

Jackson County CHRONICLES

NEWSLETTER NO. TWENTY-EIGHT

JANUARY 7, 1982

PROGRAM MEETING - JANUARY 17, 1982 - 2:30 p.m.

The Jackson County Historical Association will meet Sunday, January 17, 1982, 2:30 p.m. at Scottsboro City Hall Auditorium. Mr. Harry Campbell, Vice President, has an interesting program planned. The Association theme for 1982 will be "Get Involved," and the program will be geared for action. Officers for 1982 will be elected. All members are encouraged to bring a friend who enjoys sharing the history of Jackson County.

According to Associational By-laws, dues are now due and payable, and are TAX DEDUCTIBLE.

REGULAR MEMBERSHIP - \$7.50

LIFE MEMBERSHIP - \$100.00

MEMORIALS AND HONORARIUMS ARE WELCOMED (Amount at discretion of donor)

Mail your check to:

Jackson County Historical Association
Mrs. William T. Thomas
Post Office Box 305
Scottsboro, Alabama 35768

Please provide:

NAME _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

Membership entitles you to receive the quarterly publication, JACKSON COUNTY CHRONICLES, published and mailed prior to our quarterly meetings in January, April, July, and October.

PRESIDENT'S MESSAGE:

Sound the call for COLLECTIONS. Now is the time. We have a place. The Scottsboro-Jackson County Heritage Center has temporary offices in the Chamber of Commerce building at the corner of Market and Peachtree Streets. Collections are now being accepted for the museum/heritage center. We need domestic, commercial, industrial, and agricultural memorabilia. Your help is needed to develop exhibits which will depict the development of Jackson County. Will you contribute maps, pictures, books, clothing, utensils, furniture, tools, Indian artifacts, etc.??? If you have questions about collections, please call Judy Proctor, Mary Ann Cromeans, or the volunteer on duty at the Heritage Center office at the Chamber of Commerce. The Stevenson Museum Committee is also seeking collections and donations. Please help fill the exhibits and cases in the Stevenson Depot. Call Carolyn Hall, Mary Anna Rudder, or Betty Ruth Henninger today and get involved.

The Stevenson Historical Society is selling Eliza Mae Woodall's THE HISTORY OF STEVENSON at prepublication price of \$19.00. Please order your copy now.

JUDY PROCTOR, President

FIRST MONDAY TRADE DAY WILL SOON BE EIGHTY YEARS OLD

by Ann B. Chambless

First Monday Trade Day in Scottsboro began as Horse Swapper's Day on December 1, 1902. The event was the idea of James Armstrong, editor of "The Scottsboro Citizen" published in Scottsboro, Alabama.

On March 8, 1900, James Armstrong made the appeal:

"Why not have a day SET APART each month in Scottsboro as horse swapper's day? This would bring a big crowd to town and would be known as horse trader's day."

James Armstrong waited almost three years before his idea materialized. Apparently he had to educate the citizens of Jackson County before they could envision the benefits and pleasures of such an event. Editor Armstrong continued exposing his readers to his idea through the pages of his newspaper. However, no mention is made of such a trade day in his competitor's Scottsboro paper.

On November 13, 1902, Mr. Armstrong again appealed to his readers. Evidently he knew of no other such event to use as a comparison. Therefore, he wrote his own description and gave it a dark, bold type heading as follows:

HORSESWAPPER'S DAY

"How would it do to have the first Monday in each month SET APART as horse-swapper's day at Scottsboro? Each first Monday could be made a lively day for buying, swapping, and selling horses and mules. The Citizen suggests that Monday, December 1st, be named as the FIRST HORSESWAPPER'S DAY."

One sentence told the story. On Thursday, December 4, 1902, editor Armstrong reported:

"The FIRST horseswapper's day at Scottsboro was not a howling success."

Yet James Armstrong did not give up. Six months later, "The Citizen" reported: "A good crowd was in town Monday. County and Commissioners' Court met that day." No mention was made of trade day.

Nine months from "the first day set aside," James Armstrong was still reminding his readers of horse swapper's day. On September 3, 1903, he printed: "Next Monday, being the first Monday, will be horse swapper's day in Scottsboro. Bring in another horse."

Mr. Armstrong was obviously pleased with the crowd in September of 1903. On September 10, 1903, his most extensive coverage to date appeared with bold heading:

HORSE SWAPPER'S DAY

"Last Monday - the first Monday - was horse swapper's day at this place and a large crowd was in town. A number of trades were made during the day, and everybody seemed satisfied he got the best bargain."

Mr. Armstrong's idea was finally beginning to catch on, and his personal interest in the event is readily detected in his September, 1903 coverage.

Editor Armstrong also reported the facts. The people remained in their own precincts on the first Monday in February, 1904. "The Citizen" of February 4 stated: "The election Monday knocked out the horse swappers."

Business was still slow in March, 1904, but James Armstrong did not give up. On March 10, 1904, he reminded his readers: "Last Monday was horse swapper's day and a few trades were made." James Armstrong's competitor still remained silent about Horse Swapper's Day or First Monday in Scottsboro.

FIRST MONDAY TRADE DAY WILL SOON BE EIGHTY YEARS OLD (Continued)

On August 4, 1904, editor Armstrong continued to remind his readers of the monthly event by reporting:

"Last Monday was horse swapper's day and it brought a good crowd to town."

By May, 1905, James Armstrong apparently felt pleased because his persistence was reaping the dividends he had envisioned. "The Citizen" of May 4, 1905, advised:

"Being County Court, Tax Collector Ridley's day, and horse swapper's day brought a good crowd to town Monday, and the merchants were kept quite busy selling goods."

That trading was first centered around horses and mules is verified by the August 10, 1905 coverage in "The Citizen" as follows:

"Several horse swaps were made in town last Monday."

On October 5, 1905, coverage indicates a lively First Monday. "Chancery Court, county court, horse swapper's day, and 10½ cent cotton caused the town to present an animated appearance Monday."

Horse Swapper's Day or First Monday was in its sixth year by 1908, but James Armstrong kept reminding his readers of the monthly event. On May 7, 1908, he reported: "Very little horse trading was done in town Monday."

Editor Armstrong was able to give a better report on August 6, 1908: "A pretty good crowd came to town Monday, it being horse swapper's day."

On November 5, 1908, Mr. Armstrong must have been pleased to report: "The town was full of people Monday."

James Armstrong's foresight and perseverance created a longstanding tradition. He patiently educated his readers, and together they established an unofficial holiday in Jackson County.

As the needs of the people changed, so did First Monday trade day. More and more farmers acquired automobiles and tractors, and horse swapping declined. First Monday crowds waned in direct relation. Once again a newspaper editor sensed the economic climate and provided cohesive leadership.

After James Armstrong died in 1911, the stock of the "Scottsboro Citizen" was sold to the "Progressive Age." In 1919, James S. Benson purchased the "Progressive Age." On March 5, 1925, the "Progressive Age" outlined a plan to expand the marketing services of the declining Horse Swapper's Day. The editor proposed first Monday trading be called Market Day. He stated farmers could advertise free of charge in the "Progressive Age." Mr. Benson obtained the support of the Civitan Club to foster this new idea. The following article dated March 5, 1925, most likely was the beginning of the present day First Monday:

"On the First Monday in April, what is known as Market Day will be started in Scottsboro and doubtless much good will result from the business and good fellowship campaign arranged for that day. It is planned that in addition to the horse swappers convention that always takes place on First Mondays, the farmers of the county will be invited to come on this day and trade and sell their products. It is planned that any farmer in the county who has anything to sell, trade, or wants to buy anything on this day can advertise it free in the PROGRESSIVE AGE. A section of the paper has been contracted for by the business men under the auspices of the Civitan Club of the town and all the farmer has to do is to write out his advertisement and send to the PROGRESSIVE AGE and the week before the First Monday this section will be published. If you have anything you want to sell or exchange, advertise it in these columns and have it here on that day and it is very likely you can get a trade. Get ready for it."

The variety of wares traded increased with the crowds each year. Now a trade day of mammoth proportions takes place around the courthouse square. First Monday in Scottsboro is Jackson County's most consistent claim to fame.

CIVIL WAR STORIES FROM STEVENSON, ALABAMA

by Ann B. Chambless

The town of Stevenson, Alabama, was about nine years of age when the Civil War began. According to Jackson County, Alabama Chancery Court Minutes Final Record M, pages 131-137, Vernon K. Stevenson and John F. Anderson jointly purchased 160 acres from John A. Price about the year 1852. This land included the west half of the northwest quarter and the west half of the southwest quarter of Section 18, Township 2, Range 8 East. In the year 1852 or 1853, they sold at public sale a portion of said land and thereafter at private sale other lots and parcels of land. These partners deeded land to the Memphis and Charleston Railroad and the Nashville and Chattanooga Railroad Companies including the privilege of obtaining water from a spring on their land.

Frank Leslie's ILLUSTRATED NEWSPAPER dated October 24, 1863, explained the wartime importance of the junction formed by these two railroads in Stevenson, as follows:

STEVENSON, ALABAMA

Depot of the Commissary and Quartermasters of the Cumberland Army

"The campaign of Gen. Rosecrans has brought him to a district where it is not easy to remember the States in which places are. Chattanooga, the object of the struggle, is in Tennessee, but the battle of Chickamauga was fought in Georgia, and Rosecrans' depot of supplies is in Alabama. In the railroad line from Memphis, which at Cleveland branches to Lynchburg, Raleigh, Charleston, Savannah, and Montgomery, STEVENSON is an important point, as there a railroad from Nashville comes in.

Our Artist shows the place in itself, and again in a very interesting moment, when the wounded from the front are arriving, after the battle of Chickamauga. Now the stillness of the country town is broken by the hurried dispositions for their welfare."

STEVENSON, ALA., DEPOT FOR GENERAL ROSECRANS' ARMY.—FROM A SKETCH BY I. F. C. HILLEN.
FRANK LESLIE'S ILLUSTRATED NEWSPAPER, October 24, 1863

Stevenson, Alabama, was described in HARPER'S WEEKLY, on December 12, 1863, as: "At this place the Nashville and Chattanooga Railroad is joined by the Memphis and Charleston Railroad. The town is unlike Bridgeport, as it has houses in it; so that one does not domicile under the railroad platform, but in a hotel; and such a hotel! The room that one sleeps in has crowded into it every mortal that it can be any possibility be made to contain, besides divers other inhabitants of an enlivening nature. (Article probably refers to the Alabama House, a 3-story hotel.) I wish that space could be found for a sketch of the 'Dive for Grub.' Words fail to give any idea of it. Stevenson is an important place for many reasons, and is strongly fortified and held by General Knipe's Division."

Frank Wilkeson, a New Yorker, wrote of his wartime experiences as a private in the Union Army. In his book, THE RECOLLECTIONS OF A PRIVATE SOLDIER, he wrote:

"At Stevenson there was a large refugee camp, where many women and children and a few crippled or age-enfeebled men had sought refuge from attacks by murderous bands of guerrillas..... These pretended soldiers, it mattered not which uniform they disgraced by wearing, were almost without exception, robbers and murderers, who sought to enrich themselves by plundering their defenseless neighbors. They rode through the Southern highlands, killing men, burning houses, stealing cattle and horses. This relentless mountain warfare was exceedingly hard on women and children. Agriculture was suspended in the highlands. No man dared to till his lean fields for fear that some hidden enemy might kill him. No stack of unthrashed grain or garner of corn was safe from the torch. The defenseless women and children were starved out of their homes, and they sought safety and food within the Union lines; our government established extensive camps for these war-stricken Southerners.

Curious to see these people, I spent a day in camp at Stevenson. I saw hundreds of tall, gaunt, frouzy-headed, snuff-dipping, pipe-smoking, unclean women. Some were clad in homespun stuffs, others in calico, others in bagging. Many of them were unshod. There were hundreds and hundreds of vermin-infested and supremely dirty children in the camp. Some families lived in tents, some in flimsy barracks. All lived in discomfort. All drew rations from the government. All were utterly poor. It seemed that they were too poor to ever again get a start in life. I talked to many of these women. All told stories of murder, of arson, of blood-curdling scenes. One told me that before the war she and her husband owned a mountain farm, where they lived in comfort; that they owned horses, cattle, and pigs, and raised plenty of corn and tobacco. One day her husband, who was a Union man, was shot dead as he stood by her side in the door of their house. She buried him in a grave she dug herself. She and her children tended the crops. These were burned shortly after they gathered them. Then her swine were stolen, and her cows and horse driven off. Finally her oldest son, a boy of fourteen, was shot dead at the spring, and her house and barn were burned in broad daylight, and she and her children were left homeless and without food. Many of her neighbors had been burned out the same day. They joined forces and wandered down the mountain, hungry, cold, with little children tugging at some of the women's dresses, to a Union camp. From there they had been sent to Stevenson.....It was easy to foresee the years of bloodshed, of assassination, of family feuds, that would spring from the recollections of the War, handed from widowed mothers to savage-tempered sons, in the mountain recesses of Georgia, Tennessee, Alabama, and Kentucky"

EDITOR'S NOTE; The above memoir was reprinted in NIGHT COMES TO THE CUMBERLANDS, by Harry M. Caudill.

1866 SPECIAL ALABAMA STATE CENSUS

After the Civil War, the State of Alabama conducted a special State census, mainly for tax purposes. This census of the white population was enumerated by township and range. Many Jackson County Historical Association members have expressed an interest in this census; therefore, your editor will begin printing installments by Range in the 1982 JACKSON COUNTY CHRONICLES. A copy of the 1866 Census was obtained from the Alabama Department of Archives and History.

TOWNSHIP 1, RANGE 3 East:

NAMES	MALES			FEMALES		
	Under 10	10 - 20	Over 20	Under 10	10 - 20	Over 20
T. B. Culver		2	1		2	1
Mrs. L. Isbel	3	1				1
W. M. Killpatrick		1	1			1
Jeremiah Riddle	2		1		4	1
Ely Mason	2	2	2		2	2
Samuel Brewer	2		1			1
Thomas Mason		1	1	0	0	0
Alexander Davis	3		1			1
Tolbert Riddle			1		1	1
Mrs. J. Riddle			2			2
J. T. Landers	2	3	2	1	2	1
M. E. Riddle	2			1		1
M. L. Fanning	3		1			1
J. T. Ashbern			1	2		1
Thomas Hinshaw		1	2	2		1
John Fich	1	2	1	1	1	1
Jerdon White			1	1	1	2
? L. Wright	2		1	2		1
<u>TOWNSHIP 2, RANGE 3 East:</u>						
J. N. Vaughn	1	1	1	2	1	1
Silas Right		2	1	2	1	1
James Bates	4	1	1	3	1	1
William Gayle, Jr.			1			1
G. H. Bridges	1	1	1	3		2
J. D. Grace	1		1	1		1
Isaac Brown			1	1	1	2
H. H. Horton	2	1	1	2	1	1
J. R. Bostic	2		1	3	0	1
J. D. Livly	1		1	2		1
T. J. Stovall	3		1	1		1
T. D. Right	2	2	1	1		1
Jerdon White			1	1	1	2
John Fitch	1	2	1	1	1	1
Bradford Hill			1		1	2
Leonard Lewis		2	1	1	4	1
John J. Cunningham	1	1	1	2		3
Nicholes Woodfin			2			2
S. D. Swaim	2		1			1
John Swaim			1		1	
Mikel Swaim	2		1	3	1	1
John Murro	3		1			1
B. B. Tony	2		1	2	2	1

SPECIAL ALABAMA 1866 CENSUS (Continued)

NAMES	MALES			FEMALES	
	Under 10	10 - 20	Over 20	Under 10	10 - 20 Over 20
<u>TOWNSHIP 3, Range 3 East (Continued):</u>					
A. C. Moony (?Money)	1	2	1	1	2
Crawford Howell		1	1	1	1
D. G. Davis	1	2	1	2	1
Ezekiel Kenedy	1		1	1	
J. J. Dabbs	2	1	1	1	2
Stokley Todd	2		1	1	2
G. W. Berry			1		1
W. C. Cunningham	1		1		1
W. J. B. Padgett	1	1	1	4	5
Levi Philips			1		
Henry Davis	1		1		3 1
Mrs. M. Bryant	1	2	1	1	1
Richard Duckett		1	3		1 1
F. F. Damron	3		1	1	1 1
Thomas Davis			1	2	1
Asa Bryant	1		1	1	1
Mrs. N. Hickman	1				1 2
Mrs. L. J. Smith	2		1	1	1
J. M. Campbell		1	2		2
C. C. Tipton	1	1	3		2 2
David Berry		1	1	4	3
J. B. Jones	1		1		1
J. M. Jones	1		1	2	3
Mrs. M. Berry	1			1	1
Mrs. E. Hickman	1			1	1
John Berry			3		1
Miles Lee	3	1	1	1	2
W. H. Jones			1		3 1
Richard St. Clair		1	2		1 3
Samuel Cox	3	3	2		2 2
James Keel	1		1		1 3
W. C. Hickman	1		1		1
James Brewer	1		1	2	1
Mrs. E. Berry		3	1	3	2 2
Thomas Rusaw(Rousseau)	4		1		2 1
Mrs. J. Moss	1	1		1	1 1
Dr. J. F. Clark			2	1	1 1
B. A. Maly			1		2
J. W. Kenida(Kennedy)			1	2	1
J. N. Kenida(Kennedy)	1		1	2	2
<u>TOWNSHIP 4, RANGE 3 EAST:</u>					
?J. L. Williamson			2		1
?J. A. Edwards	1		1	1	1
W. J. Fulington			1		1
W. Jones		1	1	1	1
Wm. Webster			1		1
?J. M. Peevy	1		1		2 2

SPECIAL ALABAMA 1866 CENSUS (Continued)

NAMES	MALES			FEMALES		
	Under 10	10 - 20	Over 20	Under 10	10 - 20	Over 20
<u>TOWNSHIP 2, RANGE 3 EAST (Continued):</u>						
L. M. Bradshaw	5	1	1		1	1
J. A. Robertson	2		1			1
Ralph Howell		1			1	
J. T. Nelson	1		1	1	3	1
Edmond Williamson	2	1	1	2	2	1
Mrs. M. Robbins	1					1
David Money			1	1		1
W. M. Cammel (Campbell)	1		1			1
Wm. Campbell			1			2
J. T. Markham	1		1	1	2	
Mrs. E. Griswell		1			1	1
Jacob Tony	2		1	1		1
Eppy McCord					1	2
J. R. Putman	2	1	1	1		1
Jessy Putman	3		1	3	2	1
Abraham Tony			2	1		4
Richard Gist	2		1		1	1
Mrs. A. Vaught		1				1
Henry Damron			1	1	1	
John Smith	1	1	2	1	2	1
<u>TOWNSHIP 3, RANGE 3 EAST:</u>						
Mrs. N. Hill		1	3			2
Mrs. R. Freeman		1			2	2
L. W. Taylor	1		1	2		1
George Sims			1			1
Jacob Crews	1	2	1	1	2	1
L. W. Willborn	1		1		1	1
Mrs. M. Smith	2	2		0	1	2
Elias Willborn	2		1	1		1
James Willborn	3	1	1	1		1
Thomas Bingham			2			2
Johnathan Bingham	2	2	1			1
Mrs. R. Flanagan	1	2				1
Mrs. N. Kirkpatrick			1	2	4	1
Thomas Frazier		1	1	2	3	1
A. B. Flanagan	1	1	1	2	1	1
Mrs. D. Falangan			1			2
Martin Kirkpatrick	2	1	1	3	2	1
Samuel Kirkpatrick	2		2	1	2	4
E. J. Cambron			1	2		1
R. P. Finley	1	2	2	1	1	1
A. J. Ragsdale	1		2	1		1
J. E. Kenida (kennedy)	2		1	1	2	
Wiley Anderton	2	1	1	1	1	1
H. L. Tony			1			1
J. J. Cunningham	4		1			1
Elijah Tony			3			2

SPECIAL ALABAMA 1866 CENSUS (Continued)

TOWNSHIP 4, RANGE 3 EAST (Continued):

	Males			Females		
	Under 10	10 - 20	Over 20	Under 10	10 - 20	Over 20
L. B. Jones						
Mrs. A. S. Frazer	2	1			1	1
S. E. Kennamer	3		1			1
C. J. Jones	2		1	2	1	1
John B. Stephens		1	1	2		
Henry Camron	1		2		2	1
Daniel Spitser	1		1			1
Charles Honies			1			
G. W. Swarts			1			
James Jagers			1			1
W. H. Allen	1		1		1	
James Upton			1			
Samuel Haggard			1			
L. D. Mitchel			1			
L. L. Colman	2	1	1	2	1	1
J. W. Atchly			1	1		1
R. M. McCulley		2	1		1	1
Moses Keel		1	1		1	1
Mrs. L. Keel	1	1		1	1	2
Jessee Keel			1			
Mrs. M. Keel				1		1
Wm. R. Hill	2		1		1	1
James Myers			1	1		1
Mrs. N. Kennamer	3	1				1
S. E. Poston		1	2	2	1	1
Mrs. M. Poston	2					1
Mrs. L. Wilson		2		3	1	1
Joseph Stephens	1		1			1
John Miller	1		1	1		1
S. K. Rush		2	1	2		1
J. W. Camron	5	1	1		1	1
Martin Walker	1		1	2	2	1
J. Kirkpatrick	1	2	2		1	4
Granville Camron	1	1	2	1	1	2
Mrs. L. M. Jones		1	1	1	1	1
George Lee			1	2		1
Isaac Jones	2		1		2	1
Wm. Hill	1		1			1
J. M. Rutherford			1			
S. M. Keel			1			1
L. G. Mead			1			2
W. Hill		1	1	1		1
L. D. Mitchell		1	1	1		1
J. Evans	2	2	1	1	1	1
G. W. Kennamer	2	3	3		2	4
Aaron Graves	2	1	2	3	3	2
Wm. Patrick			1			5
G. W. Lewis	1	2	1			3
Mrs. F. Mead						3
Jarret Anderson	1	1	1	1		1

SPECIAL ALABAMA 1866 CENSUS (Continued)

	MALES			FEMALES		
	Under 10	10 - 20	Over 20	Under 10	10 - 20	Over 20
<u>TOWNSHIP 4, RANGE 3 EAST (Continued):</u>						
Wm. M. Dun			1			
L. F. Scrugs			1		1	
Mrs. H. Jones			1		1	
Michael Price			1			1
Robert Price	2	1	1	2	2	3
John Kennamer	3	2	1			2
Mrs. M. Jones		1	1		1	1
Thomas Harris			1			1
Jacob Jones			1			1
Wm. Cochran	2	2	1	3		1
Wm. Joiner	1		2			3
Mrs. M. J. Keel	2	2		2	2	1
<u>TOWNSHIP 5, RANGE 3 EAST: (Woodville area)</u>						
T. B. Maples			1	1		1
A. J. Wilson	1		1			1
?Mrs. M. Evans		1			1	1
F. M. Hooper			1			
Mrs. M. A. Grizzle		2			1	3
Moses Maples			2		1	1
E. J. Maples	1		1	3		1
Mrs. J. Fletcher		2		2	2	1
Marion Bower	2		1	1		1
Loony (Luna) Bower	2	1	2	2	3	2
J. W. Gillis			1			1
John Pew	1	1	1	2	1	
G. L. Flippen	2		1	1		2
F. E. Cotton			1			
E. O. D. Prewit	2		1			1
Mrs. M. J. Adams	1		1			2
A. L. Bishop	2		1	1		1
Isaac Grizzle	2	1	1	1		2
M. B. Camron	1		1			1
James K. Evans			1			1
Willis Hodges		1	2		1	1
Michael Maples		1			1	
Benjamin Phillips	1		1			
Uriah Peters	1		1			
Mrs. E. Stephens		1			1	1
M. P. Kennexer	2		1	2		1
J. W. Gibbs			1	1	1	
John Butler	1	1	1	2	2	4
Wm. Lewis	1		1	1		1
Mrs. M. C. Dudley	1	1		1		2
Hudson Butler			2	1	2	
G. W. Hodges			1	1		2
Wm. Baxter	4		2	2	1	1
William Page	1	2	1	1		5
Wm. ...			1	1		1

SPECIAL ALABAMA 1866 CENSUS (Continued):

	MALES			FEMALES		
	Under 10	10 - 20	Over 20	Under 10	10 - 20	Over 20
<u>TOWNSHIP 5, RANGE 3 EAST (Continued):</u>						
W. W. Erwin	4		1	2		1
Henry Dillard		1	1			
James Woodall	1		1	2	1	1
H. P. Bevel			1	1		1
Joseph Barnes		1	1			1
P. R. Peebles	2	5	2	1		3
John Atchley	1		1	1		2
N. Martin			3		1	1
David Cline	1		1		1	4
S. Woodall	2	2	1	3		2
W. G. Stephens	1		2	2	2	1
Dr. L. Derrick			1	1		2

EDITOR'S NOTE: Names are spelled as they sounded to census taker in many cases. Many of the enumerator's letters are hard to decipher. Please feel free to check with your Editor if you have a question about an entry on the 1866 census.

CIVIL WAR SKIRMISH AT SCOTTSBORO FREIGHT DEPOT

by Ann B. Chambliss

The Southern Railway freight depot is the oldest known brick building in continuous use in Scottsboro. It was built by the Memphis and Charleston Railroad Company in 1860 at a cost of \$2000. The depot was the object of a skirmish on January 8, 1865. The assault lasted about an hour, and damage was minor. The real interest lies in reading the two versions of the incident as reported by Union and Confederate officers involved. The following reports were taken from WAR OF THE REBELLION OFFICIAL RECORDS OF THE UNION AND CONFEDERATE ARMIES, Series I, Volume 45, Part 1, pages 798-805 and 533-534:

Brig. Gen. Hylan B. Lyon (CSA) began his Kentucky tour on November 1, 1864. At that time his command consisted of 800 untrained, poorly equipped (except in arms) troops. They captured three valuable steamboats, destroyed eight Kentucky courthouses which were being used as Union barracks and fortifications by Negroes, took the bank at Hopkinsville with a small amount of Federal money, and burned several important railroad bridges, depots, stockades, and block-houses. Their expedition through Kentucky, Tennessee, and the Northern part of Alabama brought them to Scottsboro on January 8, 1865. Brig. Gen. Lyon reported having 350 men and a 12-pound howitzer at that time. He stated he had been pursued continuously and kept on the move by the Union army.

The Paint Rock River bridge was cut and burned by Mead, Johnson, and Whitecotton on December 31, 1864. Lyon was blamed. Col. Mitchell's brigade (Union) was sent to Larkinsville in search of CSA Brig. Gen. Lyon. Company M, 11th Indiana Cavalry consisting of 60 men and a group of mounted men who called themselves Alabama Scouts (30 or 40 in number) were already in Larkinsville with orders to find, capture, or drive Gen. Lyon across the Tennessee River.

A garrison consisting of two lieutenants (Malloy and Hull) and 54 colored soldiers of the 110th U.S. Colored Volunteers were dispatched to Scottsboro with orders to build a substantial earthwork. Brig. Gen. Charles Cruft (Union) stated the commanding officer erred in leaving the earthworks and took his command to the brick depot where he fought Brig. Gen. H. B. Lyon (CSA). According to Union reports, 1st Lt. John Hull held out well and forced Gen. Lyon to dismount and form a line of battle, bring up Lyon's artillery, and use it. Thus shots were fired at the depot.

CIVIL WAR SKIRMISH AT SCOTTSBORO FREIGHT DEPOT (Continued)

Col. A. G. Malloy reported Gen. Lyon set fire to the Scottsboro depot before Lyon retreated. However, Malloy succeeded in extinguishing flames and saving the building. First Lt. Hull reported he had been sent to Scottsboro to guard the water tank and government property (depot.) Hull stated Gen. Hylan B. Lyon attacked his pickets in Scottsboro at 5:30 p.m. and then attacked in force at 6:00 p.m. Gen. Lyon massed his force on the north side of the depot with a ten-minute hand to hand encounter. Lyon then assaulted on the south side - coming up and laying hold of the muzzles of the Federals' guns, attempting to wrest them through the loopholes of the depot building. This assault lasted fifteen minutes. Gen. Lyon made a third and last assault which lasted thirty minutes. Lyon then fell back beyond range of the Union muskets and opened fire on the depot with a howitzer. The colored troops abandoned the depot and fell back in the mountains. (The Union officers reported Lyon had two howitzers. Lyon stated he had one.) First Lt. Hull gave the CSA loss as one colonel and 17 men killed with 40 wounded.

Brig. Gen. Hylan B. Lyon pushed his forces on to the Guntersville area where he was briefly captured but made a dramatic escape by seizing a pistol and shooting Sgt. Arthur P. Lyon, his Union captor.

After the Civil War, the depot damage was repaired. Too bad! This story would be much more exciting if the cannonball holes were still visible. If, in fact, eighteen men died in this skirmish, where are they buried?????

JACKSON COUNTY HISTORICAL ASSOCIATION
Route Four - Box 265
Scottsboro, Alabama 35768

Non Profit Organization
U.S. Postage PAID
Scottsboro, Al. 35768
Permit #11

ADDRESS CORRECTION REQUESTED

JACKSON COUNTY, THE SWITZERLAND OF THE STATE OF ALABAMA

Jackson County CHRONICLES

NEWSLETTER NO. TWENTY-NINE

APRIL 7, 1982

PROGRAM MEETING - APRIL 18, 1982 - 2:30 p.m.

The Jackson County Historical Association will meet Sunday, April 18, 1982, 2:30 p.m., at Scottsboro City Hall Auditorium. One of our own, David Campbell, will present the program on a segment of history unique to Jackson County, Alabama. Make your plans to attend and bring a friend.

ATTENTION EXECUTIVE BOARD: The Executive Board will meet at 1:30 p.m. just prior to the regular meeting on April 18, 1982. The importance of this executive session cannot be overemphasized, as plans for the year will be formulated.

ANNUAL DUES ARE NOW DUE AND PAYABLE and are TAX DEDUCTIBLE

REGULAR MEMBERSHIP	-	\$7.50	MEMORIALS AND HONORARIUMS ARE
LIFE MEMBERSHIP	-	\$100.00	WELCOMED (amount discretion of the donor)

Mail your check to:
JACKSON COUNTY HISTORICAL ASSOCIATION
Mrs. William T. Thomas, Treasurer
Post Office Box 305
Scottsboro, Alabama 35768

Please provide: NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____

Members receive the quarterly publication, JACKSON COUNTY CHRONICLES, published and mailed prior to quarterly meetings in January, April, July, and October.

PRESIDENT'S MESSAGE:

As we begin the year 1982, I am asking each member of our historical association this question - - HOW WILL YOU RESPOND TO A CHALLENGE? I believe we will be facing greater responsibilities and finding more opportunities than at any time since our organization was formed. Through the Scottsboro-Jackson County Heritage Center and the Railroad Depot Museum at Stevenson we have the opportunity to dedicate ourselves to the preservation of our county's history as we work to complete these ambitious projects. I challenge YOU to contribute a portion of your time and effort in helping to meet the goals in the following areas:

First, through the enlistment of new members and the reactivation of old members, let us increase our membership from 100 to at least 200.

Second, through a more active participation of a larger proportion of our membership, we can extend our research and involvement in Jackson County history.

Third, through more active and aggressive planning and coordination of activities, we can offer new ideas and new dimensions to the work of our association.

During the year I invite each of you to contribute to the greatest decade of historical development in Jackson County - - - the decade of the 80's. THIS IS OUR CHALLENGE - - Let's make the best of it.

Harry Campbell, President

1866 SPECIAL ALABAMA STATE CENSUS

After the Civil War, the State of Alabama conducted a special State census, mainly for tax purposes. This census of the white population was enumerated by township and range. Range 3 East and its 5 townships were printed in the January, 1982 edition of the JACKSON COUNTY CHRONICLES. Your Editor will continue to abstract this census by Range, and Range 4 East is as follows:

TOWNSHIP 1, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
W. A. Dotson(Dodson)	1		1			1
Samson Gifford	1	1	1		1	1
Jacob Miller	1	1	1	1	1	1
Rily Miller	2	1	1	1	2	1
H. H. Burks			1	1		1
Sally Turly		1				1
Frank(lin) Justice			1	1		1
J. R. Dotson (Dodson)	1		1	2		1
James Dotson (Dodson)	3		2	1		1
John Willson	1		1	2		2
Mrs. N. Willson		1	1		2	1
Mrs. E. Latson	3		1			2
Moses Brooks	1		1	2		1
A. H. Langham	1		2	1		2
A. H. Reid	1	3	2	1		2
John Miller	2	1	1	2		1
Moses Swaim	2	4	1	1		1
R. E. Vandiver		1	2		1	
Mrs. E. Martin	2	2				1
J. N. Hinshaw		1			1	
Isaac McElyea	1		2	1		2
Johnathan Beeson	3	3	2		1	1
L. C. Cannon	2		1	1	1	
A. A. Ivy	1		1	3		1
T. B. Morgan			1			
G. W. N. Stovall			1			
G. W. Counce			1	1		1
R. W. Robertson			1		1	
Riley Miller	3	2	1	2	3	1

TOWNSHIP 1, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Alex. Brannon	2		1	2	2	1
James Oliver		2	1	2	3	1
J. W. Robertson			2	1	1	1
Burgen Cox			1	1		1
T. N. Robertson			1			1
C. C. Sisk	3		1	1	1	1
Mrs. E. Hood						3
Wesly Sisk			2			2
Solomon Sisk		1	1	2		1
W. R. Green	1	1	1	2		1
R. P. Muse	1		1	1		1
H ^u ram Sisk		1	1		1	1
J. J. Money	1		1	3		1
Winnie Money	1				1	1
David Counce			4			1
A. W. Collins	2	1	3		3	1
W. J. Collins	2		1		1	1
J. C. Houston	2	2	1	1	3	1
W. A. Hood	2	3	2	1	1	1
A. A. Sisk		1	1			
Mrs. H. Holland	1		1	1		1
W. F. Houston	1	1	1	1		1
A. W. Houston			1	1	1	
Mrs. M. Brewer		1	1		1	2
Mrs. M. Austil			3			1
Micajah Woodard		1	1	1		2
William Vandiver	1	1	1	1	2	1
C. H. Robertson	1		1	3	1	1
J. M. Reid	2		1			1
W. H. Prince	3	2	1	2	2	2
Jasper Hinshaw	2	2	1	1	1	
Joseph Money		1	1		1	1
Terrell Gray	2	2	2	1	1	2
Mrs. E. A. Miller	3	1		2	2	1
Wesly Burks			2	1		1
J. W. Gifford			1			1
John Swearengin	1		1	1		1
Holden Hill	2	1	1	1	2	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 1, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Mrs. M. King					1	3
John Hutton	1	1	1	1		2
Mrs. R. Taylor			1		2	1
R. J. Clunn		2	1		2	1
Richard Hudson	2		1	2		1
Samuel Hall			1			
T. W. Hall	3		1			1
James Hall			1		1	2
Mack Benal			1	1	1	
J. W. Keith	2	2	1	2		1
Wash Hill	1		1		1	
John Cagle	2	3	1	1	2	1
Nathan Bice or Rice	1		1		2	2
Enoch Bice or Rice			1	1		1
D. F. Jacks		3	2	3	3	1
T. J. Jacks	1		1		1	
Thomas Green		2	1	1		1
Mrs. E. Frazier	2	2		1	3	1
Valentine Cagle		2	1		1	1
Linzy Cagle	4		2	1		1
J. L. Gattis	1	2	1	2	1	1
Mrs. T. Kenida	2	2	2			3
Micajah Simmons	2	2	2			3
Mrs. M. Garland					2	1
John DuBois	1	2	1	2	1	1
Mrs. M. Coffee		1		1	1	1
G. O. Denson	1		2			1
B. F. Cochran	2		1	1		1
Mrs. M.A. Cochran		2			1	1
Mrs. L. Cox			2		1	1
R. J. Bridges			1	3		1
Isaac Green		2	3	1	1	1
Alex Edmison			1			2
J. E. McCollum			2			1
Curtis McCollum			3			3
G. W. Riddle			1	1		2
Matthan Riddle	1		1	2		1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 1, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
William Fanning		1	2			2
John Brewer	1		1	2	1	1
James Fanning		2	1			1
John Graham	1		1	2		1
William Graham			1	2		1
Mrs. E. Hill	1	2		1	1	2
John Riddle		1	2	2		1
James Simmons	1	2	1	3		2

TOWNSHIP 2, RANGE 4 EAST:

Henry Turpin	1		1	3	1	1
John Swafford	4	1	1	4		1
P. F. Box	1		1	2	2	1
James Swafford	3		1		1	
Calvin Simmons			1	1	1	
L. M. Martin	1		1		1	1
T. B. Counce			1			1
John Simmons	1	1	1	1	1	1
W. J. Trice	1	1	2		2	1
J. R. Williams	1	1	1	2		1
Mrs. E. Green	2	2	1	2	1	1
T. B. Bryant	1		1	2		1
Mrs. L. Miller			2			2
Thomas Miller	1	3	1	1	1	1
Josiah Miller	1		1	1	2	
James Green		2	2	1	2	1
W. G. Green	1		1	1	1	1
W. J. Fanning			1	2		1
Marion McElyea	2		1			2
Isaac Duncan	1		1		2	2
Jessee Money			1			
Thomas Robinson	3	1	4	1	3	1
J. R. Linsey (Lindsay)	1	4	1	1		1
Mrs. M. E. Jacks	1			1		1
Elisha Prince	2		1	1	2	1
L. E. Walker	1	3	2	1		2
Samuel Butler	1	2	1	1	1	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 2, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Wm. M. Beavers	1		2		3	1
J. A. Allin			1	1		1
W. H. Hall	1		1		1	
Mrs. M. Isbell	1	2				2
George Read	2	1	2	3	1	1
Mrs. H. D. Read		1		1		1
R. A. Green	1		1	1	1	1
Martin Allin	1	1	1		2	1
G. T. Hickman	3	2	2		2	2
A. H. Reid	1		1			1
G. W. Fears	1	3	3			2
Richard Carter	1	1	1	2	1	1
Mrs. C. Middleton			1		1	4
Lewis Bingham	2		1	1		1
J. O. Robertson	1		1		1	1
Daniel Swaim	1		1	2		1
L. C. Swim (Swaim)			1			
J. C. Tolbert	1		1	2	1	1
Mrs. J. Robertwon		1				1
M. R. Collins	4		1	3		1
R. W. Collins	2		1	3		1
Berry Woodfin			1			
F. R. Grant			1			
J. B. Chorn	2	1	2	1	1	1
W. W. Wright	3	1	1	1	3	1
Mrs. M. Bates	2	2		3	2	1
W. N. Davis	1	1	2	2		2
William Freeman	1	1	1			1
J. S. Eustace		1	2	1	2	1
Mrs. S. A. Eustis		1				2
Mrs. C. Hyder	1	2		2	2	1
Mrs. N. Putman	1		1	1		3
N. H. Bridges		2	3	1	1	3
R. A. Williamson	2	3	1	2	1	2
W. M. Skelton	1		1	2		1
A. B. Merrimon	1		1	1		1
J. R. Stovall	2		1	2	2	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 2, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
H. J. Carter	1		1	1		1
John Bouldin			1	1		1
Joseph Southern	1		1	1		1
Josiah Brewer	2		1	1	1	1
J. B. Campbell	1	2	2		1	3
Wm. Gayel (Gayle)			2			2
Dr. B. L. Russ	1	1	1		2	3
Edward Box	1		1	2	1	1
G. W. Duncan	1		1	3		2
Mrs. E. D. Pinson	1			1	2	1
John Hill			3		1	1
F. J. Sisco	1		1	1		1
J. A. Brown			1		1	1
R. O. Fowler	2		1	1	1	1
F. Fowler		1	2	2	1	2
James Fowler	1	1	1	2	1	1
J. C. Fowler	1		1	1		1
W. T. Fowler	1	1	1		1	
Lucrate Hendon	2	5	1	1		1
Ely Cooper	2	5	1	1	1	2
R. C. Robertson		1	1	3	1	1
G. B. Hinshaw	1	3	2	2		1
Anderson Reid	1		1	1	1	
Mrs. J. Sisk		2		2	2	3
Mrs. R. Sisk	1			2		3
John Thompson		1	2		1	1
Wm. Stovall	1		1			1
R. W. Clay		1	1		2	1
Joel Sharp	3	2	1		1	1
James Graham	1	1	1	2		
Milton Graham	2	1	1			
J. H. Cowan	1		1			1
J. M. Baker	2	1	1	1		1
J. B. Smith	3		2	1	2	1
W. P. Hinshaw			1	3		1
J. W. Hinshaw	1		1	1	2	1
P. H. McElyea	2	1	1	2	1	1
Mrs. N. C. Hinshaw		1		1	2	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 2, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
J. L. Ried	1		1	1		1
C. B. Brewer	3		1			1
Richard Frazier			1	1		2
Mrs. H. Austil		1	1	1		2
Jeptha Austil	1		1			1
John Austil			1			1
David Hall	2		1	3	2	1
Leonidas Vanzant	1	1	1	1	1	1
W. G. Anderson	2		1	1		1
Horatio Anderson	4		1	1	1	1
Mrs. M. Prince		1			1	1
Mrs. M. J. Johnson	1	1		3	1	1
John Sotherd	2		1	5		1
Daniel Ashly	4	1	1	1	1	3
Solomon Frazier	1	1	1	2	3	2
W. Brewer	2		1	2	2	
G. W. Hinshaw	3	3	2	2		2
J. H. Garland	1		1	2		3
Mrs. T. Austin	1	1	1	2	1	2
Allen Ivy		1	2		2	
Mrs. T. Ivy		1			1	1
Mrs. F. H. Robertson		1	2			1
William Putman	2		1	2		1
Mrs. N. Ivy	1	1		2	1	2
R. H. Taliaferro		1	2		2	3
<u>TOWNSHIP 3, RANGE 4 EAST:</u>						
R. C. Austin	2	4	1	2	2	1
Alonzo Hamilton			1	1		1
Mrs. N. Bridges			2			1
Elias Barber		2	1		3	3
Joseph Ardis	2		1	3		2
Ivy Sanders	1		1		1	1
Mrs. C. Redman	2	1		1		2
Ann Duncan	1			1	1	1
Mrs. M. A. Jones	2	2	1	1		3
Ezikel Williams	2		1	2		1
Ned Hall	3		1	1		1
J. G. Smith			1	1		1

TOWNSHIP 3, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
James Thewer	2	1	1			1
John Heatherington			1			
Avion Duncan	1			1		1
H. A. Webb	1		1	1		1
Mrs. E. Riddle	1	1		3		2
J. K. Webb		1	1		1	1
Thomas Webb	2		1			1
Andrew Berry	1	1		2		1
John Berry			2			1
Mrs. E. Slone			1			2
Mrs. D. Slone					2	1
Mrs. M. Austin	1	1	1	1		1
Mrs. J. Brewer	1	1			1	1
John Ardis		1	1	1		1
Mrs. J. Coffee	1	2	1	3	1	1
Mrs. D. Archy	2		1	1	1	2
J. B. Sanders	2		1	1		1
C. G. Sanders	1	1	1	2	1	1
Mrs. S. Denton	1	1	1	1	2	2
Mrs. S. McAnaly ?	1	2	1	2	2	2
E. W. Williams	1	1	2	1		1
J. W. Williams	1		1	3	1	1
H. M. Roberts	1		1		1	1
J. P. Williams		2				1
Mrs. S. Flippo	2		1	1	2	1
Samuel Berry	2	2	1	2	1	1
Thomas Frazier			1	2	2	1
Mahaly Berry	3	1			1	1
Mrs. A. Hall	4			1		1
Mrs. S. Smith		1				2
Levi Frazier	2	1	3	2	3	2
James Hunter			3			2
J. O. Skelton	3	2	1		2	1
James Skelton			1			1
J. F. Frazier	2	1	1	2		1
Jackson Pace	1	2	1		1	1
Mrs. E. Gowen					1	3
Margaret Cardin			2			1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 3, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Washington Skelton	3	1	1			2
H. J. Ruan	1		1	1	1	1
Elihu Shook	2		1	1	2	2
Johnathan Latham		2	3			2
J. Cardin	1	3	1	1		1
William Lusk	1	4	1	2		1
W. C. Lee	3	1	1	1		3
Jasper Self			1			1
Isaac Kirkpatrick		2	3	2	3	2
Mrs. ? Williams				1	2	1
Rubin Russaw(Rousseau)			2		1	1
Mrs. H. Crawly			1			2
William Wilbern	4	3	2		1	2
Mrs. M. Derrick		2		2	1	1
W. T. Campbell			1			2
Joab Wilson	1		2	1		3
Bet. or Ret. Riddle	2				1	1
Mrs. A. Pennington			2			1
Solomon Winager		1	1	1	4	3
A. J. Letcher	1		1		2	
E. P. Cowart		2	1	4	1	1
Thomas Gentle	2		1	1		1
George Culver	1	1	1	3	1	1
Thomas Culver	1		1			1
Mrs. M. Culver	2	1	1	3		1
<u>TOWNSHIP 4, RANGE 4 EAST:</u>						
L. D. ?Boman		2	2	3	1	1
John Thompson		1	2	3	1	2
H. Sumers		1		1	1	
James Adkins			1		1	1
Mrs. S. Hazel Wood	1			1		1
Mrs. B. Thomas	1	2		1	1	1
C. Adkins			1			1
Mrs. M. Brown		2	1		1	1
J. M. Tipton	4	2	2	1	1	1
A. Waller	4	1	1		2	2
Wm. Tipton		3	1		4	2
G. W. Morris		2	1		3	3

TOWNSHIP 4, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
William Shook			1	2	1	1
Daniel Keith			1			3
H. F. Smith			1	1		1
Mrs. L. Wright	3		1			1
?L. Dishroon			1	2	1	1
William Minx			1	1		1
Davis Berry	1	2	1	1	1	1
Miller Isbell	1		1	2	1	1
John Isbell	2	2	2	2	2	1
Matthew Sims	1	2	1	1		1
Levi Isbell	1	2	1	2	2	1
Mrs. Barnes or Burns	1				1	3
William Shelton			1	1		1
Carol Berry			1	3	1	1
Henry Reece	3		1			3
Mrs. T. J. Reece			1			3
John Davis			1			1
John Blessen(Blessing)	1	2	2	2	2	4
Mrs. M. Meakers	2					1
A. Hains	2	3	2		1	1
P. M. Bradshaw	3		1	2	2	1
J. P. Smart			1	1	1	
James Willis	2	2	1	1	1	1
Mrs. E. Conaway	1			1	1	1
William Duncan	1	3	1	2		1
Jesse Duncan		1	1		1	1
Tilmon Bryant	1		1	1		1
J. ?Rorace			3			
D. Bryant			1			
J. K. Keller		1	1		2	1
George Keller	2	1		1		1
Joseph Vaughn			2	1	2	1
P. F. Murray	2	1		3	1	
Isah Durham		1	1	1	2	1
J. M. Buchannan	1	2	2	1	3	1
F. E. Horace	1		2	2	1	2
J. Gentle	1	2	1	1	2	1
Benj. Allen		2	1	1	1	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 4, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
?S. Letcher	1		1			1
Mrs. S. Thompson	1			1	1	
Thomas Hall			1		1	1
Mrs. S. Hall	1	2	1	2	1	1
Z. Wright			1	1		1
Moses Manning	4	3	1	1	1	1
James Sims			1			1
David Culver			1	2	1	1
Wm. B. Woosley	1	1		1	1	
W. S. Stephens	1		1	2	1	1
John Peters	2		1	2		1
George Houk, Jr.	2		1	1		1
John Peters, Sr.		1	1		1	1
Uriah Peters	1		1			1
Mrs. M. Nelson		1	1	1	2	1
Thomas Stewart			1	1		1
J. M. Peters			1	1		1
Mrs. J. Bower					1	1
M. V. Stephens	1		1	1		1
S. Houk	3	3	2	1	3	1
Mrs. S. Stephens		1		4	1	1
Marion Stephens	2		1			1
T. A. Capeheart		2	1		1	1
W. W. Erwin			1		1	1
William Dodson			2		1	1
William Tipton		3	1	3	1	2
R. M. Erwin	3	3	1		1	1
Miles Taylor	1		1		1	2
Levi Shook			1		1	
Lewis Slone	1		1	2		1
J. Moring	1	1	1	1		1
Simon Houk		1	3	1	3	1
E. Holder			1	2		1
Mrs. E. Berry	1	2				2
Mrs. M. Manning	1	1		1	2	1
James Whitecotton	1	2	1	1	2	1
Allen Isbell		2	1	2	1	1
Mrs. Manning	1	1		2	1	1

SPECIAL ALABAMA CENSUS 1866 (Cont.)

TOWNSHIP 4, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Mrs. H. or K. Mullen	1	1	1	2	2	1
Elijah Woosley			1			
Aaron Woosley	4		1	2		1
John Lewis	2		1	1	3	5
Richard Peak	2		1	1		1
Elijah Isbell	2		1	1		
James Woosley	1	1	2	1	2	1
Mrs. S. Shelton	2	1	2	2	4	2
David Shelton	1	1	1			1
Andrew Thompson	1	1	2	2	1	1
W. Murray	2	1	1	3	2	1
L. Isbell	3	2	1	2	3	1
C. N. Stephens			1			1

TOWNSHIP 5, RANGE 4 EAST:

John Dunman			1	1		1
John C. Dunman	1	2	1	2	1	
Henry Lewis	2		1		1	3
C. J. Lewis			1		1	1
N. J. Fletcher	3		1	1	2	1
Lewis Turner			1		1	1
Hiram Whitecotton			1	1		1
John Wright	1	1	1		1	1
Sealy Smith						1
Marion Saylor	1		1			1
James Sarton			1			
Wm. Bartley (Barclay)	1		1	1		2
Mrs. F. Crawford		1			3	1
Mrs. N. Wilder					1	1
Silas Woodall	3		1			1
Wiley B. Parkhill			2		1	1
James Thomas	2		1	3		1
W. C. Thomas	2	4	2	2	1	2
J. A. Wright	1		1			1
S. H. Cast	1	1	1		3	1
H. D. Harless			1	1	3	1
T. B. McMillion	3		1			1
Albert Province	2	1	1	3	2	1
Mrs. S. Wright				1		1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 5, RANGE 4 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Mrs. N. Loyd			1			1
Mrs. W. Rankins				2		1
James Whitlock	1	1	1	1		1
John Parker	1		1	1		1
James Maples	1		1			1
John Vernon	1		1			1
P. Smith	1	2	2	1	1	1
F. Reaves		4	2	2	1	2
J. P. Brown			1			1
P. Smith			1			1
Jacob Kirksy		1	1	1	2	1
Luther Gideon	2	1	2		2	1
Augustus Nash	3	4	4		1	1
F. D. Stephens	3		1	1		1
William Petty	4		1			1
Joseph Williamson		1	1			1
William Dulaney		1	1	1	1	1
John Dulaney			1			1
Mrs. Hill		1			3	1
Marion Maples	1		1			1
Thomas Wisdom			2			3
John Wisdom			1			1
N. Wisdom			1			1
John R. King			2			2
Richard Williamson			1	2		1
Gideon Radford		3	1	1		1
W. C. Maples		2				
Calvin Wright	1	3	1		2	1

EDITOR'S NOTE: The original Special Alabama 1866 Census is found in the Department of Archives and History in Montgomery, Alabama. Your editor purchased a copy a number of years ago. Please help correct this abstract by calling misinterpreted names to your Editor's attention. An errata sheet will be published when the last Range (10) is published. The penmanship of enumerator is difficult to read, and you will note many names were spelled as they sounded to census taker. Therefore, check for variations in spelling if you are searching for a family name.

Pedigree Chart No.

Date July 19 1981
 Name of Charles H. Loyd
 Address Route One box 261
 City Stevenson Alabama
 Person No. 1 on this chart is the same person as No. _____ on chart No. _____

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

2 Cecil Cicero Loyd

b. 11-19-1889 (Father of No. 1)
 p.b. Bridgeport, Al.
 m. 11-22-1923
 d. 8-14-1951
 p.d. Stevenson, Al.

1 Charles Harold Loyd

b. 4-22-1929
 p.b. Stevenson, Al.
 m. 6-18-1953
 d.
 p.d.

3 Esther Kansas Williams

b. 9-6-1896 (Mother of No. 1)
 p.b. Bridgeport, Al.
 d.
 p.d.

Margaret Ann Keeble

b. 1-17-1932 (Sister of No. 1)
 p.b. Scottsboro, Al.
 d.
 p.d.

4 Orville Jackson Loyd

b. 1-19-1889
 p.b. Bridgeport, Al.
 m. 1-30-1895
 d. 2-24-1946
 p.d. Stevenson, Al.

Orpha Ridley

b. 8- (Mother of No. 2)
 p.b. Jackson County, Al.
 d. 12- -1957
 p.d. Stevenson, Al.

6 Francis Marion Williams

b. 1-18-1883 (Father of No. 3)
 p.b. Big Coon - Jackson Co. Ga.
 m. 2-6-1881
 d. 1-7-1931
 p.d. Mt. Carmel - Jackson Co. Ga.

7 Martha Kansas Wynne

b. 3-16-1860 (Mother of No. 3)
 p.b. Stevenson, Al.
 d. 12-31-1918
 p.d. Bridgeport, Al.

8 Alexander Cicero Loyd

b. 1836 (Father of No. 4)
 p.b. Granville Co., N.C.
 m. 1-23-1867
 d. 1-12-1927
 p.d. Bridgeport, Al.
 Malinda Louise Tennessee

9 George Ridley

b. 2-16-1849 (Mother of No. 9)
 p.b. Jackson Co., Al.
 d. 7-15-1928
 p.d. Bridgeport, Al.

10 George Ridley

b. 8-18-1845 (Father of No. 5)
 p.b. Tennessee
 m. 12-3-1871
 d. 12-12-1917
 p.d. Jackson Co., Al.
 Mary Eilen Cargile

12 Jacob M. Williams

b. 10-14-1814 (Father of No. 6)
 p.b. Tennessee
 d.
 p.d.

13 Rebecca Crouch

b. 1822 (Mother of No. 6)
 p.b. North Carolina
 d.
 p.d.

14 William Buck Wynne

b. 1823 (Mother of No. 7)
 p.b. Tennessee
 m. ca. 1847
 d. 1864
 p.d. Stevenson, Al.
 Martha Cowan

15 Martha Cowan

b. 1824 (Mother of No. 7)
 p.b. Kentucky
 d.
 p.d.

16 William Loyd son of Wiley Loyd

B. 1818 (Father of No. 8) D. 1855 (continued on chart)
 m. 11-22-1831
 Bedford Co., Tenn.

17 Lucy Fletcher Rowland, dau. of Willis Rowland

B. 1819 (Father of No. 8) D. 1889 (continued on chart)

18 Berry Johnson, son of John Johnson of Wake Co., N.C.

B. 1799 (Father of No. 9) D. 1855 (continued on chart)

19 Lucy Blalock

B. 1800 (Mother of No. 9) D. 1884 (continued on chart)
 dau. of Charles and Sara Brazier
 Blalock

20 Elisha Ridley

B. 1816 (Father of No. 10) (continued on chart)

21 Elizabeth

B. 1819 (Father of No. 10) (continued on chart)

22 (Jim) James Cargile

B. 1819 (Father of No. 11) (continued on chart)

23 Elizabeth

B. 1818 (Mother of No. 11) (continued on chart)

24 Williams

(Father of No. 12) (continued on chart)

25 Crouch

(Mother of No. 12) (continued on chart)

26 Nancy

(Father of No. 13) (continued on chart)

27 John Berry Wynne Sr.

(Mother of No. 13) (continued on chart)

28 Peggy Kennedy

B. 1800 (Father of No. 14) (continued on chart)

29 B. 1803 (Mother of No. 14) (continued on chart)

30 Cowan

(Father of No. 15) (continued on chart)

31 Kentucky

(Mother of No. 15) (continued on chart)

Pedigree Chart No.

Name of Compiler Mrs. Gene Henning
 Address College Street
 City Stevenson State Alabama
 Person No. 1 on this chart is the same person as No. _____ on chart No. _____

Date _____
 Jane Jamison
 Armstrong,
 son of Robert
 and Lydia ?Loudon

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

Edward Fulmer Armstrong
 (Mother of No. 1)
 b. 5-9-1898
 p.b. Stevenson, Al.
 m. 3-30-1920
 d. 2-13-
 p.d. DeLand, Fla.

Ruth Elizabeth Armstrong
 b. 3-6-1921
 p.b. Stevenson, Al.
 m. 12-14-1941
 d.
 p.d.

Ruth Isabelle Knox
 (Mother of No. 1)
 b. 10-11-1900
 p.b. Charleston, Tenn.
 d.
 p.d.

Eugene Gaythur Henninger
 (Wife of No. 1)
 b. 6-28-1914
 p.b. Stevenson, Al.
 d.
 p.d.

James Loudon Armstrong
 (Father of No. 4)
 b. ca. 1826-1827
 p.b. Bedford Co., Tenn.
 m. 1856-1858
 d. 3-1-1872
 p.d. Bedford Co., Tenn.
 Lodicey Smith Pearl
 (Mother of No. 4)

James Loudon Armstrong
 (Father of No. 5)
 b. 1-20-1865
 p.b. Bedford Co., Tenn.
 m. 1-23-1895
 d. 8-18-1949
 p.d. Stevenson, Al.

Florence Amanda Dixon
 (Mother of No. 5)
 b. 12-23-1875
 p.b. Hamilton Co., Tenn.
 d. 5-26-1960
 p.d. Stevenson, Al.

Ernest Lee Knox
 (Father of No. 3)
 b.
 p.b.
 m.
 d.
 p.d.

Isabelle Wheeler
 (Mother of No. 3)
 b.
 p.b.
 d.
 p.d.

James Loudon Armstrong
 (Father of No. 8)
 b. ca. 1826-1827
 p.b. Bedford Co., Tenn.
 m. 1856-1858
 d. 3-1-1872
 p.d. Bedford Co., Tenn.
 Lodicey Smith Pearl
 (Mother of No. 8)

James Loudon Armstrong
 (Father of No. 17)
 b. ca. 1826-1827
 p.b. Bedford Co., Tenn.
 m. 1856-1858
 d. 3-1-1872
 p.d. Bedford Co., Tenn.
 Lodicey Smith Pearl
 (Mother of No. 17)

Belchertown, Mass.
 b. 4-12-1889
 p.b. Stevenson, Al.
 m. Buried: Fairfield, Tenn.
 d. G. Cal Dixon
 (Father of No. 19)

Josephine Bean
 (Mother of No. 21)
 b. 2-29-1852
 p.b.
 m. 12-10-1899
 d. Hamilton Co., Tenn.
 p.d. Josephine Bean

William Knox
 (Father of No. 6)
 b. 8-21-1912
 p.b.
 m.
 d.
 p.d.

Tennessee Lavina Smith
 (Mother of No. 6)
 b. 10-19-1858
 p.b.
 m.
 d.
 p.d.

James Loudon Armstrong
 (Father of No. 18)
 b. ca. 1826-1827
 p.b. Bedford Co., Tenn.
 m. 1856-1858
 d. 3-1-1872
 p.d. Bedford Co., Tenn.
 Lodicey Smith Pearl
 (Mother of No. 18)

James Loudon Armstrong
 (Father of No. 9)
 b. ca. 1826-1827
 p.b. Bedford Co., Tenn.
 m. 1856-1858
 d. 3-1-1872
 p.d. Bedford Co., Tenn.
 Lodicey Smith Pearl
 (Mother of No. 9)

Belchertown, Mass.
 b. 4-12-1889
 p.b. Stevenson, Al.
 m. Buried: Fairfield, Tenn.
 d. G. Cal Dixon
 (Father of No. 9)

Josephine Bean
 (Mother of No. 10)
 b. 2-29-1852
 p.b.
 m. 12-10-1899
 d. Hamilton Co., Tenn.
 p.d. Josephine Bean

William Knox
 (Father of No. 12)
 b. 8-21-1912
 p.b.
 m.
 d.
 p.d.

Tennessee Lavina Smith
 (Mother of No. 12)
 b. 10-19-1858
 p.b.
 m.
 d.
 p.d.

James Loudon Armstrong
 (Father of No. 19)
 b. ca. 1826-1827
 p.b. Bedford Co., Tenn.
 m. 1856-1858
 d. 3-1-1872
 p.d. Bedford Co., Tenn.
 Lodicey Smith Pearl
 (Mother of No. 19)

Date _____ Pedigree Chart No.

Name of Compiler Mrs. Gene Henning

Address College Street

City Stevenson State Alabama

Person No. 1 on this chart is the same person as No. _____ on chart No. _____

b. Date of Birth
p.b. Place of Birth
m. Date of Marriage
d. Date of Death
p.d. Place of Death

16 John A. Henning, Jr. D. 1833
(Father of No. 8)
Continued on chart _____

17 Jane Anderson, dau. of John and Rebecca (Maxwell)
B. 1796 (Father of No. 8) D. 1838
Continued on chart _____

18 Johnston
(Father of No. 9)
Continued on chart _____

19 Thurman
(Mother of No. 9)
Continued on chart _____

20 Humble
(Father of No. 10)
Continued on chart _____

21 Humble
(Mother of No. 10)
Continued on chart _____

22 Joseph Huddleston, son of James Huddleston, Jr.
(Father of No. 11)
Continued on chart _____

23 B. 1795 Va. (Father of No. 13)
Continued on chart _____

24 B. 1795 S.C. (Father of No. 14)
Continued on chart _____

25 ? Joshua Baxter (Father of No. 15)
Continued on chart _____

26 Rhoda (Father of No. 15)
Continued on chart _____

27 B. 1798 Ky. (Father of No. 15)
Continued on chart _____

28 ? Joseph Sewell (Father of No. 14)
Continued on chart _____

29 Sarah (Father of No. 14)
Continued on chart _____

30 ? Joshua Baxter (Father of No. 15)
Continued on chart _____

31 Rhoda (Father of No. 15)
Continued on chart _____

8 Francis Asbury Henning
(Father of No. 1)

4 John Aquilla Henninger

b. 5-13-1844 (Father of No. 2)
p.b. Bledsoe Co., Tenn.
m. 9-8-1872
d. 12-15-1923

9 Elba Johnston
(Mother of No. 4)

10 Ansel Roland Thurman
p.d. 10-12-1818 (Father of No. 3)

11 Matilda Jane Humble
(Mother of No. 3)

5 Elizabeth Thurman
p.b. Bledsoe Co., Tenn.
d. 10-12-1927
p.d. Stevenson, Al.

12 Francis Delano Huddleston
p.b. 4-1-1824 (Father of No. 2)
d. 12-14-1843

13 Cannon Co., Tenn.
p.d. Saphrona Bledsoe
1826 (Mother of No. 6)

14 Henry Sewell
p.d. 2-28-1818 (Father of No. 14)
Tennessee

15 Permelia Baxter
p.d. 1-18-1834 (Father of No. 14)

16 James Taylor Huddleston
p.b. 8-31-1847 (Father of No. 7)
d. 12-31-1868

17 Mary Anne Sewell
p.b. 12-16-1847 (Mother of No. 7)
d. 4-22-1919

18 Ruth Elizabeth Armstrong
p.d. 3-6-1921 (Wife of No. 1)

19 Ruth Elizabeth Armstrong
p.d. 3-6-1921 (Wife of No. 1)

20 Eugene Gaythur Henninger
p.b. 6-28-1914
m. 12-14-1941
p.d.

21 Gaythur Aquilla Henninger
p.b. 4-4-1877 (Father of No. 1)
p.b. Graysville, Tenn.
m. 12-12-1947
p.d. Stevenson, Al.

22 Sallie Huddleston
p.d. 2-6-1878 (Mother of No. 1)

23 Sallie Huddleston
p.d. 2-6-1878 (Mother of No. 1)

24 James Taylor Huddleston
p.b. 8-31-1847 (Father of No. 7)
d. 12-31-1868

25 Mary Anne Sewell
p.b. 12-16-1847 (Mother of No. 7)
d. 4-22-1919

26 Ruth Elizabeth Armstrong
p.d. 3-6-1921 (Wife of No. 1)

Catherine Henshaw Pedigree Chart No. 8

Name of Compiler Catherine Henshaw
 Address 1707 Brandon Street
 City Scottsboro State Al 35768

Person No. 1 on this chart is the same person as
 No. _____ on chart No. _____

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

2 Joseph Wheeler Peters

b. 7-30-1886 (Mother of No. 1)

p.b. Peters Cove, Jackson

m. 1-28-1914

d. 11-16-1971

p.d. Scottsboro, Al.

1 Catherine Peters Henshaw

b. 6-19-1915

p.b. Jackson Co., Al

m. 7-6-1944

d.

p.d.

Norma Woodall

b. 6-13-1893 (Mother of No. 1)

p.b. Woodville, Al.

d. 11-20-1971

p.d. Scottsboro, Al.

William Robert Henshaw

b. 4-1-1917 (Father of Wife of No. 1)

p.b. Jackson Co., Al

d.

p.d.

8 John Peters, Jr.

b. 9-14-1897 (Father of No. 1)

p.b. Tennessee

m. Ca. 1833

d. 8-20-1888

p.d. Jackson Co., Al.

Obediah Murry

2 (Mother of No. 1)

b. 2-15-1815

p.b. Alabama

d. 10-15-1871

p.d. Jackson Co., Al.

Abbell

(Father of No. 1)

b. _____

p.b. _____

m. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

18 Albert Woodall

b. 10-13-1840

p.b. Marshall Co., Al.

m. 8-31-1866

d. 2-11-1923

p.d. Martha/Rebecca Kennamer

1 (Mother of No. 1)

b. 1-27-1843

p.b. Kennamer's Cove

d. 2-8-1897

p.d. Marshall Co., Al.

Andrew Jackson Wann

b. 7-22-1845 (Father of No. 1)

p.b. Bellefonte, Al.

m. 2-1-1872

d. 1-20-1915

p.d. Woodville, Al.

India Bowers

b. 1-11-1855 (Mother of No. 1)

p.b. Woodville, Al.

d. 11-9-1891

p.d. Woodville, Al.

16 John Peters, Sr.

b. 1-17-1808 (Father of No. 1)

p.b. _____

m. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

m. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

18 John Peters, Sr.

b. 1-17-1808 (Father of No. 1)

p.b. _____

m. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

16 John Peters, Sr.

b. 1-17-1808 (Father of No. 1)

p.b. _____

m. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Father of No. 1)

b. _____

p.b. _____

d. _____

p.d. _____

(Mother of No. 1)

Jan. 23, 1981 Stanley Dale Carter Pedigree Chart No.

Name of Compiler Stanley Dale Carter
 Address 712 Mint Springs Road
 New Market State Alabama

Person No. 1 on this chart is the same person as No. _____ on chart No. _____

b. Date of Birth
 p. b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p. d. Place of Death

2 Earl Stanley Carter

b. 12-12-1921 (Father of No. 11)
 p. b. New Market, Al.
 m. 2-10-1951
 d.
 p. d.

1 Stanley Dale Carter

b. 1-1-1953
 p. b. New Market, Al.
 m.
 d.
 p. d.

Ova Elaine Toney
 b. 10-17-1932 (Mother of No. 11)
 p. b. Flora, Tenn.
 d.
 p. d.

4 James Warner Carter

b. 5-13-1878 (Father of No. 21)
 p. b. Estill Forks, Al.
 m. 12-18-1913
 d. 9-3-1942
 p. d. New Market, Al.

5 Mattie Elizabeth Hall

b. 6-22-1892 (Mother of No. 21)
 p. b. New Market, Al.
 d.
 p. d.

6 William Walter Toney

b. 10-13-1898
 p. b. Jackson Co., Al.
 m.
 d.
 p. d.

7 Mauvalene Isbell

b. 9-29-1902 (Mother of No. 21)
 p. b. Jackson Co., Al.
 d. 10-15-1964
 p. d. Plevna, Al.

8 Hiram J. Carter

b. 1853 (Father of No. 4)
 p. b. Jackson Co., Al.
 m. 10-1-1872
 d. 1-29-1919
 p. d. Plevna (New Market, Al.)
 Rachel Gray
 (Mother of No. 4)

10 Ernest L. Hall

b. 1870 (Father of No. 5)
 p. b. New Market, Al.
 m. 1888
 d. 8-15-1900
 p. d. New Market, Al.
 Martha Ludora Webb
 (Mother of No. 5)

11 Martha Ludora Webb

b. 1872 (Mother of No. 5)
 p. b. New Market, Al.
 d. ca. 1927
 p. d. New Market, Al.

12 William Judson Toney

b. 1-29-1857 (Father of No. 6)
 p. b. Jackson Co., Al.
 m. 3-9-1888
 d. 11-2-1935
 p. d. Jackson Co., Al.
 Adda Catherine Campbell
 (Mother of No. 6)

13 Adda Catherine Campbell

b. 7-9-1873 (Mother of No. 6)
 p. b. Jackson Co., Al.
 d. 11-13-1953
 p. d. Madison Co., Al.
 Reuben R. Isbell
 (Mother of No. 6)

14 Reuben R. Isbell

b. 5-18-1873 (Father of No. 3)
 p. b. Jackson Co., Al.
 m. 11-3-1891
 d. 10-19-1931
 p. d. Plevna, Al.
 Emma Bell Sneed
 (Father of No. 3)

13 Emma Bell Sneed

16 Alfred B. Carter son of Milton and Elizabeth
 B. 1828 (Father of No. 8)
 Continued on chart

17 Martha F. Langston
 B. 1830 (Mother of No. 8)
 Continued on chart

18 John Gray
 (Father of No. 9)
 Continued on chart

19 Catherine Jacks dau. of Evan and Rachel Jacks
 B. 1832 (Mother of No. 9)
 Continued on chart

20 Bone Hall
 (Father of No. 10)
 Continued on chart

21 Isaac J. Webb
 (Father of No. 11)
 Continued on chart

22 Martha Manerva Willson
 (Mother of No. 11)
 Continued on chart

23 Benjamin Byrd Toney, son of Abraham and Sarah Toney
 B. 1830 (Father of No. 12)
 md. 10-30-1851
 Continued on chart

24 Jane Catherine Woodfin, dau. of Nicholas and Margaret Woodfin
 (Mother of No. 12)
 Continued on chart

25 William Marion Campbell
 (Father of No. 13)
 Continued on chart

26 Mary Ann
 (Mother of No. 13)
 Continued on chart

27 Levi Isbell
 (Father of No. 14)
 md. 6-12-1862
 Continued on chart

28 Rachel Rousseau
 (Mother of No. 14)
 Continued on chart

29 John R. Sneed
 (Father of No. 15)
 Continued on chart

30 Nancy
 (Mother of No. 15)
 Continued on chart

31 Madison Co., Al.
 (Mother of No. 15)
 Continued on chart

HISTORY OF STEVENSON in Hands of Collegedale Press

THE HISTORY OF STEVENSON compiled and written by Eliza Mae Woodall has been proofed by the Stevenson Historical Society and should be off the press by late Spring or early Summer. You may still purchase your copy at prepublication price of \$19 (\$21 if you want your book mailed to you.) Since publication is just around the corner, YOU will want to get in touch with Betty Ruth Henninger, Mary Anna Rudder, Billie Purdy, Mrs. Elizabeth Jones, or Carl Allen as soon as possible and take advantage of the prepublication savings.

You will find 8,000 to 10,000 names and 35 to 40 pictures in Eliza Mae's twenty chapters. Eliza Mae stated, "Some of these pictures were hard to come by. This will be a golden opportunity to own this much pictorial history of Stevenson."

The book will contain so much more than dates and sequential history. Eliza Mae has unraveled the story of the Stevenson area pioneers and their descendants. She has concentrated on the "how and why" Stevenson is one of the most interesting areas in Northeast Alabama. Her facts are well documented, and she has detailed descriptions of many historical issues which have previously been illusive.

The entire County has been anxiously awaiting publication of THE HISTORY OF STEVENSON by Eliza Mae Woodall since the project was first announced during the celebration of the American Revolution Bicentennial. Once you have the book in hand you will marvel at the time and energy expended in literally rolling back the pages of time and bringing to life the colorful, entertaining history of Stevenson. Congratulations to Eliza Mae Woodall for sharing her knowledge, research, and talents in this marvelous book.

Thanks to the Stevenson Historical Society for their faith, fortitude, foresight, sagacity, patience, grit, perseverance, and industry in nurturing this project to its successful completion.

JACKSON COUNTY HISTORICAL ASSOCIATION
Route Four - Box 265
Scottsboro, Alabama 35768

Non Profit Org.
U.S. Postage PAID
Scottsboro, Al.
35768
PERMIT #11

ADDRESS CORRECTION REQUESTED

Jackson County

CHRONICLES

NEWSLETTER NO. THIRTY

JULY 7, 1982

PROGRAM MEETING - JULY 18, 1982 - 2:30 p.m. - Stevenson, Alabama

The Jackson County Historical Association will meet Sunday, July 18, 1982, 2:30 p.m., in Stevenson at the Cumberland Presbyterian Church on College Street. Dr. H. L. Martin, Dean of Student Services and professor of American Indian studies at Samford University, will be the guest speaker.

Dr. Martin is tribal chairman of the Jackson County Band of Cherokees in Alabama, and is the founder and chief executive officer of the Society for the Preservation of American Indian Culture (SPAIC). He is one of the most sought after speakers in the Southeast.

To double your pleasure, the Stevenson Historical Society members will conduct a tour of the Stevenson Depot Museum. Stevenson's 110-year old depot turned museum is filled with Indian artifacts, Civil War memorabilia, those remarkable railroad mementos which make Stevenson come alive as an early "railroad town", and worthy silent witnesses of early 20th century village and farm life in Jackson County.

ANNUAL DUES ARE NOW DUE AND PAYABLE and are TAX DEDUCTIBLE

REGULAR MEMBERSHIP	-	\$7.50	Memorials and Honorariums are
LIFE MEMBERSHIP	-	\$100.00	welcomed!

Make your check to:
JACKSON COUNTY HISTORICAL ASSOCIATION
Mrs. William T. Thomas, Treasurer
Post Office Box 305
Scottsboro, Alabama 35768

Please provide: NAME _____
 ADDRESS _____
 CITY _____ STATE _____ ZIP _____

Members receive JACKSON COUNTY CHRONICLES mailed prior to quarterly meetings in January, April, July, and October.

PRESIDENT'S MESSAGE:

From an historical standpoint, we are having a banner year in Jackson County. Stevenson had a grand and glorious day on June 12 as people from all over North Alabama celebrated the dedication and grand opening of the Stevenson Railroad Depot Museum. It was not possible for me to attend due to a wedding in the family; however, many of you have told me it was an outstanding event in the chronicles of Jackson County history. The people of Stevenson are to be commended for all the planning and years of hard work that made this museum possible.

The Scottsboro-Jackson Heritage Center is making considerable progress. Exterior work has been completed and the groundwork is being laid to begin work on the inside. Hopefully, it will be possible to have another museum dedication before another year has passed.

At our last meeting, we set a goal of increasing our association membership from 100 in 1981 to 200 in 1982. Thanks to the work of Mrs. Elizabeth (Liz) Bennett and her membership committee, we have almost reached our goal. If you have not joined our association through the payment of dues, please do so no later than the July 18th meeting. Hope to see each of you in STEVENSON.

Harry Campbell, President

CEMETERIES IN JACKSON COUNTY, ALABAMA
and Surrounding Areas
compiled by Ann B. Chambliss (continuously updated)

CEMETERY	SECTION	TOWNSHIP	RANGE	GENERAL AREA
Austin				Paint Rock Valley
Abbott	19	1	9	Bridgeport
Abbott's Chapel	14	1	7	Stevenson-Bridgeport
Airport-Scottsboro	16	4	6	Scottsboro
Allen	11	2	6	Big Coon Valley
Allison	10	2	6	Big Coon Valley
Anderson	36	1	4	Paint Rock Valley
Arendale		1	8	Doran's Cove
Armstrong	9	2	6	Big Coon Valley
Austell	21	2	6	Crow Mountain
Austin-Helton	5	2	7	Rash
Baker	29	3	7	Mud Creek-Bakerstown
Barbee No. 1	6	3	6	Head of Mud Creek
Barbee No. 2	20	4	6	Scottsboro-Wilson Street
Beech Grove	6	1	4	Paint Rock Valley
Bellefonte	12	4	6	Old Bellefonte
Berry	16	4	4	Berry's Cove-Limrock
Bethel	4	2	3	Putman Mountain
Bethlehem Church	3	3	9	Sand Mountain-Overlook
Bingham	25	3	3	Paint Rock Valley-Trenton
Binkley				Anderson, Tennessee
Bishop	32	1	5	Paint Rock Valley
Blansett-Craze		3	7	Coffey's Ferry-Wannville
Blue Spring	18	4	5	Larkinsville
Bluff	22	5	6	Section
Bolivar	34	1	8	Stevenson
Bolivar Old Baptist	?32	1	8	Stevenson
Bonaventure	14	1	8	Bridgeport
Bostick Hill (Old)	2	2	4	Paint Rock Valley
Bouldin	10	2	4	Paint Rock Valley
Boxes Cove Church	?32	4	5	Boxes Cove
Boyd	3	6	5	Langston
Brandon	27	3	5	Tupelo-Holland's Chapel
Brown-Cox	5	2	8	Stevenson
Bryant	2	3	6	Carns
Bryant	9	3	7	Fackler-Stevenson
Bryant Church	23	1	9	Hogjaw Valley
Bullock	31	4	3	Paint Rock

**CEMETERIES IN JACKSON COUNTY, ALABAMA
and Surrounding Areas (Cont.)**

CEMETERY	SECTION	TOWNSHIP	RANGE	GENERAL AREA
Burch	13	2	7	Stevenson
Burgess	5	5	6	Scottsboro
Butler	4	2	4	Paint Rock Valley
Bynum	28	3	5	Maynards Cove
Bynum (Robert)	29	4	6	Scottsboro-Bynum Street
Byrd-Snodgrass	23	4	6	Scottsboro
Cameron	36	1	7	Stevenson
Caperton	28/29	2	8	Stevenson
Caperton's Chapel	3	3	8	Fabius
Caperton-Hunter Farm		3	8	Stevenson
Cargile	2	2	7	Crow Creek Valley
Cargile	7	2	8	Stevenson
Carter-Hansbrough	1	4	6	Bellefonte
Caulfield	17	2	8	Stevenson
Cedar Hill	25	4	5	Scottsboro
Center Point	8	4	6	Scottsboro
Central Church	22	4	8	Sand Mountain - Central
Chambers		1	8	Stevenson
Champion	15	1	6	Little Coon Valley
Chaney	8	5	6	Scottsboro
Chaney Chapel	6	5	7	Sand Mountain
Chisenhall No. 1	1	5	6	Boy Scout Road
Chisenhall No. 2	21	5	6	Langston Road
Church Hill	20	2	4	Paint Rock Valley
Clark	3	1	5	Paint Rock Valley
Clark	31	4	8	Sand Mountain
Clay	18	4	3	Gurley
Clay	19	2	4	Paint Rock Valley-Princeton
Clayton	26	5	5	Cedar Hill-Scottsboro
Click	21	6	3	Click Hollow-Butler's Mill
Coffee	?23	3	7	Coffey's Ferry
Coffeetown	?11	5	6	Langston
Collin's Hill	36	1	4	Paint Rock Valley
Corinth-Macedonia	15	6	6	Macedonia - Sand Mountain
Cox	17/18	1	8	Stevenson
Crabtree				Anderson, Tennessee
Crawford	29	1	5	Paint Rock Valley
Cross		2	7	Stevenson-Cedar Grove

and Surrounding Areas

CEMETERY	SECTION	TOWNSHIP	RANGE	GENERAL AREA
Crowell	25	1	3	Paint Rock Valley
Crownover				Anderson, Tennessee
Culver	32	1	5	Paint Rock Valley
Cumberland	1	1	6	Gonce, Alabama
Davis	12	3	3	Paint Rock Valley-Holly
Davistown	4	6	6	Sand Mountain
Dean's Chapel	8	5	8	Sand Mountain
Dodson	21	4	4	Limrock
Dolberry	36	2	5	Head of Mud Creek
Doran's Cove	4	1	8	Doran's Cove
Duncan Hill	2	4	6	Hollywood
Dutton	9	5	7	Dutton
Ebenzer	19	1	10	Bryant-Sand Mountain
Edgefield Churchyard (Hackworth)	32	1	8	Stevenson
Elkins-Card	12	3	5	Mud Creek, Alabama
Erwin	21	4	4	Schiffman Cove-Limrock
Fanning	19	1	4	Paint Rock Valley
Finney	13	5	5	Scottsboro
Flanagan	36	3	3	Paint Rock Valley-Garth
Floral Crest	9	2	10	Sand Mountain
Foshee	17	2	8	Stevenson
Fowler	23	2	4	Paint Rock Valley
Fowler Cove	22	2	4	Paint Rock Valley
Frazier	24	5	5	Scottsboro (moved)
Free Home Church	20	1	10	Sand Mountain-Bryant
Free Home	20	6	4	Grant (Marshall County)
Friendship	7	4	8	Pisgah - Sand Mountain
Gant	26/23	4	6	Scottsboro-Shakerag
Gentle	21	4	4	Schiffman Cove-Limrock
Gentle	23	4	4	Limrock-Leslie Ridge
Glendale Church	25/36	1	9	Sand Mountain
Gold	35	3	4	Cumberland Mountain
Gold (Thomas)	22	3	5	Maynards Cove
Goose Pond	14	5	5	Scottsboro-Revere Road
Graham	21	2	4	Paint Rock Valley
Graham		4	5	Larkinsville
Graham	32	1	8	Stevenson
Grant	6	1	10	Sand Mountain-Bryant
Gray	4	2	9	Hogjaw Valley-Bridgeport
G...	16	2	4	Paint Rock Valley-Princeton

CEMETERIES IN JACKSON COUNTY, ALABAMA
and Surround Areas

CEMETERY	SECTION	TOWNSHIP	RANGE	GENERAL AREA
Green	4	5	6	Scottsboro
Greer	9	2	8	Stevenson
Gross	31	5	5	Mink Creek
Guffey	17	5	5	Scottsboro-Dry Cove
Haddon(Hadden)	31	1	6	Big Coon Valley-Tate's Cove
Haigwood Church	21	6	6	Sand Mountain - Macedonia
Hall	12	4	4	Larkinsville-Blue Spring Cove
Hancock		2	7	Jacobs Farm - Carns
Hargiss	22/23	4	6	Scottsboro
Harmony (Old)	36	2	5	Head of Mud Creek
Harmony Church	18	6	6	Sand Mountain-Macedonia
Harris (R.B.)	?18	4	5	Larkinsville
Harris Chapel	14	1	9	Long Island-Hogjaw Valley
Harrison	17	4	4	Schiffman Cove-Limrock
Hastings		2	6	Big Coon Valley-Tate's Cove
Hayes	12	1	3	Paint Rock Valley
Henry	28	4	6	Scottsboro
Henshaw	11	2	4	Paint Rock Valley
Higdon No. 1	4	2	10	Sand Mountain-Higdon
Higdon No. 2	4	2	10	Sand Mountain-Higdon
Hill	1	5	7	Sand Mountain
Hodges	?12	5	3	Woodville
Hogue-Smith		3	9	Fabius-Sand Mountain
Holland-Card	27	3	5	Tupelo
Hollytree	12	3	3	Paint Rock Valley-Hollytree
House of Happiness	4	5	5	Scottsboro
Houston Hollow	24	1	4	Paint Rock Valley-Estill Fork
Hudgins	21/22	4	6	Scottsboro
Hurt	21	3	6	Hollywood-Johnsontown
Hyttop	2	2	5	Cumberland Mountain-Hyttop
Inglis-Middleton	34	2	6	Carns
Isbell	14	4	4	Gentle's Cove-Limrock
Jacks	29	1	4	Paint Rock Valley
Jackson		4 or 5	5	Scottsboro
Jacoway-Copenhaver	22	1	7	Stevenson-Briscoe Store
James	2	1	9	Long Island-Bridgeport
Johnson	3	3	7	Stevenson
Jones	4	4	3	Paint Rock Valley-Garth

CEMETERIES IN JACKSON COUNTY, ALABAMA
and Surrounding Areas

CEMETERY	SECTION	TOWNSHIP	RANGE	GENERAL AREA
Kelly	29	5	5	Mink Creek
Kirby	1	5	5	Scottsboro
Kirby-Kelly	29	5	5	Mink Creek (Probably same as Kelly above listed.)
Kirbytown	16	6	5	Langston (Marshall County)
Kirk	34	3	3	Paint Rock Valley-Garth
Kirkpatrick	12	1	8	Bridgeport
Knight	31	1	6	Big Coon Valley-Tate's Cove
Kyle	10	3	6	Carns-Kyles Spring
Kyle-McCord	12	4	6	Old Bellefonte
Langston	2	6	5	Langston
Latham	32	3	3	Paint Rock Valley
Latham	23	3	4	Paint Rock Valley
Lewallen	5	3	7	Stevenson
Lewis Family		5	4	Woodville-Sheepneck
Liberty	36	3	5	McBroom Cove-Scottsboro
Longacre	10	2	7	Rash
Lovelady (Sevier)	29	2	7	Low Gap
Lovelady	16	3	7	Fackler
Loyd	13	1	8	Bridgeport
Macedonia	15	6	6	Sand Mountain-Macedonia
Maple(s)	18	5	5	Scottsboro-Dry Cove
Maples	2	3	3	Paint Rock Valley-Hollytree
Matthews No. 1	2	2	6	Little Coon Valley
Matthews No. 2	26	1	6	Little Coon Valley-Cave Spring
Matthews No. 3	7	2	6	Mountain above Big Coon Valley
Matthews, W.J.		1	7	Bass
Maxwell	1	2	3	Paint Rock Valley
Maynard Cove	11	3	5	Tupelo
Middleton, G.	29	2	7	Roachs Cove
Miller	15	1	4	Paint Rock Valley
Moody	8	3	6	Kyles
Moon	21	3	3	Paint Rock Valley
Moore Chapel	10	2	9	Long Island Cove
Morris	29	3	9	Sand Mountain-Flat Rock
Mount Carmel	22	1	8	Bridgeport
Mount Olive	18	5	4	Woodville
Mt. Pleasant	18	4	4	Cumberland Mtn-Coffey Narrows on Nat Mountain

CEMETERIES IN JACKSON COUNTY, ALABAMA
and Surrounding Areas

CEMETERY	SECTION	TOWNSHIP	RANGE	GENERAL AREA
Mount Zion Baptist	25	5	6	Sand Mountain-Section/Bellview
Mud Creek Primitive Baptist (Old Baptist)	35	3	6	Hollywood
Mud Creek-Carns	2	3	6	Carns
McAnelly	34	4	6	Scottsboro
McCoy	?17	3	8	Stevenson-Yucca
McCoy Mountain		4	4	Between Aspel and Woodville
McCrary	23	1	6	Little Coon Valley
McCullough	31	1	5	Paint Rock Valley-Estillfork
McCutchen	1	6	5	Jackson-Marshall Co. Line
McMahan	30	1	8	Stevenson
Netherland-Norwood	1	4	6	Old Bellefonte
New Canaan Church	32	5	7	Sand Mountain-Duncans XRoads
New Home Baptist Church	16	4	8	Rosalie-Sand Mountain
New Hope Church	7	4	9	Rosalie-Sand Mountain
Nicholson	1	6	5	Langston
Old Sardis Church	7	6	7	Sand Mountain-Duncan Xroads
Old Shady Grove Church	18	5	7	Sand Mountain
Pace	30	3	5	Boxes Cove
Paint Rock City	29	4	3	Paint Rock
Parks-Summer	1	5	5	Scottsboro
Pauper	26	3	6	Hollywood
Peters Cove	30	4	4	Stephens Gap-Limrock
Phillips	31	3	7	Hollywood
Pierce	17	5	6	Scottsboro
Pin Hook	8	4	5	Larkinsville
Pisgah-Marshall Co.	31	5	4	Kennamer's Cove-Marshall Co.
Pisgah	24	4	8	Pisgah-Sand Mountain
Pleasant Grove	5	1	7	Crow Creek Valley
Pleasant Grove Church	4	6	6	Sand Mountain-Davistown
Pleasant Hill	21	5	7	Sand Mountain-Dutton
Potato Hill	31	1	10	Sand Mountain-Bryant
Potts	9	2	8	Stevenson
Preston	17	6	4	Marshall Co.-Jackson Co. Line
Price	21	3	7	Lakeview Church on Hwy 72
Prince	5	2	4	Paint Rock Valley-Hall's Chap.
Prince	13	2	4	Cumberland Mtn.-Baileytown
Prince	30	1	5	Paint Rock Valley-Estillfork
Prince Point	16	2	4	Paint Rock Valley-Swaim

and Surrounding Areas

CEMETERY	SECTION	TOWNSHIP	RANGE	GENERAL AREA
Pritchett	28	3	9	Sand Mountain-Flat Rock
Proctor	14	3	5	Maynards Cove
Prospect Church	35	5	4	Marshall Co.-Swearengin
Reid	35	1	4	Paint Rock Valley-Estillfork
Renshaw	10	3	6	Carns
River Road	12	2	8	River Road Valley
Roach	6	3	7	Roachs Cove
Robertson	6	4	3	Gurley
Robertson	28	4	5	Longhollow-Scottsboro
Rocky Springs	13	1	8	Bridgeport
Roman	10	6	5	Langston
Rorex	31	2	7	Roachs Cove
Rousseau	28	3	3	Paint Rock Valley
Rousseau Hollow	29	3	3	Paint Rock Valley
Russell	22	2	7	Stevenson
Sanders	21	2	5	Cumberland Mtn.-Skyline
Sanders	9	3	6	Kyles
Sarratt	35	4	7	Sand Mountain
Scott, Robert T.	29	4	6	Scottsboro
Scott, William	22	4	5	Scottsboro
Scraper	19/20	3	6	Hollywood-Scraper
Section Methodist	23	5	6	Section
Sharp	17	3	5	Cumberland Mtn.-Skyline
Shelton	35	3	5	Maynards Cove
Shipp	17	2	7	Big Coon Valley
Shipp's Chapel	7	4	7	Moved to Cedar Hill
Sisk	12	1	4	Paint Rock Valley-Grays Cha.
Skelton	25	4	5	Scottsboro
Skyline	5	3	5	Cumberland Mtn.-Skyline
Smith	36	3	3	Paint Rock Valley-Garth
Smith's Chapel	12	5	4	Aspel
Smith, William	7	3	8	Sand Mtn.-Fabius
Staples	13/24	4	5	Scottsboro
Starkey	?2	4	6	Hollywood
Stephens	12	5	3	Woodville
Sterne	4	3	8	Stevenson-Yucca
Stevenson City	18	2	8	Stevenson

CEMETERIES IN JACKSON COUNTY, ALABAMA
and Surrounding Areas

CEMETERY	SECTION	TOWNSHIP	SECTION	GENERAL AREA
Stogsdill	4	3	7	Stevenson
Straighway	18	1	10	Sand Mountain-Bryant
Sulphur Springs Church	1	3	9	Sand Mountain-Fabius
Swaim	35	1	4	Paint Rock Valley-Estillfork
Tally	26	1	7	Bass
Tally	11	3	7	Coffey's Ferry
Thompson	21	4	6	Scottsboro
Tipton	4	5	6	Scottsboro
Tipton, Caleb	26	4	6	Scottsboro
Todd	2	3	3	Paint Rock Valley-Hollytree
Travis	4	3	5	Cumberland Mtn.-Skyline
Trenton	30	3	4	Paint Rock Valley-Trenton
Turley	14	1	4	Paint Rock Valley
Union-Woodville	35	4	3	Woodville
Union-Grant	19	6	4	Marshall Co., Grant
Uniongrove	24	5	7	Sand Mountain
Unknown	22	2	8	G'ville Reservoir-Old Caperton's Ferry
Unknown	2	4	8	Sand Mtn.-Rosalie
Vaught	10	6	5	Langston
Walker	34	3	3	Paint Rock Valley-Garth
Walker	30	1	8	Stevenson
Washington	3	3	7	Fackler-Stevenson
Webb	31	3	4	Paint Rock Valley-Trenton
Welcome Hill Church	9	6	6	Sand Mountain-Macedonia
West	?1	1	6	Gonce
Wheeler	1	3	8	Sand Mtn.-Warren Smith Hill
Wilhelm-Mordah	26	4	5	Scottsboro
Williams	31	1	9	Bridgeport
Willis	3	1	7	Anderson, Tennessee
Wilson	2	1	4	Paint Rock Valley
Wilson-Richey	28	4	6	Scottsboro
Wimberly	17	2	8	Stevenson
Winger-Gentle	6	3	4	Cumberland Mtn.
Woods Cove (Freeman)	26	4	5	Scottsboro-Woods Cove
Zion's Rest	7	5	5	Aspel

EDITOR'S NOTE: A 30-member committee has volunteered to assist in the inventory of marked graves in the 302 cemeteries outlined above. Will YOU help??? Please drop a card to Ann B. Chambless, Route 4 - Box 265, Scottsboro, Al. 35768, if you can add to or correct names of our cemeteries.

1866 SPECIAL ALABAMA STATE CENSUS

The original Special Alabama 1866 Census is found in the Department of Archives and History in Montgomery, Alabama. Your Editor printed Range 3 and its 5 townships in the January, 1982 edition of the JACKSON COUNTY CHRONICLES. Range 4 and its 5 townships were abstracted in the April 7, 1982 CHRONICLES. The penmanship of the enumerator is often difficult to read and names were spelled as they sounded to census taker. Please help correct this census data by calling attention to any misinterpreted name. Range 5 East is as follows:

TOWNSHIP 1, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Isam Warren	1	1	2	1	3	2
George Sanders	1		1	1	1	
Absalum Dolberry	4	1	2		3	1
J. L. Duglas	1	2	1	1	1	1
J. E. Sanders	2		1	1	1	1
J. D. Prince	3	1	1	1	1	1
L. G. Grimett	2		1	2	1	1
Mrs. E. Mason		1		1	1	1
John Carter			1		1	
J. L. Collins			1	2		1
Mrs. J. Sisk	3				3	1
M. A. Allen		1	2		1	1
William Money	2		1	1		1
David Swarengin	3	1	1	1	1	1
John Bishop			1			1
Elijah Sisk	1	4	1	4		2
Daniel Sisk	1	2	1	1		1
T. J. Langston	1		2	2	2	1
J. J. Langston		1	1			1
H. M. Langston	1	1			1	1
J. H. Langston			1	1	1	
W. A. Langston			1			1
William Carter	2		1	1		1
Alford Carter		1	1	1	2	1
Meradeth Carter	1	2	2			4
Rubin Golden			1		1	2
Tempy Rouse	2	2		1	3	1
Gideon Gifford		2	1		2	1
Robert Gifford	2	2	2	1		1
Jenny Pratt		1	1		1	1
Godfrey Matthews	3		1	2	1	1
Martin Sisk	2	1	1	1		1

TOWNSHIP 1, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	under 10	10-20	Over 20	Under 10	10-20	Over 20
James Matthews	2		1	3		1
Evans Jacks	1		2			2
Marion Knight	1		1			1
Mrs. J. Sanders	1	3			1	1
W. I. Kirk	2	2	1	2		1
John Mathis	1		2	2	3	1
R. L. Adcock		1	1			3
W. L. Furgueson	1	1	1	1	2	2
Laton Cooper	2	2	1	3	1	1
Jane Turly	1					1
Mrs. L. Davis	1		2			2
J. C. Shirley			1			1
J. A. Huddleston		1	1	4		1
Warren Clark	2		1	4		1
Allen Gifford	3		1	1	1	1
Joseph Prewett	3	2	1	1	2	1
Mrs. P. P. Prewett	1	2		2	2	2
Martin Crabtree		1	1		1	2
Willson Clark	2	2	1	2	2	1
Calvin Morris	1	1	1	1	2	1
William Southerland			2			1
J(ames) B. Judge	2		1		1	
Mrs. L. Jestis (Justice)		2	2	2	1	3
Nathaniel Tims	2	2	1		2	1
John Sims	1	1	1	2	3	1
Joseph Clark	1		1	1		2
<u>TOWNSHIP 2, RANGE 5 EAST:</u>						
C. J. Brewer	1	3	1	1		1
Mrs. A. Sanders		1	2		1	1
Mrs. M. Sanders	2	1		1	2	1
Owen Prime	1		1	1		1
J. M. Worthan		1	1		1	3
M. H. Prince		1	1		1	1
M. J. Worthan	3	1	1	2	3	1
J. Worthan			1	2		1
B. B. Sanders			1		1	
John Sanders	3	3	1	2	2	1
A. H. Sanders	1	1	1	1		1

TOWNSHIP 2, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	UNDER 10	10-20	Over 20	Under 10	10-20	Over 20
T. W. Fears	1	1	1	3		1
Mrs. F. Lee	1	1		1	2	1
W. M. Fears	1	2	3	1		1
John Oneal			1	2	1	1
R. M. Higginbotham			1			2
Miss E. Houston		2	3		1	1
J. W. Proctor	1		1	1		1
Mrs. E. Brazier	2	1			2	1
G. M. Neely		1	1	3	2	1
Jessie Evans			1	2	1	
Matthew Mashbern		1	3		1	2
William Mashbern			1		1	
P. B. Stephens	2		1	2		1
A. J. Adkins	1		2	2	2	1
J. W. Perry		1			1	
John Davis			1	1		1

TOWNSHIP 3, RANGE 5 EAST:

B. F. Binum (Bynum)	3		1	1	2	3
R. F. Proctor		4	1		1	1
C. C. Precise	1		1			1
Benj. Michel	3	3	1	2	1	1
W. C. Davidson	2		1		1	1
W. C. Owens	1	1	3	1	1	
K. C. Miller	2		1	1	1	1
Mrs. E. Smart		1				2
William Selby	2	1	1	2	2	1
Robert Selby			4			1
J. W. Smart	2	1	1	2	1	1
William Manning	2	2	1	2	1	1
Elijah Tinney	3	2	1	1	1	1
Mrs. M. Latham	1	1		1	1	1
Alfred Shelton	2	1	1	2	2	1
J. B. Pace	1		1	1		1
J. G. Cundiff			1	1		1
E. A. Murry			1	1		1
Walter Selby		1	3		1	1
W. F. Shelton		2	3		2	1
William Pace			2		2	

TOWNSHIP 3, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
William C. Potter	1		1	1		2
Nathaniel Shelton	2		1			1
Isaac Bynum		4	1	1		1
Rachel (Campbell) Bynum			1	1	1	2
Mrs. A. Smith	2		1			1
T. J. Precise			2			1
H. G. Foster			1	2		1
S. F. Proctor		1	3	1	2	2
W. D. Holland			1	3	3	1
S. D. Proctor	1	1				1
Mrs. H. Manus		1		1		1
J. P. Precise	2		1	3	3	1
Noah Shelton	1	4	2	2	2	2
R. L. Potter			1			
William Bellomy		1	2	1	1	1
Lewis Evans		2	3	1	1	2
Mrs. E. Riddle		1			1	4
W. T. Shankle	2		1	1		1
Thomas Foster		1	2		1	1
S. C. Carmon	1		1			2
N. W. Pinson	2	2	1		1	1
L. W. Pace	3	1	1	1		1
S. G. Skelton			1			1
R. F. Harper			2			
H. F. Hall	2	2	1		2	
T. C. Hall		1	1	1		1
Thomas Latham		2	1	4	3	1
P. H. Gold	2	1	1	3	1	1
A. B. Culver			1			2
Mrs. A. Crawford	1	3		3	2	1
Mrs. E. Teeters		1		2	1	1
G. L. Brown	3	1	1	1		2
William Campbell	1	2	1			1
Willis Sisk		2	3	1	1	1
J. R. Chambers	1		1			1
J.M. Michel (Mitchell)	2		1	3	1	1
W. B. Read	3	3	1	1	1	1
J.T.N. Card	2	1	1	3	2	2

SPECIAL ALABAMA 1880 CENSUS (CONT.)

TOWNSHIP 3, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Micajah Proctor		1	2		1	1
Mrs. R. Holland			1	1		3
C. W. Morgan			1	2		1
William Cornelison		2	1			1
J. E. Cornelison	1	2	1	2		2
T. G. Dean	2		1			1
E. B. Branon	2	1	1	1		1
Mrs. S. Conway	1	1			1	1
A. M. Morris	2		1	1		1
Mrs. M. Harris			1		1	1
Alix Stephens	3	2	3	1	2	2
J. W. Sanders			1	1		1
Joseph Sanders			1			1
David Pace	1	1	2		1	1
J. N. Holland	2	1	1	1	1	1
T. J. Holland		1	1	2	1	
B. F. Card			1	1	1	1
William Precise		2	3			1
David Gold	5		3			1
Mrs. M. Phillips		1	1			1
I. A. Duncan	1	2	1	3	1	1
John Potter	1	2	1	3	1	1
J. H. Duncan	1		1			1
Sam Potter	1		1	4		1
William Potter	3		1	1		2
T. H. Burton	2	1	2	1		1
Mrs. M. A. Teeters				1		1
Calvin Vaughn	1		1			1
L. D. Ivy	1	2	3	3	1	2
L. R. Chandler		2	3		1	3
Jackson Bellomy	3		1		1	1
Mrs. M. Taulkin		1			1	
Mrs. E. Roberts		1	1			1
J. N. Roberts	1		1	1	1	
T. J. Crawford			1			1
J. M. Hankins	1		1	1	1	2
J. F. Precise			1	5	2	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 3, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Soloman Cox	2		1		3	
W. M. Messer	1	2	1	3	2	
William Isbell	4		1	3	2	1
R. J. Berry			1		1	1
Mrs. M. Hall			1			2
Hosea Hall	2		1			1

TOWNSHIP 4, RANGE 5 EAST:

William Taylor	1	1	1		1	1
J. Reaves			1			2
T. Stealy			1	1		1
William Davis	1	2	1			1
Mrs. E(1lender(Woods		1	1	2	1	
Charles Woods			1		3	1
John D. Lewis		2	1	1	1	2
Wm. R. Lindsay		1	1		1	1
Lester Morris	1	3	1			1
B. Kebble			2			
H. More (Moore)	2	1	1	1	1	1
Lucious Grubs	2	1	1	1		1
John Keith	2	2	1	1	1	1
James Flanigan		1	1	2	1	
Martin Whitworth	1	1	1	2	1	1
William Guin			2	2		2
J. P. Dodson			1		1	1
Jesse Coffee	1		1			1
G. W. Burrow	3	2	1	1	2	1
A. Coffee		2	2		1	1
A. J. McElyea	2	1			1	1
Mrs. A. Coffee	2		1	1	3	2
Mrs. M. Shook		1	1			1
James Shook	2		1	3	1	1
John Burrow		1	1			1
W. F. Tipton		1			1	1
Ephram Burrow			1	1		1
T. W. Campbell	1	2	1	2	1	1
C. A. Staples		3	2			1
Solomon Davis		1	1	1		1

TOWNSHIP 4, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
James A. Box	2	1	1	1	1	1
C. C. Evans	1	2	1			1
Mrs. Ann Judge		2			2	2
Mrs. S. Smith				1	2	1
H. Martin			1			1
Robert Frazier		2	3	1	1	1
G. Smith			1	1		1
B. Smith			1		1	
Henry Vaughn		1				
Robert Sims	1		1	1		2
J. P. Ledbetter	1	2	1	2		1
Jessee Lilly	2	1	1	1		1
William Lilly			1	1		1
H. H. Hopkins	1		1	2		1
Mrs. Ann Jackson		1	1	2	1	1
John M. McCutchen			1		3	
William Judge		1		1	1	
Jesse Duncan	1		1	1		1
Mrs. M. Portwood ?	1	2		1		2
Mrs. J. Sutton				1		2
Tilhan Bryant			2		1	1
William Blassengam	2	1	1		1	2
L. Johnson	3	3	1			1
W. T. Shelton		3	1		1	1
C. C. Shelton		2		2	2	1
Mrs. E. Harris	1		2	1		1
J. F. Martin		2			1	
A. H. Boyd	1		1			1
William Larkins	2		1			1
S. W. Hadey ?		1	1		2	1
John Hodge		2	1	1	1	1
A. H. Morris			1		1	2
_____ Sisk	1	1	2	3	2	
Joseph Smart	2	1	1	2	1	1
John Compton		1	1	1	5	1
R. Hadey ?			1			1
E. Harper		2	1			
_____ Chapman	1		2	1		2

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 4, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
John Harper			1		1	1
John Kennedy		1	1			1
M. L. Brewer	3		1	2	1	1
_____ Ausburn	1	2	1	1	2	1
Ervin Baker	1	2				3
Wm. Woosley			3	1	1	1
Thomas Woosley			2	1		
J. Peak		3	1		1	2
G. Larkin			1	3		1
C. Cotton	2	1	5	2		1
Mrs. Hall			2	1		1
H. Robertson	1		2	1	3	1
Wm. Brandon	2	1	1	1	1	1
John Ellis	1		1			1
A. Robertson		3	1		2	1
John Owen		3	1	1	2	1
J. Hembree	2	2	1	1		1
_____ Hembree	2	2	1	1		1
James Ragsdale		1	1			1
_____ Stokes			1	1		1
Levi Pits		1	2		1	1
Mrs. M. Burks		2		3	1	1
Joseph Miles		1				1
Martin Dukes			1	3		3
Mrs. M. Davis		2		3	1	1
Wm. Burks			3			1
David Hunt	2		1	1		2
W. Hunt			1			1
Shepherd Shelton			1		1	1
P. Wallace	2	1	4	1		1
_____ Mitchell			3	1	2	2
C. O. Whitney	2	1	1	1		1
W. Simmons	1	2	1			1
Andrew Hudgins			1		1	1
J. McCord	2	1	2			1
W. W. Privett	1		1	3		1
_____ Torbet			1			1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 4, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
T. J. Skelton	3		1	2	1	1
E. A. Scott				1		1
H. Shelton	1		1			1
N. Pitman		3	1	2	2	1
Wm. Trammel			4			1
Mrs. E. Parmer		1	1			3
George Hall	1		1			1
John Whitfield	1		1			1
A. W. Brooks		1	1	2		3
J. A. Minton	2	1	1	5	2	2
F. Shelly	2	2	1		2	1
_____ Holmes		1	1		2	
T. C. Hall	1	1		1	2	1
William Skelton		1	1	1	1	2
Alexander Nickles		2	1		1	1
J. Harrison			1			1
Mrs. M. Walls		1			2	1
Thomas Walls	4	1	1	2	1	
John Hall			1			1
David Austin	1	2	1	1	2	1
Joseph Garland			1	1	2	1
John Riley	2		1	1		1
Johnathan Mitchel			2			2
Robert Brewer	2	2	1			1
George Wilhelms	1		1	1	1	1
Mrs. O. Walker	2	3			1	1
W. L. Mordah	1		1	3		1
J. J. Wood		1	2	2	2	
Mrs. N. Colbert	1	2		3		1
R. J. Gideon	2		1	3		1
James A. Gale	3	1	1	2	1	1
Wm. L. Rounsavall	2	1	1	3		1
William Sanders			1			
John Phillips		1	1	1	1	1
Virgil Woods			1			1
William Gideon		1	2		1	3
Daniel Freeman		3	1		1	2

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 4, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Daniel Rounsavall			1	2		1
Andrew Rounsavall	2		1	3		1
Mrs. S. Rounsavall						4
George Allen		2	1		3	1
F. J. Woods			1	1	1	1
T. B. Woods	2		1	4		1
Wm. Ray	1	3	1	1	2	1

TOWNSHIP 5, Range 5 EAST:

Thomas Hill			1	1		1
Richard Romines		1	1			1
Thomas Parks	2	3	1	1		2
Mrs. S. Colston		2		1	2	2
Charles Ivy		1	1	1	2	1
Mrs. R. Brandon	2			2	1	1
Daniel Guttrey	1		1	2	4	2
J. R. Law	1		1	1	1	1
J. W. Law			1			1
James Guttrey			1			1
Mrs. A. M. Law	5					1
J. P. Barclay	1		1	4	2	1
J. P. Barclay, Jr.			1	1		1
Mrs. A. Kirby	3			1		1
Clinton Kirby	1		1	1	1	2
Rufus Hollis			1			1
Eli Smith	1	4	1	1	3	1
Andrew Huse ?	1	1	1	1	2	1
John M. Roden	1		2	4		1
Elijah Baker Ligon		1	2	1	2	1
James Tune	2			1		2
William Gross	4		1		1	1
G. W. Story		1	1	1		1
H. Pendergrass	2	2	1	1	2	1
Peter Buys			1			1
M. M. McCutchen	1	1	2	3	1	1
Mrs. M. Baty	2	1	2	2	2	2
Lee Jones		2	1		1	1
Mrs. S. Nelson				1		1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 5, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
J. P. McCutchen			1	1		1
J. C. Barkley	2		1	2		1
Elison Tune	2	2	3	2	2	1
James Young		1	2		2	2
Mrs. M. Swetman		1	1	1	1	2
J. P. Brown	2	1			2	
C. R. More			2	1		2
J. L. Brandon	1		1	1		1
Jordan Brandon	1		1	1		1
J. N. McCarol	2	2	1		2	1
T. T. Starnes			1	3		1
Mrs. S. Starnes	1	2		1		1
R. L. Kirby		1	2			1
Robert Hughs	1	1	1	1	1	1
J. G. Parks	2		1	1	1	1
J. Hughs			1			2
Mrs. H. Brandon	1	1		2	1	1
Singleton Hancock		1	1	1	1	1
William Tune		1	1	1	1	1
John McElea	1		2			
James McElea			1	1		1
Wiley Frazier			1			3
Mrs. E. Baldrige	2	1				1
T. Gross			1	2	2	1
Stewart Utinger			1			1
Mrs. M. Utinger				2	1	1
John W. Flowers	4	1	1		3	1
S. H. Weaver	2	1	1	1	1	1
Robert Frazier		1	1	1	3	
Richard Burgess		3	1		1	1
Carter Finney		2	1		1	1
William C. Thomas	1		1	1		1
J. L. French	3		1	1		1
William Swaringin	1	1	1	2	1	1
David Jones			1			1
Mrs. E. French			1		2	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 5, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
James Daniel, Jr.			1	1		1
James Daniel, Sr.			1			2
Joseph McCutchen	3		1	4		1
William Romans	2		1	1		1
John Gideon	1		1	1	1	1
Charles Guffey			1	2		1
E. Guffey	1		1			1
E. N. Guffey	1	1	2	1	2	2
J. L. Guffey			1	2		1
Mrs. M. Davis						2
L. Mefford	3	1	1		1	1
S. H. Hunt	1		1	2		1
John McKinney	2		1	1	2	1
B. B. Skelton			1	2		1
Mrs. M. McAnally		2		1	3	1
B. M. Floid (Floyd)	3	4	1	1	1	1
John Shell	1		1	2		1
Mrs. M. Cox			1	1	3	2
B. F. Kelly	3		1	2		1
James McAnnally	2		1	2	1	1
William Nugent		2	1	2		1
John McLemore			1	1	1	
James Perry	1	3	1	3	2	1
Elijah Hill	1	1				1
Miller Kirby	2		1	2		1
R. L. Kirby		1	2	1		1
S. P. Wildman	2	1	1	3	3	1
A. Gross	1	1	2	2	2	1
Z. Gross			1		1	
Wm. McCamey	2	1	1	1	1	1
S. A. Bryan	1		1	1	1	
D. M. Cowley	1		1	1		1
J. R. Cobun			1			1
J. Evans	1		2	2		2
J. Gross	1		3	2		3
Elas Land	1		1			1
J. P. McLemore			2	1		2
B. F. Cowley	2		1	1		1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 5, RANGE 5 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
William Stockton		4	2			3
Mrs. R. Stockton	2		2	2		2
William Cox	1	1		1		1
Mrs. A. Cunningham				1	2	
B. Snodgrass			1	3	1	1
A. Moore			1	3		1
Phillin Walker	3		1	1		2
William Vaught	2		1			2
William Matimire	1		1		1	2
_____ Franklin		4	1	1	3	
Charles Ivy			2	1		3
Joseph Logan	1	2	1	3	1	
Mrs. R. Chambers		1		1	2	1
Joseph Davis	1	4	1		1	1
D. D. Langston	2	2	1	2	1	1
J. L. Wilborn	2	1	1	1		1
Mrs. L. Davis	1	1				1
Enoc Finney		1	1	1	1	1
Alexander Finney		1	1		3	1
Mrs. B. Holland				2		1
Johnathan Finney	3	1	1	1	1	
E. Mc Kirby	2	1	1	1	2	1
John Light		2		1		1
Claborn Carr			1	2	1	1
Edward Sampler	1		1	4		1
Roland Woods	1	1	1	1	3	1
William Hancock			1			1
James Woods			1			1
Warren Woods	1		1	1		1
L. M. Kirby			1	1		1
Lewis Kirby			2			
J. N. Stewart	1	1	1	3	1	1
King Jenkins		1	1	1		1
Jefferson Jenkins			1		3	1
David Scarborough			1	2		1
James Hancock			1		1	
P. Nelson	2		2			1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 5, RANGE 5 EAST:

	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
W. D. Parks	1	1	2	1	1	1
M. P. Brown	1	1	1	3		1
<u>TOWNSHIP 6, RANGE 5 EAST:</u>						
Jessee Boyd	1	1	1	1	2	3
A. C. Vaughn	1	1	2			2
William Sublett		1	1	4		1
T. B. Hillian	3	2	1	1	3	2
John Clifton	4	1	2	1	1	1
William Davis	2	1	1	3	1	1
James Davis		2	1	2	2	3
Wilson Davis		1	1	3	2	2
J. Moody	2	1	1	4	1	
T. Davis	3		1		2	1
Mrs. V. Maples	1	2			1	2
Mrs. O. Hillian	1		1	2	1	1
Henry Maples		1	1	1	1	1
Mrs. S. Dukes	1	1	1		1	1
Mrs. T. Sublett		1	1	3	4	3
James Busby	2		1	2	2	2
William Lax		2	2	3	2	2
Hiram Vaught	3	1	2		1	1
Mrs. N. Davis	1		1		2	1
Gilbert Davis		1	1	1		1
Henry Reynolds			1		1	1
Charles Vaughn	1	2	3		2	2
Mrs. S. Hamlin				1		1
Mrs. M. Pate		3	1		1	2
George Wilborn			1	3	1	2
J. J. Sublett		4	1	1	1	2
James Moody		2	2		2	2
Robert Davis		1	1	1	2	2
Robert Rains			2	3	1	2
Russell Peak	2	1	2	3	2	1
Benjamin Morgan	1	2	1	3	1	2
Starlin Henren			1			2
M. M. Gilbreath		2	2	1		1
Mrs. J. North		1	1	1	1	1
William Ward		3	1	2	1	1
John Slone	2	6	1	2		1
H. H. Tally	4	1	1	1	1	
Stephen Chandler	1	3		2	2	1
Elisha Roman	3	1		3	1	1
A. J. Brock	2	1	1	3	2	1

NEWS FLASH!

NEWS FLASH!

NEWS FLASH!

Cherokee Fall Festival

When October 2, 1982 - 9:00 a.m. until 8:00 p.m.
Where Scottsboro-Jackson Heritage Center
Brown-Proctor House
Houston Street, Scottsboro, Alabama
Sponsored by Jackson County Tribal Council of Cherokees
Jackson County Historical Association
Scottsboro Museum Commission

This is a unique undertaking as Indian tribes have never before cooperated with local groups in their Cherokee Fall Festival. Five tribes will be present: Miccasuki, Seminole, Cherokee, Poarch Creeks, and Creek. The 9:00 a.m. opening ceremony will feature the symbolic smoking of the pipe by a member of each tribe and a member of each sponsoring group. Indian dancing will take place at two-hour intervals throughout the day, beginning at 11:00 a.m. Larry Haikey, an Oklahoma Creek, will be head drummer and lead singer. Fifty Indian traders will be given booths and will sell their wares. All Title IV programs in this area will be given booths for exhibiting and selling.

Martha Hunt will chair the committee for an art contest for school children. Three prizes will be given - one each for elementary, intermediate, and junior high level.

Delbert Hicks, Gerald Paulk, Mrs. Gladys Rooks, and Dr. H. L. Martin, the central planning committee, invite you to mark your calendar now for a day of fun and festivity - October 2, 1982 - The Cherokee Fall Festival in Scottsboro, Alabama.

JACKSON COUNTY HISTORICAL ASSOCIATION
Route Four - Box 265
Scottsboro, Alabama 35768

Non-Profit Org.
U.S. Postage PAID
Scottsboro, Al.
35768
PERMIT #11

ADDRESS CORRECTION REQUESTED

Jackson County

CHRONICLES

NEWSLETTER NO. THIRTY-ONE

OCTOBER 7, 1982

PROGRAM MEETING - OCTOBER 17, 1982 - 2:30 p.m. - Scottsboro, Alabama

The Jackson County Historical Association will meet Sunday, October 17, 1982, 2:30 p.m., at Scottsboro City Hall Auditorium. Program Vice President, Anna Ruth Campbell, has announced Walter Hammer will chair the program. Walter Hammer is famous for bringing Jackson County's history to life, and his program plans point to another "Hammer Masterpiece." Bring a friend and learn about the past, present, and future of Jackson County.

PRESIDENT'S MESSAGE:

I want to thank all our Jackson County Historical Association members who had a part in our co-sponsorship of the Cherokee Fall Festival on October 2, 1982. It was a great success! In fact, some of the visiting Indians stated it was the best first year festival they had ever attended.

I would like to give special thanks to the following:

Dr. H. Lindy Martin and the Jackson County Cherokees who gave such a BIG effort to make the occasion an overwhelming success.

Title IV Teachers who were responsible for the art and crafts produced and displayed by Jackson and DeKalb County students.

Gerald Paulk of the Scottsboro-Jackson County Heritage Center Board who served as chairman and coordinated all our efforts.

Mr. and Mrs. Norman Brunton of Brunton Bed and Breakfast who gave free housing to a seven-member Indian family from Tampa, Florida.

Mrs. Anna Ruth Campbell and Walter Hammer have an interesting program lined up for us on October 17, 2:30 p.m., at Scottsboro City Hall.

Hope to see YOU there.

Harry Campbell, President

P.S. Have you driven by the Scottsboro-Jackson County Heritage Center lately? I think you will like what you see. This is proof positive that preservation pays immediate dividends as well as long range interest on the principal.

CHEROKEE FALL FESTIVAL BENEFITTED SCOTTSBORO-JACKSON COUNTY HERITAGE CENTER

At least 300 Indians and approximately 3000 non-Indians attended the first annual Cherokee Fall Festival on October 2, 1982 at the Scottsboro-Jackson County Heritage Center. Dr. Lindy Martin, who is aptly called "the Moses of the Cherokees" stated this is the first time since 1838 that five different tribes of Indians have gathered for such a meeting. Seminoles from Florida, Cherokees from North Carolina and Oklahoma, Choctaws and Creeks from South Alabama, and the Miccasuki joined the Jackson County Band of Cherokees in smoking the sacred peace pipe with representatives of the Jackson County Historical Association and the Scottsboro-Jackson County Heritage Center Board. The event was both historic and unique in the meeting of the five tribes here in North Alabama and that the meeting was held in conjunction with the Heritage Center which will house a Cherokee/Creek Indian collection upon completion. The colorful festival afforded the public the rare opportunity of viewing Indian rituals which included the sacred pipe ceremony, the blessing of the sacred circle around the totem pole, and a variety of tribal dances. The public also had the opportunity to purchase some very fine crafts made by all five tribes.

The festival proceeds will be used toward restoration of the inside of the Brown-Proctor House which is the nucleus of the Heritage Center. During the past year, to quote Walter Hammer: "The Heritage Center site has been transformed from a briar patch." To date the Heritage Center Board has:

- Repaired and strengthened the lower floor in the basement area.

- Repaired and replaced all windows and interior doors.

- Restored the exterior of the house, including replacement of two broken capitols on the portico and painting the entire exterior.

- Provided a ramp for access for handicapped citizens.

- Restored the Smoke House

- Replaced the main house front steps and walkway.

- Restored the entire two acres, including re-seeding the front acre and removal of extraneous buildings and vegetation.

- Acquired through donation a second two-room log house for the Sage Town area of the Heritage Center. The story and one-half log house previously donated to the J.C.H.A. by Mrs. Jean Webb will be moved to the site as soon as funds permit, also.

An impressive amount of progress has been made through the generous contributions of time, materials, labor and money by the people, businesses, and industries of the county. The Heritage Center is now in need of funds to restore the interior of the Brown-Proctor House, and to prepare the exhibits that will be housed in the Center. Donations of historical materials concerning the area are also being solicited. With the continued support and interest of the people of the area, OUR Heritage Center will soon become a reality. Fall, 1983 is the target date for opening the house as a museum. This goal can be met if YOU WILL DO YOUR PART. MAKE YOUR CONTRIBUTION NOW!! Contact Judith Proctor and Joe Altonji, co-chairmen, for any type contribution. Talk to Board Members: Jane Dykes, Bill Best, Stina Bankston, Dr. Charles Bradford, Dr. Darryl Britt, Susan Butler, Harry Campbell, Anna Ruth Campbell, Jim Bowman, Walter Hammer, Helen Kern, Gerald Paulk, Diane Pierce, Ralph Sheppard, or Wendell Page about how YOU CAN HELP.

1866 SPECIAL ALABAMA STATE CENSUS

The original Special Alabama 1866 Census is found in the Department of Archives and History in Montgomery, Alabama. Your Editor has printed Ranges 3, 4, and 5 in the three preceding editions of THE JACKSON CHRONICLES. The six townships within Range 6 East are as follows:

TOWNSHIP 1, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
W. E. Lunny	2	3	1	2	2	1
Mrs. E. Willis	1	2	1	1		1
William Matthews			2	2		2
Mrs. A. Rice			1			2
Mrs. J. Corbet		1			1	1
Martin Samples		1	1		2	2
James Hendrix	1	1	1	1	1	1
J. M. Jett	1	2	1	2	1	1
A. Stewart	2		1	1		1
A. M. Anderson			2	4		1
John Henson		2	1	3	2	2
George Rogers		1	2	3	3	3
J. B. Grider	3	3	1	1	1	1
John Steel	3		1	3	1	1
Nancy Morris		1			2	1
James Grider			1	1		1
Zac Matlock		2	2		2	4
Wilson Clark	2	2	1	2	1	1
James Champion	1	3	2		2	1
Almond McCrary		1	2		1	1
T. M. Grider	2		1	1		1
T. F. Russel			1	3		1
Nicholas Hix	2	1	1	3	2	1
Samuel Evans			1	2	1	1
Mrs. M. Sherry			2		1	1
Mrs. E. Matthews					1	2
W. H. Eaton			1			
Samuel McCrary			3	1		4

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 1, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
John Matthews		2	1		2	1
William Sart <u>o</u> n	1	1	1	2		1
Isaac Matthews	2		1	3	3	1
Thomas Carlton	2	3	1			2
Henry Carlton			1		1	
Mrs. N. Gambol			1		2	1
Mrs. E. Pane	1			1	1	3
Jeremiah Spence			1			1
J. C. Stewart		2	2		1	2
Mrs. M. A. Gambol	2	2		1		1
Allen Bean			1	1		1
Harrison McCrary	2		1	2	1	1
Miles Day		1	1			2
G. H. Parker			1			3
William Johnson	2	1	1	1		2
C. C. Bean	3		2	1		1
James Knight		2	2	2	2	1
R. Devers	1	1	1		1	1
W. C. Haddon	1		1	2		1
Miry Rice		3			1	3
William Collins	3		1	1		1

TOWNSHIP 2, RANGE 6 EAST:

E. W. Foshee	2	2	1	2	2	1
J. A. Foshee	3	1	1		2	1
James Keith			1	1		
Ambler Grubs			2		1	3
Thomas Knight	1	2	2		1	2
L. M. Knight		1		1		2
M. V. Culver		1	1	1	1	3
J. J. Culver			1		1	1
John Summers	1	4	1			3
B. F. O'Rear			1			2
Joseph Collins	2	1	2	2	4	1
Elijah F <u>a</u> rguson	2	1	1			1
J. A. Watkins		3	1	2	1	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 2, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
H. R. Williams		1				
Amos Grider	1	1	1	1		1
J. L. Allison			2	2		1
L. A. Armstrong	1	3	1			1
Isaac Holder	2		1	2		2
William Holder		4	1	2	1	1
I. H. Venable		2	1	2	1	1
A. Brownfield	4		1		1	2
B. Bishop			1			
H. L. Roach			1			1
Mrs. E. Palmore	1			1	2	1
L. B. Womack			2			2
L. W. Pascal	1	3	1			2
James Austil		1	1			1
Mrs. S. Ivy		2	1		1	3
Newton Owens	1		1	2		1
J. M. Williams	4	1	1	1	2	2
W. McWilliams			1	2		1
John Sims	3		1	1		1
N. L. Prince	3	1	1	1	1	1
William Matthews	2	1	2	1	2	1
Mrs. L. Matthews						1
Wiley Matthews	1		1	1		1
Joel Matthews	2		1			1
Robert Cavin	1	1	2	4	3	
Hasting Day	1	2	2	3	2	1
T. F. Knight	1		1	1		1
Samuel Summers	1	1	1	1	1	1
George Potts	1	1	1	1	1	1
W. L. Smith	1	1	1	4	1	1
John Yarbrough		3	1	2		1
William Bass	1	1	1	1	1	2
J. R. Wilson	5		1	1		1
George King	1		1	1	1	3
R. A. Coffee			1	3		
Young Wilson	1		2	3	2	1
John Bryant	1		1	1	1	2

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 2, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
William Isbell	1		1	2	3	3
J. L. Bryant			1	3		1
W. C. Bryant	3	1	1		1	1
Joseph Morgan			1		1	1
Jack Sotherlan			1		1	1
Robert Owens			1			2
Mrs. M. Owens				2		1
Allen Bryant			1		1	1
John Wilson	3		1	3		1
E. R. Inglis	3	1	1		3	1
R. Moor		1	1	2		1
Nathaniel Wilson	2	1	1	3		1
S. R. Chorn	1		1	2		1
Mrs. A. Allen	2	1	1		3	2
Mrs. M. E. Winn	2	1	1	1	3	1
Mrs. S. Allen			1			1
H. M. Wadkins			1			1
T. N. Allison			2	1		1
Daniel Miller	2		1	1	2	1
Mrs. L. Gist						2
J. S. McBee			1	1	1	1
David Tate	2		1	2		1
Plesent Winn	1	2	2	3	1	1
Thomas Winn	3	2	1	1	1	1
J. W. McCelvey		1	1	2		1
Riley Stephens	1		1			1
Eli Vinson	1		1	2		2
William Matthews	2	1	1	2	1	1
Wesley A. Rash	3	2	1	2	1	1
Laxton Rash	2		1		1	1
J. G. Matthews	1		1	1		1
Mrs. C. E. Rash						1
Mrs. M. Knight				4	2	1
Henry Furguson	2	1	2	2	1	1
Maclin Ship			1		1	1
A. A. Grider			1	2	1	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 3, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Mrs. D. McCarver		2		1	1	1
Pauper in Poorhouse	1		2		1	4
Thompson Webb		1				
P. W. Barbee	1	1	1	1		5
Mrs. S. Womack	4	1			1	1
James Colbert		2	1	4	1	2
Dr. J. M. Hudson	1	2	1			1
John Patton			1	4		2
T. J. Gullatt	3	2	4	1	2	1
Wesley Nicle		2	1	3	1	3
Mrs. H. Dudley			4		2	2
Mrs. E. Walker		3			2	1
J. T. Provence			2	1		3
Isaac C. Campbell			1	1		1
Isaac Tinney	2	2	1		1	2
? J. G. Proctor	1		1			1
Semore Cobb			2	2		1
Mrs. Susan King		2				1
Mrs. M. Smith	1				1	1
Mrs. L. Prewett	1	1	1	1	1	2
J. B. Foster		1	1	1		1
Joel Arnold		2	1			2
J. Wilson	2		1	1	1	1
Lawrence Wilson			1		1	1
J. T. Webb	2		1	3	2	2
Shaby Taylor	1				1	1
Mrs. Willie Bogue	1		1	1	1	1
W. E. Bouge			1	2	1	2
A. L. Dickison	1		1			1
N. J. Dickison	1	2	1		1	2
J. W. Wauldon	2		1	2	1	1
Mrs. E. Dudley	1			1	2	1
J. W. Harris	1		1			2
J. P. Harris		1	1			1
W. L. Wagon		1	1			
W. J. Hawkins			1			
Samuel Kats	1	1	1	1	1	

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 3, Range 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Thomas Wilson	1	1	1		3	3
P. P. St. Clair	1	2	1	2		1
Elias Hewey	2		1		3	1
James Hulcy		2	1	1	1	2
F. Henson	1		1			1
John Troxdale	1		4	1	1	1
Aaron Thorp			1			1
Mrs. K. Bradshaw	3	1				1
Mrs. E. Sims				1		2
Alfred Burro	1	1	1	1	1	1
Mrs. E. Howard		2	2		2	1
H. R. Gattis	1		1		1	
Elijah Sotherland		1	1		1	
Patsy Tubb	1			1		2
Thomas Russell	2	1	1	3		1
John Tanner	1	1	1		2	2
J. T. Tanner			1			1
John Bryant			1			1
Gideon Harris		1	3	1	2	1
John Sullivan		2	1		1	2
J. B. Bass	1	1	1			1
Durrell Busby	3	1	1	2	1	1
Simon Davis			2			2
H. L. Parker	1	3	1		1	2
J. W. Holland			2	1		3
J. A. Bane	1	1	1	3	1	1
W. M. Hopkins			1	2		1
Mrs. F. Witt		3	1		1	1
F. A. Hancock			3		1	3
L. C. Mead	2	1	2	1	1	2
A. J. Baker	1		1	2	1	1
J. M. Cloud			1		2	2
Thomas Palmore	2	1	1	1		1
W. L. Petty			3			1
Lewis Johnson			2			2
John Privett	3	4	1		2	2
J. D. Dickison		2	1		1	1
N. G. Henderson			1	1		1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 3, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
C. H. Johnson			2			1
William Brey			1			1
Mrs. K. Rye				2	1	2
W. F. Hurt	2	1	4	1		3
Calvin Hartly	1	1	2	1		1
J. B. Womack	2	3	2	1		2
J. M. Bryant		1	1	1		2
J. T. Womack	1		6	2		4
Mrs. M. Webb		1			2	1
J. A. Bryant			2		1	1
A. W. Tubb			1			1
H. M. Sargeant			3			2
P. Brown	3	1	1	1	2	2
Dr. W. C. Womack			1	1		1
J. M. Matthis	1	1	2		1	2
R. C. T. Gill	1	2	2	2	1	
Allen Day	2		1	2	3	1

TOWNSHIP 4, RANGE 6 EAST:

T. R. McDonel	1	1		2		1
S. Torbet			1			1
Wm. McCarroll		1	1	1	1	1
J. Hodge	1		2	2	1	4
A(ndy) F. Whitworth	1	1	1	1		1
O(rin) Hill		3	1	1		1
James Jordon (Sr.)	2	2	2	2		1
James Stealy		1	2	2	1	2
John Snodgrass	1	1	1			1
William Dire		1	1			1
Robert Bynum	1		2	1		1
J(ames) M. Parks	2	2	1	1	1	1
William Colston	2	3	2	2	2	1
John Allen			1	1		1
A. W. Skelton	1	1	2			
W. H. Cowart			2	3		1
Mrs. N. Garland			1	1	2	1
William Garland			2			1
Jessee Dicus	2	3	1	1	2	1
John Garland		2		1		2

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 4, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
A(dam) Beard	1		1	2		1
John Beard	1	2	1	2		
Joseph Garland		1	2		2	1
James Rosson	2	1	1		2	1
James A. Dicus	2	3	1	2	1	1
F. K. Sanders		1	1	3		1
Mrs. S. Sanders				2		2
Mrs. M. Sanders			1			2
J. Windels	1	1	1			
J. Daniel	1	1	1		2	
F. Thorp	1	3	1	1	1	
William Dicus	1		1	1		1
Mrs. M(alinda) McClendon		1	1			1
Daniel Smith			1	1	2	1
William Sanders	1		1	3		1
F. Sanders	1	2	1	2	2	1
George Higs			1	1		1
Wm. C. Mitchel	1	1	1	2		1
C. J. Loyd			1	1	3	1
_____ Arnol			3			2
Mrs. M. Smith		1			1	2
Mrs. Susan King		2				1
Samuel Vaughn		2	2	1	4	1
John Isbel	1		1			1
_____ McClendon	3	1	2	1	1	4
Mrs. J. Darwin	1	1	1		1	3
W. C. Whitfield			1	1	1	1
Wm. Darwin			1			1
Mrs. E. Pool		1			1	1
Mrs. D. Rush		1		1	1	1
_____ West	1	3	1	1		1
Benj. Hill			1			1
_____ Waldrop	1	2	1		1	2
C. Tippet		2				1
W. Winslow			1			
M. J. McCaleb	1	2		1	1	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 4, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
A. Shelton	1		1	1		2
Vaughn		1	1		1	1
Mrs. A. Johnson	1			3		1
Hiram Peters	1	1	1	1	1	2
James Hudgins	2		1	2	1	1
John Pegues		1	1		1	2
John Y. Young	1	1	1		1	1
Abner Rosson			1	1	1	2
M. A. Kirby		1	1		1	3
Jacob Colston		1	1	1	2	2
Henry. H. Colston	2	1	1	1	1	1
John M. C. Wood	1	2		2	1	2
R. C. Parks	1		2		2	2
James Stokley	1	3	3		1	1
Mrs. Pherabe Wilson		2	1	2	1	1
George P. Morris	3	2	1	1	1	1
William Young	2	1	1	1	1	2
J(ohn) K. Childress		3	1	1	2	2
James Rosson	2	1	1		2	1
John Bynum	1	1	2		1	1
John Cunningham	3	3	1	1	1	1
Richard Kirby	1	2	1		1	2
Mrs. M. T. Lindsay	1	3	1	1	1	2
T. B. Warren			3		1	1
John Poore	1	1	1	2	2	1
N. D. Tipton	2		1	1	2	3
William Thompson		2	3		1	3
Mrs. L. Thompson	1	3		1	1	
William Gullatt	1	2	1	3	1	3
Thomas Snodgrass		1	2		1	2
William Rigney	2	1	2	1	1	
Hamlin Caldwell	1	2	2	1	1	1
Jordan Jackson		1	2			1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 4, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Henry Hulsey	2	1	1	3	1	1
Henry McAnaly	1	1	2	1	2	
Mrs. S. Mattox		1		1	2	1
Mrs. M. Hussy	1			1	2	1
Mrs. M. Clark			3			1
Mrs. E. Ambrester	1	1	1	1	1	1
Mrs. M. Blancet		1		1	1	1
Mrs. ___ Mattox	1	1		2	1	1
Mrs. S. Armstrong			1			2
N. C. Bradford	1		1	1	1	1
William Martin	1		1	2	1	
William Alexander	1	1	1	1	1	1

TOWNSHIP 5, RANGE 6 EAST:

Redden Chisenall	1		1	1		1
Wm. C. Hitch			1			1
Mrs. M. McGuinn	1				2	1
Lafayett Chisenall	1	1	2	1		2
Mrs. E. Chisenall		1	1	3	1	1
Dulaney Chisenall		1	3	2	2	2
I. N. Derrick	3	1	2		2	1
George Sublet		3	2		2	1
James Clendenon	1	1	1	2	2	1
Moses Jones	3		3		1	3
Thomas Stogsdill	1		1		3	
Samuel Rorex	2	1	1	1	2	
M. R. Lyon		1	2	1	1	2
James Stroter ?	2	1	2	1	1	
Mrs. M. Beadels		1	1		3	1
Mrs. M. Horten	1	3	2	2	1	2
Mrs. J. Sublet		1		2	3	1
Mrs. N. Sartin	1	1	2	1		2
Richard Wood	1	1	1	1	1	2
William Langdon	3		2			
Allen Austin		1	3		2	1
William P. Young	2	2	1	1		3
J. M. Burgess		2	2	1	1	3
S. G. Burgess	3	1	1	1	1	1

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 5, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under 10	10-20	Over 20
Thomas Hargess	1	1	2		1	3
John Allen		1	1	1		1
D. C. Farmer	1		2	1		2
Mrs. V(irginia) Pearce	1	1	1	1	1	3
Mrs. R(ebecca) Russell	1	1	1		1	4
Richard (B.) Green	1	1	1	1		1
John Ryan	1	1	1	2	1	2
Henry Austin	2		2	2	3	2
Mrs. ___ Russell	1	3	1	1	1	3
V. B. Tipton	2	1	1	1	1	1
Bud Tipton	2	1	1	2	3	1
Asa R. Green	1	1	3	1	2	1
John Martin	1	1	2	2		2

TOWNSHIP 6, RANGE 6 EAST:

James Anderson		2	3	1	2	2
Mrs. S. Nelson		2			1	1
Thomas Galoway		1	1	1	1	1
S. Easley			1	1	2	1
John Black		3	4	2	2	3
John Runnelde	1	2	1	1	2	2
Mrs. M. Farriss	1	2	2	1	2	1
John Paterson	2	1	1	2	2	2
Dock Paterson	1		2	2	2	2
T. Galoway	1		2	2	1	1
___ Howelton	1	2	1	2	2	2
James Shackels		1	1		1	1
Burrel Shankels		1	1	3	1	1
Miles Russel		1	1	2	2	1
N. ? Russel	2	1	1			1
Henry Russel	1	2	1	1	2	2
Charles Reede	2	2	1	1	3	1
Jessee Gosset	2	2	2	1	1	1
Milton Gosset	1	1	1	1	1	1
William Carter		2	1	2	2	2
Granville Carter	1	2	2	4	1	1
John Carter	1	2	1	1	1	2
D. B. Tipton	1	1	2	1	1	2

SPECIAL ALABAMA 1866 CENSUS (Cont.)

TOWNSHIP 6, RANGE 6 EAST:

NAMES	MALES			FEMALES		
	Under 10	10-20	Over 20	Under10	10-20	Over 20
James Mitchell	1	2	1	1	2	1
John Beedles		1	1	1	2	1
Mrs. McCendon		1	1	4	1	1
D. Chambers	3	3	2	1	1	2
E(zekiel) Stringer	2	2	2	2	1	3
C. L. Tipton	1	1	1	3	1	1
Mrs. M. Story		1	1	2	1	1
William S. Wilborn	1	1	1	3	1	1
J. J. Wooten	3	2	1	1	2	2
James Wooten	3	1	1	2	1	1
H. Wooten	2	2	2	2	1	1
Jeramiah Wooten	2	2	1	2	1	1
W. Haigwood	2	1	1			1
L. D. Wilborn	1	2	1	2	1	
Nathaniel Wilborn	1	1		1		1
D. F. Culpepper	2	3	1	1	2	1
Mrs. S. Story					1	1
William Mathis	1	2	1	1	2	4
William Phillips			1			2
Mrs. J. Favors	1	2		3	2	1
James Anderson	3		1	3	2	2
John Davis			1			1
M. Moody	1		1	1		1

J. C. H. A. ANCESTOR/PEDIGREE CHARTS

ANCESTOR OR PEDIGREE CHARTS have been submitted by 45 Jackson County Historical Association members. The Association goal is 100 per cent. If you need help in beginning or completing your chart, please call 259-5286. Several members have expressed an interest in the Association publishing a Jackson County Ancestry Chart book in the future. Please express your views about the possiblity of using such a publication as an Associational fund raising project. Upon the completion of the Scottsboro-Jackson County Heritage Center, the charts will be on permanent file in the research/genealogy room. We solicit your chart regardless of the time your family has lived in Jackson County. YOU are Jackson County and YOUR FAMILY daily creates Jackson County history.

PEDIGREE CHART

16 William C. Thomas
B. Mar. 4, 1806 - D. Mar. 17, 1886

May, 1981
DATE
Joann Thomas Elkin

NAME OF PERSON SUBMITTING CHART
3308 Hastings Road, S.W.

STREET ADDRESS
Huntsville, Alabama 35801

CITY STATE

NO. 1 ON THIS CHART IS
THE SAME PERSON AS NO. _____

ON CHART NO. _____

2 Joseph Earl Thomas

BORN Aug. 8, 1897
WHERE Woodville, Al.
WHEN MARRIED May 2, 1919
DIED Jan. 24, 1979
WHERE Scottsboro, Al.

Helen Joann Thomas

BORN May 23, 1932
WHERE Scottsboro, Al.
WHEN MARRIED Oct. 30, 1971
DIED _____

WHERE

Robert Frank Elkin

NAME OF HUSBAND OR WIFE
b. Dec. 17, 1930
Brewer, Maine

GIVE NAME OF RECORD OR BOOK WHERE THIS INFORMATION WAS OBTAINED. REFER TO NUMBER BY NUMBER.

PEDIGREE CHART

16 William C. Thomas
B. Mar. 4, 1806 - D. Mar. 17, 1886

9 James Monroe Thomas
BORN Nov. 29, 1836
WHERE Marshall Co., Al.
WHEN MARRIED _____
DIED Mar. 25, 1906
WHERE Jackson Co., Al.
WHERE Susan Elizabeth Derric

17 Clara Kennamer
B. Jun. 4, 1813 - D. Sept. 3, 1887

Stephen Wesley Thomas
BORN Apr. 14, 1861
WHERE Woodville, Al.
WHEN MARRIED Mar. 22, 1883
DIED Apr. 27, 1927
WHERE Scottsboro, Al.

9 James Monroe Thomas
BORN Nov. 29, 1836
WHERE Marshall Co., Al.
WHEN MARRIED _____
DIED Mar. 25, 1906
WHERE Jackson Co., Al.
WHERE Susan Elizabeth Derric

18 Wm. Wesley Derrick, Sr.
B. 1795 - D. 1856
19 Sallie Kennamer
B. 1812 - D. 1895

5 Mary Catherine Maples

BORN Mar. 15, 1867
WHERE Limrock, Al.
DIED Nov. 21, 1949
WHERE Scottsboro, Al.

10 Enoch Fletcher Maples
BORN Mar. 14, 1846
WHERE Jackson Co., Al.
WHEN MARRIED Apr. 4, 1866
DIED Jan. 8, 1897
WHERE Hunt Co., Texas
WHERE Martha Alva Parkhill

20 B. Sep. 14, 1880
21 Catherine Manning
B. Dec. 19, 1805 - D. Jun. 12, 1893

11 Mary Catherine Maples
BORN Mar. 15, 1867
WHERE Limrock, Al.
DIED Nov. 21, 1949
WHERE Scottsboro, Al.

22 Wiley B. Parkhill
B. _____ - D. Dec. 5, 1867
23 Mary Wilder
B. ca. 1808 - D. _____
24 John R. West
B. Jun. 27, 1825 - D. Oct. 11, 1896

6 John Holcomb Crabtree

BORN Jan. 12, 1868
WHERE Franklin Co., Tenn.
WHEN MARRIED Nov. 17, 1892
DIED Sep. 8, 1899
WHERE Jonesboro, Ark.

12 Marcus Lafayette Crabtree
BORN Mar. 4, 1847
WHERE Franklin Co., Tenn.
WHEN MARRIED Dec. 12, 1866
DIED Dec. 12, 1920
WHERE Eliza Holcomb

25 Martha Jane Crabtree
B. Dec. 24, 1825 - D. Oct. 14, 1912
26 John Holcomb
B. 1800 - D. _____

6 John Holcomb Crabtree
BORN Jan. 12, 1868
WHERE Franklin Co., Tenn.
WHEN MARRIED Nov. 17, 1892
DIED Sep. 8, 1899
WHERE Jonesboro, Ark.

27 Gensy (Jane) Champion
B. 1805 - D. 1850
28 John Calvin Stewart
BORN _____ - DIED _____
29 William Malone
BORN _____ - DIED _____

7 Lucy Armenta Stewart

BORN Jul. 29, 1874
WHERE Jackson Co., Al.
DIED Feb. 10, 1955
WHERE Aspel, Al.

14 William S. Stewart
BORN _____ - DIED _____

30 Lucy Holder
BORN _____ - DIED _____

May, 1981

DATE

NAME OF PERSON SUBMITTING CHART

3308 Hastings Road, S.W.

STREET ADDRESS

Huntsville, Alabama 35801

CITY STATE

NO. 1 ON THIS CHART IS THE SAME PERSON AS NO. _____

ON CHART NO. _____

PEDIGREE CHART

Stephen Wesley Thomas
 BORN Apr. 14, 1861
 WHERE Woodville, Al.
 WHEN MARRIED Mar. 22, 1883
 DIED Apr. 27, 1927
 WHERE Scottsboro, Al.

Mary Catherine Maples
 BORN Mar. 15, 1867
 WHERE Limrock, Al.
 DIED Nov. 21, 1949
 WHERE Scottsboro, Al.

John Holcomb Crabtree
 BORN Jan. 12, 1868
 WHERE Franklin Co., Tenn.
 WHEN MARRIED Nov. 17, 1892
 DIED Sep. 8, 1899
 WHERE Jonesboro, Ark.

Lucy Armenta Stewart
 BORN Jul. 29, 1874
 WHERE Jackson Co., Al.
 DIED Feb. 10, 1955
 WHERE Aspel, Al.

Joseph Earl Thomas
 BORN Aug. 8, 1897
 WHERE Woodville, Al.
 WHEN MARRIED May 2, 1919
 DIED Jan. 24, 1979
 WHERE Scottsboro, Al.

Minnie Crabtree
 BORN Feb. 19, 1899
 WHERE Jonesboro, Ark.

Helen Joann Thomas
 BORN May 23, 1932
 WHERE Scottsboro, Al.
 WHEN MARRIED Oct. 30, 1971

Robert Frank Elkin
 b. Dec. 17, 1930
 Brewer, Maine

GIVE HERE NAME OF RECORD OR BOOK WHERE THIS INFORMATION WAS OBTAINED. REFER TO NUMBER.

16 William C. Thomas
 B. Mar. 4, 1806
 D. Mar. 17, 1886

17 Clara Kennamer
 B. Jun. 4, 1813
 D. Sept. 3, 1887

18 Wm. Wesley Derrick, Sr.
 B. 1795
 D. 1856

19 Sallie Kennamer
 B. 1812
 D. 1865

20 Moses Maples
 B. Sep. 17, 1902
 D. Jun. 14, 1880

21 Catherine Manning
 B. Dec. 19, 1805
 D. Jun. 12, 1893

22 Wiley B. Parkhill
 B. 1867
 D. 1867

23 Mary Wilder
 B. ca. 1808
 D. 1867

24 John R. West
 B. Jun. 27, 1823
 D. Oct. 11, 1896

25 Martha Jane Crabtree
 B. Dec. 24, 1823
 D. Oct. 14, 1912

26 John Holcomb
 B. 1800
 D. 1850

27 Gensy (Jane) Champion
 B. 1805
 D. 1850

28 John Calvin Stewart
 B. 1805
 D. 1850

29 William S. Stewart
 B. 1805
 D. 1850

30 William Malone
 B. 1805
 D. 1850

31 Lucy Holder
 B. 1805
 D. 1850

9 James Monroe Thomas
 BORN Nov. 29, 1836
 WHERE Marshall Co., Al.
 WHEN MARRIED Mar. 25, 1906
 DIED Mar. 25, 1906
 WHERE Jackson Co., Al.

10 Enoch Fletcher Maples
 BORN Mar. 14, 1846
 WHERE Jackson Co., Al.
 WHEN MARRIED Apr. 4, 1866
 DIED Jan. 8, 1897
 WHERE Hunt Co., Texas

11 Martha Alva Parkhill
 BORN Apr. 1, 1850
 WHERE Jackson Co., Al.
 DIED Apr. 30, 1913
 WHERE Hunt Co., Texas

12 Marcus Lafayette Crabtree
 BORN Mar. 4, 1847
 WHERE Franklin Co., Tenn.
 WHEN MARRIED Dec. 12, 1866
 DIED Dec. 12, 1920
 WHERE Stevens, Al.

13 Eliza Holcomb
 BORN Oct. 12, 1846
 WHERE Stevenson, Al.
 DIED Apr. 23, 1919
 WHERE Stevenson, Al.

14 William S. Stewart
 BORN _____
 WHERE _____
 WHEN MARRIED _____
 DIED _____
 WHERE _____

15 Mary Malone
 BORN _____
 WHERE _____
 WHEN MARRIED _____
 DIED _____
 WHERE _____

PEDIGREE CHART

15 June 1981

(Moth: Elizabeth b. 1780-5

DATE
Mrs. Ann L. Gahan
NAME OF PERSON SUBMITTING CHART
308 Grove Street
STREET ADDRESS
Sierra Madre, CA 91024
CITY STATE

NO. 1 ON THIS CHART IS
THE SAME PERSON AS NO. _____
ON CHART NO. _____

2 William Joseph Beason

BORN 4 April 1887
WHERE Princeton (Jackson), AL
WHEN MARRIED 31 Dec 1911
DIED 16 Dec 1968
WHERE Long Beach, CA
WHERE Buried: Whittier, CA

1 Annie Lou Beason
"Ann"
BORN 11 Aug 1918
WHERE Honey Grove, TX
WHEN MARRIED 22 Feb 1951
DIED
WHERE
Gerald Fitzgerald Gahan, Jr.
NAME OF HUSBAND OR WIFE

SOURCES OF INFORMATION
Birth Records
Marriage Records
Death Records
Censuses of Jackson and
Madison Counties, AL
Family Records

3 Essie Kennedy

BORN 5 Sep 1893
WHERE Trenton (Jackson), AL
DIED 27 July 1973
WHERE Sierra Madre, CA
WHERE Buried: Whittier, CA

4 James Andrew Jackson Beason

BORN 25 Jan 1852
WHERE Princeton (Jackson), AL
WHEN MARRIED 12 Feb 1874
DIED 27 July 1920
WHERE Tuscaloosa, AL
Buried: Russell William Clay
Cemetery, Princeton, AL

5 #1
Julia Ann Clay

BORN 31 Mar 1855
WHERE Princeton (Jackson), AL
DIED 11 Aug 1905
WHERE Princeton (Jackson), AL
Buried: Russell Wm. Clay
Cemetery, Princeton

6 George Washington Kennedy

BORN 17 Aug 1872
WHERE Trenton (Jackson), AL
WHEN MARRIED
DIED 7 July 1948
WHERE Chattanooga, Tenn
Buried: Trenton Cemetery,
Trenton, AL

7 Ella Wilbourn

BORN 10 Oct 1879
WHERE Trenton (Jackson), AL
DIED 10 Nov 1961
WHERE Huntsville (Madison), AL
Buried: Trenton Cemetery,
(Jackson), AL

8 Jonathan J. Beason

BORN 9 Dec 1825
WHERE AL
WHEN MARRIED ca 1845
DIED 3 Sep 1901
WHERE Deposit (Madison), AL
#1 Mary Beshears

15 Henry Beason/
b. 1800, Tenn
17 Frances McGie (Only child Henry &
Sarah _____, b. Ga.
CONT. ON CHART

9 #1 Mary Beshears

BORN 16 Sep 1827
WHERE AL, 19
DIED 12 Nov 1854
WHERE Princeton (Jackson), AL

18 Beshears
CONT. ON CHART

10 Russell William Clay

BORN 6 Mar 1804
WHERE North Carolina
WHEN MARRIED
DIED 7 Dec 1885
WHERE Princeton (Jackson), AL
Mahala Jones

20 Clay
CONT. ON CHART

11 Mahala Jones

BORN 2 Feb 1817
WHERE Tenn. 23
DIED 10 June 1892
WHERE Princeton (Jackson), AL

22 Jones
CONT. ON CHART

12 Ezekiel Kennedy

BORN 12 Jan 1838
WHERE (Jackson), AL
WHEN MARRIED 29 July 1862
DIED 26 Aug 1904
WHERE Trenton (Jackson), AL
Sarah Elizabeth Cruse

24 Kennedy
CONT. ON CHART

13 Sarah Elizabeth Cruse

BORN 27 May 1847
WHERE AL 27
DIED 26 Feb 1902
WHERE Trenton (Jackson), AL

25 Mahala
b. SC, 1822
CONT. ON CHART

14 James Thomas Wilbourn

BORN 7 Apr 1856
WHERE Trenton (Jackson), AL
WHEN MARRIED 10 Oct 1878
DIED 19 Nov 1945
WHERE Trenton (Jackson), AL

28 James Wilbourn (Fath: Aquilla, b. NC, 1794
b. AL, 1834 (Moth: Elizabeth Wilbourn,
CONT. ON CHART b. NC, 1794

15 Martha Ann Webb

BORN 22 Aug 1863
WHERE Trenton (Jackson), AL 31
DIED 23 Oct 1958

30 Nancy Walker
b. 1835 VA,
CONT. ON CHART

31 Henry Alexander Webb (Fath: Jesse K,
b. 10 Mar 1839, Tenn, b. KY 1806
(Moth: Susannah ?, b. 1812, KY/SC
#1
Roseanna Hall (Fath: John, b. 1806, AL
b. 1838, AL (Moth: Roseanna, b. 1809, NC

Jan. 16, 1981

Jesse Nelson Varnell
NAME OF PERSON SUBMITTING CHART
1006 Birchwood Drive
STREET ADDRESS
Scottsboro, Ala.
CITY

Tel. 269-4634
NO. 1 ON THIS CHART IS
THE SAME PERSON AS NO. _____

ON CHART NO. _____
STATE _____

2 Anderson Nelson Varnell
BORN May 22, 1876
WHERE Tyner, Ham. Co., TN.
WHEN MARRIED Sept. 18, 1912
DIED Dec. 23, 1931
WHERE Near Scottsboro, Ala.

Jesse Nelson Varnell
BORN Aug. 11, 1913
WHERE Hollywood, Okla. Co., AR.
WHEN MARRIED Jan. 23, 1946
DIED _____
WHERE _____
Frances Byles Gay
NAME OF HUSBAND OR WIFE

3 Stanipe Pearl Isbell
BORN Feb. 1, 1888
WHERE Limrock, AL.
DIED July 24, 1975
WHERE Birmingham, AL.

PEDIGREE CHART

4 William Riley Varnell
BORN May 22, 1835
WHERE Hamilton Co., TN.
WHEN MARRIED Apr. 26, 1861
DIED Feb. 12, 1896
WHERE Tyner, Ham. Co., TN.

5 Sarah Dorothy Moore
BORN Oct. 1, 1843
WHERE Tyner, Ham. Co., TN.
DIED May 24, 1910
WHERE Tyner, Ham. Co., TN.

6 Rev. Attesse William Isbell
BORN Aug. 30, 1829
WHERE Limyock, AL.
WHEN MARRIED Nov. 1, 1867
DIED June 10, 1913
WHERE Limyock, AL.

7 Lockey Tom Barclay
BORN March 19, 1851
WHERE Limyock, AL.
DIED Feb. 23, 1919
WHERE Kyles, AL.

8 James Varnell
BORN 1799, ca
WHERE Tenn. or S.C.
WHEN MARRIED Oct. 3, 1824
DIED 1870, ca
WHERE Tyner, TN.
9 Lavinia Nelson
BORN 1806, ca
WHERE TN.
DIED 1880, ca
WHERE Tyner, Ham. Co., TN.

10 Richard Jones Moore
BORN May 25, 1818
WHERE Bledsoe Co., TN.
WHEN MARRIED Apr. 22, 1842
DIED Feb. 18, 1911
WHERE Silverdale, Ham. Co., TN.
11 Margaret Jane Pitner
BORN Dec. 26, 1824
WHERE Sevier Co., TN.
DIED Aug. 3, 1899
WHERE Silverdale, Ham. Co., TN.

12 John William Isbell
BORN 1789 ca
WHERE TENN.
WHEN MARRIED SEPT. 19, 1816
DIED Aug. 9, 1873
WHERE Limyock, AL.
13 Sarah Rodden
BORN 1800 ca
WHERE Ga.
DIED 1868 ca
WHERE Limyock, AL.

14 James C. Barkley
BORN Nov. 30, 1825
WHERE Madison Co., AL.
WHEN MARRIED Before 1844
DIED 1870 ca
WHERE Jackson Co., AL.
15 Malinda Wright
BORN 1824 ca
WHERE AL.
DIED 1870 ca
WHERE JACKSON Co., AL.

16 Wm. Sr. or John Varnell
Lived in Sevier Co., TN.
See Old Land Records,
Also S.C. Records.

17 Rhea x Monyoe Co., TN.
Check ABOVE NAME CONTAINED ON CHART

18 NIMYOD MOORE
check Bledsoe Co., TN.
Sarah Jones Moore
See with Ham. Co., TN.

19 John Pitner
check ABOVE NAME CONTAINED ON CHART

20 Dorothy Creswell
check ABOVE NAME CONTAINED ON CHART

21 William Isbell (?)
check ABOVE NAME CONTAINED ON CHART

22 Joseph C. Barkley
check ABOVE NAME CONTAINED ON CHART

23 Mary Ledbetter
check ABOVE NAME CONTAINED ON CHART

24 James B. Wright
check ABOVE NAME CONTAINED ON CHART
(see with Jackson Co.)
Mary (1st wife - Sarah Parker) and

GIVE HERE NAME OF RECORD OR BOOK WHERE THIS INFORMATION WAS OBTAINED. REFER TO NUMBER.

A CEMETERY REMEMBERED

by Rubilee Smith

A nameless cemetery of 23 graves is located at the head of Inglis Cove in the Carnes Community. Its graves are marked with limestone rocks which bear no inscriptions. This intriguing cemetery is situated near the site of an early Jackson County home which also served as a stage coach inn. Tradition tells us those buried here were victims of a typhoid epidemic. Some may have been dead upon arrival at the inn, and others died there.

Through the years, this cemetery received little attention until it came into the possession of Harvey and Anna Belle (Womack) Matthews. When the Matthews bought the farm, the little cemetery was within a pasture fence and had been trampled by livestock. Harvey Matthews immediately moved the fence, straightened the unmarked stones, and began mowing the plot. From that time on, he has cared for the nameless cemetery as though his own family members were buried there. The addition of two recently planted mimosa trees shows an extra note of caring.

Harvey and Anna Belle Matthews are to be commended for this on-going project which speaks of their quality of life and appreciation of their heritage. Surely, if they are willing to put forth this effort to preserve the burial place of those whose identity will probably never be known, we should actively pursue preservation of neglected cemeteries of which we are aware - - especially those where members of our own family rest in peace.

CORRECTION ADDENDUM FOR CEMETERIES IN JACKSON COUNTY, ALABAMA
published in JACKSON CHRONICLES - July 7, 1982

<u>CEMETERY</u>	<u>SECTION</u>	<u>TOWNSHIP</u>	<u>RANGE</u>
Bear Den Point	2 or 11	1	5
Bryant Church	20	1	10
Centennial Church	3	2	7
Fennell	5	4	7
Free Hill (Rosalie)	2	4	8
Gifford	14	4	7
Higdon	19	2	10
Hopewell Church	3	1	8
Liberty Hill	29	2	9
Maxwell	18	2	9
Mill Creek			
Pleasant Grove	29	4	3
Pleasant View	2	5	7
Porter	32	1	10
Ridley	13	2	9
Rosalie Baptist Church	5	4	8
Samples	12	5	7
Smith	7	3	9
Smith	4	2	10
Swafford	24	2	9

STEVENSON JOTTINGS

THE HISTORY OF STEVENSON by Eliza Mae Woodall should roll off the press around the first of November. Betty Ruth Henninger reported advance sales of 525 of the 1000 copies to be printed. You may still purchase at the pre-publication price of \$20.00 by writing Mrs. Gene Henninger, 506 College Street, Stevenson, Alabama, 35772. Please make your check payable to the Stevenson Historical Society. THE HISTORY OF STEVENSON contains more than 500 pages, lots of heretofore unprinted pictures, and an index of 10,000 names.

The Stevenson Depot Museum had a busy summer. Staff members, John H. Graham, Jr. and Byron Purdy, cataloged and served as gracious hosts for crowds of all ages. Due to the loss of the CETA worker, the museum will be manned by volunteers until a staff worker can be obtained. The Museum Board is currently working toward restoration of a caboose to be located opposite the museum and establishing a museum gift shop. An invitation for motorists to visit the downtown Stevenson Historic District will soon appear on signs furnished by TVA and erected on Highway 72. However, don't wait for a special invitation. You may visit the Stevenson Depot Museum any day of the week, including Sunday, from 1:00 to 4:00 p.m.

JACKSON COUNTY HISTORICAL ASSOCIATION

Route Four - Box 265
Scottsboro, Alabama 35768

Non-Profit Org.
U.S. Postage PAID
Scottsboro, Al.
35768
PERMIT #11

ADDRESS CORRECTION REQUESTED

Mrs. Ann B. Chambless
Route 4- Box 265
Scottsboro, Al. 35768