M., 131
- Simpson
Henry, 131
John, 131
- Sims
Newton, 131
S. T., 144
- Slaton, I., 131
- Slaughter
Alfred, 135
Angeline, 132, 144
Wm. E., 131
- Slaves
Aaron, 135
Albert, 136
Hester, 132
Jane, 135, 136
Lucy, 136
Rose, 136
- Smallwood, J. W., 131
- Smith
Andrew, 131
Daniel M., 131
Gideon, 131
Horrace, 144
Isaiah, 131(4)
- A. J., 131
James, 144
Jefferson, 131
John, 133
John W., 132
Joshua, 131
Lit, 131
Littleton, 131
Mark, 131(2)
Nathaniel, 136
Riley, 131
Seaborn E., 131
Toliver, 135
W. Earnest Jr., 154
W. W., 152
W. W. H., 144
Wm., 131
- Smith's Mill, 135
- Snow, Charles W., 131
- Soggin, G., 131
- Southern Bell Tel & Tel. Co., 153
- Southern Nat. Gas Co., 155
- Spark, George, 131
- Sparks
Brooks, 131
George W., 131
- Speed, James, 131
- Speer, John A., 121
- Spence
Arthur, 131
E. A. (Mrs.), 154
G. M. L., 155
I. N., 154
W. E., 156
W. M., 155
William, 144
- Stamps
G. W. T., 131
Moses, 131
- Stanford
Jas. M., 144
Marion, 131
R. D., 131
Susannah, 144
- Stapler, Martha, 118
- Stark, Jas. H., 144
- Steel
J. M., 133
John M., 125
- Stephens
James, 131
James L., 136
Merrymon, 144
- Stevens, W. T., 153
- Stewart
D., 131
Isaac N., 131
J. W., 126
John F., 131
Wm., 131
- Stiadman, Elihu, 144
- Stilwell, John, 131
- Story, Hamilton, 131
- Stovall
J. C., 125
Stephen, 125(2)
- Strickland
Clyde, 156
L., 131
Landreck, 131
Osburn, 131(2)
Roswell, 131
- Stricklin
Rodrick, 131
Roswell, 131
- Striplin, James, 144
- Stripling
David, 144
James, 126
- Sullivan, P. W., 155
- Summerlin
W. S., 135
W. T., 133
- Swinney, James, 131
- Swords, H. H., 133
- T**
- Talbert, C. C., 131
- Talley, Arch, 131
- Tanner
A. J., 131
Seaborn E., 131
W. S., 133
- Taylor
Charles B., 144
George H., 131
James, 144
N. H., 131
R. F., 144
William H., 144
- Thawet, Lewis, 131
- Thaxton, R. G., 131
- Thomas
J. P., 151
J. R., 131
James, 131, 144
L. D., 151
Lewis H., 131
Richard, 131(2)
Sanford C., 131
T. R. J., 131
- Thompson
A. M., 131
Wm., 131
- Thresher, Alfred, 131
- Thrower, J. W., 133
- Thurman
Eli, 131
Merian, 131
- Thurmond
Nancy, 122
Richard E., 122
- Tidwell, M. M., 121
- Tillman
Asa, 131

John, 131
 Tinan, Vinson H., 131
 Tinnan, Vinson H., 131
 Tipp, Wm., 131
 Tolbert
 Allerson, 131
 Jesse I., 131
 Josiah, 144
 R. A., 131
 Thomas M., 131
 Toliver, Trapp, 131
 Tolleson, James, 131
 Tomme
 I. B., 129
 R. S., 126, 133
 W. W., 126, 131
 Tompkins
 Ben, 147
 John, 131
 Nicholas, 147
 Trapp, Toliver, 131
 Tredwell, Stephen, 131
 Trowen, Richard, 131
 Turner
 Hiram, 144
 J. E., 151
 James R., 144
 Larkin, 144
 Wm. H., 131

U

Umphrey, John, 131
 Upchurch
 John, 131(2)
 W., 131

V

Vaughn
 Freeman, 131
 G. A., 136(2)
 J. A., 153
 Veal, J. L., 126
 Velvin, M. J., 123, 126
 Vince
 Isaiah, 131
 Phillip, 131
 Vincent
 E. S., 131
 Stephen, 131
 Vines, Wm., 131
 Vinson H., E. S., 131

W

Waddle
 Alford, 145
 John, 145
 Wagers, Jesse N., 131
 Walker
 F. R., 126, 133
 Larkin, 124
 Willis, 131, 132
 Wm., 132

Wallis, J. W., 152, 153(2),
 154
 Walton
 L. B., 132
 W. J., 125, 132, 133,
 134(2), 136
 Ward
 A. A., 151
 Ellison, 132
 F. A., 131
 J. W., 151
 James, 132
 John, 131
 Reuben A., 131
 Wm., 131
 Wm. A., 131
 Warren
 John, 122(2)
 Peter, 132
 Thomas, 132
 Watkins, L. W., 131
 Watson
 E., 132
 L. B., 132(2)
 T. S., 133
 Wayley, J. D., 132
 Weaver
 Rufus, 131
 Thomas, 132
 Webb
 John, 132
 Washington, 145
 Webster, Joseph, 145
 Welch, Milledge, 131
 Welden
 Isaac, 131
 W. M., 123
 Welldin, Isaac, 132
 Wells
 T. F., 133
 Thomas F., 135
 Weltner, Philip, 148
 West
 G. W., 145
 T. H., 145(2)
 W. S., 145(2)
 W. W. (Mrs.), 156
 Westbrook
 Benjamin, 131
 Dr., 122
 Whaley, J. D., 132
 Whatley, Vachel D., 149
 Wheat, John, 132
 Wheeler
 Anderson, 131
 Cassington, 131
 Whisenhunt
 Adam, 145
 Arthur, 145
 B. M., 145
 Henry, 145
 James, 145
 John A., 131

Josiah, 132, 145
 Phillip, 145
 T. L., 131
 White
 Adolphus, 131
 D. P., 145
 Isom, 131
 J., 132
 R. F., 132
 Samuel, 132
 Samuel D., 145
 Sidney, 132
 W. S., 132
 Wiley, 132
 Whitehead, R. W., 156
 Whitehorn, L. B., 132
 Wick, John B., 135(2)
 Wiggins, E. E., 151
 Wilbeby, W. B., 145
 Wilcox, Mark, 124
 Wilder
 G. W., 132
 Joseph, 132
 O. C., 132
 Wildman, P. H., 145
 Williams, P. W., 132
 Williams
 Anson I., 132
 B., 132
 E. B. Jr., 154
 E. M., 133, 136
 Henry, 132
 J. C., 132
 J. H., 132
 James, 132
 John C., 132
 John F., 132
 Lee J., 155
 R. L., 131
 W. M., 145
 Williamson
 J., 131
 J. R., 156
 J. S., 131
 A. S., 131
 Zadock, 131
 Williford, James T., 131
 Willingham, J. K., 131
 Willis, Thomas, 145
 Wilson
 B. P., 132
 Homer F., 151
 Leander, 131
 Samuel, 131
 W. E. (Mrs.), 154
 Winkles
 J. A., 155
 Jesse, 131
 Wm., 132
 Winn
 John L., 131
 Robert, 131
 Winter

Jeremiah, 145
 William T., 145
 Witcher, A. J., 131
 Wofford, S., 132
 Wood
 B. W., 132
 J. R., 145
 John R., 131
 Woodley, Jas. B., 123
 Woods, Adam, 131
 Wootten
 H. P., 122
 Henry P., 133
 J. C., 120
 Jesse C., 121(2), 136
 Word, F. A., 132
 Worthington, J. Y., 131
 Worthy, W. H., 153
 Wright
 Elias W., 131
 John, 131
 Majors, 141
 S. D. J., 145
 W. M., 151
 Wm. G., 132
 Wynn
 H. C., 145
 Joseph, 145
 S. R., 145
 Sloman, 145

Y

Yates
 James, 145, 146
 Joel G., 146
 Joel P., 146
 William H., 145
 Young
 John T., 132
 R. C., 126, 133

Z

Zellars, T. Moreland, 148