DEEP SOUTH GENEALOGICAL QUARTERLY

VOLUME 52 - NUMBER 4 NOVEMBER 2015

Published by MOBILE GENEALOGICAL SOCIETY, INC. Mobile, Alabama

PAGE ARTICLE

- 182 Submissions policy
- 183 Letter from the Editor-All Research is Me-Search By Kathy Richardson
- 185 Membership application; MGS research guidelines
- 186.... Looking Back: Mobile, 1906 The Water Front
- 187 Eleven Generations and 313 Years in Mobile (Part 3 of 4) By Llewellyn M. Toulmin, Ph.D., F.R.G.S.
- 199 Genealogical Abstracts from
 The Mobile Daily Item, May 1, 13 and 15, 1904
 Abstracted by Kathy Richardson
- 202.... Death Notices 1889 K-Z from The Mobile Daily Register Transcribed by Kathy Richardson
- 209.... Postcards of Home Submitted by Kathy Richardson

PAGE ARTICLE

- 213..... The Legend of the Spanish Moss (Handwritten) Anonymous
- 214.... Genealogy Podcasts

 By Kathy Richardson
- 215 The Mobile Mayor's Court Reports: 1865 (Excerpt 2 of 2) By Paula M. Webb
- 226.... Cheney Genealogy
 Submitted by Glenn Cheney
- 227.... A Story to Tell: Suggestions for Writing Your Personal Life Story
 By Mary Ann Ingram and Kathy Richardson
- 230.... Genealogical Abstracts from
 The Mobile Register, December 1 and 2, 1925
 Abstracted by Larry E. Caver, Jr
- 233 MGS publications available for purchase
- 238.... Index
- 245 MGS publications order form

Photo, above: 1906. The Water Front, Mobile, Alabama. (digital file from original) LC-DIG-det-4a09956; Repository: Library of Congress Prints and Photographs Division Washington, D.C. 20540 USA; http://www.loc.gov/pictures/item/det1994008303/PP/

DEEP SOUTH GENEALOGICAL QUARTERLY

SUBMISSIONS POLICY

Editor Kathy Richardson

Editorial Committee David Ditto

> **Gordon Cook Collette King Rubye Dreading**

MGS NEWSLETTER

Editor Anne Ruisi

Editorial Committee David Ditto

Gordon Cook Collette King Rubye Dreading

MGS OFFICERS

President Marta Pierce Ist VP / Programs Jeff Krause

2nd VP / Membership **Open**

Recording Officer Kathy Richardson Corresponding Officer Dot Thompson

Treasurer Don Culberson

Publications Officer Michelle Woodham

Librarian **ludy Culp** Auditor A. C. Leggett Directors David Ditto

> **Gordon Cook Collette King Rubye Dreading**

MGS COMMITTEES

Abstracting Michelle Woodham

Cemetery Open Facilities Al Smith Grant Writing Open

Historian Sylvia Morris Hospitality Judy Culp

Legal Advisor Gregory L. Leatherbury

Lineage Consultant Faye Cook Parliamentarian Open Publications Sales Open Research David Ditto

Facebook Michelle Woodham

Web Jeff Krause

BUDGET PLANNING COMMITTEE:

Don Culberson, Treasurer; Marta Pierce, President; Kathy Richardson, Gordon Cook

© 2015. All Rights Reserved. No part of this publication may be copied or reproduced without written permission from the Mobile Genealogical Society, Inc.

We accept submissions for publication in the **Deep South Genealogical Quarterly.** You should send your submissions to:

Mobile Genealogical Society, Inc. **Attention: DSGQ Editor** P. O. Box 6224, Mobile, AL 36660-6224

The MOBILE GENEALOGICAL SOCIETY functions as a nonprofit, tax-exempt organization, with a commitment to the advancement of knowledge, skills and an appreciation of the field of genealogy. In the pursuit of that objective, MGS actively researches, preserves and disseminates information from relevant sources.

The Mobile Genealogical Society cannot, and does not, accept responsibility for the accuracy of materials supplied by our contributors. The Editor reserves the right to edit all materials; nothing of a controversial nature will be printed. Original manuscripts should include full documentation, citing sources, primary or secondary, for genealogical and/or historical facts.

We respect the privacy of living persons and do not publish personal data during a person's lifetime. The Society does not authorize contributors to present themselves as agents of MGS while doing research. Name and address of contributors are required on each submission for proper credit.

SUBSCRIPTIONS

As part of a membership with the Mobile Genealogical Society, the quarterly-published DSGQ and the monthly-distributed MGS newsletter are emailed to our members. Mailed copies of either publication can be provided at an additional charge. The Society presents informative, monthly learning programs. Visitors are welcome at these meetings and to our library. Programs are held at 10:30 a.m., the third Saturday of each month, in the Vitale Room, located immediately behind Holy Family Catholic Church, 1400 loyce Road, Mobile, Alabama 36618.

For membership information and how to order back issues, see the MGS Publications section in this publication.

CHANGE OF ADDRESS: To ensure that you receive every issue of the DSGQ and as a courtesy to us, when you change your address, please notify us, via mail or e-mail, at least six weeks prior to the change. Publications returned by the Postal Service will not be re-mailed unless address correction is provided, along with a \$2.00 postage fee.

(251) 414-1995 · MGS@MobileRoots.org www.MobileRoots.org www.facebook.com/MobileGenealogy

The Mobile Genealogical Society is a 501(c)(3) Charitable Organization. Donations to MGS are tax deductible; receipt will be provided upon request. Please consider making a donation to MGS as a memorial. A letter recognizing the donation will be sent to the family of the deceased, and a receipt will be provided to the donor.

Detter from the Editor

All Research Is "Me-Search"

I recently heard that expression for the first time and don't know who coined the phrase or where it came from. But how true it is, especially so in genealogical research. As we look further and further back to different times and places to find our fascinating forebears, we are not only looking for them, but for something within ourselves waiting to be discovered -- a living connection to the past, where we hope to answer questions to help us understand who we are and what made us that way. The fact that our ancestors can not speak to us directly only makes us more determined to find out what answers we can. Certain individuals stand out for us because of a particularly interesting personal story, or perhaps because they seem to completely disappear from sight, and no one knows why.

Family resemblances sometimes seem to skip generations. I have heard so many people describe how someone in their own family bears a remarkably strong resemblance to a great-grandparent, sometimes even going back a century. How can that happen? I have found that to be the case, even in my own family. No one could figure out who my grandson, Timothy, "takes after." He did not seem to strongly resemble either side of the family. Last year, his great grandmother found an photograph of a

distant cousin, taken around 1909, when the young man was in his early-mid teens, about the same age as Timothy was last year. The recognition was immediate! Oh my gosh! They looked exactly the same. Individuals may look similar, but each has his or her own stories to tell. As we learn more about theirs, do we learn more about ourselves?

GENEALOGICAL PODCASTS

"Radio on demand" – it is called that for good reason. Podcasting is opening doors to a growing world of audio information and entertainment that everyone can listen to with computers, tablets, smart phones or other devices. And they are available whenever you are able to listen. You will not be surprised to learn that genealogy is also a popular subject for podcasts. In this issue, I am including a list of some of the most popular podcasts which I found with a simple Google search for "podcasts about genealogy." To listen, click on the link and look for instructions on how to download an audio file or listen from the website. I hope you will try them out and gain as much enjoyment from them as I do.

THE ENDANGERED QUERY

Queries – those pithy requests for information that used to be a mainstay of genealogical societies seem to be becoming

Continued on next page

Petter from the Editor Continued from previous page

a thing of the past in many genealogical quarterlies; indeed, quarterlies themselves are becoming scarce. The popularity of Family Search, Ancestry and other genealogical websites means that many of us are substituting online searches to find the kind of information that used to be published as "queries." I would like to remind you that your membership in the Mobile Genealogical Society gives you the option of putting your research questions in the Deep South Genealogical Quarterly for other members to see. This is a great way to enhance your research, taking advantage of fellow members who may have some answers to provide. Connecting with fellow MGS members is especially helpful when you are working around a brick wall and are trying

Brick Walls? Queries?

If you have **brick walls**, or just **queries**, these are printed **free**, in the **DSGQ**, to members of **MGS**

and will be accepted from non-members for a small charge of \$5.00 per query.

The right to edit is reserved.

MEMBERS

submit your queries by email to: mgs@mobileroots.org

or by mail to:

DSGQ Editor, P. O. Box 6224, Mobile, AL 36660-6224

NON-MEMBERS

submit your query and a check for \$5, to:

DSGQ Editor, P. O. Box 6224, Mobile, AL 36660-6224 to leave no stone (or "brick") unturned. We all know how "serendipity" works in genealogy. As the saying goes, "You can't win if you don't play." Stories abound of people who just happened to find out a key piece of information while having a friendly chat with a stranger.

So, although long lists of queries are rarely to be found these days, there is still value in sending your questions of any length and putting it out there. Please feel free to send in your questions, queries or even to volunteer interesting information you have found in your research that may also be helpful to others.

SURNAMES OUR MEMBERS ARE RESEARCHING

We are currently working to update the list of surnames our members are researching and are asking everyone to send in a list of all the family surnames they know. The list will be published in the next issue of the *Deep South Genealogical Quarterly*. We want to make sure everyone's information is included. Please let us know if you have added names and we will update your list to maximize the benefits of your MGS membership.

Ever strive,

Kathy Richardson

Editor

MEMBER'S NAME	
Date of Birth	
JOINT MEMBER'S NAME	
Date of Birth	
ADDRESS	
CITY / STATE / ZIP	
PHONE (with area code)	
EMAIL (for Newsletter and DSGQ)	
SURNAMES YOU ARE RESEARCHING (Up to 10)	
By signing and submitting this application, you grant the Mobile Genealogic Inc. permission to use your data in our Membership Directory and other application generated by MGS. Along with your application, you are encourage 5-generation pedigree chart for the Surnames Files in our library.	cal Society, propriate me-
SIGNATURE	
Mail your SIGNED application and membership fee to: Mobile Genealogical Society, Inc. – P. O. Box 6224 – Mobile, AL Make your check out to Mobile Genealogical Society, Inc.	
MGS MEMBERSHIP CATEGORIES AND ANNUAL DUES - 1 Ja 1-YEAR INDIVIDUAL OR JOINT* MEMBERSHIP	nuary 2015
Individual / Joint* Members - publications sent digitally by email	
1-YEAR ORGANIZATIONAL MEMBERSHIP	Ф 40.
Societies, Organizations, Libraries - publications <i>printed and mailed</i>	\$ 50.
Lifetime Members (Age 60+) - publications sent digitally by email	
Lifetime Members (Age 60+) - publications printed and mailed	

*A joint membership is defined as two people of the same immediate family residing at the same address. If printed publications are elected, only one printed copy will be mailed to that address. NOTE: The digital issue of the publications will be sent to all members who have given us an email address.

RESEARCH GUIDELINES

The Mobile Genealogical Society, Inc. provides the following family history research services:

BASIC: Includes one hour of researching local directories, member data, vertical files and other material we have available in the MGS library. This will be for ONE person, date or article.

- \$25 plus \$0.20 per page copied
- \$10 Death Certificates from 1876-1908

IN-DEPTH: Includes research of local county and city records, libraries, historical organizations, college archives, newspapers and other family history repositories (not in the MGS Library). Research will not be performed outside of the city of Mobile. Data we typically provide are vital records (birth, death, divorce and marriage), obituaries, court records (deeds, wills and administrations, orphans, etc.), residency records (census, tax records and city directories), cemetery and funeral records and Civil War information.

- \$25 per hour, plus \$.20 per page copied
- \$1 Court House records, per page copied
- \$15 Health Department records (certified); \$6 for additional copies of the same record (ordered at the same time).

Following the guidelines above, mail your research request and payment to:

P. O. Box 6224 Mobile, AL 36660-6224

Please mail a check to cover the requested research. If we cannot complete your research in the allotted time, we will contact you for instructions before proceeding further. Expect 6-8 weeks for delivery.

Your request should be as specific as possible and provide as much information as you can about the person, date or article you want (names, dates, record types and location). PRINT or TYPE your data. Include a self-addressed, stamped return envelope and include your email address and telphone number.

We are a non-profit, volunteer organization and partially rely on donations to enable us to provide the research activity. We appreciate donations if we've been able to help you in your family history quest.

About This Photo:

Title: The Water Front, Mobile, Alabama

Date Created/Published: 1906

Reproduction Number: LC-DIG-det-4a09957

Repository: Library of Congress Prints and Photographs Division Washington, D.C.

20540, http://www.loc.gov

General information about this photo is available at: http://www.loc.gov/pictures/resource/det.4a09955/

THIS ARTICLE CONTINUES THE SERIES ON THE BUREL, TRUDEAU, JUZAN, TOULMIN LINE DOWN TO THE PRESENT DAY.

This series of four articles traces the line of descent of Mobile colonial early residents Etienne Burel and Marguerite Roussel, their daughter Jeanne Louise Burel, and her husband Francois Trudeau, down through the Juzan family to the present day Toulmins of Mobile. This descent includes, remarkably, eleven continuous generations of Mobile area residents over a period of 313 years.

This line was originally prepared for a successful application to the First Families of Louisiana (and retains the FFLA format

for the convenience of readers who wish to apply to this organization), but could also be used for applications to the First Families of Alabama and other heritage and lineage societies. These will be mentioned at the appropriate places.

The line includes information on the founding founders, or "builders" of colonial Mobile, New Orleans, Dauphin Island and Pensacola. Generally the presentation includes an assertion (e.g. birth or baptism) and detailed items of evidence, often

Continued on next page

with discussion of the evidence. Minibiographies of line members are presented where information is available. Brothers and sisters off the main line, detailed proofs for spouses off the line, and branches off the line, are usually not presented, for space reasons. Other researchers are encouraged to document the branch connections and present them in the *DSGQ* or other journals.

A NOTE ABOUT THE FLAGS AT THE TOP OF THE PAGE From left to right

FLAG OF BOURBON FRANCE

Iberville and Bienville establish Fort Louis de la Mobile as the capital of French Louisiana in 1702.

FLAG OF THE BRITISH EMPIRE

In 1763, as a result of its defeat in the French and Indian War, France is forced to cede the eastern part of the Louisiana territory to the British Empire.

FLAG OF BOURBON SPAIN

On 14 March 1780, governor of Spanish Louisiana, Bernardo de Gálvez, captures Mobile from the British.

FLAG OF THE UNITED STATES

In 1819, Florida, including Mobile and Baldwin counties, is ceded to the United States from Spain.

FLAG OF THE ALABAMA SECESSION CONVENTION

On 11 January 1861, Alabama secedes from the Union.

FIRST NATIONAL FLAG, CONFEDERATE STATES OF AMERICA

On 13 March 1861, Alabama joins the Confederate States of America.

FLAG OF THE UNITED STATES

On 14 July 1868, Alabama is re-admitted to the Union after the Civil War.

Generation #6 "Amante" Elizabet Arminta Juzan

Evidence of Relationship to Generation #5 (Daniel Juzan and Mary Louisa Laurendine):

RCICM, op. cit., pp. 73-4. (Describes the "legitimate marriage" of Daniel Juzan and Luisa Lorendini, with child "Elizabet Arminta" Juzan, and birth date and baptism date, in Mobile.)

SRRCCAM transcripts, op. cit., Section 8, Baptisms, 1781-1850, page 147, act 345 (with act "331" written in below).

David A. Sprinkle, op. cit., p. 98. This will of Daniel Juzan describes "my... children to wit...Amante (Elizabeth) Toulmin, wife of Theophilous (Lindsay) Toulmin..." (sic). Johnnie Andrews, Jr., *Creole Mobile*, op. cit., p. 37. (Recall this states that "Amante (Amente, Arminthe) Juzan was born in 1800.")

Birth: 20 September 1800; Mobile

Evidence:

RCICM, op. cit., pp. 73-4. (Recall that this gives the date of birth in Mobile of 20 September 1800 for Elizabet Arminte Juzan.)

SRRCCAM transcripts, op. cit., Section 8, Baptisms, 1781-1850, page 147, act 345 (with act "331" written in below).

Tombstone of Amant E. Toulmin, "who died October 1st, 1862, aged 62 years and 7 months, dearly beloved wife of T.L. Toulmin," in the Toulmin Family burying ground, Spring Hill Cemetery, Spring Hill, Mobile, Alabama. (1862 and 10 months, minus 62 and 7 months, yields 1800 and 3 months, correct to the year but not the month.)

Johnnie Andrews, Jr., *Creole Mobile*, op. cit., p. 37, which states that Amante (Amente, Arminthe) Juzan was born in 1800.

Baptism: April 1802; Mobile

Evidence:

RCICM, op. cit., pp. 73-4.

Death: 1 Oct 1862; Toulminville, Alabama, now part of Mobile, Alabama.

Evidence:

Tombstone of Amant E. Toulmin, op.cit. (The Toulmin Burying Ground was moved to Spring Hill Cemetery from Toulminville in about the 1960s.)

Mary J. Toulmin Bible family pages, copy obtained in 1977 by George Bowers Toulmin from Toulmin Gaines III. These state: "Died, at ½ past 6 o'clock P.M. on the first day of October 1862, my dearly beloved wife Amante E. Toulmin, after long and great suffering – aged 61 years and 7 months.

Amante Elizabet Juzan Toulmin

We had been married 41 years, 4 months, & 14 days. T.L. Toulmin." Other relevant statements: "Theophilus Lindsey Toulmin married Amante E. Juzan at her aunt's house in Mobile County, Alabama State, by Mr. Sontag of Mobile on the 17th of May, 1821." "Edmund Pendleton (Toulmin) was born 10th Sept 1829 at 6 o'clock, A.M.;" "Died, on July 4, 1866, Theophilus Lindsey Toulmin aged 70 years." "Married, on the 11 of April 1849, by Rev. J.A. Massey, E.P. Toulmin, oldest son of T.L. and A.E. Toulmin, to Fanny E. Bowers." This Bible family section also contains the births of 63 slave children and the deaths of 21 slaves.

The T. L. Toulmin house in Toulminville, before the move and restoration

Generation #6, continued:
Amante Elizabet Juzan married to
Theophilus Lindsey (or Lindsay)
Toulmin; 17 May 1821; Mobile,
Alabama.

Evidence:

Martha Johnson Toulmin Bible family pages, copies obtained in 1977 by George Bowers Toulmin from owner/descendant, Robert Pendleton Gaines, of Pensacola. Statements include: "Theophilus Lindsay Toulmin, eldest son of Harry and Ann, intermarried with Mary Caller in the year 1819 and afterwards with Amy Juzon (sic) in 1821." Also: "Theophilus L. Toulmin was born at Lexington, Kentucky in June 1796."

MGS, op. cit., pp. 65, 122. (This record shows "Arminth Juzan" marrying "Theoph L. Toulmin" on 13 May 1821.)

Mobile County Probate Court, Marriage License Information (MCPC MLI), on-line database at:http://probate.mobilecountyal.gov/ This database shows Theophilus L. Toulmin marrying "Aroniritha Jeojan" (sic!) on 13 May 1821, in book 0 (sic), page 298. Johnnie Andrews, Jr., *Mobile Records*, op. cit., p. 25, shows "Armintha Juzan" marrying "Theoph. L. Toulmin" on May 13, 1821.

Mary J. Toulmin Bible family pages, op. cit. (It is reasonable to assume that the

Eleven Generations and 313 Years in Mobile: - continued from previous page

above evidence refers to the issuance of the marriage license on the 13th, while the actual marriage took place on the 17th, as stated in the family Bible, and as accepted here.)

Memorial grave marker for Theophilus L. Toulmin, "died July 4, 1866, Aged 70 years" at the Toulmin Family burying ground, Springhill Cemetery, Mobile.

Theophilus Lindsey Toulmin was born on 4 July 1796 in Lexington (or Frankfurt), Kentucky, the son of Judge Harry Toulmin (1766-1823), one of the founding fathers of Alabama. At age 17, T. L. Toulmin enlisted in General Andrew Jackson's army, served as an Ensign and rose to the rank of First Lieutenant during the Creek Indian War and War of 1812. He served in Carson's Regiment and Major Smoot's Battalion of Mounted Gunman of the Mississippi Militia in 1813 at Fort Claiborne. He became Brigadier General of the Alabama State Militia, Sheriff of Mobile County, State Senator from 1838 to 1864 (with some short interruptions) and Postmaster of Mobile. In 1840 he was on the Democratic Electoral Ticket, and was Chairman of the national Electoral College when in the US Senate Chamber, the College cast the vote for Martin Van Buren as President and R. M. Johnson as Vice President.

T. L. Toulmin founded Toulminville (now part of north Mobile) and built a large creole-style home there in about 1825 -1828. In 1974 this home was relocated to the

Brig. Gen. and Sheriff Theophilus L. Toulmin

campus of the University of South Alabama and restored, and it remains there today. It is on the National Register of Historic Places.

T. L. Toulmin died on 5 July 1866 in Toulminville, Alabama, and is now buried in the Toulmin burying ground at Spring Hill Cemetery, Spring Hill, Mobile.

Based on his military and civilian service, descendants of T.L. Toulmin may qualify for membership in the Order of the Indian Wars of the United States (for male descendants), the Continental Society, Daughters of Indian Wars for female descendants), the General Society of the War of 1812, and the Descendants of Sheriffs and Constables of Colonial and Antebellum America.

There are numerous interesting records in the Mobile County Probate Court archives relating to T. L. Toulmin, including these three:

A handwritten "solemn oath" dated 12
August 1834, in which T. L. Toulmin, "sheriff elect" of Mobile County swears that he has not "given or accepted a challenge in writing or otherwise to fight in single combat with any deadly weapon either in or out of this state..." since "the first day of January one thousand eight hundred and twenty six" (eight years before this oath). He goes on to promise that he will not engage in single combat with any deadly weapon during the time of his stay in office. (Mobile County Probate Court, Official Bond (OB) Book B, item 6; originally Book B, page 62.)

A printed loyalty "Proclamation Oath" signed on 5 August 1865, in which Theophilus L. Toulmin solemnly swears to "faithfully defend the Constitution of the United States and the Union of the States thereunder, and abide by and support all Laws and Proclamations which have been made during the existing Rebellion with reference to the Emancipation of Slaves..." This, of course, is the oath required by the Union following the end of the Civil War. (Mobile County Probate Court, Archival Records Files, File 36, page 3865.) (Re slaves, the 1850 US Federal Census Slave Schedules (Roll M 432, Mobile County, AL) shows that T.L. Toulmin owned a total of 63 slaves.)

A receipt on 10 May 1830, in which "T.L. Toulmin, Shff. of said county" pays for a "Pillory and Whipping Post, made by J.K. Collins" for a price of \$13.50. It is signed "T.L. Toulmin, Shff. M.C." (Sheriff of Mobile County) (Mobile Probate Court Archival Record Files (MPC-ARF), file 33, page 859.) Interestingly, on this same topic, the previous Sheriff, James P. Bates, paid \$25.00 on 4 December 1826, "For having erected a whipping post, platform and furnishing materials." (MPC-ARF, file 33, page 525.) Thus the whipping post was apparently worn out in just four years! And Sheriff Toulmin got his post for half price, despite four years of inflation. After Sheriff Toulmin installed his whipping post, the next one was apparently not purchased for another eight years, when on 29 November 1838 \$50 was paid for "making a whipping post..." (MPC-ARF, file 33, page 1440.) Perhaps a little mercy was introduced during this Toulmin period, since the post lasted twice as long!

Recall that it was T.L. Toulmin who was the key figure in the St. Louis Tract lawsuit, and the \$1000 controversy with Justine Laurent, discussed earlier in this series.

For more information on T. L. Toulmin and proofs of above statements, see short biographies in:

William Garrett, *Reminiscences of Public Men in Alabama for Thirty Years* (Atlanta: Plantation Publishing, 1872) pp. 170-171.

Thomas M. Owen, *History of Alabama and Dictionary of Alabama Biography* (Chicago: S.J. Clarke Publishing, 1921) pp. 1677-8.

Llewellyn M. Toulmin, "Toulmin Family," in *The Heritage of Mobile County, Alabama* (Clanton, AL: Heritage Publishing, 2002) p. 327.

Harry T. Toulmin (1916-2002), *The Toulmin Family Photo Biographic Album* (Fairhope, AL: Private printing, c. 1998). (Copy in the Mobile Public Library, Genealogy and Local History Division.)

Generation #7 Name: Edmund Pendleton Toulmin

Evidence of Relationship to Gen. #6:

Pigeon Hole Files, Mobile County Probate Court, File number 49 372, file on estate of Theophilus L. Toulmin, deceased. The first record in this file, dated 12 January 1867, shows that T.L. Toulmin died intestate in Mobile County on 4 July 1866, that there is no widow of the deceased, and that the children of T.L. include Edmund P. Toulmin, resident of Mobile. Another record in the file, dated 18 July 1877, states that the heirs are satisfied with the distribution of the estate, and includes the signature of "E.P. Toulmin."

1850 US Census, Mobile, Mobile County, Alabama, Roll M432 __11; page 445B; Image: 344 (obtained from www.ancestry.com). This record shows T.L. Toulmin, planter, born about 1796 in Kentucky, with wife Amante born Alabama in about 1800, and son Edmund, laborer, born about 1829.

Mary J. Toulmin Bible family pages, op. cit.

Edmund Pendleton Toulmin was the fourth child, but first son, of General T.L. Toulmin and Amante Juzan Toulmin. Before the Civil War he lost his leg in a riding accident. After the war he was associated with several cotton ginning partnerships in Mobile, while he worked to shift his farming operations from cotton to more profitable vegetables. This was fairly successful, but unfortunately he died at the rather early age of 54.

Evidence:

Harry. T. Toulmin, *The Toulmin Family Photo Biographic Album*, op. cit.

Birth: 10 Sep 1829; Toulminville (now part of Mobile, Alabama).

Evidence:

Tombstone of Edmund P. Toulmin, Toulmin Family burying ground, Spring Hill Cemetery, Spring Hill, Mobile, Alabama. This states "Our Noble Father, Edmund P. Toulmin, born September 10th, 1829, died February 16th, 1883."

Mary J. Toulmin Bible family pages, op. cit.

1850 US Census, op. cit.

Death: 16 February 1883; Mobile, Alabama

Evidence:

Tombstone of Edmund P. Toulmin, ibid.

Pigeon Hole Files, Mobile County Probate Court, File number PH 514 F 98 (mistakenly labeled as the "Edward P. Toulmin" file). This states that "Edmund P. Toulmin departed this life intestate on the 16th day of February 1883, was an inhabitant of this county, and that Petitioner George B. Toulmin is the oldest son of said E.P. Toulmin..."

Generation #7, continued: E. P. Toulmin married to Frances "Fanny" Eugenie Bowers: 11 April 1849; Mobile, Alabama.

Evidence:

Clinton P. King and Meriem A. Barlow, *Marriages of Mobile County, Alabama, 1813-1855* (Baltimore: GPC, 1985) p. 15 (obtained from www.ancestry.com.)

Ancestry.com, *Florida Marriage Collection*, *1822-1875* (shows Edmund P. Toulmin marrying Francis Eugenie Bowers on 11 April 1849, in Escambia County, Florida, not in Alabama).

1860 US Census, Southern Division, Mobile, Alabama, Roll M 653_17, Page 111 (obtained from www.ancestry.com). This record shows Fanny E. Toulmin, age 28, from Connecticut, husband Edmund P. Toulmin, cotton weigher, age 29, from Alabama, and son George B. Toulmin, age 7, born in Alabama.

Tombstone of Francis E. Bowers, Toulmin Family burying ground, Spring Hill Cemetery, Spring Hill, Mobile, Alabama.

This states "Our Beloved Mother, Francis E. Bowers, wife of Edmund P. Toulmin, born May 6, 1830, died Dec. 6, 1906, She was a friend to the poor."

Mobile County Probate Court, Marriage License Information (MCPC MLI), op. cit. This record shows Edward P. Toulmin marrying Francis E. Bowers on "04/10/1849," citing "book 8, page 367."

Mary J. Toulmin Bible family pages, op. cit. (It is reasonable to assume that the above evidence refers to the issuance of the marriage license on the 10th, while the actual marriage took place on the 11th, as stated in the family Bible, and as accepted here.)

Copy of original Mobile County, Alabama marriage license between Edmund P. Toulmin and Francis E. Bowers, "tenth day of April 1849."

Mobile County, Alabama Return of a Death and Physician's Certificate of Death, for Fannie Bowers Toulmin, of 417 Spring Hill Road, died 6 December 1906 at 8 a.m., born in Connecticut, 76 years old, to be interred in Toulminville Cemetery.

Frances "Fanny" Eugenie Bowers Toulmin was born in Middletown, Connecticut on 6 May 1830, and died in Mobile 6 December 1906. She was the daughter of George Phillips Bowers of Middletown, a member of the famous Bowers trading and shipping family that traces back to early Massachusetts

George B. Toulmin and Agnes Jane Harris Toulmin

history and to the immigrant George Bowers, who arrived in Scituate, Massachusetts by 1636. Fanny's mother was Laura Eugenie Florian, the daughter of Jean Baptiste Florian Jolly de Pontcadeuc and Marguerite Marie LeDet de Segrais of Brittany. These latter two had escaped a killer mob in the French Revolution and settled first in England, then in New Orleans in 1809. Some of Jean-Baptiste's letters describing his travels down the Mississippi and Ohio rivers and his stay in the New Orleans area are preserved at the Library of Congress, while others have been found, translated and transcribed by the author.

Fanny married "Ned" (Edmund P.) Toulmin at the Trinity Episcopal Church in Mobile. Together they had eight children but only four survived to maturity. These tragedies led her to write a series of sad poems and reflections, which were only discovered in an abandoned house in 1984, almost eighty years after her death.

Evidence:

Llewellyn M. Toulmin, "The Florian Letters," http://www.themosttraveled.com/new/the_florian.html (Various Florian documents.) Harry. T. Toulmin, *The Toulmin Family Photo Biographic Album*, op. cit.

Generation #8 Name: George Bowers Toulmin

Evidence of Relationship to #7: 1860 US Census, ibid.

Pigeon Hole Files, Mobile County Probate Court, File number PH 514 F 98, op. cit.

George Bowers Toulmin was the second son of Edmund Pendleton and Frances Eugenie Bowers, but the first of their children to survive to maturity. Like all their children, he was born at the General T.L. Toulmin house in Toulminville. "George B." received a limited education but developed a considerable reputation as a writer, raconteur, entertainer and bon vivant. Some of his creations were published in the paper, with some privately circulated as being too risqué for the time. All these stories were eventually collected by his grandson Harry Theophilus Toulmin and published as the book Geo. B. Toulmin Says: The Writings of George Bowers Toulmin (Daphne, AL: The Village Press, 1990) pp. 1-157.

George B.'s career began as a cotton weigher in Mobile, eventually rising to weigh-master and owner of his own cotton firm, Toulmin and Company. This company also included a tannery on Toulmin's Spring Branch in Toulminville. Later he transitioned the firm into manufacturing harnesses, saddles and related hardware, and thence into building materials. In 1906, George B. organized a relief train to go to Coden, Alabama to assist the victims of a huge hurricane which had destroyed the area. There he found his sister, Helen Mary Toulmin Ewing, who had barely survived the storm by climbing into the branches of a tall live oak tree and clinging there all night.

Beginning in 1908, George B. Toulmin served as the president of the Toulminville School Improvement Association. To raise funds for the school, he and the Association put on extravagant comic fairs, known as the Great Bingville Fairs of Toulminville. These were based on a popular comic strip and lasted through 1920. Most of the prominent residents of Toulminville, including George B., played parts at the Fairs, usually as country bumpkins. At their height, the Fairs brought in some 40,000 people, mostly from Mobile, and raised \$15,000, a very large sum for the time. (These fairs are documented in another Harry T. Toulmin book, *The* Great Bingville Fair: People and Places of Early Toulminville (Daphne, AL: The Village Press, 1983) pp. 1-154.)

During World War I George B. Toulmin served as the chairman of the Mobile County Draft Board. He died a year after his eightieth birthday party, which was attended by hundreds of well-wishers from all over south Alabama. His draft will, undated and unsigned, (in possession of the author) refers to several life insurance policies that are "all paid up" but have "50 percent loans against them," lists his "three good suits of clothes"

that he wishes to leave to his sons, and provides bequests to his wife, Agnes, and son, George Abbot Toulmin, and other relatives.

Evidence:

Harry. T. Toulmin, *The Toulmin Family Photo Biographic Album*, op. cit.

Birth: 10 Jan 1853; Toulminville, Mobile, Alabama

Evidence:

Tombstone of George B. Toulmin, Toulmin Family burying ground, Spring Hill Cemetery, Spring Hill, Mobile, Alabama. This states "George B. Toulmin, 1853 – 1934" and also "Agnes Harris, wife of Geo. B. Toulmin, 1851-1924, She lived for others."

1900 US Census, Kosters, Mobile, Alabama, Roll T623_31, Page 25B, ED 88 (obtained from www.ancestry.com). This record shows George B. Toulmin, born Jan 1852 (sic but actually off by one year) in Alabama, with wife Agnes Toulmin, born in __ 1852 (should be April 1851) in Alabama, married in 1874 (correct) and with son George, born in Alabama in Oct 1888 (correct).

Death: 27 Jul 1934; Huntsville, AL, buried Toulmin burying ground, Spring Hill, Mobile, Alabama.

Evidence:

The Mobile Post, August 3, 1934, reporting the death of "George Bowers Toulmin...

which sad event took place in Huntsville last Saturday...a scion of one of Alabama's famous families...socially prominent for many years, and was the life of Church parties and annual picnics."

Alabama Center for Health Statistics, Madison County, certificate of death for George B. Toulmin of Toulminville, Mobile, Alabama, born on 10 January 1853 in Alabama, husband of Agnes Harris Toulmin, son of Edmond (should be Edmund) P. Toulmin and Frances Bowers, died on 27 July 1934 at Monte Sano Mountain, Huntsville, Alabama, after a stay of two months.

Tombstone of George B. Toulmin and Agnes Harris Toulmin, op. cit.

Generation #8, continued: Married to: Agnes Jane Harris

(sometimes known as Jane Agnes): 13 January 1874; Toulminville, Mobile, Alabama.

Evidence:

Clinton P. King and Meriem A. Barlow, *Marriages of Mobile County, Alabama: 1856-1875* (Mobile: Alabama Ancestors, 1986) pp. 87, 205. This shows the marriage of George B. Toulmin and Agnes J. Harris, 1/13/74, citing record 26/275.

Tombstone of George B. Toulmin and Agnes Harris Toulmin, op. cit.

Copy of original Mobile County, Alabama marriage license between "George B. Toulmin and Agnes J. Harris, maiden now 18 years" issued 10 January 1874, and certification that the marriage was solemnized at the house of "Edmd Toulmin, Toulminville," signed "J. A. Massey, D.D., Rector, Trinity Ch Mobile" on 13 January 1874.

George B. Toulmin Family Bible, *The Comprehensive Self Interpreting Family Bible* (Hartford, CT: Worthington, Dustin and Co., 1873), family pages, in the possession of Llewellyn M. Toulmin. These pages show the marriage of "George B. Toulmin and wife Agnes J. Harris in Toulminville the Thirteenth day of January 1874" and the birth on "Tuesday at 4 p.m. October 23rd 1888, George Abbot (Toulmin), Third son of Geo. B. and Agnes H. Toulmin."

Mobile County Probate Court, Marriage License Information (MCPC MLI), op. cit. This record shows "George B. Toulmin" marrying "Agnes J. Harris on 01/10/1874," citing Marriage Book 26, page 275.

Alabama Center for Health Statistics, Mobile County, certificate of death for Agnes Harris Toulmin, of Toulminville, Alabama, married to George Bowers Toulmin, born 5 April 1851 in Montgomery Hill, Baldwin County, Alabama, and died 2 December 1924. Agnes Jane Harris (1851-1924) was born at Montgomery Hill, Baldwin County, Alabama, the daughter of Henry Louis Harris and Sarah Ann McDonald. Through her father's mother, Eliza Williamson Walker, Agnes

was descended from Brig. Gen. Andrew Williamson, the "Benedict Arnold of South Carolina."

Agnes married George B. at Trinity Episcopal Church in Mobile, and they remained lifelong parishioners there. She had six children, all of whom grew to maturity. She and her children kept numerous pets, including dogs, cats, goats, goldfish, birds, chickens, rabbits, pigs and even flying squirrels. At the time, Toulminville was very much a country and a farming community, and Agnes assisted her husband in managing the family's grape arbors, fruit, nut and citrus trees, milk cows, poultry, and vegetable garden.

Evidence:

Harry. T. Toulmin, *The Toulmin Family Photo Biographic Album*, op. cit.

Llewellyn M. Toulmin, "Backcountry Warrior: Brig. Gen. Andrew Williamson, the 'Benedict Arnold of South Carolina' and America's First Major Double Agent; Part 1," *The Journal of Backcountry Studies* (on-line), March 2012, Vol. 7, Issue 1.

In part four of this series, in the next issue of *DSGQ*, we will continue tracing the descent of the Burel, Trudeau, and Juzan line down through the Toulmins and to the present day.

End of Part Three

The Mobile Daily Item

Sunday Morning, May 1, 1904

NEARLY 4,000,000 HAVE LEFT NATIVE LAND SINCE THE YEAR 1851

London, April 30. -- A parliamentary return issued today shows that since 1851 and up to 1903 nearly four millions of Irish have emigrated, the exact total being 3,961,011, equivalent to 74 percent of the average population of Ireland.

During the year 1903, 40,659 Irishmen emigrated, of which number the United States received 33,501.

Friday Evening, May 13, 1904

DEATHS

Dr. J.G. Thomas, Sr.

After an illness of six weeks, during which he suffered considerable pain, Dr. James Grey Thomas, Sr., died at his home, No. 800 Government street, at 2:15 o'clock this morning. He was one of the best known physicians in the South, and was of the old school of practitioners. His demise means a loss to many homes in which he was family physician for many years.

Dr. Thomas was born in Franklin county, North Carolina, December 15, 1835, his father being Major Joseph J. Thomas, of that state, and his mother, Sarah Sill, of Virginia. From early childhood he determined to become a physician and he readily adapted himself, and with marked aptitude he rapidly made substantial progress in the medical field. Reading medicine with such men as Dr. Franklin Drake, of Washington county, N.C., and Dr. Solomon Williams, he received the preparatory course which enabled him to enter upon a collegiate medical course in 1854, in the medical department of the University of Philadelphia, graduating in the year 1856. His first field of professional work was at Cedar Rock, Franklin county, N.C. But the ambitious young practitioner eagerly sought broader fields, and in 1858 he entered upon another course of medical lectures in Philadelphia, then locating in Wilson county, N.C., where he continued to increase his practice up to the breaking out of hostilities between the North and South.

He received the appointment as surgeon in the Confederate army of Virginia and served in this capacity until his failing health necessitated his asking to be relieved from duty. He was at this time transferred to the naval forces, in which branch of the service he remained until the close of the war. After much service in the South's navy, expiration of service found him still broken in health, causing him to seek much needed rest, and he settled in the balmy regions of the gulf coast, settling in Baldwin county, where he readily recuperated. In the year 1881 Dr. Thomas located in Mobile, where up to the day of his recent illness he practiced his profession among all classes. His qualifications as a physician and surgeon soon won for him a high place in the homes of many and he readily achieved unbounded success in the field of his professional labors. He was possessed of that personal charm of magnetism that is one of the fundamental requirements in the life of the successful practitioner. Generous to a fault, ever ready to aid the afflicted or distressed he

The Mobile Daily Item

occupied an enviable position among his fellow physicians. In 1889 the state of Alabama through its executive officers, appointed Dr. Thomas as commissioner to the Paris exposition. He remained in Europe many months, during which time he gave the closest attention to the hospital systems in the principal cities.

Dr. Thomas was a councilor of the Alabama State Medical Association, a member of the Electro-Therapeutic Association, and Mobile Medical Society, of which he was for some time the president, and of whose board of censors he was a member at the time of his death. He was also a member of the Pan-American congress. He was a member of the governor's staff during the administrations of Governor Joseph F. Johnston, Governor Samford and under the present administration of Governor Jelks.

He took an active interest in municipal affairs and at the time of his death he was a councilman of the Eighth Ward, this being his second term in that office.

He was married February 5, 1865 to Miss Hattie Ellison, of Washington, N.C., who survives him with their two children, Dr. James Grey Thomas, Jr., assistant surgeon United States Marine Hospital Service, and Miss Virginia Thomas.

He also leaves two brothers, J.J. Thomas, of Pomono, California, and Dr. C.A. Thomas, of Warrington, N.C., and one sister, Mrs. Macon Bonner, Washington, N.C.

Dr. Thomas was past grand chancellor of the Grand Lodge of Pythias of Alabama. He was highly esteemed in Pythian circles and was one of the most energetic workers in the South in behalf of the order.

Friday Evening, May 13, 1904

DEATHS

John F. Summersell

After an illness of three weeks, Mr. John F. Summersell, eldest son of the late John F. Summersell, died at Artesia, Miss., at 8:30 o'clock last night. He was one of the best known engineers on the Montgomery and other Southern divisions of the Mobile and Ohio Railroad, and his death at the early age of thirty-one is a source of much regret among his many friends. Only six months ago he married Miss Lillian Minga, of Artesia. He is survived by a mother, Mrs. Anna Summersell, Messrs. Chas. J., George D. and R. Semmes Summersell, brothers, and Misses Anna, Mary, Janie and Eva Summersell, sisters, all residing in Mobile. The entire family have the sympathy of the community in their bereavement.

Sunday, May 14, 1904

DEATHS

Funeral of John F. Summersell

The funeral of John F. Summersell took place yesterday morning on the arrival of the Mobile and Ohio train, and at 8 o'clock from the Cathedral of the Immaculate Conception. The funeral services were conducted by Rev. Father O'Donnell. The remains were laid to rest in Magnolia cemetery, and there loving hands placed beautiful floral tributes on the grave. The pallbearers were Messrs. J.H. Cook, T. McIllwaine, from the Woodmen of the

The Mobile Daily Item

World of Artesia, Miss., Edward P. McGrath, J.N. Williams, Henry G. McAllister and John Goodman.

Funeral of Robert Ringberg

The funeral of Mr. Robert Ringberg took place yesterday morning at 9 o'clock from the funeral parlors of G. B. Shawhan, Rev. Schmidt, of the German Lutheran Church, officiating. The interment was in Magnolia cemetery, and the pallbearers were H. Tallefsen, T. Olsen, J.A. Moore and Edward Redmond.

Funeral of a Child

The funeral services over the remains of Marian Neilson Horn, the little daughter of Mr. and Mrs. Robert Horn, were held Friday afternoon at 5 o'clock from the family residence. Rev. A.F. Carr, of the Government street Presbyterian Church, officiating. The interment was in Magnolia cemetery, where a profusion of flowers were placed on the little grave. The members of the church choir sang the following hymns: "Asleep In Jesus" and "Abide With Me.."

Mrs. Theresa Williams

Mrs. Theresa Williams, an estimable woman of this city, died yesterday afternoon about [time omitted] o'clock at her home on Franklin street near Eslava after an illness of about ten days. The deceased was a native of this city and her maiden name was Werneth. She is survived by her husband, Mr. W. H. Williams, a well known citizen, and three sons, Charles, Harry, Earle, one daughter, Mrs. Schad of Pensacola, two brothers, Olice and Charles Werneth, four sisters, Mrs. P.W. Kelly, Mrs. Sophie Tutwiler,

Mrs. Edward McGraw, Mrs. E.A. McCreary. The news of her death was unexpected to a great many and will be learned with regret.

Mrs. Emily Cleveland

At 9 o'clock last night after an illness of long duration Mrs. Emily Cleveland died at the family home, Semmes avenue and Old Shell Road. The deceased was thirty years of age and is survived by a mother, three brothers, four sisters and a little son. Her many friends will regret to learn of her demise. She bore her suffering with great fortitude.

Mrs. Frances B. Browne

Mrs. Frances B. Browne, relict of the late Isaac A. Browne, died Friday night at 8:30 o'clock at the home of her son-in-law, A.E. Swain, No. 858 Savannah street. The deceased was a native of Smithland, Ky., and was born July 11, 1823. She came south after marriage and has lived here ever since. Her husband was a well-known contractor and builder, who died in 1865. She is survived by one daughter and five grandchildren and relatives in Paducah, Smithland, Ky., and Metropolis, Ill.

Glossary:

Relict -- archaic, widow

Abstracted by Kathy Richardson
Source: Mobile Public Library Local History and
Genealogy Department
Microfilm box label
Mobile Daily Item
May 1, 1904 - Aug. 31, 1904

The Mobile Daily Register - Transcribed by Kathy Richardson

Death Notices 1889 K-Z *The Mobile Daily Register*

This Death Notices index from 1889 is part of a series, transcribed from the newspaper column "Vital Statistics," which was published every Sunday in Mobile's *The Daily Register*, with the subtitle "Marriages, Births and Deaths of the Week." Part of that source material had already been created and used for the MGS publications, *Birth Notices – Mobile Daily Register, Volume I: 1885-1889, Volume II: 1890-1899 and Vol III: 1900-1909*, and was printed from the original microfilm and abstracted by Ann Torrans Summersell. This series is part of a larger project, using the same microfilm, to compile and abstract death notices printed from 1885 through 1910.

Information used for the death notices was gathered from the office of the Mobile Board of Health during the previous week, and usually included only the individual's name and race, although other brief entries were sometimes made.

Every effort has been made to avoid errors in the transcription of these names, which are spelled exactly as they appeared in the paper. Legibility was affected in some cases by the quality of the original microfilm.

Editor's Note: This is part of a series, beginning in 1885. Previous publication dates in the *Deep South Genealogical Quarterly* are:

1885 Death Notices A-J, Vol. 50, No. 3, August, 2013

1885 Death Notices K-Z, Vol. 50, No. 4, November, 2013

1886 Death Notices A-J, Vol. 51, No. 1, February, 2014

1886 Death Notices K-Z, Vol. 51, No. 2, May, 2014

1887 Death Notices A-J, Vol 51, No. 3, August, 2014

1887 Death Notices K-Z, Vol. 51, No. 4, November, 2014 1888 Death Notices A-J, Vol. 52, No. 1, February, 2015

1888 Death Notices K-Z, Vol. 52, No. 2, May, 2015

1889 Death Notices A-J, Vol. 52, No. 3, August, 2015

NAME	RACE	EDITION
Thomas Kaler	C	Sun, August 25, 1889 pg 5 col 7
		Sun, August II, 1889 pg 5 col 2
Abbie L. Kearns	W.	Sun, April 14, 1889 pg 5 col 6
Eddie Kelker		Sun, July 14, 1889 pg 8 col 3
Carrie Keller, infant of		Sun, October 27, 1889 pg 8 col 5
Rosa C. Kelly	W.	Sun, July 7, 1889 pg 5 col 4
Philip Kelly	W.	Sun, November 17, 1889 pg 8 col 5
Tener Kelser	C	Sun, April 7, 1889 pg 8 col 4
Tucker Kemp	C	Sun, April 7, 1889 pg 8 col 4
William L. Kennedy, infan	t of W.	Sun, May 5, 1889 pg 2 col 8
Ann Kennedy, infant of	W.	Sun, May 5, 1889 pg 2 col 8

NAME	RACE	EDITION
Joshua Kennedy	W.	Sun, May 26, 1889 pg 6 col 5
David Kennedy		Sun, June 30, 1889 pg 5 col 3
Gussie Kidd		Sun, October 13, 1889 pg 4 col 5
Florence Kimball	W.	Sun, August 25, 1889 pg 5 col 7
Lucy King		Sun, March 31, 1889 pg 4 col 6
Martha A. King	W.	Sun, April 7, 1889 pg 8 col 4
Fanny King		Sun, April 28, 1889 pg 5 col 4
Susan King	W.	Sun, May 12, 1889 pg 4 col 6
Henry Kinney	W.	Sun, August 25, 1889 pg 5 col 7
Octavia Kitrall		Sun, June 23, 1889 pg 5 col 3
Charles A. Knight	W.	Sun, March 24, 1889 pg 4 col 5

Sara Knox, infant of	NAME	RACE	EDITION
Teris LaCoste	Sara Knox, infant of	CSun	, March 3, 1889 pg 4 col 4
Teris LaCoste	Joseph Knox	CSun	, November 17, 1889 pg 8 col 5
Duncan Lamborn	Teris LaCoste	WSun	, July 28, 1889 pg 4 col 6
Duncan Lamborn			• •
George Landers, infant of	-		
Solomon Laney	George Landers, infant	of CSun	, September 15, 1889 pg 4 col 4
Willie Lang	Victoria Landers, infan	t ofCSun	, September 15, 1889 pg 4 col 4
Charles O. Langdon	Solomon Laney	CSun	, August 18, 1889 pg 4 col 4
Nancy Lanyon	Willie Lang	WSun	, December 8, 1889 pg 5 col 3
Libbie Lattill	Charles O. Langdon	WSun	, June 16, 1889 pg 5 col 5
Clarence LaVergy	Nancy Lanyon	CSun	, November 24, 1889 pg 5 col 5
Edward Lavinghouse	Libbie Lattill	CSun	, August 4, 1889 pg 5 col 6
James L. Lavretta	Clarence LaVergy	WSun	, December I, 1889 pg 5 col 3
Mary T. Lawler WSun, September 8, 1889 pg 4 col 3 John Edward Lawless WSun, October 20, 1889 pg 5 col 7 Eva Leary WSun, July 14, 1889 pg 8 col 3 Fred Leavens WSun, November 24, 1889 pg 5 col 5 Alexander LeBaron WSun, February 17, 1889 pg 5 col 2 Louis Legendre WSun, February 3, 1889 pg 4 col 7 Josephine Leinhart WSun, February 24, 1889 pg 8 col 3 Antonio Leon WSun, January 27, 1889 page 5 col 4 Steven Leonard WSun, July 28, 1889 pg 4 col 6 H.T. Leotand WSun, July 14, 1889 pg 8 col 3 James A. Lett CSun, February 10, 1889 pg 4 col 7 Edward Henry Lewis WSun, January 27, 1889 page 5 col 4 Mary Lewis, infant of CSun, April 7, 1889 pg 8 col 3 Rachel Lewis WSun, June 23, 1889 pg 5 col 3 Rachel Lewis WSun, June 30, 1889 pg 5 col 3 Perlie Lewis CSun, August 4, 1889 pg 5 col 3 Perlie Lewis WSun, September 8, 1889 pg 5 col 3 Priscilla Lewis CSun, December 1, 1889 pg 5 col 3 Annie Lisk WSun, April 28, 1889 pg 5 col 4 Fred. Lossing WSun, April 28, 1889 pg 5 col 4 Leopold Lo	Edward Lavinghouse .	WSun	, November 3, 1889 pg 8 col 5
John Edward Lawless	•		
Susan Lawrence	,		
Eva Leary	•		. •
Fred Leavens			• . •
Alexander LeBaron	•		
Louis Legendre			
Josephine Leinhart			
Alonzo Lelan	-		
Antonio Leon			
Steven Leonard WSun, July 28, 1889 pg 4 col 6 H.T. Leotand WSun, July 14, 1889 pg 8 col 3 James A. Lett CSun, February 10, 1889 pg 4 col 7 Edward Henry Lewis WSun, January 27, 1889 page 5 col 4 Mary Lewis CSun, April 7, 1889 pg 8 col 4 Mary Lewis, infant of CSun, June 23, 1889 pg 5 col 3 Rachel Lewis WSun, June 30, 1889 pg 5 col 3 Perlie Lewis CSun, August 4, 1889 pg 5 col 6 W.A. Lewis WSun, September 8, 1889 pg 5 col 6 W.A. Lewis WSun, September 1, 1889 pg 5 col 3 Delightly Lewis WSun, December 1, 1889 pg 5 col 3 Priscilla Lewis CSun, December 8, 1889 pg 5 col 3 Priscilla Lewis WSun, April 28, 1889 pg 5 col 4 Fred. Lossing WSun, April 28, 1889 pg 5 col 4 Leopold Lowenstein, infant of WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein WSun, November 24, 1889 pg 5 col 5 John Woodie Lucas CSun, April 7, 1889 pg 8 col 4 Thomas Lynch WSun, September 1, 1889 pg 4 col 4 Lorena Lyndsey CSun, October 6, 1889 pg 8 col 6			
H.T. Leotand			
James A. Lett			• •
Edward Henry Lewis			• •
Mary Lewis CSun, April 7, 1889 pg 8 col 4 Mary Lewis, infant of CSun, June 23, 1889 pg 5 col 3 Rachel Lewis WSun, June 30, 1889 pg 5 col 3 Perlie Lewis CSun, August 4, 1889 pg 5 col 6 W.A. Lewis WSun, September 8, 1889 pg 4 col 3 Delightly Lewis WSun, September 29, 1889 pg 2 col 8 Mack Lewis CSun, December 1, 1889 pg 5 col 3 Priscilla Lewis CSun, December 8, 1889 pg 5 col 3 Annie Lisk WSun, April 28, 1889 pg 5 col 4 Fred. Lossing WSun, April 28, 1889 pg 5 col 4 Leopold Lowenstein, infant of WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein, infant of WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein WSun, November 24, 1889 pg 5 col 5 John Woodie Lucas CSun, April 7, 1889 pg 8 col 4 Thomas Lynch WSun, September 1, 1889 pg 4 col 4 Lorena Lyndsey CSun, October 6, 1889 pg 8 col 6			
Mary Lewis, infant of CSun, June 23, 1889 pg 5 col 3 Rachel Lewis WSun, June 30, 1889 pg 5 col 3 Perlie Lewis CSun, August 4, 1889 pg 5 col 6 W.A. Lewis WSun, September 8, 1889 pg 4 col 3 Delightly Lewis WSun, September 29, 1889 pg 2 col 8 Mack Lewis CSun, December 1, 1889 pg 5 col 3 Priscilla Lewis CSun, December 8, 1889 pg 5 col 3 Annie Lisk WSun, April 28, 1889 pg 5 col 4 Fred. Lossing WSun, April 28, 1889 pg 5 col 4 Leopold Lowenstein, infant of WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein WSun, November 24, 1889 pg 5 col 5 John Woodie Lucas CSun, April 7, 1889 pg 8 col 4 Thomas Lynch WSun, September 1, 1889 pg 4 col 6			
Rachel Lewis WSun, June 30, 1889 pg 5 col 3 Perlie Lewis CSun, August 4, 1889 pg 5 col 6 W.A. Lewis WSun, September 8, 1889 pg 4 col 3 Delightly Lewis WSun, September 29, 1889 pg 2 col 8 Mack Lewis CSun, December 1, 1889 pg 5 col 3 Priscilla Lewis CSun, December 8, 1889 pg 5 col 3 Annie Lisk WSun, April 28, 1889 pg 5 col 4 Fred. Lossing WSun, April 28, 1889 pg 5 col 4 Leopold Lowenstein, infant of WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein WSun, November 24, 1889 pg 5 col 5 John Woodie Lucas CSun, April 7, 1889 pg 8 col 4 Thomas Lynch WSun, September 1, 1889 pg 4 col 6	•		
Perlie Lewis	•		
W.A. Lewis			
Delightly Lewis			
Mack Lewis			
Priscilla Lewis			
Annie Lisk			· -
Fred. Lossing			
Leopold Lowenstein, infant of. WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein, infant of WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein			
Clara Lowenstein, infant of WSun, February 3, 1889 pg 4 col 7 Clara Lowenstein	-		
Clara Lowenstein	•		, , , ,
John Woodie Lucas			
Thomas Lynch			. •
• •	-		
B . I.M . I	Lorena Lyndsey	CSun	, October 6, 1889 pg 8 col 6
Daniel Mack	Daniel Mack	CSun	, April 28, 1889 pg 5 col 4

NAME	RACE	EDITION
Henry Mack		ulv 21. 1889 pg 5 col 7
•	-	November 10, 1889 pg 5 col 5
		December 29, 1889 pg 5 col 5
-		anuary 20, 1889 page 5 col 6
		1arch 3, 1889 pg 4 col 4
		August 25, 1889 pg 5 col 7
•		November 17, 1889 pg 8 col 5
		August 18, 1889 pg 4 col 4
Ann Manuel	WSun, Ju	une 16, 1889 pg 5 col 5
Charles Marks	CSun, C	October 20, 1889 pg 4 col 6
A. Marshall	WSun, Ja	anuary 27, 1889 pg 5 col 4
Joseph Marshall	CSun, C	October 13, 1889 pg 4 col 5
John W. Martin	WSun, Ju	une 23, 1889 pg 5 col 3
Mary Martin	WSun, Ju	uly 7, 1889 pg 5 col 4
James Martin	WSun, Ju	uly 14, 1889 pg 8 col 3
Louis Martley	CSun, A	April 14, 1889 pg 5 col 6
Louis Martly	CSun, A	April 21, 1889 pg 4 col 6
		1ay 19, 1889 pg 8 col 4
Elvira Matthews, infant	of CSun, N	1ay 19, 1889 pg 8 col 4
		December 29, 1889 pg 5 col 5
	-	une 30, 1889 pg 5 col 3
		October 27, 1889 pg 8 col 5
•		August 4, 1889 pg 5 col 6
		anuary 27, 1889 pg 5 col 4
		eptember 22, 1889 pg 2 col 7
•		April 21, 1889 pg 4 col 6
		November 3, 1889 pg 8 col 5
•		1arch 31, 1889 pg 4 col 6
Mary McCloskey, infant		1arch 3, 1889 pg 4 col 4
, , ,	•	August 25, 1889 pg 5 col 7
Eugene McConnell		• • • • • • • • • • • • • • • • • • • •
		October 20, 1889 pg 4 col 6
		une 30, 1889 pg 5 col 3
		anuary 6, 1889 pg 4, col 7
· · · · · · · · · · · · · · · · · · ·	•	anuary 6, 1889 pg 4, col 7
	-	anuary 13, 1889 pg 5 col 7
, ·	•	August 18, 1889 pg 4 col 4
		August 18, 1889 pg 4 col 4
		1arch 3, 1889 pg 4 col 4
Isabella McDormic	CSun, F	ebruary 10, 1889 pg 4 col 7
Clara McGee	CSun, N	November 24, 1889 pg 5 col 5
Alicia McGill		
		1arch 10, 1889 pg 8 col 3
-		August 18, 1889 pg 4 col 4
Sarah McGraw	WSun, S	September 29, 1889 pg 2 col 8

NAME	RACE	EDITION	NAME	RACE	EDITION
Mattie McGrew	WSun,	February 24, 1889 pg 4 col 5	Harriett Moore, infant	t of C Sun,	January 27, 1889 pg 5 col 4
		May 26, 1889 pg 6 col 5			April 14, 1889 pg 5 col 6
-		September 22, 1889 pg 2 col 7			July 28, 1889 pg 4 col 6
•		May 5, 1889 pg 2 col 8			September 8, 1889 pg 4 col 3
•	•	May 5, 1889 pg 2 col 8	·		November 10, 1889 pg 5 col 5
		November 17, 1889 pg 8 col 5			December 8, 1889 pg 5 col 3
Robert J. McLaren	WSun,	January 6, 1889 pg 4, col 7	Caroline Mores	WSun,	March 17, 1889 pg 8 col 3
James McNeil	WSun,	November 17, 1889 pg 8 col 5	Cora Moreton	CSun,	March 17, 1889 pg 8 col 3
Margaret B. McNe	ilWSun,	December 8, 1889 pg 5 col 3	J.P. Morris	WSun,	March 31, 1889 pg 4 col 6
William McNellis	CSun,	June 23, 1889 pg 5 col 3	Mary Morris, infant of.	CSun,	June 9, 1889 pg 5 col 4
Henry McNerney.	WSun,	September 8, 1889 pg 4 col 3	Thomas Morrison	WSun,	March 17, 1889 pg 8 col 3
Margaret Meade	WSun,	September 22, 1889 pg 2 col 7	John Morrison	WSun,	March 31, 1889 pg 4 col 6
Byrnes Meaher	WSun,	November 10, 1889 pg 5 col 5	Indiana Mosco	CSun,	October 20, 1889 pg 4 col 6
George N. Mettee	WSun,	June 16, 1889 pg 5 col 5	Mary E. Muldon	WSun,	January 27, 1889 pg 5 col 4
-		June 23, 1889 pg 5 col 3	Lelia I. Murphy	WSun,	May 26, 1889 pg 6 col 5
		December 15, 1889 pg 8 col 5	•		April 21, 1889 pg 4 col 6
-		November 10, 1889 pg 5 col 5	Gracie Murray	CSun,	July 28, 1889 pg 4 col 6
•		July 7, 1889 pg 5 col 4	•		February 10, 1889 pg 4 col 7
		August II, 1889 pg 5 col 2			January 6, 1889 pg 4, col 7
•		October 6, 1889 pg 8 col 6			December 29, 1889 pg 5 col 5
		November 17, 1889 pg 8 col 5			August 25, 1889 pg 5 col 7
•		November 3, 1889 pg 8 col 5			June 30, 1889 pg 5 col 3
_		August 18, 1889 pg 4 col 4			July 21, 1889 pg 5 col 7
•		September 15, 1889 pg 4 col 4			January 6, 1889 pg 4, col 7
		September 15, 1889 pg 4 col 4	•		March 17, 1889 pg 8 col 3
•		September 29, 1889 pg 2 col 8	•		June 30, 1889 pg 5 col 3
-		February 17, 1889 pg 5 col 2	•		November 10, 1889 pg 5 col 5
		January 27, 1889 pg 5 col 4			January 13, 1889 pg 5 col 7
•		March 3, 1889 pg 4 col 4			June 16, 1889 pg 5 col 5
		May 19, 1889 pg 8 col 4 June 2, 1889 pg 4 col 5			November 24, 1889 pg 5 col 5 October 13, 1889 pg 4 col 5
		June 9, 1889 pg 5 col 4	•		April 7, 1889 pg 8 col 4
		June 23, 1889 pg 5 col 3			October 6, 1889 pg 8 col 6
		September 1, 1889 pg 4 col 4			November 17, 1889 pg 8 col 5
•		March 31, 1889 pg 4 col 6			August 25, 1889 pg 5 col 7
		March 31, 1889 pg 4 col 6			December 8, 1889 pg 5 col 3
		January 20, 1889 pg 5 col 6			October 20, 1889 pg 4 col 6
		July 7, 1889 pg 5 col 4	, -		July 7, 1889 pg 5 col 4
		March 31, 1889 pg 4 col 6			July 7, 1889 pg 5 col 4
		August II, 1889 pg 5 col 2			September 29, 1889 pg 2 col 8
		December 22, 1889 pg 5 col 3			February 24, 1889 pg 4 col 5
		January 13, 1889 pg 5 col 7			July 21, 1889 pg 5 col 7
		January 13, 1889 pg 5 col 7			August II, 1889 pg 5 col 2
		January 20, 1889 pg 5 col 6	•		September 22, 1889 pg 2 col 7
		January 20, 1889 pg 5 col 6			October 13, 1889 pg 4 col 5
		January 27, 1889 pg 5 col 4			October 6, 1889 pg 8 col 6

NAME	RACE	EDITION	NAME	RACE	EDITION
Annie Parker	C Sur	n, July 7, 1889 pg 5 col 4	Isabella Rachels, infant of.	CSu	ın, November 2
Julia E. Parker	WSur	n, July 14, 1889 pg 8 col 3	Evaline Randall	CSu	ın, May 19, 1889
Margaret L. Parks	WSur	n, October 27, 1889 pg 8 col 5	C.S. Randall	WSu	ın, June 9, 1889
A.P. Patrick	WSur	n, June 16, 1889 pg 5 col 5	Paul Ravesies	WSu	ın, November 2
Mary Morinda Pearso	onWSur	n, August 25, 1889 pg 5 col 7	Frank Ravier	WSu	ın, October 6, I
E.S. Perryman	WSur	n, April 21, 1889 pg 4 col 6	Henry W. Ray	WSu	ın, April 7, 1889
Sam Perryman, infant	ofCSur	n, June 30, 1889 pg 5 col 3	Augustus J. Reese	WSu	ın, September 2
Levi Perryman, infant	ofCSur	n, July 21, 1889 pg 5 col 7	Sylvester Reid	CSu	ın, June 9, 1889
Laura Perryman	CSur	n, July 21, 1889 pg 5 col 7	Sarah A. Reid	WSu	ın, June 23, 1889
		n, December I, 1889 pg 5 col 3	T.D. Reid	WSu	ın, July 7, 1889 p
William S. Phelan	CSur	n, August 18, 1889 pg 4 col 4	John Reid		
Lottie Phillips	CSur	n, March 3, 1889 pg 4 col 4	Mary Rein	WSu	ın, August 18, 18
Josephine Phillips, info	ant of WSur	n, May 5, 1889 pg 2 col 8	Estelle Rein	WSu	ın, September 2
		n, July 21, 1889 pg 5 col 7	Feitel Reis	WSu	ın, October 13,
		n, September I, 1889 pg 4 col 4	James S. Rencher	WSu	ın, October 20,
•		n, June 9, 1889 pg 5 col 4	George Reneau	WSu	ın, November 3
		n, June 9, 1889 pg 5 col 4	George L. Reneau		
		n, August 4, 1889 pg 5 col 6	Elizabeth Ressing		
		n, July 14, 1889 pg 8 col 3	Mary Reynolds		
		n, October 20, 1889 pg 4 col 6	Lillie Rhodes		•
Nellie Poe	CSur	n, October 20, 1889 pg 4 col 6	Eugene P. Rhule	WSu	ın, July 7, 1889 p
		n, January 27, 1889 pg 5 col 4	Louisa Richard		
		n, August 4, 1889 pg 5 col 6	Dick Richard		•
		n, November 10, 1889 pg 5 col 5	Mary Ann Richards		
		n, May 5, 1889 pg 2 col 8	Edmund Richardson		-
•		n, June 2, 1889 pg 4 col 5	Eliza Richardson		•
•		n, March 24, 1889 pg 4 col 5	Ewing Richardson		
		n, April 7, 1889 pg 8 col 4	Frank Richardson		
		n, July 28, 1889 pg 4 col 6	Hitty Richardson		-
•		n, July 28, 1889 pg 4 col 6	Fanny I. Riley	WSu	ın, September I
•	· ·	n, March 24, 1889 pg 4 col 5	Alfred Rivers		•
-		n, October 6, 1889 pg 8 col 6	Aaron Roberson	CSu	ın, July 28, 1889
		n, December 8, 1889 pg 5 col 3	George Roberts		
		n, December 8, 1889 pg 5 col 3	Lucy Robertson		
		n, January 27, 1889 pg 5 col 4	Louisa Robertson		•
		n, June 23, 1889 pg 5 col 3	William Robinson	CSu	ın, February 17,
		n, January 13, 1889 pg 5 col 7	Robert A. Robinson		•
		n, January 13, 1889 pg 5 col 7	Hattie Roe		
		n, December 22, 1889 pg 5 col 3	Patrick J. Roger		
		n, August II, 1889 pg 5 col 2	Julia Roleston		
•		n, December 15, 1889 pg 8 col 5	Henry Roley		•
		n, November 3, 1889 pg 8 col 5	Johana Ross		
		n, January 6, 1889 pg 4, col 7	Rebecca Ross		•
		n, April 21, 1889 pg 4 col 6	George Ross		
		n, May 5, 1889 pg 2 col 8	J.S. Russell, infant of		
		n, November 17, 1889 pg 8 col 5	E. Russell, infant of		
		,			,,

Isabella Rachels, infant of	CSun, November 24, 1889 pg 5 col 5
	CSun, May 19, 1889 pg 8 col 4
	WSun, June 9, 1889 pg 5 col 4
	WSun, November 24, 1889 pg 5 col 5
	WSun, October 6, 1889 pg 8 col 6
	WSun, April 7, 1889 pg 8 col 4
Augustus J. Reese	WSun, September 22, 1889 pg 2 col 7
Sylvester Reid	CSun, June 9, 1889 pg 5 col 4
Sarah A. Reid	WSun, June 23, 1889 pg 5 col 3
T.D. Reid	WSun, July 7, 1889 pg 5 col 4
John Reid	CSun, October 13, 1889 pg 4 col 5
Mary Rein	WSun, August 18, 1889 pg 4 col 4
Estelle Rein	WSun, September 29, 1889 pg 2 col 8
Feitel Reis	WSun, October 13, 1889 pg 4 col 5
James S. Rencher	WSun, October 20, 1889 pg 4 col 6
George Reneau	WSun, November 3, 1889 pg 8 col 5
George L. Reneau	WSun, November 10, 1889 pg 5 col 5
Elizabeth Ressing	WSun, July 28, 1889 pg 4 col 6
Mary Reynolds	CSun, August 11, 1889 pg 5 col 2
Lillie Rhodes	CSun, March 17, 1889 pg 8 col 3
	WSun, July 7, 1889 pg 5 col 4
Louisa Richard	WSun, May 12, 1889 pg 4 col 6
Dick Richard	CSun, October 20, 1889 pg 4 col 6
Mary Ann Richards	WSun, August 11, 1889 pg 5 col 2
Edmund Richardson	CSun, February 10, 1889 pg 4 col 7
Eliza Richardson	WSun, March 10, 1889 pg 8 col 3
Ewing Richardson	CSun, March 31, 1889 pg 4 col 6
	CSun, June 30, 1889 pg 5 col 3
-	CSun, July 14, 1889 pg 8 col 3
	WSun, September 15, 1889 pg 4 col 4
	CSun, November 3, 1889 pg 8 col 5
	CSun, July 28, 1889 pg 4 col 6
	CSun, October 6, 1889 pg 8 col 6
	CSun, May 26, 1889 pg 6 col 5
	CSun, November 17, 1889 pg 8 col 5
	CSun, February 17, 1889 pg 5 col 2
	WSun, December 8, 1889 pg 5 col 3
	CSun, July 7, 1889 pg 5 col 4
	WSun, November 17, 1889 pg 8 col 5
•	C Sun, September 8, 1889 pg 4 col 3
	CSun, November 3, 1889 pg 8 col 5
•	CSun, February 17, 1889 pg 5 col 2
	CSun, March 10, 1889 pg 8 col 3
	CSun, March 17, 1889 pg 8 col 3
·	CSun, March 24, 1889 pg 4 col 5
E. Russell, infant of	CSun, March 24, 1889 pg 4 col 5

NAME	RACE	EDITION		NAME	RACE	EDITION
Chaney Russell	CSun	, May 26, 1889 pg 6 col 5	J	ane Sizemore	CSu	n, December 15,
Hattie Russell	CSun	, August 25, 1889 pg 5 col 7	E	Edward F. Skerry	WSu	n, July 7, 1889 pg
Catherine Ryan	WSun	, July 21, 1889 pg 5 col 7	J	esse Slater		n, September I, I
Wess Ryley, infant of	CSun	, October 6, 1889 pg 8 col 6	5	Sarah Slaughter, infant	t ofCSu	n, December 29,
Ella Ryley, infant of	CSun	, October 6, 1889 pg 8 col 6	5	Sidney Smith	CSu	n, January 6, 1889
Frederick H. Sandifor	dVSun	, January 6, 1889 pg 4, col 7	1	Melinda Smith	CSu	n, January 20, 188
Francis H. Sanford	CreoleSun	, December 22, 1889 pg 5 col 3	. A	Amelia Smith	CSu	n, February 17, 18
Henry Sans	WSun	, September I, 1889 pg 4 col 4	F	Percy A. Smith	WSu	n, March 10, 1889
Vincent Sara	CSun	, July 7, 1889 pg 5 col 4	H	Handy Smith		n, March 24, 1889
Appolonia Sargent	WSun	, August 4, 1889 pg 5 col 6	E	Emily Smith		n, March 24, 1889
John Sarradet	WSun	, March 10, 1889 pg 8 col 3	F	Robert White Smith	WSu	n, March 31, 1889
Jordan Saulsbury	CSun	, June 9, 1889 pg 5 col 4	E	Ben Smith, infant of	CSu	n, April 7, 1889 p
Sarah Elizabeth Saund	dersWSun	, March 17, 1889 pg 8 col 3	1	Margaret Smith, infan	t ofCSu	n, April 7, 1889 p
David Scarborough	WSun	, March 24, 1889 pg 4 col 5	J	oseph C. Smith	WSu	n, June 2, 1889 pg
J.A.F. Schottgen	WSun	, June 2, 1889 pg 4 col 5	A	Annie Smith		ո, June 30, 1889 լ
Mary Schwemberger.	WSun	, September 8, 1889 pg 4 col 3	(Catherine E. Smith		n, July 7, 1889 pg
Raphael Scops	CSun	, January 27, 1889 pg 5 col 4	5	Samuel J. Smith	WSu	n, July 28, 1889 p
Willie Scott	CSun	, May 5, 1889 pg 2 col 8	L	Louisa Smith		n, August 18, 188
T.C. Scott	CSun	, July 7, 1889 pg 5 col 4	J	oseph E. Smith	WSu	n, September 22,
Margaret E. Scott	CSun	, September I, 1889 pg 4 col 4	E	Ellen Smith	CSu	n, September 22,
Mary Eliza Scott	CSun	, September 15, 1889 pg 4 col 4	· J	eannette Smith, infan	nt ofCSu	n, September 22,
Georgia Scott	CSun	, September 22, 1889 pg 2 col 7	7 \	W.P. Smith		n, October 6, 188
J.D. Seaman	WSun	, October 20, 1889 pg 4 col 6	J	erry Smith	CSu	n, December 8, I
H.G. Segurs	WSun	, June 23, 1889 pg 5 col 3	(Corene Soseberry		n, August 25, 188
Amante Gaines Semn	nesWSun	, November 3, 1889 pg 8 col 5	\	Willie Soto	CSu	n, June 30, 1889 լ
Willie G. Shaw	WSun	, February 10, 1889 pg 4 col 7	F	Patrick Sparrow	WSu	n, March 3, 1889
Carrie L. Sheldon	WSun	, August II, 1889 pg 5 col 2	(George A. Spence	WSu	n, May 19, 1889 p
Zara G. Shelton	WSun	, February 3, 1889 pg 4 col 7	(Cyrille E. Stall	WSu	n, October 6, 188
Polly Shepherd	CSun	, May 5, 1889 pg 2 col 8	E	Edward Stanford		n, June 2, 1889 pg
Emma Shepherd	CSun	, November 17, 1889 pg 8 col 5	F	Fred Stange	WSu	n, April 14, 1889
F.W. Sheppard, infant of	of WSun	, October 20, 1889 pg 4 col 6	A	Anthony Stanton, info	ant of WSu	n, February 3, 18
Mary E. Sheppard, info	ant of WSun	, October 20, 1889 pg 4 col 6	E	Elizabeth Stanton, info	ant of WSu	n, February 3, 18
Frank Sherry	WSun	, January 20, 1889 pg 5 col 6	1	Margaret Star		n, December 29,
John H. Shields	CSun	, May 26, 1889 pg 6 col 5	J	pthy Stattings	WSu	n, October 13, 18
Lucinda Shivers	WSun	, July 28, 1889 pg 4 col 6	'	William Steadham, in	fant of CSu	n, April 7, 1889 p
Martha Shivers, infant	of CSun	, October 13, 1889 pg 4 col 5	5	Susan Steadham, infar	nt of CSu	n, April 7, 1889 p
Julia Shouter,, infant of		, October 6, 1889 pg 8 col 6	5	Susan Steadham	CSu	n, April 14, 1889
Sallie Sikes	CSun	, May 19, 1889 pg 8 col 4	_	Stearns	WSu	n, November 17,
Solomon Simpson, info	ant of CSun	, August 4, 1889 pg 5 col 6	1	Mary C. Steel	WSu	n, April 28, 1889
Lena Simpson, infant of	fCSun	, August 4, 1889 pg 5 col 6	A	Allen Steen, infant of	CSu	n, July 7, 1889 pg
Eddie Augustin Simps	on CSun	, October 6, 1889 pg 8 col 6	E	Eveline Steen, infant o	fCSu	n, July 7, 1889 pg
Georgia Simpson	CSun	, November 17, 1889 pg 8 col 5	1	Meana Stein	WSu	n, September 29,
Reuben Sims, infant of.	CSun	, April 14, 1889 pg 5 col 6	1	Mary L. Steiner	WSu	n, September 29,
Clara Sims, infant of		, April 14, 1889 pg 5 col 6	l	Luis A. Stevens	WSu	n, August II, 188
W.H. Sims, infant of	WSun	, May 19, 1889 pg 8 col 4	٦	Thomas Stevenson	CSu	n, August 4, 1889
Josie Sims, infant of	WSun	, May 19, 1889 pg 8 col 4	1	Mary Stewart	CSu	n, February 24, 18

lana Cizamana	C Sun December IF 1999 as 9 cel F
•	CSun, December 15, 1889 pg 8 col 5 WSun, July 7, 1889 pg 5 col 4
-	CSun, September 1, 1889 pg 4 col 4
•	CSun, December 29, 1889 pg 5 col 5
	CSun, December 27, 1887 pg 3 col 3
	CSun, January 20, 1889 pg 5 col 6
	CSun, February 17, 1889 pg 5 col 2
	WSun, March 10, 1889 pg 8 col 3
-	CSun, March 24, 1889 pg 4 col 5
-	CSun, March 24, 1889 pg 4 col 5
•	WSun, March 31, 1889 pg 4 col 6
	CSun, April 7, 1889 pg 8 col 4
	CSun, April 7, 1889 pg 8 col 4
-	VSun, June 2, 1889 pg 4 col 5
• •	CSun, June 30, 1889 pg 5 col 3
	CSun, July 7, 1889 pg 5 col 4
	VSun, July 28, 1889 pg 4 col 6
•	CSun, August 18, 1889 pg 4 col 4
	WSun, September 22, 1889 pg 2 col 7
	CSun, September 22, 1889 pg 2 col 7
	CSun, September 22, 1889 pg 2 col 7
	CSun, October 6, 1889 pg 8 col 6
	CSun, December 8, 1889 pg 5 col 3
	CSun, August 25, 1889 pg 5 col 7
-	CSun, June 30, 1889 pg 5 col 3
	WSun, March 3, 1889 pg 4 col 4
-	WSun, May 19, 1889 pg 8 col 4
	WSun, October 6, 1889 pg 8 col 6
•	CSun, June 2, 1889 pg 4 col 5
	WSun, April 14, 1889 pg 5 col 6
	WSun, February 3, 1889 pg 4 col 7
-	WSun, February 3, 1889 pg 4 col 7
	CSun, December 29, 1889 pg 5 col 5
~	WSun, October 13, 1889 pg 4 col 5
•• •	CSun, April 7, 1889 pg 8 col 4
	CSun, April 7, 1889 pg 8 col 4
	CSun, April 14, 1889 pg 5 col 6
	VSun, November 17, 1889 pg 8 col 5
	WSun, April 28, 1889 pg 5 col 4
•	CSun, July 7, 1889 pg 5 col 4
	CSun, July 7, 1889 pg 5 col 4
	WSun, September 29, 1889 pg 2 col 8
	WSun, September 29, 1889 pg 2 col 8
•	WSun, August 11, 1889 pg 5 col 2
	CSun, August 4, 1889 pg 5 col 6
	CSun, February 24, 1889 pg 4 col 5
i iai y siewai t	CJuli, i ebi uai y 27, 1007 pg 7 col 3

NAME	RACE	EDITION	NAME	RACE	EDITION
Austin Stewart	WSun,	April 7, 1889 pg 8 col 4	Hattie Tucker, infant of	WSun	, October 6, 1889 pg 8 col 6
Charles C. Stewart					, March 3, 1889 pg 4 col 4
Louise Stewart	CSun,	October 13, 1889 pg 4 col 5	Perline Tunstall, infant of	CSun	, August 11, 1889 pg 5 col 2
Louisa F. Still	WSun,	October 27, 1889 pg 8 col 5	Hattie Turner	WSun	, September 8, 1889 pg 4 col 3
John H. Stone	WSun,	November 17, 1889 pg 8 col 5	Millie Turner, infant of	CSun	, October 27, 1889 pg 8 col 5
Alphonse Strill	WSun,	October 6, 1889 pg 8 col 6	Pearly Turney	CSun	, May 19, 1889 pg 8 col 4
Burdy Stuart	WSun,	July 21, 1889 pg 5 col 7	C.E. Tuttle	WSun	, January 20, 1889 pg 5 col 6
Mack Stuart	CSun,	August 4, 1889 pg 5 col 6	Zabell Tyler	CSun	, October 13, 1889 pg 4 col 5
John Sullivan	WSun,	June 9, 1889 pg 5 col 4	Catherine Untreiner	WSun	, March 10, 1889 pg 8 col 3
Julia A. Sutton	WSun,	August II, 1889 pg 5 col 2	George Valentine, infant	of CSun	, May 26, 1889 pg 6 col 5
Emma Sweeter	WSun,	March 24, 1889 pg 4 col 5	Grace Valentine, infant of	CSun	, May 26, 1889 pg 6 col 5
Gustaf Severn Tagerstrom	noWSun,	August 4, 1889 pg 5 col 6	Grace Valentine	CSun	, August 11, 1889 pg 5 col 2
George H. Tarleton	WSun,	December I, 1889 pg 5 col 3	Ida Van Buren	CSun	, July 14, 1889 pg 8 col 3
Joseph Tatim	CSun,	June 2, 1889 pg 4 col 5	Annie Vance	CSun	, March 17, 1889 pg 8 col 3
Sarah Taylor	CSun,	January 20, 1889 pg 5 col 6	Tousil Vestor, infant of	CSun	, January 27, 1889 pg 5 col 4
•		March 24, 1889 pg 4 col 5	Mary F. Vickers	WSun	, May 19, 1889 pg 8 col 4
Leonard Taylor, infant of	CSun,	April 28, 1889 pg 5 col 4	Harriett Vincent	CSun	, January 20, 1889 pg 5 col 6
Corinne Taylor, infant of	CSun,	April 28, 1889 pg 5 col 4	Marie Vincent	CSun	, February 10, 1889 pg 4 col 7
Curtis B.(?) Taylor	WSun,	May 19, 1889 pg 8 col 4	Annie Vincent	CSun	, November 24, 1889 pg 5 col 5
Louisa Jane Taylor	CSun,	June 9, 1889 pg 5 col 4	•		, January 6, 1889 pg 4, col 7
Allan H. Taylor	CSun,	June 23, 1889 pg 5 col 3	Hannah Wade	CSun	, December 15, 1889 pg 8 col 5
Lauretta Taylor	CSun,	June 30, 1889 pg 5 col 3	Crawford Wainright	WSun	, September 29, 1889 pg 2 col 8
Levi Taylor	CSun,	June 30, 1889 pg 5 col 3	Alexander Walker	CSun	, May 26, 1889 pg 6 col 5
-		January 13, 1889 pg 5 col 7	Mary E. Walker	WSun	, September 8, 1889 pg 4 col 3
George Thomas	CSun,	April 7, 1889 pg 8 col 4	Richard Wall	WSun	, September I, 1889 pg 4 col 4
Minerva Thomas, infant of	CSun,	July 14, 1889 pg 8 col 3	Charles J. Waller	WSun	, January 13, 1889 pg 5 col 7
A.S. Thomas	WSun,	July 21, 1889 pg 5 col 7			, January 20, 1889 pg 5 col 6
James Thomas	CSun,	November 3, 1889 pg 8 col 5	Joe Ward	CSun	, October 6, 1889 pg 8 col 6
Frank Vincent Thomasich.					, December 1, 1889 pg 5 col 3
Henry Thompson, infant of			•		, June 23, 1889 pg 5 col 3
Julia Thompson, infant of					, October 13, 1889 pg 4 col 5
Garland Thompson					, November 3, 1889 pg 8 col 5
Aaron Tipton, infant of			Eddie Washington		
Fannie Tipton, infant of					, May 19, 1889 pg 8 col 4
		December 8, 1889 pg 5 col 3			, July 14, 1889 pg 8 col 3
		December 8, 1889 pg 5 col 3			, August II, 1889 pg 5 col 2
		November 3, 1889 pg 8 col 5			, August II, 1889 pg 5 col 2
D.M. Tools, infant of					, September 15, 1889 pg 4 col 4
O.T. Tools, infant of			-		, September 29, 1889 pg 2 col 8
		October 27, 1889 pg 8 col 5			, November 24, 1889 pg 5 col 5
		August 4, 1889 pg 5 col 6			, October 27, 1889 pg 8 col 5
		August 4, 1889 pg 5 col 6			, April 14, 1889 pg 5 col 6
		March 10, 1889 pg 8 col 3			, February 10, 1889 pg 4 col 7
		December 15, 1889 pg 8 col 5			, October 6, 1889 pg 8 col 6
		September 22, 1889 pg 2 col 7			, December I, 1889 pg 5 col 3
Mosely F. Tucker, infant of	WSun,	October 6, 1889 pg 8 col 6	Elizabeth Weaver	WSun	, November 3, 1889 pg 8 col 5

NAME	RACE	EDITION	NAME	RACE
Mary H. Webb	WSu	n, July 28, 1889 pg 4 col 6	Henrietta Williams	s, infant of CSun, O
Constance Webster	CSu	n, December I, 1889 pg 5 col 3	Charles Williams, i	nfant of CSun, O
Mary Webster (?)	CSu	n, May 5, 1889 pg 2 col 8	Henry Williams	CSun, N
Peter Weeks	WSu	n, September 8, 1889 pg 4 col 3	Mary C.Williams	WSun, N
Fanny Weeks	CSu	n, November 17, 1889 pg 8 col 5	Louisa J. Williams	WSun, Do
Richard Welch	WSu	n, June 23, 1889 pg 5 col 3	Thomas E. William	s CSun, N
Harry G. West	WSu	n, July 21, 1889 pg 5 col 7	Mary E. Williamson	nWSun, Fe
Samuel Westley	CSu	n, September 15, 1889 pg 4 col 4	Patsy Williamson	CSun, Au
Ciara Wheat	CSu	n, October 6, 1889 pg 8 col 6	Kissine Willis	CSun, Jul
Lucy Wheeler	CSu	n, January 27, 1889 pg 5 col 4	J.D. Willis, infant of	CSun, Se
Raphael Whiggins	CSu	n, September 22, 1889 pg 2 col 7	F. Willis, infant of	CSun, Se
Charles F. White, infan	t of CSu	n, January 27, 1889 pg 5 col 4	William Willis	CSun, O
Lottie T. White, infant	ofCSu	n, January 27, 1889 pg 5 col 4	George C. Wilmar	thWSun, N
Lottie White	CSu	n, February 24, 1889 pg 4 col 5	Allen Wilson	CSun, Aլ
Lucy White	CSu	n, March 24, 1889 pg 4 col 5	H.F. Wilson	WSun, Ju
Mary Ellen White	CSu	n, May 26, 1889 pg 6 col 5	Sam Wilson	CSun, Jul
John Q. White	WSu	n, June 2, 1889 pg 4 col 5	Ben G. Wilson	WSun, At
Laura White	CSu	n, June 16, 1889 pg 5 col 5	Sarah Wilson	CSun, Aı
Dan White	CSu	n, June 16, 1889 pg 5 col 5		WSun, Se
Randall White	CSu	n, July 14, 1889 pg 8 col 3	Minnie Wilson	CSun, Se
Phillip White	CSu	n, July 28, 1889 pg 4 col 6	Melagee Wilson	WSun, O
Eddie White	CSu	n, November 24, 1889 pg 5 col 5	Harriet E. Wilson.	WSun, O
David C. Whitton, info	ınt of WSu	n, November 24, 1889 pg 5 col 5	Rosie Wilson	WSun, N
M.E. Whitton, infant of	WSu	n, November 24, 1889 pg 5 col 5	George Wilson	CSun, Do
		n, November 10, 1889 pg 5 col 5		CSun, Jai
Moses L. Wilkinson	WSu	n, March 31, 1889 pg 4 col 6	Haywood Wimber	ly CSun, M
•		n, February 10, 1889 pg 4 col 7		CSun, Aլ
		n, February 10, 1889 pg 4 col 7		CSun, Jai
		n, February 10, 1889 pg 4 col 7	0	tVSun, Aı
•		n, February 17, 1889 pg 5 col 2	•	CSun, O
		n, April 28, 1889 pg 5 col 4		CSun, M
		n, May 5, 1889 pg 2 col 8		IallVSun, Fe
•		n, May 12, 1889 pg 4 col 6		CSun, Jul
•		n, May 26, 1889 pg 6 col 5	, -	CSun, Jai
		n, June 2, 1889 pg 4 col 5		CSun, Jai
		n, June 23, 1889 pg 5 col 3		CSun, Ju
		n, July 14, 1889 pg 8 col 3	-	CSun, Jul
•		n, August II, 1889 pg 5 col 2		WSun, Ap
		n, August II, 1889 pg 5 col 2		CSun, Ju
		n, August 25, 1889 pg 5 col 7	•	CSun, Ju
		n, September 15, 1889 pg 4 col 4		WSun, O
		n, September 15, 1889 pg 4 col 4	•	CSun, M
		n, September 29, 1889 pg 2 col 8		CSun, Se
		n, October 6, 1889 pg 8 col 6		WSun, Se
		n, October 6, 1889 pg 8 col 6	Adam Zeis	WSun, Jai
Sallie Williams, infant of	fCSu	n, October 27, 1889 pg 8 col 5		

Henrietta Williams, infant of	. C	.Sun,	October 27, 1889 pg 8 col 5
Charles Williams, infant of	. C	.Sun,	October 27, 1889 pg 8 col 5
Henry Williams	. C	.Sun,	November 17, 1889 pg 8 col 5
Mary C.Williams	.W	.Sun,	November 24, 1889 pg 5 col 5
Louisa J. Williams	.W	.Sun,	December 8, 1889 pg 5 col 3
Thomas E. Williams	. C	.Sun,	November 10, 1889 pg 5 col 5
Mary E. Williamson	.W	.Sun,	February 10, 1889 pg 4 col 7
Patsy Williamson	. C	.Sun,	August 18, 1889 pg 4 col 4
Kissine Willis			
J.D. Willis, infant of	. C	.Sun,	September 22, 1889 pg 2 col 7
F. Willis, infant of	. C	.Sun,	September 22, 1889 pg 2 col 7
William Willis	. C	.Sun,	October 20, 1889 pg 4 col 6
George C. Wilmarth	.W	.Sun,	November 24, 1889 pg 5 col 5
Allen Wilson	. C	.Sun,	April 21, 1889 pg 4 col 6
H.F. Wilson	.W	.Sun,	June 30, 1889 pg 5 col 3
Sam Wilson	. C	.Sun,	July 28, 1889 pg 4 col 6
Ben G. Wilson	.W	.Sun,	August 25, 1889 pg 5 col 7
Sarah Wilson	. C	.Sun,	August 25, 1889 pg 5 col 7
Etta V. Wilson	.W	.Sun,	September I, 1889 pg 4 col 4
Minnie Wilson	. C	.Sun,	September 29, 1889 pg 2 col 8
Melagee Wilson	.W	.Sun,	October 13, 1889 pg 4 col 5
Harriet E. Wilson	.W	.Sun,	October 13, 1889 pg 4 col 5
Rosie Wilson	.W	.Sun,	November 17, 1889 pg 8 col 5
George Wilson	. C	.Sun,	December 29, 1889 pg 5 col 5
Joseph Wimberly	. C	.Sun,	January 13, 1889 pg 5 col 7
Haywood Wimberly	. C	.Sun,	March 31, 1889 pg 4 col 6
Eddie Winfield			
Lucinda Winget	. C	.Sun,	January 6, 1889 pg 4, col 7
Regina Wintergerst	.W	.Sun,	August 11, 1889 pg 5 col 2
Mary S. Winters	. C	.Sun,	October 20, 1889 pg 4 col 6
Winston Wolf			
Elizabeth H. Woodall	.W	.Sun,	February 17, 1889 pg 5 col 2
Walter Woods	. C	.Sun,	July 21, 1889 pg 5 col 7
Fodey Wright	. C	.Sun,	January 6, 1889 pg 4, col 7
John Wright	. C	.Sun,	January 20, 1889 pg 5 col 6
Edward Wright	. C	.Sun,	June 9, 1889 pg 5 col 4
Lear Wright	. C	.Sun,	July 21, 1889 pg 5 col 7
Maggie Yates	.W	.Sun,	April 14, 1889 pg 5 col 6
Ida Yates, infant of	. C	.Sun,	June 9, 1889 pg 5 col 4
Benjamin York	. C	.Sun,	June 9, 1889 pg 5 col 4
Catharine Yost	.W.	.Sun,	October 27, 1889 pg 8 col 5
Emerline Young	. C	.Sun,	March 17, 1889 pg 8 col 3
Albert Young	. C	.Sun,	September I, 1889 pg 4 col 4
Isaac R. Young	.W.	.Sun,	September 8, 1889 pg 4 col 3
Adam Zeis	.W.	.Sun,	January 13, 1889 pg 5 col 7

EDITION

Recently, as I was looking through a cigar box filled with my mother's memorabilia, I was excited to find several old postcards, mixed with a miscellaneous collection of letters, greeting cards and photographs. Not only were there "wish you were here" variety, sent from traveling friends and family members, but I also found postcards of once-familiar places, even a picture of my father's childhood home in Citronelle, which no longer stands, and which I had never seen before.

If you have any similar postcards about places in the Mobile area, whether extant or long forgotten, I'd love to be able to use them in a future publication of the *Deep South Genealogical Quarterly*. And, anyone with a general interest in postcards should visit the Smithsonian Institution website for a wealth of information.

http://siarchives.si.edu/history/exhibits/postcard/postcard-history

Rostcards of Home continued from previous page.

The Depot, Citronelle, Alabama Published by Nelson L. Seeley, Citronelle, Alabama 1910

N & O DEPOT OITRONELLE ALA

M&O Depot, Citronelle, Alabama 1938

Hotel Pullman Citronelle, Alabama Published by Nelson L. Seeley Citonelle, Alabama (postmarked 1910)

Rostcards of Home continued from previous page.

Dear Bro & Sister -

Hello, everybody and how are you all progressing. Suppose Marion is getting on towards school days. Would like to see you all but don't think we can get away this season. This card shows snap shots of our place taken last of March. Roses were out & everything growing green. All well in Dixie. Write soon.

Bro Jim.

(cancellation: June 13, 1909 6:00 pm, Citronelle, Alabama.)

Rostcards of Home continued from previous page.

St. Thomas
Episcopal Church
Citronelle, Alabama
(date unknown)

Street scene, Fairhope, Alabama (date unknown, appears to be 1960's)

Citronelle High School (date unknown, postmarked 1938)

he Legend of the spanish Moss. Meris an old old legend thate whippened attet The lacy Spanish mode that fletands the plat oake. alonely Princess and her love Upon their medding day Were Stuck down by a sarage dasauder a bitter frage United in death they werd funited No the leadent lake Heath are Dicks strong freelably Orme protected from their for Here as True The Custom They Cut The trikes long their wich lotal Court hung it studing Butter bu The daspreading bake a fore. Unterchert Michielistiches It Hung More for all, the booth to dee aux just the effect the pave wining fray att. spread fromticde the tiere

Genealogical Podcasts

They're called "radio on demand," for good reason. Podcasts are opening doors to a growing world of information and entertainment that everyone can access on computers, tablets, smart phones or other devices.

The term "podcast" was derived from the "iPod" (the first device used for storing and listening to digital music files) and "broadcast." Most audio files have the extension ".mp3" and are simply called "mp3 files" or "mp3.'s" Look for links to "download" the mp3 files to store in a document folder on your desktop computer, laptop, cellphone, tablet or other device. A broadband internet connection is required to download, either at home or where free Wi-Fi is offered, like the Mobile Genealogical Society Library.

You won't be surprised to learn that genealogy is also a popular subject for podcasts. I'm including a list of them for you to try. Here are some of the top results from the Google search term: "podcasts about genealogy." Some sites provide more lists of podcasts. Others take you directly to the podcast site. To listen, click on the link and look for download instructions.

The Genealogy Guys Podcast http://genealogyguys.com

Cyndi's List

- Podcasts for Genealogy - General Resources www.cyndislist.com/podcasts/general

Podcasts | Family Tree Magazine www.familytreemagazine.com/info/podcasts

The Genealogy Gems Podcast: Episodes and Show Notes www.lisalouisecooke.com/podcasts

4YourFamilyStory https://www.4yourfamilystory.com/blog/ listening-to-genealogy-and-history-podcasts

The Genealogy Professional podcast - Genealogists ... www.thegenealogyprofessional.com

Genealogy Podcasts - Ancestry.org ancestry.org/genealogy-podcasts/

Extreme Genes

- Genealogy and Family History Radio www.extremegenes.com

Genealogy Podcast Schedule and Audio Guide www.genealogytoday.com/audio

Genealogy Happy Hour https://genealogyhappyhour.com

Podcasts for Genealogy
- GenealogyandFamilyHistory.com
www.genealogyandfamilyhistory.com/

How to Find Genealogy Podcasts | FamilyTree.com www.familytree.com/blog/how-to-find-genealogy-podcasts

Happy listening!

podcasts-for-genealogy

Excerpt from The Mobile Mayor's Court Reports: 1865

The Mobile Mayor's Court Reports: 1865, in its entirety, was compiled and edited by Paula L. Webb.

INTRODUCTION

The Mayor's Court in Mobile, Alabama, was a lesser court in which many minor criminal cases in the city were decided. Newspaper reporters covered the proceedings and their first-hand descriptions form an important look at the news of the day that genealogists can enjoy and appreciate for the attention to the details of daily life in the momentous year 1865. The reports are supplemented by other newspaper accounts, which are designated by an arrow to signify they were not part of the Mayor's Court Reports themselves.

The court reports contained in this volume were abstracted from microfilm found at the Mobile Local History and Genealogy Library, the University of South Alabama Marx Library, the Alabama State Archives' Historical Civil War Newspaper Collection online, and a few original newspapers at the Minnie Mitchell Archives at the Oakleigh Historic Complex. Every effort was made to locate all available Court Reports for 1865, with a total of 281 reports being transcribed. Interspersed among the Court Reports are news articles of local interest, reports of police

- continued on next page

malfeasance, inquests, robbery reports and other mayhem. The local reporters, in their effort to sensationalize the news, often offered colorful and opinionated accounts of the events, sometimes with literary embellishments, all of which offers historians and genealogical researchers a treasure of detail to fill in the spaces between great historical events.

The text was transcribed faithfully from the original reports, with grammar, spelling (and misspellings!) and abbreviations, included exactly as published. A glossary has been added to clarify the meaning of some archaic terms and slang expressions that were in use at that time, but unknown today.

This is the second of two excerpts from *The Mobile Mayor's Court Reports:* 1865, published in the *Deep South Genealogical Quarterly.* The reports were compiled by Paula

M. Webb and

edited with the assistance of MGS Publications Officer, Michelle Woodham. The first excerpt was published in Vol. 52, No. 3 (August, 2015) of the DSGQ. The entire publication is available for purchase. For information see the MGS publications list in the back of this issue.

Mayor's Court Mobile Daily News Monday, June 12, 1865 (Published June 13) Before His Honor R. H. Slough, Mayor

The City Treasurer was put to the inconvenience of entering upon his books to the credit of the corporation the sum of \$105, nett revenue arising from fines and forfeitures this morning, in various and sundry cases of citizens charged with nuisance, foul premises, etc.

Thos. Campbell, for taking a quiet snooze on the banquettes of Conti Street last night, and for kicking up a row when politely requested by the watchman to "come er long o' me," was scored on X, or ten days in the lockup.

Wm Fleming, for annoying a lady, was fined \$50 or thirty days. The testimony of the policeman making the arrest was not the clearest that we have heard; he testified that the defendant "come across the street anglin," (no mention of fishing tackle) and "sidled up on the step walk," when the lady went to her door, followed by defendant, after which the lady "flung a brick or sumthin' at him." Enough was arrived at, however, to justify the assessment of the fine, as above stated.

WOOD vs. WOODALL – The squabble between these people seems to be kept up as vigorously as ever – reminding one very much of a Scottish feud, or Corsican vendetta, with the conception that law, instead of claymore or dagger, is used as the instrument of revenge. A new witness appeared this morning, on the part of the complainant, who swore positively that Mrs. Woodall could, would, and did smash Mr. Wood's mind organ with a stick of wood, on or about – any time for the last six months or for

six months to come. His Honor set the time for the final adjudication of the case for to-morrow morning. The counsel for and against are notified to have their briefs in readiness, as the case must positively be settled.

Peter Collins, drunk and disorderly in the Southern Market on Saturday evening last, pays \$50 for the recreation.

Mrs. McDonald, for going to a gentleman's house and raising a disturbance with the family, "bein' hat the same time, yer honor, in ha state of beastual 'toxication, yer honor," was fined \$50, or goes to the calaboose for the term of one calendar month of thirty days.

Mrs. C. Johns, for not appearing to prosecute a charge made by her against another female, was fined \$50 or thirty days.

The proprietress of a cab hired the vehicle to a colored woman to take up [words lost in crease of paper] the dusky damsel refused to pay, and was arraigned before His Honor by the cab woman for the purpose of trying the law on the question. His Honor discharged the case, as not coming under his jurisdiction.

As there seems to be some difficulty with the policemen as to identifying their colored cases, we suggest that they affix a chock ticket, or tally to them, when arrested, and thus avoid confusion which ensued this morning.

Mobile Daily News Saturday, June 17, 1865

GOT HIMSELF INTO TROUBLE BY IT. –A man yesterday took it into his head that he could whip all the men in Royal street, prompted

thereto by copious draughts of tangle-leg. Alas for the vanity of human calculations. The first individual into whom he "pitched" handled him so roughly that he thought there was some in the matter, and while trying to reconcile the discrepancy between his expectations and the result of the fight, was taken by the provost guard to Hitchcock's Press, muttering as he went, "I kin do it – hie – I know I kin do 't, hie, but I ought to left (hic) that feller till the last."

Mayor's Court Mobile Daily News Tuesday, June 20, 1865 (Published June 21) Before His Honor R. H. Slough

Martin Leonard and wife were arraigned and charged by Mrs. Ingraham with using abusive language towards her. After overhauling the matter a little, His Honor found they were as much sinned against as sinning, and discharged the case.

Jas. Devine, violating cab ordinance by driving with out lights, was fined \$5.

J. P. Thompson, drunk and down, was scored a V.

A young man, who had met a few friends and took a few drinks, laid down on the Bank steps for a few minutes, and while in a horizontal posish, concluded to take a few winks, was found by a policeman and caged for a few hours. Let off by His Honor with a few words of good advice, as he referred to a few gentlemen of undoubted respectability.

The case of disputed ownership of a horse was continued for the presence of an important witness, now in New Orleans.

Three saddle-colored female contrabands were up for maltreating another colored girl, and fined \$5 or five days in the lock-up.

Colored Sydney, Cato, Green, Stephen, Maria, Frank No. 1, Thomas Corney, Johana, Alfred, Willis, Joe, Henry, Frank No. 2, Frank No. 3. Williams, George, Charles, Taylor, Wesley, William, Henry, Aleck, and Calvin form the nucleus of the new street force, being sent to the Workhouse for thirty days each as vagrant contrabands.

Colored Jackson, Isaac and Dallas for violating the cab ordinance by "doubling on the stand," were fined \$5 each.

Colored Nelson, driving a dray without a license, \$10 or ten days.

A forced contribution of \$45 as taken up from the defendants in certain nuisance cases for the benefit of the city treasury.

Mayor's Court Mobile Daily News Tuesday, July 25, 1865 (Published July 26) Before His Honor, Hon. R. H. Slough

Hugh Fox, John Gaston, Lawrence Smith, T.J. Neally, B. McGovern and J.T. Reid, lads from 10 to 20 years of age, were all up on the vag. Gaston, through the intercession of counsel, got off. The balance were required to give a good behavior bond of \$500 each.

Mrs. Mitchell, disorderly conduct, \$20 or 20 days.

G.F. Jones and Wm. McCause were accused of being engaged in a Royal street fight. Jones

knocked over a one-legged man and choked him. McCause was with him and on his person was found a knife large enough to set up the butchering, or carving, or the murdering trade quite effectually. Both claimed to belong to the Federal garrison at Fort Gaines, and were fined \$50 or 30 days.

Several cases of simply drunk and down paid \$5 each, and an old miser had his wages doubled.

William Sanders, a lad about 14, was up as a vagrant. Ordered to give a good behavior bond of \$100 or leave the city.

Henry, John Pierson, Mike and Welsh, and Thomas McLane, five hopeful looking young scamps were found sleeping on the wharf, and were up on the vag. All were fined \$50 or 30 days.

John Bennett, drunk and disorderly, \$20 or 20 days.

Several citizens were fined for not repairing their side walks – for obstructing the side walks and streets, and for creating nuisances.

James Maguire, vagrant. Bond \$500 dollars or leave.

B. McCormack and S. Wheeler for using short measures in the market, were each booked for an X.

A lot of negroes were fined \$5 each for creating nuisances.

Bob, f.m.c., vagrant, 30 days.

Jim, f.m.c., sent to Provost Marshal.

William, f.m.c., was accused of burglary, the evidence did not sustain the charge, but enough was elicited to send him down for 90 days.

Laura, f.w.c., discharged and the complainant fined \$25 for a contempt of court.

Susan, f.w.c., vagrant, was let off conditionally.

Wyatt and Peter, f.m.c., for obstructing the streets with their drays were each fined \$10.

Mayor's Court Mobile Daily News Saturday, July 29, 1865 (Published July 30) Before His Honor, Hon. R. H. Slough

Wm. Bryant and John Conley were accused of stealing a barrel of whisky from the steamer Virginia. Bryant being only thirteen years old, and somewhat verdant, was allowed to turn State's evidence. After a careful hearing of the case, Conley was sent up to the City Court, to answer an indictment of larceny from a steamboat. Bond \$2,000.

Two plain cases of drunk and down paid \$5 each. While a plain case of drunk and sick, very sick, was let off.

Chas. Madison, on the vag. Bond of \$100, or leave the city.

Hannah Jewett and Malinda Skillings, with a bran new frock on, were up on a charge of disorderly conduct, and each chalked \$20.

Tom, f.m.c., larceny, 60 days.

Ephraim, disorderly conduct, \$10 or 10 days.

Henry, larceny, 60 days.

Mary and Henrietta, nuisance, \$5 or 5 days.

Rachael, using Stein's water, \$10 or 10 days.

Margaret, larceny, 60 days.

Mobile Advertiser and Register Sunday, July 30, 1865

IMPORTANT ORDER. – In consequence of the large number of depredations and robberies committed in this city, the Provost Marshal has published an important order for the direction of the Provost Guard. This order requires that all enlisted men of the U.S. army shall remain in their quarters after retreat, unless furnished with proper passes from the commanding officer; that no negroes will be allowed on the streets after 10 P. M., without they are provided with passes from their employers; that all saloons and places of business must be closed by 11 P. M., and all cabs and carriages cease to run after 12 o'clock at night, except in cases of necessity. The Patrol Guard, in connection with our City Police are directed to arrest all parties violating this order.

Mayor's Court
Mobile Daily News
Tuesday, August 8, 1865
(Published August 9)
Before His Honor, Councilman C. F.
Moulton, presiding.

John Coyle, drunk, \$5 or five days.

Wm. Brown, drunk, \$5 or five days.

Abe McElroy, disorderly conduct, \$25 or twenty-five days.

Ed. Barry, drunk, \$5 or five days.

Quest, Nicholas, Ford, Martin, Connely, Blockwell, vagrants. \$50 or thirty days.

Thomas Powers, drunk and disorderly. \$50 or thirty days.

James, f.m.c., larceny. Bond of \$500 to be tried by City Court.

George, f.m.c., stealing cotton. Bond of \$500 to be tried by City Court.

Lizzie, disorderly conduct. \$50 or thirty days, and sent to City Court under bond of \$250 to be tried for assault and battery.

Cassius, f.m.c., vagrant. Thirty days in workhouse.

Albert, f.m.c., disorderly conduct. Four months in workhouse.

Steward, f.m.c., vagrant. \$5 or five days.

Maria, vagrant. \$5 or five days.

Charles, f.m.c., vagrant. Thirty days in workhouse.

Ned, f.m.c., vagrant. Thirty days in workhouse.

Moses, f.m.c., vagrant. Thirty days in workhouse.

Ben, f.m.c., vagrant. \$5 or five days.

Hannah, larceny. Sent to City Court under bond of \$200.

KING AND TOBY. – "Thereby hangs a tale." The parties (negroes) were charged with disorderly conduct, dancing, hallooing, etc., on the sidewalk. They were arrested at the instance

of persons in the neighborhood, and the officers testified to the fact that Toby had resisted the arrest in trying to wrest from the officer his stick. Three negroes were introduced by a white man as witnesses, who swore positively that no disorder had been committed by King, but there was not very clear evidence that Toby was innocent. The Acting Mayor, in order that no injustice should be done, continued the case till next morning, that the truth of the matter might be sifted thoroughly. After this, the white man persisted in talking to the Mayor, and the Mayor told him respectfully that the case had been disposed of. This man still continuing to impede the business of the court, was asked, "What he had to do with it anyhow?" "I am the Chief of the Freedman's Bureau," was the answer. The Mayor remarked that as the case was disposed of he would do nothing further in the matter, and wished nothing more said about it; when the Bureau Chief was informed that if he persisted in disturbing the court, he would be arrested. "You will! I defy you!" saluted the Judge's ears. To the guard, "Lock him up for six hours for contempt!" thundered the Mayor. And the individual was led out by the police. A rich and exciting scene of five minutes' duration.

Mayor's Court
Mobile Daily News
Saturday, August 19, 1865
(Published August 20)
Before His Honor John Forsyth, Mayor

Edward Fresh, mate of the steamboat Nyanza, was charged by a negro with assault and battery. The negro is cook of the boat. The cook and another negro were the only witnesses brought forward. It appears that a negro boy (who was not in court,) fished out of the dock a pump

hook – this hook was recognized by the mate as one belonging to the boat. Upon his saying so, he was flatly contradicted by the negro cook, who said that he had seen the boy fish it out of the water. The mate inquired if the cook intended to contradict his (the mate's) statement that the hook was the boats; the negro said he did, upon which the mate struck the negro thrice with a piece of board. There was insolence on the part of the negro only so far that he told the mate that "if he was in New Orleans" he would not do "that way." The Mayor remarked that as this was the first case in which a white man was arraigned upon complaint of a negro, and in the case of which there was no other than negro evidence, he would further consider it. If the negro swore to the truth, the white man was guilty of an assault; if the white man told the truth, he merely punished the negro for insolence to an officer of the boat. We would not fancy being placed in the position of the Mayor. "Under which King, Benzonian?"

A nuisance case, in which no one appeared, was continued.

A citizen was unfortunate enough to be found drunk and down, \$5.

A lady was found drawing water from the fire plug on Conti street, between Royal and Water, and was complained of. She stated that the soldiers who are there gave her leave. It was further stated that the plug is always open for the benefit of the distribution bureau, on whose front it is, and is in general use. The case was very properly dismissed.

Geo. Mann, a negro, who was awarded 30 days in the Workhouse for stealing cotton some days ago, tried to get out of it by bringing up another negro, who, he stated, acted contrary to his orders in going for the cotton in the boat after 10 o'clock P.M. The "other man" said he acted under the order of George, and he, too, gets 30 days.

Mobile Advertiser and Register Saturday, August 19, 1865

A FIGHT – TWO MEN WOUNDED. – A fight took place on Royal street about nine o'clock last night, between two young men, named Joseph Cannon and Anderson, in which knives were used, and in which both were severely wounded – Mr. Cannon seriously. They both belonged to the Confederate army during the war, and both suffered sadly in battle – Mr. Cannon having lost a leg and Mr. Anderson an arm. We did not learn the cause of the difficulty.

Mayor's Court Mobile Daily News Tuesday, August 22, 1865 (Published August 23) Before His Honor John Forsyth, Mayor

Nicholas Wogan was complained of by his wife for "hitting her good," (a curious cause of complaint – ergo, if he had "hit her bad," she would not have complained). This pair see saw in their complaints and annoy the police and the court with quarrels and fights which ought to be settled at home. The Mayor thought so – and dismissed the case, with the warning that if they troubled him any more, he would apply *lex talionis*. We hope he will.

One case of quiet drunk and down - \$5, and another of asleep in the street, \$5.

Two old citizens were up charged with disorderly conduct by a Federal soldier. We cannot see what good could come from a report of the evidence in the case; and refrain – but will state that the charge was not sustained, and the case was dismissed.

A lady was fined \$5 for having her premises in bad o(r)der.

The case of a cab owner was further continued.

John Henry, the negro cow thief, was sent to the workhouse for 30 days. His witness gave a very bad description of the cow – besides witness, is represented as a thief himself.

Joe Johnson, drunk and down. "Well, Joe, you will have to pay the white man's privilege – \$5." "Here's de money!" said Joe. There are many white men who could not have said as much though.

Two very small niggers were up for nearly choking a white child, six years old, to death. The evidence being all hearsay, could not be entertained by the court – the case was, therefore, continued.

Mobile Advertiser and Register Wednesday, August 23, 1865

SUICIDE – Jno. B. Browster, a private in company E, 3d Massachusetts regiment, committed suicide this morning on Royal street. It appears that he has been laboring under mental aberration for two weeks past. He was sitting in the guard quarters on St. Michael street, and seeing a pistol on the bed near by, took it up, and walked out into the middle of the street and shot himself through the head. Just

before committing the act he exclaimed, "I die for my country." Deceased lived in Hinsdale, Mass., where he has a family. –[News.]

Mayor's Court
Mobile Daily News
Thursday, August 24, 1865
(Published August 25)
Before Councilman Moulton

A woman, a widow, who has children, one of whom is twelve years old - was found drunk and down. The scene was pitiful. The poor woman was overcome with shame. She was cowed, or her pleading would have been vehement. It affected the acting Mayor, who is both stern and just, and merciful withal. And the poor woman begged so hard, promised so well, and so earnestly – that it was impossible to resist the appeal – and she was bid to "go and sin no more." We confess that our admiration of the administrative talents of Councilman Moulton improves every time we see him on the bench. His tact in judging of delicate cases, his appreciation of human frailty, is remarkable. The lecture he gave this poor, frail mother, was apropos, and cannot but be lasting in its effect.

Henry Lambert interfered with the pound keepers in the discharge of their duties, for which he has to pay \$25. This interference, we notice, has become quite common of late, and the consequence is that the Mayor has been compelled to apply to all such cases the length of the law.

A young man took it into his head to punish Fanny Williams, a negress, for impudence, and struck her several times. Fanny had him arrested, and the acting Mayor very properly fined him \$25 for taking the law in his own hands.

Wiltz Strohl, a dutch soldier, stole some cans of some kind from an open box, that had just been discharged from a boat. Strohl admitted the theft. He was sent before the Provost Marshal, where he certainly will get his deserts.

Our old friend Dempsey was found drunk and down again – quiet, which is his virtue. Well, \$5 or 5 days, is enough for such cases.

Ellen Maherty was both drunk and disorderly. She used some of the most choice of the fish market vocabulary to a neighbor and his wife -- \$50 or 30 days may perhaps suggest to her to put a cradle on her tongue.

Joe Nicholas was complained of by his wife or somebody else, for disorderly conduct. The wife stated that Joe was a "nice man an' a good husband, he niver bate me before; he didn't hit me hard your honor, though he might have thought so." "I suppose, then, you would like to get him off, wouldn't you?" "Yes, yer honor, he's a good man." "Well, \$10 for disturbing the neighborhood."

T. J. Coyle was found drunk and down and coiled up. \$5 or 5 days.

Martin Leonard was found by a soldier beating his wife; he was drunk of course. He is fined \$25, and must give a bond of \$250 to keep the peace for 12 months, to the world in general and his wife in particular.

Jerry and Sandy, two young negroes, were caught fighting near the market, and locked up. Sent to the workhouse for 25 days.

Mayor's Court
Mobile Advertiser and Register
Thursday, September 7, 1865 (Published
September 8, 1865)
Councilman Moulton presiding.

J.F. James was charged with disorderly conduct and threatening to kill one Smith. He pleaded guilty to both charges and offered in extenuation that he was the writer of an article in the Daily News in which he spoke of incendiary preaching by said Smith to the negroes. That on the morning of the appearance of said article he received written and verbal warnings that he would be attacked on sight by Smith and his partisans. He was told again late that evening; hence the threat to kill. While admitting that the provocation was great, the chair could not justify him in taking the law in his hands, as the civil courts were open to which he might have had recourse. James was, therefore, fined \$50 and placed under bond of \$500 to keep the peace for six months. Mr. James stated that he has witnesses in court to prove the incendiary language of Smith, but waived their examination on pleading guilty.

J. Gonzales, drunk and down, was fined \$5 and bond forfeited for non appearance.

Jos. Robinson, a case sent by the Provost Marshal without witnesses or complainant, was discharged.

Jerry Hearn, drunk and down, was his first offence, upon which he asked to be left off, and the request was granted under good promises for future good behavior.

Jno. Murray, Jno. Conner, Jno. Smith and Francis Sheridan, fought about 15 minutes in a man's house, but were all so drunk at the time that no harm was done. The owner of the house tried to keep order, but failing had them arrested. They were fined \$5 each. Smith and Conner were put in a cell with a very old man and beat him almost to death, for which they were sent to the City Court under of \$1000 for assault with intent to kill.

Jas. McMahon, the party so badly beaten, was charged with being drunk and disorderly, but it was thought he had been sufficiently punished, and he was discharged.

John Miller, for disorderly conduct, was fined \$25.

A clerk on one of the boats was complained against by a negro for kicking him. It appeared that he had ordered the boy out of the cabin, where he had no business, and that the boy failed to go until forcibly ejected. The clerk was let off.

Sarah Edwards (negress) stole some clothes, and went to the workhouse for four months.

Moses (negro) was sent up by U.S. Officer for stealing onions, but there being no witnesses or testimony against him, was discharged.

Alexander, a cab driver, went to sleep in cab, and had no lights. For thus violating one of the ordinances he has fined \$10.

Tom (negro) stole potatoes, and was sent to the workhouse for sixty days.

Mayor's Court Mobile Daily News Friday, September 8, 1865 (Published September 9) Before Councilman Moulton.

Owing to the heavy shower this morning we were late in court – and we found the three following cases had been disposed off, which we copy from the docket – Peter O'Brien and B. McCanna, both for larceny, and sent to the City Court under \$300 bond; and John Douglass for disorderly conduct, is fined \$25 or 25 days.

A Justice of the Peace was arraigned for disorderly conduct. He struck a man for insulting his wife. He pleaded guilty; remarking that he had for the moment forgotten he was a justice, and felt just at that time "like a man." He also exonerated the assaulted party from the charge of disorderly conduct that was pending also against him. The Mayor judged that the provocation was very great indeed, but as the defendant was a Justice of the Peace he ought not to have struck the party – and fined him \$50.

A young man who hails from New York, was found in a negro's house under suspicious circumstances, and was arrested. He admitted that he was so found, but stated that he had been led there by a negress, who "showed him the window where to get in, that he was drunk, and supposed that he mistook the premises, as next door was the right place." This statement, there was no doubt, was true. The Mayor lectured him soundly for such associations, and on the vile habit of drinking to excess. The young man said he was humiliated to the last degree, and if he had not been drunk, he certainly wouldn't been caught in such company and fix. In consideration of his promise to sin no more,

which was fervently given, the Mayor dismissed the case.

F. H. Dix is the man who shot Bob Smith the other night. He was examined this morning, and it was clearly proven that the assault and shooting was entirely unprovoked. Dix was sent to the City Court under bond of \$3,000, to answer to the charge of "assault with intent to murder."

Charles Lee, for stealing cotton, and Albert, for larceny of something else, both negroes, were sent before Justice Starr for settlement.

Wm. Wright, negro, was caught last night at about 9 o'clock, with a bag of stolen cotton, and sent to the workhouse for four months.

Wm. Rodman was drunk and down; he acknowledged the "corn," and is let off with the choice of \$5 or 20 days in the workhouse.

Jennie Jackson, negress, was very disorderly towards Sarah, negress, and hit her with something that made a mark on Sarah's face. Jennie goes to the workhouse for sixty days.

Neal Ketchem, negro, was up for disorderly conduct, in so far that he struck Aaron, negro – but Neal proved that Aaron threatened to kill him if he (Neal) ever went again to his (Aaron's) niece's house, and shook his fist in Neal's face. Neal struck Aaron then. Neal proved a very good character, and was dismissed. The Mayor then advised Neal to go to Justice Starr and have a warrant issued for Aaron, for threats to kill subsequently made.

Albert slapped a white boy down – a very small boy at that – and is to sojourn four months in the workhouse.

GLOSSARY

Bezonian -- (archaic) a knave or rascal.

Cabs – horse drawn carriages used to carry people around the city.

f. b. c. --- free boy of color

f. g. c. -- free girl of color

f. m. c. -- free man of color

f. w. c. -- free woman of color

Larceny – the legal term for the wrongful taking of property. A robbery occurs when something is taken by force or threat of force.

Lex talionis - the principle or law of retaliation that a punishment inflicted should correspond in degree and kind to the offense of the wrongdoer, as an eye for an eye, a tooth for a tooth; retributive justice.

Tanglefoot / Tangle-leg – strong beer; particular kind of whiskey.

Brick Walls? Queries?

If you have **brick walls**, or just **queries**, these are printed **free**, in the **DSGQ**, to members of **MGS**

and will be accepted from non-members for a small charge of \$5.00 per query.

The right to edit is reserved.

MEMBERS

submit your queries by email to: mgs@mobileroots.org

or by mail to:

DSGQ Editor, P. O. Box 6224, Mobile, AL 36660-6224

NON-MEMBERS

submit your query and a check for \$5, to:

DSGQ Editor, P. O. Box 6224,

Mobile, AL 36660-6224

Charles Henry Pope's *The Cheney Genealogy*, published in 1897, has been re-issued by New London Librarium in two volumes. Part I follows the descendants of William Cheney, who arrived in Massachusetts Bay Colony in 1635.

Part II follows John Cheney, who arrived at about the same time. The publisher is calling for anyone related to anyone in the book (over 900 Cheneys) to contribute genealogical information for Cheney descendants born after 1895. The information will be included in a subsequent edition. More information, including excerpts, at NLLibrarium.com/cheney.

There are more than 1,200 other last names mentioned in these genealogies, way too many to list here. This book might a good addition to genealogy libraries, and I hope you can share this information with any Cheneys you know. We are very interested in receiving genealogical information connecting present-day Cheneys to those found in these books. If you have any questions, by all means contact me by email.

Submitted by:

Glenn Cheney
18 Parkwood Rd.
Hanover, CT USA
glenncheney@comcast.net
www. cheneybooks.com
(860) 501-0832

A STORY TO TELL

Suggestions for Writing Your Personal Life Story

By Mary Ann Ingram and Kathy Richardson

Everyone has a story to tell. In fact, we all have lots and lots of them, lurking in the corners of our brains. They are the stories we tell to friends, share over and over with family, and suddenly think of while washing the dishes or driving to work. But what about Your Story, a story only you can write, made up of all the stories, told and untold, organized into a coherent time line. Do not be overwhelmed by the idea of writing your own personal story. Here are some tried and true strategies for success:

Story Line

Your story line will start out being an expandable timeline, which you'll fill in with the dates of important events. Later, you may discover a different story arc, but this is how you start.

Make an Outline

There are some years of which you may have scant recollection, while others hold some really memorable, even pivotal, events of your life. Some parts of your life may not seem so interesting to you, but may be of great interest to children and grandchildren coming after you, especially as they grow older. So, start with your outline. Revise and repeat. Now is a good time to remind you that this is a journey and not a

destination. Our past changes frequently, as we remember different parts of it, so enjoy the process, and buy more sticky notes. The final product will be a wonderful gift to your family, but the process of writing is your gift to yourself.

Eventually, your story will be in chronological order, but for now, enjoy the thoughts as they come to you, sometimes slowly, sometimes so quickly that you have to grab your legal pad, spiral notebook, laptop or tablet and just start writing furiously. Unless you know shorthand or are super fast on a keyboard, use keywords as placeholders to remind you to go back and fill in the gaps later. Use sticky notes to position keywords in the right part of the timeline.

Plan

Planning is a very important process, and it is also very rewarding. Planning allows us to sit at our desk or kitchen table and think. As you remember bits and pieces of your life, keep a big supply of pencils, pens, note pads and ... sticky notes! ... whatever helps you capture your thoughts when they start to come to you. Another idea is to use "prompts," items which remind you of a certain person, place or time. Don't forget to interview family members, friends

HOW TO WRITE YOUR STORY continued from previous page

and others who "knew you when" and might also remember those events, sometimes even better than you do.

Be Plain

Tell your story plainly and with directness; write truthfully and directly about the events of your life as you remember it. Your Story does not have to be a true confession and you may feel you want to leave out some details, but want to remember and include others. If you can, give the whys and reasons of your life's decisions and activities. Illustrate with as many pictures, certificates, letters, articles, announcements, invitations, and awards, etc. as possible.

Of course, include all the uplifting, refined and honorable pursuits in your life, but please mine deeply for the funny stuff, too, like the story your mother told you about how Uncle Stewart locked Grandfather Schuler in the chicken shed? (Oh wait, that was my_mother.) You wouldn't want to keep your own descendants from finding out the "then what happened?" ending. In addition to your family members, include the names of your good friends and those "Aunts" and "Uncles" who were related not by blood, but by affection.

Identify Pictures

Wow. This is a biggie. Be sure to identify the people in the photographs, as well as the location and date they were taken. Write on the backs of photos only lightly with pencil. If an original photograph is fragile, do not write on it at all. Put the information on a notepad or add it to the digital copy of the image. Scan images to your computer and insert them in the appropriate places in your story.

Divide the Major Periods of Life

Life has many stages. Basic divisions are: Birth, Early Childhood, Youth, Early Adult Years, Middle Adult Years, Later Adult Years, and Retirement Years.

Birth

When, where, parents, surrounding circumstances and conditions. Look on birth certificates for further information.

Childhood, Schooldays, and Youth

- 1. Your health, childhood diseases or accidents, playmates, nicknames, favorite toys or games, movies or TV shows you saw, family trips, close friends or beloved pets. Were there any unusual happenings that you remember? What about special visitors who came to your home or school? What about grandparents or other relatives you remember or were close to? What were they like? What about the church you attended or other religious observances? What were your family's financial conditions? Did you live in one place for a long time, or did your family move around?
- 2. Your brothers and sisters: names, date of birth, place of birth, accomplishments, names of spouses, date and place of marriage, their children.
- 3. Your school days: schools attended, teachers, courses studied, special activities, associates, achievements, socials, report cards, humorous situations, who or what influenced you to take certain courses or do the things you might not otherwise have done.
- 4. Your activities before, after and between school sessions: vacations, jobs, attendance at church, other church functions, scouting, sports, tasks at home, fun and funny situations.

HOW TO WRITE YOUR STORY continued from previous page

Adult Years

- 1. Your courtship and marriage: meeting your spouse, special dates, how the question was popped, marriage plans, the wedding, parties and receptions, gifts, honeymoon, meeting your in-laws, what influenced you most in your choice of a spouse.
- 2. Settling down to married life: your new home, starting housekeeping, bride's biscuits, spats and adjustments, a growing love, making ends meet, joys and sorrows, your mother-in law, other in-laws.
- 3. Your vocation or profession: training for your job, promotions, companies you worked for, salaries, associates, achievements, your own business.
- 4. Your children: names, dates and places of birth, health of mother before and after, how father fared, characteristics, habits, favorite toys, smart or favorite sayings, cute things the child did, growing up, accomplishments, schooling, marriage, vocations or professions, sicknesses, accidents, operations.

Other Divisions and Categories

- 1. Your civic and political activities: positions held, services rendered; clubs, fraternities, sororities, clubs or lodges you may have joined.
- 2. Your church activities: as a young person, through adolescence, church attended, church positions, church associates, church certificates, answers to prayers, necessity and power of love.
- 3. Your avocations: sports, hobbies, dramatic and musical activities, reading habits, genealogy, travels, favorite songs, movies, books, writers, poems, etc.
- 4. Special celebrations or holidays that you remember: Easter, Christmas, national or local holidays, vacations, birthdays.
- 5. Your ancestors: your impressions of those you knew personally; a general sketch of

- those you did not know; father, mother, grandparents, great grandparents, other relatives.
- 6. Retirement: Reflect on your plans and hope for the future generations.

The time to start is now. The place to start is where you are.

Mary Ann Ingram was born in the small-town of Ovett, in Jones County, Mississippi, about ten miles south of Laurel and about seven miles north of Richton. She graduated from high school and Junior College in Ellisville. She then graduated from the University of Southern Mississippi in Hattiesburg with a B.S. Degree in Biological Science and Education. Later, she received her Master's Degree from the University of South Alabama in the same field. She spent most of her teaching career at Baker High School, in Mobile, and the last five years, also taught nursing students at Bishop State Community College. She retired in 1993.

Mary Ann has been a very active member of the Mobile Genealogical Society since joining in 1982. She has served in various capacities including President, Vice President and Membership Chairman. She has taught genealogy classes for the Mobile Genealogical Society, the City of Mobile, Odyssey Classes at USA, and a variety of other organizations,

Mary Ann's goal is to "put flesh on bones" for as many of her family members as possible. She feels genealogy is much more exciting and interesting when you see how people can come alive when their stories are told. Names, dates and places are the framework or bones, but flesh or stories make ancestors much more interesting. We hope these ideas spur you on to write your own life story and that of your own family.

The Mobile Register

December 1 and 2, 1925

Transcribed by Larry E. Caver, Jr.

December 1, 1925

(Blytheville, AR) Nine persons were killed and one injured, probably fatally, when the St. Louis & San Francisco passenger train #801, bound from St. Louis to Memphis, struck an automobile in which the ten persons were riding. The accident occurred at a crossing on a side road three miles south of Blytheville, AR, late today. All of the dead - Clem OXFORD, who was driving the car, and his four children, and Lawrence OXFORD, his wife and two children - were killed instantly.

Miss Elizabeth COLEMAN, of Mobile, was the guest of her parents, Mr. & Mrs. Charles COLEMAN, in Montgomery, for the holidays at their home on South Goldthwaite Street. Miss COLEMAN is an instructor of English in Barton Academy.

Billie NEVILLE returned to Meridian (MS) Sunday night from Fairhope, where he spent Thanksgiving holidays with his sister, Mrs. Emile BAUMHAUER.

Died, Monday morning, November 30, 1925, Edward Lewis, son of the late James and Kate Daly CUNNINGHAM. Funeral services will be held at Roche Mortuary this (Tuesday) afternoon at 3:30 o'clock. Interment in the Catholic Cemetery.

Needom Evander BURKETT, killed in an accident at West Palm Beach, Fla., last Friday, was buried yesterday afternoon in Wolfe Ridge Cemetery. Funeral Services for the deceased were conducted from the family home in Prichard. Rev. W.H. EVANS of the Prichard Baptist Church conducted the service.

Mrs. S.J. THORNTON, former resident of Gulfport (MS), died at El Paso, Texas, where she had been residing recently. Deceased lived in Gulfport for 29 years.

Mrs. S.E. CUEVAS, 50 years of age, died at Shell Beach on the Bay, Saturday. She was the wife of S.E. CUEVAS. Burial was made at Fenton today.

Loney Marie UNRATH, aged three months, daughter of Mr. & Mrs. Henry J. UNRATH, died at 10:45 o'clock Monday morning at the family home in Whistler. The child is survived by her parents, grandparents and other relatives. Funeral services will be held from the residence this morning at 9 o'clock and burial will be in Magnolia Cemetery, Higgins & Courtney will be in charge.

Funeral Services for Mrs. Cecelia Ann NICHOLAS were held Monday morning at 9:30 o'clock from the family home at Neshota, and at 10 o'clock from St. Peter's Catholic Church, Father Thomas MASSEY officiating. Burial was in the Catholic Cemetery.

The Mobile Register

December 1 and 2, 1925

Transcribed by Larry E. Caver, Jr.

Died, Saturday night, November 28, 1925, Mittie Aure [sic], wife of the late Charles C. (?) GRIFFIN. The funeral of Mrs. Mittie A. GRIFFIN, aged 73 years, wife of Charles B. (?) GRIFFIN, will be held this afternoon at 3:30 o'clock from the family home, 460 Chatham Street. Interment will be in Pine Crest Cemetery. Mrs. GRIFFIN died at a late hour Saturday night.

The funeral of Mary Margaret CLEVELAND, the infant daughter of Barlow and Mary CLEVELAND, was held yesterday afternoon at 3 o'clock at the family home in Plateau. Rev. S.A. ADAMS of the Plateau Baptist Church conducted the service. Burial was in Shadowlawn Cemetery. The child, aged two years and six months, died Sunday night.

The funeral of Joseph Harris MOOR, who died here Friday afternoon, after a long illness, occurred Sunday morning. Rev. J.M. HALL conducted the funeral services. He leaves a wife and four children. The deceased was born at Slade, MS, on June 7, 1857, was in the employ of the Mobile & Ohio Railroad for about 24 years, and was later in business at Gulfport (MS) for about 20 years. Interment was made in Ellington Cemetery.

D.E. MOORE, Biloxi resident, died here suddenly yesterday morning. Heart failure was the cause of his death. He leaves a number of relatives and friends. Burial was made in the Biloxi Cemetery today.

David Russell HEARN, Confederate veteran, died at his home at Madison Monday morning following an incident to old age. He was 85 years old. This gallant soldier was wounded twice in action, was serving with Company B, 23rd Alabama during the Civil War. He was born in Worlington, GA, in 1841. He was a member of the Masonic order for 52 years, 17 of which he served with the old Madison Lodge in the capacity of Worshipful Master. Funeral services will be held on Tuesday afternoon with Masonic ceremonies at 2 o'clock from Pearl River Church.

Mrs. Lillian McBride VELTMAN, a native and former resident of this city, died Monday at San Antonio, Texas. The interment will be in San Antonio. Deceased is survived by her husband, A.J. VELTMAN; three sons, A.P., J. and L. VELTMAN; two daughters, Denise and Lillian VELTMAN, of San Antonio; three brothers, Robert and Dannis McBRIDE, of Mobile, and W.L. McBRIDE of San Antonio; Three sisters, Mrs. C.B. MURPHY and Mrs. M. TEW, of Mobile; and Mrs. Julia JACKSON, of San Antonio.

Mrs. Sigismunda Massie BURTON, widow of the late William J. BURTON, and at one time postmistress at Handsboro (MS), died in New Orleans yesterday. Deceased was 84 years of age and was a lifetime resident of the Mississippi Coast. Burial was made in New Orleans today.

The Mobile Register

December 1 and 2, 1925

Transcribed by Larry E. Caver, Jr.

December 2, 1925

They've done away with Mary's Lane. Known by the name of Mary's Lane since the days when that section of Mobile was scarcely beyond the embryo period of development, the street running south from Government Street to Dublin Street, nine blocks west of Ann Street, will henceforth be Weinacker Avenue. Members of the city commission at yesterday's meeting voted to change the name to Weinacker Avenue in honor of Cassimir Weinacker, father of the Weinacker brothers, one of the pioneer citizens of that part of Mobile.

Funeral Services for Thomas Jefferson PRICE, for years prominent in Masonic circles in Mobile, who died Monday night at his home, 32 S. Lafayette Street, will be held Wednesday afternoon at 3:00 o'clock. Members of Bowen Lodge of Masons at Whistler, of which the deceased was a member, and the Mobile Lodge of Pythians will attend the funeral and conduct their ritual. The burial will be in Magnolia Cemetery. Mr. PRICE was a member of Bowen Lodge #240, A.F. & P.M., Mobile Comandery #2, Knights Templar, Mobile Consistory #2, Scottish Rite Masons, Mobile Chapter #21 Royal Arch Masons, Abba Temple, Mystic Shrine, Past Eminent Commander of Knights Templar, Past High Priest of the Chapter, and K.C.C.H. of the Scottish Rite, Mobile Lodge, Knights of Pythias, Mechanic Lodge #691.O.O.F., Jeptha Chapter, Eastern Star and Whistler Rebecca Lodge #138. Deceased for years was an employee of the Mobile & Ohio shops at Whistler. He is survived by his wife, Mrs. Willamena PRICE,

three sisters, Mrs. George MYRICK, Sr., Mrs. Josephine FAWCETT and Mrs. Mattie CAMERON; two brothers, George MYRICK (brother-in-law) and Harvey PRICE of Whistler.

The funeral of Lester W. SMITH took place from the residence at Halls Mill Road and Fulton Road yesterday morning at 10 o'clock. Rev. T.M. CARR of the Reorganized Church of Latter Day Saints conducted the services. Interment was in Magnolia Cemetery in Theodore.

Dr. & Mrs. John Coleman O'GWYNN announce the marriage of their daughter, Emma Louise, to Claude Maurice DUNN, both of Mobile.

Mrs. W.R. POWER returned to Mobile Sunday after visiting with her mother, Mrs. Mattie BANKS, in Opelika.

Mrs. James O. SMITH, of Mobile, is in Opelika visiting her mother, Mrs. W.J. SAMFORD. The latter's many friends will be pleased to learn she is now enjoying fairly good health. - Opelika News

Friends of Mrs. F.C. CAMMACK will regret to learn that her mother, Mrs. COLLINS, is seriously ill.

Order form on last page. Shipping charges are \$6.00, \$3.00 for each additional item.

Orders from outside the USA require additional postage. Please include email address on all orders.

American Beginnings in the Old Southwest, Mississippi Phase

Written by William Baskerville Hamilton, Ph.D., this is an original dissertation published posthumously. Contains a surname index including over 4,000 surnames. Describes the settling of the Mississippi Territory and the names of settlers instrumental to this task. 382 pages. \$65

American Seamen 1867-1872

Transcribed by Clara Dolan and David Wilkerson from microfilm of Record Group 36, Roll 1 of the U.S. Customs Service.
Contains a partial transcription of seamen working on ships arriving in Mobile during the period noted. Most of the records are from 1867-1870. Contains the seaman's full name, name and type of ship and date of arrival for approximately 1,500 active seamen.

57 pages. \$20

Birth Notices - Mobile Daily Register

• Volume I - 1885-1889

A listing of birth notices from the Mobile Daily Register. Abstracted by Ann Torrans Summersell. **75 pages. \$25**

• Volume II - 1890-1899

A listing of birth notices from the Mobile Daily Register. Abstracted by Ann Torrans Summersell. 147 pages. \$30

Volume III - 1900-1909

A listing of birth notices from the Mobile Daily Register. Abstracted by Ann Torrans Summersell. 198 pages. \$35

Burial Records, Mobile County, Alabama

• Volume I - 1820-1826, 1835-1856

List of 12,226 burials for 1820-1826 and 1835-1856. The burials are sorted alphabetically on the first letter of the surname within each year covered. Index to this volume sold separately. 237 pages. \$40

Index to Volume I

Full-name index of persons included in Volume I of the burial records book. Includes given names and page number that the name appears on in Volume I.

129 pages. \$30

• Volume II - 1857-1870

Contains burials for 1857-1870. Most of the entries include the sex, age, and place of birth. Some include occupation. Includes an index of 4,987 surnames.

312 pages. \$45

Catholic Cemetery Tombstone Inscriptions, Mobile County, Alabama

Compiled from cemetery tombstone inscriptions with dates back to the early 1840s; some older headstones are included. The cemetery was used primarily by Catholics, but includes many non-Catholics, also. Covers what is commonly known as the "old section." Contains an index of 1,528 surnames.

150 pages. \$30

Choctaw County Alabama Tombstone Inscriptions

Compiled by Mary Ellen Tindle. Contains tombstone inscriptions of 88 named and 19 unnamed cemeteries, most of which are from the pre-Civil War era. Approximately 2,500 inscriptions with surname index.

187 pages. \$35

Order form on last page. Shipping charges are \$6.00, \$3.00 for each additional item.

Orders from outside the USA require additional postage. Please include email address on all orders.

Death Notices Mobile, Alabama and Vicinity

Abstracts arranged in chronological order with a surname index. Most of these records are from newspapers published in or near Mobile. These lists are not a complete record of all the deaths that occurred, but they include a significant portion. Typical data includes death date and cause of death.

1813 - 1819, 79 names, 12 pages. \$15

1820 - 1829, 1,025 names, 81 pages. \$20

1830 - 1839, 2,150 names, 156 pages. \$30

1840 - 1849, 2,603 names, 216 pages. \$35

1850 - 1859, 928 names, 39 pages. \$20

1860 - 1869, 778 names, 100 pages. \$25

1870 - 1879, 1,552 names, 108 pages. \$25

Death Record Copies

A photocopy of the official Mobile County Health Department Death Records of persons who died during the years 1876-1908. Death Record consists of Physician's Certificate of Death, the Return of Death Certificate and (when applicable) the Certificate for Shipment when the deceased was shipped into or out of the county. Submit name, death date and, if possible, certificate number as found in the Death Record Index, Volume II. Price for copy includes mailing cost. \$10 per name.

Death Records Mobile County, Alabama, Index

Contains abstracts sorted by name and includes the date of death, race and the death certificate number, if the death occurred between 1843 and 1875. Volumes II and III do not include the death certificate numbers.

• Volume I, 1843-1875

24,000 names. 202 pages. \$35

• Volume II, 1876-1908

43,500 names. 333 pages. \$45

• Volume III, 1909-1922

24,000 names. 199 pages. \$35

Deep South Genealogical Quarterly - DSGQ

Back issues provide useful information to persons researching their family history in Mobile and nearby areas of the deep South. First published in 1963 with quarterlies ranging in size from 50 to 65 pages.

DSGQ issue

About 60 pages - varies. \$10

DSGQ One-Year set

4-Issue set. About 240 pages. \$35

DSGQ Index for 1962-2005

Compiled by Mary Lou Collier. Titles, content and record type for all items published in the DSGQ quarterly from 1963 through 2005. **226 pages.** \$40

Available Now!

The Mobile Mayor's Court Reports: 1865

A connection to the past that time almost forgot...

Order form on last page. Shipping charges are \$6.00, \$3.00 for each additional item.

Orders from outside the USA require additional postage. *Please include email address on all orders*.

Erik Overbey Photograph Collection

Erik Overbey operated a commercial photography studio in Mobile from 1903 to the late 1950s. The studio continued into the 1960s under the ownership of Frances White. The complete Overbey collection predates 1903 as Mr. Overbey purchased the negatives of W. A. Reed, who operated in Mobile from the 1880s. This is an index of only the safety film portrait negatives, which spans the 1940s to the 1960s. The index is supplied by the University of South Alabama Archives and is compiled from the data on the envelopes that contain(ed) the negatives. Other data, like addresses may also be on the envelopes. Caution: Some of the envelopes are empty and the negatives do NOT exist. In addition, some negatives exist but are deemed unprintable as they have deteriorated so badly. Both of these groups are denoted by an asterisk (*) and are, in general, from the earlier years. They are included here in an effort to provide genealogical data to researchers.

Erik Overbey Collection, Volume I - A-K 1940-1960s. 163 pages. \$30

Erik Overbey Collection, Volume II - L-Z 1940-1960s. 151 pages. \$30

Family Histories and Memories

Compilation of family histories, stories, family charts, and other valuable information provided by the members of the Mobile Genealogical Society.

775 surnames. 265 pages. \$40

George County, Mississippi Marriages

Abstracted from the marriage books on file with the George County, Mississippi Circuit Court Clerk. Approximately 75% of these marriages were couples from Mobile County, Alabama and other nearby counties in Alabama. The body of the book is in alphabetical order by names of the grooms in the first section and alphabetical by the name of the brides in the second section.

White Marriages, Volume I - 1910-1943 4,828 marriages. 196 pages. \$35

White Marriages, Volume II - 1943-1947 4,770 marriages. 186 pages. \$35

White Marriages, Volume III - 1947-1949 4,260 marriages. 166 pages. \$30

White Marriages, Volume IV - 1949-1951 4,410 marriages. 172 pages. \$30

Colored Marriages, 1910-1979 3,807 marriages. 152 pages. \$30

Higgins Mortuary/Funeral Records

Extracted information covering the late 1930s. Indexed by surname.

Volume I

Contains 382 abstracted funeral records. 1,078 names. 138 pages. \$30

Volume II

Contains 539 abstracted funeral records 1,502 names. 192 pages. \$30

Volume III

Contains 492 abstracted funeral records. 1,245 names. 178 pages. \$30

Volume IV

Contains 463 abstracted funeral records 1,444 names. 168 pages. \$30

Order form on last page. Shipping charges are \$6.00, \$3.00 for each additional item.

Orders from outside the USA require additional postage. *Please include email address on all orders*.

Mobile's Magnolia Cemetery Records Squares 1-5

Alphabetically arranged (by surname). By Lloyd Logan.

3,500 names. 213 pages. \$35

Mobile County

1895 Alabama Section Map

Shows railroads, public roads, schools, Spanish land grants, etc. Clear and legible. Copyright 1895 by Henry. Lithograph of original (18"x 37"). Shipped in a sturdy map tube. Includes tube and postage. \$20

Mobile County Marriage Records 1813-1850

Arranged alphabetically by both brides and grooms. Includes the marriage date.
Abstracted from records in the Mobile County Courthouse.

3,000 marriages. 136 pages. \$30

Mobile County Alabama Tax Rolls 1836-1839

Abstracted from the tax records containing the name of the individual and/or company name and the taxable year. Indexed by surname.

6,000 entries. 46 pages. \$20

Mobile County Will Books

Will Book I

Covers 1813 to 1837. Transcribed by Clinton P. King and Meriem A. Barlow. Contains the earliest wills of Mobile County including the translations of old French and Spanish wills. For those researching their early Mobile County ancestors, this publication is a must-have.

164 pages. \$40

Will Book IV

Covers 1860 to 1875. Contains abstracted wills from Mobile County. Abstracted by Eugenia Walters Parker.

325 pages. \$50

Roche / McKay Funeral Home Records

Abstracted from the files at Roche-Belmany Guardian Chapel in Mobile, Alabama.

Volume I

Covers January 28, 1899 to May 11, 1903. **1,040 funeral records. 130 pages. \$30**

Volume II

Covers October 11, 1918 to April 26, 1920. 992 funeral records. 170 pages. \$30

Volume III

Covers December 31, 1923 to December 29, 1924. 560 funeral records. 284 pages. \$40

MGS PUBLICATIONS ORDER FORM on LAST PAGE

MGS publications are available for purchase.

Prices are in U.S. dollars and are are subject to change without notice.

Shipping charges are \$6 for the first item, \$3 for each additional item.

Orders from outside the USA require additional postage. To order, fill out the order form on the last page of the DSGQ. Include your email address on all orders.

Make checks payable and mail to:

Mobile Genealogical Society, P.O. Box 6224, Mobile AL 36660-6224

For questions email: MGS@MobileRoots.org

Order form on last page. Shipping charges are \$6.00, \$3.00 for each additional item.

Orders from outside the USA require additional postage. Please include email address on all orders.

Roche Mortuary Funeral Records

Volume IV, 1925

Covers December 31, 1924 to December 31, 1925. 544 funeral records with excellent genealogical information.

276 pages. \$40

Volume V, 1925-1926

Covers December 31, 1925 to December 31, 1926. 527 funeral records with excellent genealogical information.

268 pages. \$40

Volume VI, 1927

Contains the detailed funeral records of 595 persons who died and were buried in 1927. Abstracts are chronological, with index. 595 Persons. 304 pages. \$40

Volume VII, 1928

Contains the detailed funeral records of 556 persons who died and were buried in 1928. Lists survivors, pallbearers and whether or not there is a newspaper notice. Abstracts are chronological, with index.

556 Persons. 284 pages. \$40

Volume VIII, 1929 *NEW*

Contains funeral records of 528 persons who were buried between January 1, 1929 and January 3, 1930. With index.

528 Persons. 136 pages. \$30

Volume IX, 1930 *NEW*

Contains funeral records of 471 persons who were buried between January 1, 1930 and January 3, 1931. With index.

471 Persons. 122 pages. \$30

Stirrin' up the Past - Cookbook

Mobile Genealogical Society's cookbook. Member-submitted recipes, including some home remedies.

209 pages. \$35

The Mobile Mayor's Court Reports: 1865 *NEW*

Compiled from several newpapers and edited by Paula L. Webb. Daily news reports from the Mayor's Court, the first court in which all criminal cases were decided. Although minor from a legal standpoint, these reports of crimes and misdemeanors are of great importance to historical and genealogical researchers. They provide firsthand documentation of the turbulent months preceding and following the end of the Civil War. The Mobile Mayor's Court Reports, a collection of 281 "as written" reports, contains the names of the slaves, freed slaves, whites, and creoles who lived in, and traveled through, Mobile's port city. These Reports are one more connection to the past that time almost forgot.

249 pages, including name index \$45

Washington County, Alabama Marriages

Marriage Book A & B

Covers 1826 to 1873. 1,154 marriages, 1,101 surnames. 125 pages. \$25

Marriage Book C

Covers 1873 to 1884. **660 marriages**, **684 surnames**. **74 pages**. **\$20**

Marriage Book D

Covers 1887 to 1900. **523 marriages, 620 surnames. 60 pages. \$20**

Non-White Marriages, Books 2 & 3

Covers 1899 to 1911. Black and Indian marriages. **907 marriages**, **2,900 surnames**. **102 pages**. **\$25**

1840 Democratic Electoral Ticket	191	Cathedral of the	Fleming, vvm	216
1906 Hurricane,	196	Immaculate Conception20	0 Florian Jolly de Pontcadeuc,	
		Cheney, John22	.6 Jean Baptiste	195
A		Citronelle High School (postcard)2	2 Florian, Laura Eugenie	195
Abba Temple	232	Cleveland, Barlow & Mary23	I Fort Claiborne	191
Adams, S.A., Rev	231	Cleveland, Emily20)I Fox, Hugh	218
Alabama State Medical Association	200	Cleveland, Mary Margaret, infant23	I Fresh, Edward	220
Alabama State Militia,	191	Co. B., 23rd Alabama23	G	
Aure, Mittie	231	Co. E., 3rd Massachusetts regiment22	2 Gaines, Robert Pendleton	190
		Coden, Alabama 19	6 Gaston, John	218
В		Coleman, Charles, Mr. & Mrs23	General Society of the War of 1812	191
Banks, Mattie, Mrs	232	Coleman, Elizabeth, Miss23	General T.L. Toulmin house	196
Barry, Ed	220	Collins,, Mrs23	German Lutheran Church	201
Bates, James P	192	Collins, J.K	Goodman, John	201
Baumhauer, Emile,		Collins, Peter2	7 Government Street Presbyterian Chur	∙ch20
sister of Billie Neville	230	Conley, John2	9 Grand Lodge of Pythias of Alabama	200
"Benedict Arnold of South Carolina	a." 198	Conner, Jno22	3 Great Bingville Fairs of Toulminville	196
Bennett, John	218	Continental Society,	Griffin, Charels C. (B.?)	231
Bonner, Macon, Mrs	200	Daughters of the Indian Wars 19	OI Griffin, Mittie A	231
Bowen Lodge of Masons, Whistler.	232	Cook, J.H20	0	
Bowers, Edmund Pendleton	196	Corney, Thomas, colored2	8 H	
Bowers, Fanny E	189	Coyle, John2	9 Hall, J.M., Rev	231
Bowers, Frances "Fanny" Eugenie	194	Coyle, T.J22	3 Harris, Agnes	197
Bowers, Frances Eugenie	196	Creek Indian War	PI Harris, Agnes J	198
Bowers, Francis E	194	Cuevas, S.E., & Mrs23	Harris, Agnes Jane (Jane Agnes)	197
Bowers, George	195	Cunningham, James & Kate23	Harris, Henry Louis	198
Bowers, George Phillips	195		Hearn, David Russell	231
Brewster, Jno. B	222	D	Hearn, Jerry	223
Brown, Wm		Depot, Citronelle, Alabama (postcard) 2	0 Henry, John, negro	222
Browne, Frances B	201	Descendants of Sheriffs and Constables of	Higgins & Courtney (mortuary),	230
Browne, Isaac A		Colonial and Antebellum America 19		
Bryant, Wm	219	Devine, Jas2	7 Horn, Marian Neilson	201
Burel, Etienne	187	Dix, F.H22		201
Burel, Jeanne Louise	187	Drake, Franklin, Dr		
Burkett, Needom Evander	230	Dunn, Claude Maurice23		
Burton, Sigismunda Massie, Mrs			Ingraham, Mrs	217
Burton, William J	231	E		
		Edwards, Sarah22	_	
C		Eighth Ward20	•	
Caller, Mary		Electro-Therapeutic Association20		
Cameron, Mattie, Mrs		Ellison, Hattie20		
Cammack, F.C., Mrs		Evans, W.H., Rev23		
Campbell, Thos		Ewing, Helen Mary Toulmin	-	
Cannon, Joseph			Jeojan, Aroniritha [sic]	
Carr, A.F., Rev.		F	Jewett, Hannah	
Carr, T.M., Rev		Fairhope, Alabama (postcard)2	-	
Carson's Regiment	191	Fawcett, Josephine, Mrs23	-	
		Federal garrison at Fort Gaines2	8 Johnson, R.M	191

Johnston, Joseph F., Gov	200	Knox, Joseph	203	Leotand, H.T	203
Jones, G.F	218	Knox, Sara	203	Lett, James A	203
Juzan, Amante (Amente, Arminthe)	189			Lewis, Delightly	203
Juzan, Amante E	189	L		Lewis, Edward	230
Juzan, Amante Elizabet	190	LaCoste, Teris	203	Lewis, Edward Henry	203
Juzan, Arminth	190	Lahan, Mary Ann	203	Lewis, Mack	203
Juzan, Daniel	188	Lambert, Henry	222	Lewis, Mary	203
Juzan, Elizabet Arminta "Armante"	188	Lamborn, Duncan	203	Lewis, Perlie	203
Juzon, Amy	190	Landers, George	203	Lewis, Priscilla	203
		Landers, Victoria	203	Lewis, Rachel	203
K		Laney, Solomon	203	Lewis, W.A	203
Kaler, Thomas	202	Lang, Willie	203	Lisk, Annie	203
Kaver, Perry	202	Langdon, Charles O	203	Lorendini, Luisa	188
Kearns, Abbie L	202	Lanyon, Nancy	203	Lossing, Fred	203
Kelker, Eddie	202	Lattill, Libbie	203	Lowenstein, Clara	203
Keller, Carrie	202	Laurendine, Mary Louisa	188	Lowenstein, Leopold	203
Kelly, P.W., Mrs	201	Laurent, Justine	192	Lucas, John Woodie	203
Kelly, Philip	202	LaVergy, Clarence	203	Lynch home, (James Sylvester)	
Kelly, Rosa C	202	Lavinghouse, Edward	203	Citronelle, Alabama (postcard)	21
Kelser, Tener	202	Lavretta, James L	203	Lynch, Thomas	203
Kemp, Tucker	202	Lawler, Mary T	203	Lyndsey, Lorena	203
Kennedy, Ann	202	Lawless, John Edward	203		
Kennedy, David	202	Lawrence, Susan	203	M	
Kennedy, Joshua	202	Leary, Eva	203	M & O Depot, Citronelle, Alabama	
Kennedy, William L	202	Leavens, Fred	203	(postcard)	210
Ketchem, Neal, negro	225	LeBaron, Alexander	203	Mack, Daniel	203
Kidd, Gussie	202	LeDet de Segrais, Marguerite Marie	195	Mack, Henry	203
Kimball, Florence	202	Lee, Charles	225	Mack, Porter	203
King, Fanny	202	Legend of the Spanish Moss (anonym	nous) 213	Madison, Chas	219
King, Lucy	202	Legendre, Louis	203	Magnolia Cemetery	200
King, Martha A	202	Leinhart, Josephine	203	Maguire, James	218
King, Susan	202	Lelan, Alonzo	203	Maguire, John B	203
Kinney, Henry	202	Leon, Antonio	203	Maherty, Ellen	223
Kitrall, Octavia	202	Leonard, Martin	223	Major Smoot's Battalion of Mounted	
Knight, Charles A	202	Leonard, Martin & wife	217	Gunmen of the Mississippi Militia	19
Knights Templar	232	Leonard, Steven	203	Malone, Josephine	203

Available Now!

The Mobile Mayor's Court Reports: 1865

A connection to the past that time almost forgot...

249 pages, including name index \$45

Malone, Mary J	203	McDonald, Sarah Ann	198	Mitchell, Georgia	204
Mandich, Antonia	203	McDonald, Sylphi Ann	203	Mitchell, Mrs	218
Mann, Geo., negro	221	McDonald, Z.A	203	Mitchell, Vaseline	204
Manser, Robert	203	McDonnell, Emma M	203	Mitchell, Verena Stanton	204
Manuel, Ann	203	McDormic, Isabella	203	Mitchell, Willie	204
Marks, Charles	203	McElroy, Abe	219	Mizant, Myree	204
Marshall, A	203	McGee, Clara	203	Mobile & Ohio Railroad	200, 231
Marshall, Joseph	203	McGill, Alicia	203	Mobile & Ohio shops at Whistler.	232
Martin, James	203	McGlinn, Annie	203	Mobile Lodge, Knights of Pythians	232
Martin, John W	203	McGonigle, Amelia	203	Mobile Medical Society	200
Martin, Mary	203	McGovern, B	218	Mobley, J.B	204
Martley, Louis	203	McGrath, Edward P	201	Mobley, Sallie	204
Martly, Louis	203	McGraw, Edward, Mrs	201	Moffat, Robert A	204
Mary's Lane	232	McGraw, Sarah	203	Moffat, Robert D	204
Massachusetts, Scituate		McGrew, Mattie	204	Moody, William	204
Massey, J.A., D.D., Rector,		McGuire, Margaret	204	Moody, William	
Trinity Church, Mobile	198	McIllwaine, T		Moody, William	
Massey, J.A., Rev		McKerrell, Jessie		Moor, Joseph Harris	
Massey, Thomas, Father		McKezly, Mary		Moore, Alice	
Matthews, Anderson		McKezly, Tom		Moore, Alice	
Matthews, Elvira		McKiernan, Elizabeth		Moore, Celia	
Matthews, Robert W		McLane, Thomas		Moore, D.E	
Matzner, Gertrude		McLaren, Robert J		Moore, David	
Mausker, Francis		McMahon, Jas		Moore, E.G	
Maywood, Jane		McNeil, James		Moore, George	
McAfee, James R		McNeil, Margaret B		Moore, Harriett	
McAfee, M.W		McNellis, William		Moore, J.A	
McAllister, Henry G		McNerney, Henry		Moore, Lillie Porter	
McAllister, James		Meade, Margaret		Moore, Linda	
McBride, Dannis		Meaher, Byrnes		Moore, Reuben	
McBride, Robert		Mettee, George N		Moore, William H.	
McBride, W.L.		Mettee, George W		Mores, Caroline	
McCabe, Peter		Mettee, Mary B		Moreton, Cora	
McCann, Emily		Metzger, Charles		Morris, J.P	
McCanna, B		Meyer, Ernst		Morris, Mary	
McCause, Wm		Meyers, Cora F		Morrison, John	
McClemmons, Maria		Meyers, Harriet		Morrison, Thomas	
McCloskey, Mary		Meyers, Oliver		Mosco, Indiana	
McColgan, Thomas		Miles, Sandy		Moulton, Councilman	222
McConnell, Eugene		Miller, John		Muldon, Mary E., Mrs	
McCormack, B		Minga, Lillian		Murphy, C.B., Mrs	
McCowan, Earl		Minge, Anna M		Murphy, Lelia I	
McCoy, Lucille A		Minners, J		Murray, Gracie	
McCreary, E.A., Mrs		Minners, L		Murray, Hattie	
McDonald, C.C		Minor, Mary		Murray, Jno	
McDonald, Caesar		Minzie, Jane		Myrick, George	
McDonald, Martha		Mitchell, Annie M.		Myrick, George, Sr., Mrs	
McDonald, Mrs		Mitchell Favette		, , , , , , , , , , , , , , , , , , , ,	

N		Pardo, Ceferino	204	Prince, Johanna	205
Napoleon, Alfred	204	Parker, Annie	205	Proctor, Minnie	205
Neally, T.J	218	Parker, Julia E	205	Prother, Mary	205
Nettles, Esther	204	Parks, Margaret L	205	Pullman Hotel	
Neville, Billie	230	Patrick, A.P	205	Citronelle, Alabama (postca	ırd) 210
Nicholas, Cecilia Ann, Mrs	230	Pearson, Mary Morinda	205		
Nicholas, Chas. D	204	Perryman, E.S	205	Q	
Nicholas, Joe	223	Perryman, Laura	205	Qigley, Albert M	205
Nicks, Bertha	204	Perryman, Levi	205	Quigley, Mary I	205
Norden, Henry	204	Perryman, Sam	205	Quigley, Stephen B	205
Norris, Daniel C	204	Peter, Louis	205	Quill, Sadie	205
Norton, Annie E	204	Phelan, William S	205		
Nyanza (Steamboat)	220	Phillips, Josephine	205	R	
		Phillips, Lottie	205	Rachels, Isabella	205
0		Pickens, Alberta	205	Randall, C.S	205
Oates, James J	204	Pickens, Alfred Tennyson	205	Randall, Evaline	205
Oates, Jethro D	204	Pickett, Alice	205	Ravesies, Paul	205
Oates, John C	204	Pickett, Richard H	205	Ravier, Frank	205
O'Brien, Peter	224	Pierce, Frank	205	Ray, Henry W	205
O'Connor, Matthew	204	Pierson, John	218	Redmond, Edward	201
O'Donnell, Rev. Father	200	Pies, Lorena	205	Reese, Augustus J	205
O'Grady, Margaret	204	Plateau Baptist Church	231	Reid, J.T	218
O'Gwynn, Emma Louise	232	Poe, George	205	Reid, John	205
O'Gwynn, John Coleman, Dr. and	Mrs232	Poe, Nellie	205	Reid, Sarah A	205
Oliver, Kate E	204	Pollard, Clodine A	205	Reid, Sylvester	205
Olsen, John C	204	Pollard, Samuel	205	Reid, T.D	205
Olsen, T	201	Ponquinette, Henry	205	Rein, Estelle	205
Order of the Indian Wars of		Pope, Adeline	205	Rein, Mary	205
the United States	191	Pope, William	205	Reis, Feitel	205
Orica, Victorine	204	Popham, Thomas R	205	Rencher, James S	205
Osborne, Matilda M	204	Porter, John K	205	Reneau, George	205
Oswald, Nicholas	204	Posey, Lawrence	205	Reneau, George L	205
Otis, William	204	Posey, Melinda	205	Reorganized Church	
Owen, Annie	204	Pottier, Margaret	205	of Latter Day Saints	232
Oxford, Clem	230	Powell, Beulah	205	Ressing, Elizabeth	205
Oxford, Lawrence	230	Powell, Robert	205	Reynolds, Mary	205
Oyago, Delaurest	204	Powell, Taylor	205	Rhodes, Lillie	205
		Power, W.R., Mrs	232	Rhule, Eugene P	205
P		Powers, Thomas	220	Richard, Dick	205
Page, Fannie C	204	Prentiss, Lorenzo	205	Richard, Louisa	205
Page, Harriet	204	Preston, Susan	205	Richards, Mary Ann	205
Page, Jeff	204	Price, George	205	Richardson, Edmund	205
Palmer, H	204	Price, Harvey	232	Richardson, Eliza	205
Palmer, Percy P	204	Price, Jasper	205	Richardson, Ewing	205
Pan-American congress	200	Price, Maud	205	Richardson, Frank	205
Pape, Ellis A., Mrs	204	Price, Thomas Jefferson	232	Richardson, Hitty	205
Pape, Joseph S	204	Price, Willamena, Mrs	232	Riley, Fanny I.	205
Pape, Louis	204	Prichard Baptist Church	230	Ringberg, Robert	201

		INDEX	•••		
Rivers, Alfred		Scott, Willie		Smith, Joseph E	
Roberson, Aaron		Scottish Rite		Smith, Lawrence	
Roberts, George		Seaman, J.D., Mrs		Smith, Lester W	
Robertson, Louisa		Segurs, H.G.		Smith, Louisa	
Robertson, Lucy		Semmes, Amante Gaines		Smith, Margaret	
Robinson, Jos		Shaw, Willie G		Smith, Melinda	
Robinson, Robert A		Shawhan, G.B., funeral parlor of		Smith, Percy A	
Robinson, William		Sheldon, Carrie L		Smith, Robert White	
Rodman, Wm		Shell Beach on the Bay		Smith, Samuel J	
Roe, Hattie		Shelton, Zara G		Smith, Sidney	
Roger, Patrick J	205	Shepherd, Emma	206	Smith, W.P	
Roleston, Julia	205	Shepherd, Polly	206	Sontag, Mr	
Roley, Henry		Sheppard, F.W	206	Soseberry, Corene	
Ross, George	205	Sheppard, Mary E	206	Soto, Willie	206
Ross, Johana	205	Sheridan, Francis	223	Sparrow, Patrick	
Ross, Rebecca	205	Sherry, Frank	206	Spence, George A	206
Roussel, Marguerite	187	Shields, John H	206	St. Louis Tract lawsuit	192
Royal Arch Masons	232	Shivers, Lucinda	206	St. Thomas Episcopal Church,	
Russell, Chaney	206	Shivers, Martha	206	Citronelle, Alabama (postcard)	212
Russell, E	205	Shouter, Julia	206	Stall, Cyrille E	206
Russell, Hattie	206	Sikes, Sallie	206	Stanford, Edward	206
Russell, J.S	205	Sill, Sarah	199	Stange, Fred	206
Ryan, Catherine	206	Simpson, Eddie Augustin	206	Stanton, Anthony	206
Ryley, Ella	206	Simpson, Georgia	206	Stanton, Elizabeth	206
Ryley, Wess	206	Simpson, Lena	206	Star, Margaret	206
		Simpson, Solomon	206	Starr,, Justice	225
S		Sims, Clara	206	Stattings, Jpthy	206
Samford, Gov	200	Sims, Josie	206	Steadham, Susan	206
Samford, W.J., Mrs	232	Sims, Reuben	206	Steadham, William	206
Sanders, William	218	Sims, W.H	206	Stearns,, Mrs	206
Sandiford, Frederick H	206	Sizemore, Jane	206	Steel, Mary C	
Sanford, Francis H., St.(?)		Skerry, Edward F		Steen, Allen	
Sans, Henry		Skillings, Malinda		Steen, Eveline	206
Sara, Vincent		Slater, Jesse		Stein, Meana	206
Sargent, Appolonia		Slaughter, Sarah		Steiner, Mary L	206
Sarradet, John		Smith, Amelia		Stevens, Luis A	
Saulsbury, Jordan, Jr		Smith, Annie	206	Stevenson, Thomas	
Saunders, Sarah Elizabeth		Smith, Ben		Stewart, Austin	
Scarborough, David		Smith, Bob		Stewart, Charles C	
Schad, Williams, Mrs		Smith, Catherine E		Stewart, Louise	
Schmidt, Rev.		Smith, Ellen		Stewart, Mary	
Schottgen, J.A.F		Smith, Emily		Still, Louisa F	
Schwemberger, Mary		Smith, Handy		Stone, John H	
Scops, Raphael		Smith, James O., Mrs		Strill, Alphonse	
Scott, Georgia		Smith, Jeannette		Strohl, Wiltz	
Scott, Margaret E		Smith, Jerry		Stuart, Burdy	
Scott, Mary Eliza		Smith, Jno		Stuart, Mack	
Scott, T.C.		Smith, Joseph C		Sullivan, John	
JCOLL, T.C	∠∪0	Jiliui, Joseph C	∠∪0	Junivan, junin	207

Summersell, Anna, Miss	200	Tipton, Charley207	Turner, Hattie	207
Summersell, Anna, Mrs	200	Tipton, Fannie207	Turner, Millie	207
Summersell, Chas. J	200	Tobin, John207	Turney, Pearly	207
Summersell, Eva, Miss	200	Tools, D.M207	Tuttle, C.E	207
Summersell, George D	200	Tools, O.T207	Tutwiler, Sophie, Mrs	201
Summersell, Janie, Miss	200	Toomer, Benjamin207	Tyler, Zabell	
Summersell, John F	200	Torrey, Charley207		
Summersell, Mary, Miss	200	Torrey, Eddie207	U	
Summersell, R. Semmes	200	Toulmin and Company196	Unrath, Henry J., Mr. & Mrs	230
Sutton, Julia A	207	Toulmin, A.E189	Unrath, Loney Marie	230
Swain, A.E	201	Toulmin, Agnes H198	Untreiner, Catherine	207
Sweeter, Emma	207	Toulmin, Agnes Harris197		
		Toulmin, Amante193	V	
т		Toulmin, Amante (Elizabeth)188	Valentine, George	207
Tagerstromo, Gustaf Severn	207	Toulmin, Amante E189	Valentine, Grace	207
Tallefsen, H	201	Toulmin, Amante Juzan193	Van Buren, Ida	207
Tarleton, George H	207	Toulmin, E.P	Van Buren, Martin	191
Tatim, Joseph	207	Toulmin, Edmond (Edmund) P197	Vance, Annie	207
Taylor, Allan H	207	Toulmin, Edmund193	Veltman, A.J	231
Taylor, Corinne	207	Toulmin, Edmund "Ned" P195	Veltman, A.P	231
Taylor, Curtis B.(?)	207	Toulmin, Edmund P193, 194	Veltman, Denise	231
Taylor, Lauretta	207	Toulmin, Edmund Pendleton189, 193	Veltman, J	231
Taylor, Leonard	207	Toulmin, Fanny E194	Veltman, L	231
Taylor, Levi	207	Toulmin, Geo. B198	Veltman, Lillian	231
Taylor, Louisa Jane	207	Toulmin, George B194, 196, 197	Veltman, Lillian McBride, Mrs	231
Taylor, Norman	207	Toulmin, George Bowers 190, 196, 197	Vestor, Tousil	207
Taylor, Sarah	207	Toulmin, Harry and Ann190	Vickers, Mary F	207
Tew, M., Mrs	231	Toulmin, Harry, Judge191	Vincent, Annie	207
Thomas, A.S.		Toulmin, Helen Mary196	Vincent, Harriett	
Thomas, C.A., Dr	200	Toulmin, Mary J189	Vincent, Marie	207
Thomas, Charley	207	Toulmin, T.L189, 191-193	Vivans, Jno	207
Thomas, George	207	Toulmin, T.L., Shff. M.C192		
Thomas, J.G., Sr., Dr	199	Toulmin, Theophilus (Lindsay)188, 189	W	
Thomas, J.J	200	Toulmin, Theophilus L190-192	Wade, Hannah	207
Thomas, James	207	Toulmin, Theophilus Lindsay 189-191	Wainright, Crawford	207
Thomas, James Grey, Dr	199	Toulmin's Spring Branch196	Walker, Alexander	207
Thomas, James Grey, Jr. Dr	200	Toulminville191	Walker, Eliza Williamson	198
Thomas, Joseph J., Major	199	Toulminville School	Walker, Mary E	207
Thomas, Minerva	207	Improvement Association196	Wall, Richard	207
Thomas, Virginia	200	Towers, Luther F207	Waller, Charles J	207
Thomasich, Frank Vincent	207	Townsend, Catherine207	War of 1812	191
Thompson, Garland	207	Trenier, Magdaleen207	Ward, Beula	207
Thompson, Henry		Trinity Episcopal Church, Mobile, 195, 198	Ward, Joe	
Thompson, J.P	217	Trudeau, Francois187	Ward, Susan	207
Thompson, Julia		Tucker, Hattie207	Ware, Polly	
Thornton, S.J., Mrs		Tucker, Mosely F207	Warren, Grawville	
Tipton, Aaron		Tunstall, Malvena A207	Warren, Lille	
Tipton, B	207	Tunstall, Perline207	Washington, Eddie	207

Washington, Edward	207	Williams, Charles	208
Washington, Henry	207	Williams, Charles I	201
Washington, Laura	207	Williams, Charlie	208
Washington, Louis	207	Williams, Earle	201
Washington, Rebecca	207	Williams, Fanny, negress	222
Washington, Sallie	207	Williams, Harry	201
Washington, Victoria	207	Williams, Hattie	208
Waterman, Geo. C	207	Williams, Henrietta	208
Waters, M.A		Williams, Henry	
Watkins, Thos. W	207	Williams, J.N	201
Watson, Andrew	207	Williams, John	208
Watson, Carrie	207	Williams, Kate	208
Weaver, Elizabeth	208	Williams, Louisa J	
Webb, Mary H	208	Williams, Lucy	208
Webster (?), Mary	208	Williams, Mary	208
Webster, Constance	208	Williams, Mary C	208
Weeks, Fanny	208	Williams, Mildred N	208
Weeks, Peter	208	Williams, Missie	208
Weinacker Ave	232	Williams, Nancy J	208
Weinacker, Cassimir	232	Williams, Nelson	208
Welch, Richard	208	Williams, Percy	208
Werneth, Charles	201	Williams, Robert	208
Werneth, Olice	201	Williams, Sallie	208
Werneth, Theresa	201	Williams, Sarah	208
West, Harry G	208	Williams, Solomon, Dr	199
Westley, Samuel	208	Williams, Theresa Werneth	201
Wheat, Ciara	208	Williams, Thomas E	208
Wheeler, Lucy	208	Williams, W.H	201
Wheeler, S	218	Williamson, Andrew, Brig. Gen	198
Whiggins, Raphael, Jr	208	Williamson, Mary E	208
White, Charles F	208	Williamson, Patsy	208
White, Dan	208	Willis, F	208
White, Eddie	208	Willis, J.D	208
White, John Q	208	Willis, Kissine	208
White, Laura	208	Willis, William	208
White, Lottie	208	Wilmarth, George C	208
White, Lottie T	208	Wilson, Allen	208
White, Lucy	208	Wilson, Ben G	208
White, Mary Ellen	208	Wilson, Etta V	208
White, Phillip	208	Wilson, George	208
White, Randall	208	Wilson, H.F., Mrs	208
Whitton, David C	208	Wilson, Harriet E	208
Whitton, M.E		Wilson, Melagee	
Wiley, Lucey		Wilson, Minnie	
Wilkinson, Moses L		Wilson, Rosie	
Williams, A.L		Wilson, Sam	
Williams, Annie		Wilson, Sarah	
Williams, Benjamin R	208	Wimberly, Haywood	
·		, ,	

Wimberly, Joseph208
Winfield, Eddie208
Winget, Lucinda208
Wintergerst, Regina208
Winters, Mary S208
Wogan, Nicholas221
Wolf, Winston208
Wood vs. Woodall216
Woodall, Elizabeth H208
Woodmen of the World of
Artesia, Mississippi200
Woods, Walter208
Wright, Edward208
Wright, Fodey208
Wright, John208
Wright, Lear208
Wright, Wm225
Y
Yates, Ida208
Yates, Maggie208
York, Benjamin208
Yost, Catharine208
Young, Albert208
Young, Emerline208
Young, Isaac R208
Z
Zeis, Adam208

Brick Walls? Queries?

If you have **brick walls**, or just **queries**, these are printed **free**, **in the DSGQ**, **to members of MGS** and will be accepted from non-members for a small charge of \$5.00 per query.

The right to edit is reserved.

MEMBERS

submit your queries by email to:

mgs@mobileroots.org

or by mail to:

DSGQ Editor, P. O. Box 6224, Mobile, AL 36660-6224

NON-MEMBERS

submit your query and a check for \$5, to:

DSGQ Editor, P. O. Box 6224, Mobile, AL 36660-6224

MGS PUBLICATIONS ORDER FORM

MGS publication prices are in U.S. dollars (prices don't change often, but are subject to change without notice.)

Shipping charges are \$6 for the first item; \$3 for each additional item.

Alas, orders from outside the USA will require additional postage. Include your email address on all orders, in case we have questions.

PUBLICATION NAME	QTY	PRICE
	't forget to add shipping costs:	
	TOTAL YOUR ORDER:	
YOUR NAME, EMAIL, PHONE# AND SHIPPING ADDRESS:		
Name:		
Address:		
City / State / Zip:		
Phone:		
Email:		

Make your checks payable to:

Mobile Genealogical Society, P.O. Box 6224, Mobile AL 36660-6224

For questions email: MGS@MobileRoots.org