and historic spot it is today. A chain link fence surrounds the cemetery, two new chain line drive-in gates, a water well and sprinkler system, a clay road almost all around the cemetery, loads of top soil and clay spread over the cemetery and 1200 sods of centipede grass have been planted. Old marble grave markers have been cleaned and all who have relatives buried there have been encouraged to have marble markers placed on all the old family gravesites of their loved ones. Families who have not heard about this program and have ancestors buried there should contact the name below for further information on this program: Mrs. Addison A. MAULDIN, Star Route, Box 204, Gulf Shores, Alabama 36542.

MEMORIES OF SHELL BANKS, ALABAMA

By Mrs. Evelyn (NELSON) GARRETT, Great Granddaughter of Elisha NELSON From NELSON ROOTS: I, A Genealogy of the Nelson and Allied Families of Baldwin County, Alabama Volume I, compiled by William Dorgan CHADICK, and published by Polyanthos, New Orleans, c1977.

Mr. CHADICK and Mrs. GARRETT have graciously given permission for use of this material in the Baldwin County Historical Quarterly. A copy of NELSON ROOTS may be obtained through Mr. CHADICK at 11 Oakland Terrace, Mobile, Ala. 36604.

Two days after Christmas, Mrs. Aurelia (NELSON) SMTTH, a midwife, spanked me into a lusty yell. It had been a long and hard journey. My mother, Millie (HANSON) NELSON, was very weak. My family learned that Dr. HOWE of Magnolia Springs was coming to see Loss EWING, a neighbor living down the road, who lay dying of typhoid fever. Grandfather Thomas Erasmus HANSON, walked to the wagon road that passed just back of the house and stopped the doctor as he passed by. The good doctor came by and performed those duties of childbirth which the midwife could not do. My father, Clifford Paul NELSON, was sent to Ernest MAYGARDNERS for a small bucket of fresh milk for Dr. HOWE ordered warm milk to give her strength. Thus, miraculously, my mother was saved.

I first opened my eyes in the big bedroom of the story and a half cottage facing Mobile Bay at Shell Banks. My father had inherited the home by way of being the youngest son of Joseph D. NELSON. (This was the custom of inheritance in those days down on the peninsula). The house, with a columned and banistered porch reaching out across its entire width, had a large living room and bedroom on the front. On the back an open breeseway with a small bedroom on each side was connected to a covered walkway leading to the separate building of dining room and kitchen. Stairs from the breezeway led to a large upper story room reaching across the entire front of an attic in the back.

A huge native orange tree, so large it was difficult to gather its fruit, towered over the east end of the house. Fig trees spread their leafy branches across the backyard. Oleanders grew in profusion. Myriads of tiny phlox covered the yard with their colorful faces. Wild huneysuckle, trailing on the white picket fence, filled the air with perfume. Birdeye peppers grew here and there. The tiny red fruit of this plant was used to make the hot vinegar sauce which must be found on every table. Just outside the picket fence was a cement sidewalk leading from the wharf in front of Frank FULFORD's house to the Henrietta Hotel on the west. This sidewalk had been built to make it easy for vacationers coming down from Mobile on the boat Baldwin, to reach the hotel without walking through the sand. Many tall, towering hickory trees grew between the sidewalk and the bay with its broad white sandy beach. These trees furnished a shady retreat in my childhood when I tired of building sand castles or frog houses over my bare feet on the beach.

The bay was always a fascination. There was the warm, clear, salty water to plunge beneath or just to lie there and let the gentle waves lap over you. Sometimes one just waded up and down the shore, perhaps with a gig in the hand chasing a crab, as it quickly swam away, or trying to trap the small schools of minnows in a shallow pool as they swam so close to the shore. One must always be on the watch for the stingray with its long barbed tail. Early I learned to recognize its shape as it bedded beneath the sand. One must scan the water for the alligator. It could be detected by its two black eyes, like large walnuts protruding above the water as it swam beneath the surface. was great fun to build a small bonfire with driftwood on the beach. A few oysters could be picked up while wading and placed on the hot coals until their shells popped open. This was a real gourmet's delight prepared by a child's hands. A crab, too, could be tossed on the coals to roast until turned red, thus producing a rare delicacy. When my father was at home, I was always at his heels. Thus, I learned much about the way of life in the area and that most of the men earned their living from the sea. I watched from the beach as Dad rowed his skiff in a circle around a school of mullet with the gill nets falling off the stern of the boat and then with his oars beat the waters inside the circle causing the fish to strike the nets. Slowly he pulled the nets back on to the skiff's stern, rowed into shore, picked up a long net, foot by foot, took the fish from it and tossed them into the bottom of the boat. The nets then were hung for drying on the tall poles which stuck above the water.

I saw him row out where the breakers dashed over the reef and there with the long handle tongs pick up the choice oysters and were noted for their delicacy.

In the shade of the hickory trees, my father mended and dyed his nets. The long nets with corks on one side for floating and leads on the other side for sinking, were stretched from tree to tree. A small fishing needle carved from the reed of a cane and threaded with twine was woven expertly into the breaks caused by large fish, crabs and snags. The nets then must be dyed both as a preservative and as a disguise for the fish. The nets were placed in a large metal drum along with some bark of a red oak tree. This bark had been carefully shaved from one side of the tree. One must never completely circle a tree causing it to die, for it must live to grow new bark for another day. A fire placed around the drum kept the nets boiling for two days.

My father gathered seaweed along the shore and used it as fertilizer, planted a garden which yielded fresh vegetables the greater portion of the year. There was always a large patch of sweet potatoes called Puerto Rico yams which were carefully dried and banked in pine straw to be used through the winter months. Peanuts left on the vine and dried were stacked to the top of the barn to be used as hay for the animals, Dolly the mare and Fannie the milch cow, and for household use. A pan of parched peanuts could usually be found on the back of the iron cook stove.

The peanuts were a great joy to the children of the neighborhood. I spent many hours with my cousins, Emory, Alethea, and Buster NELSON; Louise, Marie and Marjorie GRAHAM; Mary and Chick HANSON, climbing to the top of the barn on the vines, then rolling back to the bottom, all the while eating peanuts.

My greatest joy was in the evenings when friends would gather to sit and rock on the front porch. There, with the gentle lapping of the waves upon the white, sandy beach, I sat at their feet and listened to them reminisce of the past. Here are some of the things I remember.

My grandfather, Joseph Dudley NELSON, had gone to Green County, Mississippi, married Lucy Caroline CHTLDRESS and brought her to Shell Banks in a covered wagon, to establish a home. My mother was one of the prettiest brides in Shell Banks. She were a long, white dress of lawn with ruffles, tucks and lace. A white lace veil fell to the floor. She was married on the front porch of her home. There were too many guest to get into the house since practically all of the folks from Shell Banks and Bon Secour were there. Hazel COUNCIL, a friend, had hand-written the invitations and directed the wedding.

It was on May 2, 1906 when Clifford Paul NELSON claimed his bride, Millie Frances HANSON. Maids Malsie NELSON and Nellie SMITH stepped out on the porch holding their kerosene lamps high so that all might see. Cleo NELSON, the maid of honor, and Eddie HANSON came next followed by the bride and groom. The Rev. J. D. WILKES spoke the words that made them man and wife.

The guest formed a long line and filed through the house past the long table covered with cakes of all description and centered with a large white cake made by Mrs. OVERHAULSER. Eighteen egg whites had gone into the cake. A large container of lemonade was placed at the table end. Rowena, sister of the groom, had baked a tub full of pound cake for the occasion.

The largest wedding of all had been that of Mary Ellen HANSON, daughter of Sarah and Hans Peter HANSON. The wedding of Mary Ellen, his only daughter, must be a beautiful one, said Hans Peter HANSON. The first thing to be thought of was the wedding dress. In Mobile, there was beautiful material and fine dressmakers. The family boarded their schooner, Mahalia, and set sail for the city. Upon arrival, a room was secured at the McClosky Hotel where they were treated with all courtesy by the QUATTLEBAUMS, who were the proprietors. Soon beautiful cream colored cashmere and brocaded satin was purchased; a pattern chosen; and a dressmaker secured.

The dress, made with a brocade satin yoke and high fluted neck, had large leg of mutton sleeves with long satin cuffs. The skirt was full flowing. A Large circular veil, bordered with a satin ruffle, fell all the way to the floor, front and back. A wreath of orange blossoms circled her head.

For days relatives and friends were kept busy cooking. Turkey was roasted, chickens were baked, oysters were friend, cakes and pies were baked. Many foods, including a barrel of picles, had been purchased in Mobile. A long table had been set. The day of the wedding arrived bringing cold and rain, but rain did not stop the guest from coming. Many came from the nearby village of Navy Cove. They were so wet and cold upon arrival that a big fire was kindled in the fireplace, almost setting the house on fire.

Finally the joyful moment came, when the bride in her beauty descended the stairway to stand with her chosen one, Henry GRAHAM, before her beloved father, who was the minister of Shell Banks Baptist Church, to exchange the vows of holy matrimony.

The happiness was to last only a few short years for as she sat on the side of the bed nursing her tiny baby, Sally, death from a heart attack claimed her. The entire community was shocked and saddened at the loss of this beautiful and kindly lady. Lovingly the ladies prepared her body for burial, placing upon her once more the beautiful wedding gown. Upon her breast, a pin of tiny seashells entwined with gold, a gift of her father,

was placed. Mary GRAHAM came and made the winding sheet, deftly scalloping and cutting a pretty design around the edges. Her father, with the help of her two oldest brothers, Erasmus and Henry, fashioned a casket from cypress boards, shaping it in the manner of those used in Denmark, the place of his birth. It was lined inside and out with black material. Tiny rosettes of satin ribbon covered the screws on the lid.

The villagers were God-fearing folk. Come Sunday morning they donned their best garments and set out for the church, either by horseback, buggy, waget, boat or just by trudging down the sandy road. There they sang the beautiful old hymns, "Shall We Gather at the River", "Will There Be Any Stars in My Crown", "Oh, Come Angel Band", "Safe in the Arms of Jesus", "Sweet By and By" and "Lord, I'm Coming Home". They listened as the preacher described the glories of Heaven and the damnation of Hell. As they sat there they read over and over again the words of St. Paul, "One Lord, one Faith, one Ephesians 4:5) enscribed in large gold letters across the wall above the pulpit. These words had been placed there, with the help of Mr. CHRISTOPHER, by Hans Peter HANSON, the minister, when he and his sons. Erasmus and Henry, had constructed the building to replace the old log structure. It was not unusual for some of the elderly ladies to shout. Once, great aunt Mary (NELSON) STRONG expressed her joy with loud shouts. Her son, Ed, standing outside the window, leaned in and said, "Ma, have you gone crazy?" She replied, "No, son, I'm just happy in the Lord." After services the elders paused a moment by the side of a loved one's grave, while the young folk sparked in the shade of the oaks and children played a game of tag. It was a day to visit with a neighbor, enjoy a bountiful repast and to rest before returning to church for the night service.

I remember there were many tales of buried treasure, of iron pots and blazed trees. A ghost tree, where many had heard groans and screams was given wide berth at night. Many night fishermen passing close by, upon hearing the noises would quickly row out into the deep water. There came a day when the tree was found felled with a great gaping hole where its roots had been. Much speculation was made as to who had dug the huge tree and of how much gold they had gained, but all that was found the next day was two old swords sticking from the ground.

Old man Bill EWING was a pirate. He helped bury hidden treasure. The pirates were going to kill him. He ran away and hid for three days in the moss covered oak trees so that the pirates sailed away and left him. A pirate ship had sunk in the Lower Bayou, .. Collins Bayou, sometimes called Ewings Bayou. Aunt Louise NELSON and Aunt Mary STRONG told how the early settlers had observed the ships most which stuck above the water at low tide. Much speculation was made as to the treasure that was in the hold of the ship.

The 1906 hurricane was the worst that generation had known. My mother and her family had been forced to take refuge in the schooner. The Mahalia had been pulled up onto the shore for repairs. She was firmly tied to huge old trees. There they stayed until the storm abated. Meanwhile at nearby Navy Cove, almost all of the entire village had been wiped out. The boat, Alice Graham, anchored at Navy Cove turned over with George and Calvin NELSON, Oliver TODD and John GALLOWAY aboard. The day after the storm, John A. NELSON, along with friends went in search of his son, Calvin. The capsized boat was discovered with rough waves breaking so hard and high over it, that no one could get to it or dive into the water. All the men

tell how John A. kneeled upon the beach and prayed to Almighty God for the waters to be stilled long enough to see if his son's body was inside the ship. As he prayed, the waters around the area became calm and still so that the men were able to search the boat and determine that no bodies were aboard. No sooner had the men reached the shore, than the rough waves again began to toss over the sunken ship. John GALLOWAY, alone of the four men, had fortunately caught hold of a log being tossed on the waves. Miraculously he was able to cling to it as it was tossed by the turbulent waves and carried across the bay and tossed up in a swamp at Mullet Point near Point Clear. He crawled up on the beach and lay exhausted until found by a native of the area.

The Civil War had brought much horror to the folk of Shell Banks. At nearby Fort Morgan the entrance to the bay was bottled up by FARRAGUT's mighty fleet, but not too tight for the blockade runners. My grandfather, Joseph D. NELSON, and his brother, Samuel, armed with their trusty shotguns rode their horses up and down the South Beach at night giving signals with their lantern lights to the boats slipping past the Union fleet. Many used their boats to carry the precious cargo of salt, taken from the salt wells in nearby Bon Secour to Mobile so that the Confederacy could have this scarce commodity.

FARRAGUT eventually moved his great fleet in to have the mighty battle for Mobile Bay and to capture Fort Morgan. I learned, not as a child, but late in life, from my great Uncle Charles Peter HANSON, shortly before his death, a secret that had been kept for many years. His father, Hans Peter HANSON, a Dannish born husband of Sarah Frances NELSON, beloved minister to the entire peninsula, had grown weary at the suffering of the people. He had gone to Pensacola which was occupied by Union Forces, to try to arrange for the exchange of some Union prisoners for Confederate men. While there, whether by his own free choice, since he did not believe in slavery, or at the point of a gun as one old-timer tells it, he gave information to FARRAGUT and was actually aboard the flagship Hartford, when FARRAGUT spoke so boldly, "Damn the torpedoes.. go ahead." It seems strange that FARRAGUT had issued a special order directing his captains to pass to the east of the red bouy which marked the end of the line of torpedoes and that the Tecumseh in pursuit of the Tennessee passed on the west or wrong side of the bouy and sank. For months, the government in Washington had refused FARRAGUT's demands for troops and ironclads; suddenly his request was granted. Did Washington receive a secret message from FARRAGUT? I suppose I will never know, but I have no doubt of the truth of this story. Randolph HANSON, my uncle says his father, Erasmus, told him about this many times when they were out on the boats at night. Great grandmother Sarah was very bitter about this and would never allow the children to speak of it, because her brother, John NELSON, was taken prisoner at the surrender of Fort Morgan and died in a Federal prison in New York.

CALLAWAY FAMILY TREE

Submitted by Eva Marie SPRINGSTEEN of Foley, Alabama.

CALLAWAY Bible:

James Spruel CALLAWAY - born June 9, 1829 - died Aug. 31, 1864
Enlisted in Confederate Army March 1, 1862: 4th Sergt. Co. C 32 Regt.
Ala. Infantry; 3rd Sergt, Co. C. 32 Regt. Jan. 10, 1863; 2nd Sergt.
Co. C. 32 Regt. Jan. 1863. Was wounded - admitted Jan. 10, 1863 hospital

Dalton, Ga. Injury Vulmus Sclopeticum - was on furlough Feb. 20, 1863 Appears on a report of casualties, of Adam's Brigade, during the engagement at Murfreesboro, Tenn., Dec. 31, 1862 to Jan. 3, 1863. Reported wounded seriously Jan. 10, 1863. James S. CALLAWAY was killed in the battle at Jamesborough, Ga. in 1864, Aug. 31.

James Spruel CALLAWAY married Eliza Rose NELSON Feb. 14, 1850, Baldwin County. Eliza Rose (NELSON) CALLAWAY born Dec. 8, 1830, died Oct. 19, 1920. Children: Eliza Ann CALLAWAY born Feb. 9, 1851, died July 4, 1930 Elisha Clement CALLAWAY b Oct 21, 1852, d May 19, 1922 James Clifford CALLAWAY b Feb. 28, 1854, d Oct. 12, 1917 Alice Virginia CALLAWAY b Jan. 22, 1856, d July 13, 1921 Andrew Fuller CALLAWAY b Oct. 25, 1857, d ? 1935 Serena C. CALLAWAY b July 18, 1859, d Nov. 20, 1878 Samuel W. CALLAWAY b Aug. 8, 1861, d April 18, 1865 Susan Elizabeth CALLAWAY b July 11, 1864, d Mar. 8, 1928

Eliza Rose NELSON's parents were Elisha NELSON, born July 26, 1804 Cartaret Co., N.C. and Eliza J. (FULFORD) NELSON born Sept. 22, 181 ? (Marengo Co. Ala.?). Elisha died Oct. 9, 1880 and Eliza died Mar. 12, 1857 and both are buried in Miller Memorial. They were married Feb. 11, 1830.

I have been working on James Spruel CALLAWAY's parents but need help. I believe Clement CALLAWAY born 1800, son of Joshua CALLAWAY, a Methodist Minister, is his father and Ann Elizabeth born 1804 his mother. Joshua CALLAWAY and Laura (GRACE) CALLAWAY moved to Conecuh County, Ala from Jackson County, Ga in 1816. They had a son named Clement, who married Anna Elizabeth ? . Anyone who has information on this line-- I would appreciate any help you could give me.

(Note: Mrs. Springsteen, see Vol. III, No. 1 of The Baldwin County Historical Quarterly on the Hammond Family which includes Callaway. - Editor.)

Eliza Rose (NELSON) CALLAWAY married John CHILDRESS, born May 21, 1829, died April 15, 1901, buried Miller Memorial.

Children: Henrietta (CHILDRESS) FULFORD, b May 20, 1868 Joseph B. CHILDRESS, b Jan. 11, 1870

Mary (CHILDRESS) SUAREZ, b Sept. 10, 1871

Halbert CHILDRESS, b Feb. 23, 1875, d Feb. 6, 1945, Bayou La Batre, Ala.

Mrs. J. J. HARVISON of Bayou La Batre has the James Spruel CALLAWAY family Bible.

#1. Elizabeth Ann CALLAWAY b Feb. 9, 1851, d July 4, 1930 married Rufus CALLAWAY, son of John Green and Margaret A. CALLAWAY, March 25, 1877, Baldwin Co., Ala.

Children: Perce CALLAWAY married Ann STINER

Viola CALLAWAY ? LORENZ CALLAWAY

Reuben CALLAWAY married Mary OUTLAW

Mayburn CALLAWAY married _____ RHODES

#2. Elisha Clement CALLAWAY b Oct. 21, 1852, Montrose, Ala, d May 19, 1872, bu Wallace or Lagoon Cemetery, Baldwin Co., married Mary Elizabeth WALLACE b Oct. 20, 1849 d July 30, 1937, daughter of Allen L. WALLACE and Anna GRICE.

James Washington CALLAWAY (twin) b May 21, 1875 Lagoon, d Jan. 2, Children: 1833 Mobile, Ala. bu Magnolia Cemetery, Mobile, Ala., married

Wilhilmina PLASH. Children: Leon, Harry, Duncan.

William Spruel CALLAWAY (twin) b May 21, 1875, Lagoon, d Dec. 12, 1951, bu Miller Memorial, Gulf Shores, Ala., married Rosena MUND, b Feb. 21, 1879, d Feb. 16, 1963, bu Miller Memorial. Children: Eugene, Emma, Amelia, Alice, James, Lee, John, Ethel. Willard. Her parents were Andrew MUND and Abigail (NELSON) MUND.

Elisha M. CALLAWAY b ? , d Oct. 3, 1880, bu Miller Memorial. Calvin C. CALLAWAY b Mar. 26, 1879, d Nov. 23, 1956, bu Wallace Cemetery, married Serena SHELBY, daughter of John Gilbert and Susan E. (CALLAWAY) SHELBY. Children: Leila, Frank, Gilbert, Donald.

Thomas A. CALLAWAY b July 25, 1881, Lagoon, d Mar. 10, 1968, bu Miller Memorial, married Louise MUND. Children: Lucille, Andrew, Ira, Eveline.

Joseph C. CALLAWAY b Feb. 27, 1890 d Feb. 15, 1908, Mobile, Ala. bu Wallace Cemetery, married Mary Mabel Louise STEINER, daughter of John H. and Mary Louise (SMITH) STEINER. Children: Eleanor, Leola, Lawrence, Sibyl.

Given to me by Serena SHELBY, Emma WALLACE and Sibyl RYAN.

#3. James CliffCALLAWAY's Family Bible:

James Clifford CALLAWAY b Feb. 28, 1854 Montrose, Ala, Baldwin Co. d Oct. 12, 1917, bu Miller Memorial, married Nancy Ellen CHILDRESS Nov. 11, 1875 Baldin Co. Ala. Nancy was b Aug 25, 1857 Gasque, Ala, d March 23, 1942, bu Miller Memorial.

Anna b Orange Beach, Ala March 26, 1876, d July 11, 1935, married Children: Frank PARKER b 1871 d 1960 bu Miller Memorial

Wiley b April 15, 1878, d Dec. 10, 1881, bu Miller Memorial. Florence b Orange Beach, Ala. June 30, 1880, d Sept. 10, 1947 bu Miller Memorial, married Hendrick HARMS b May 2, 1877, d Sept. 18, 1953.

Herbert b Orange Beach, Ala May 18, 1883, d Sept. 16, 1954 bu Miller Memorial.

Daniel O. b Orange Beach, Ala Aug. 30, 1885, d Aug. 10, 1967, bu Miller Memorial, married Mollie EWING, b 1890 d 1969, bu Miller Memorial.

Elver b Orange Beach, Ala June 18, 1887, d Oct. 27, 1955. James Amel b Orange Beach, Ala. Feb. 26, 1890, d Aug. 20, 1974 bu Miller Memorial, married Mildred

Herman Heinburg b Orange Beach, Ala. Dec. 19, 1891, d Jan. 13, 1974, bu Miller Memorial, married Elma Lucrecia WILLIAMS.

Childress b Orange Beach, Ala. May 5, 1894, d Sept. 25, 1966 bu Fort Barrancas National Cemetery, NAS, Pensacola, Fla., married Dorothy ORR Sept. 25, 1926, b Nov. 9, 1905, -- div'd.

My grandmother, Hilda Guli b Orange Beach, Ala. Nov. 29, 1896, married Edward DIETZ Nov. 17, 1913, Baldwin Co., Ala. b May 29, 1874, Cleveland, Ohio, d June 30, 1930, Ohio.

Leon b Orange Beach, Ala. Feb. 24, 1899, d Sept. 12, 1977, bu Pine Rest, Foley, Ala., married Forrest WALDROP Feb. 9, 1921. Lives at Orange Beach, Ala.

James C. CALLAWAY was a well known and liked man. He owned two fine schooners "The J. S. Murrow" and "The Ellen C". He hauled freight as well as passengers on his schooners. He did much in the way of helping his fellow man as well as his own family. His daughter, Hilda DIETZ, and her husband, Edward DIETZ, built a fine hotel in Orange Beach in 1923 and 1924. It is still there today but has been remodeled into a large southern home.

Hilda and Edward DIETZ had one child of their own, Alazarian Edward DIETZ. They wanted more children, so they adopted two girls (sisters), Eva and Alma May BRASHER, who were wards of the state in Jefferson County, Ala. Alma (DIETZ) WALKER is my mother. Eva was seven years old and Alma was five when Mr. and Mrs. DIETZ adopted them. They have searched for information on their real parents but have not been able to find anything on them.

#4. Alice Virginia CALLAWAY b Jan. 22, 1856, d July 13, 1921, bu in the Wallace Cemetery, married William Star WALLACE b Sept. 25, 1843, died Nov. 20, 1922, son of Allen L. and Anne (GRICE) WALLACE.

Annie Laura WALLACE - never married.

Louise Estell WALLACE married Andrew LEAVINS. Children: Lillian. Eldire, Susie, Gladys

James Allen WALLACE married Jeannie WYNN. Children: Opal, Ruby, Alfred, Pearl, Leon.

John Edward WALLACE b 1881 married Daffie McKINLEY. Children: Violet, Paul, Angelo, Lottie, Henrietta, Louise, Ervin, J. W. Carl WALLACE b 1884 - never married.

Lillian Gray WALLACE b 1886 d 1976 married #1 Frank LEAVINS. #2 Archie CHAVERS. Children: twins died - Nola.

Katie Rose WALLACE b 1888 married Jack MILLER. Children: Arthur, William, Anesa, Arnet, Bessie, Twins Ellen & Minnie,

Alice Janet WALLACE b 1891 married Grover Cleveland CLOPTON, b Sept. 1884 Summerdale, Ala, bu Wynn Cemetery. Children: Grover C., Edna V, Hazel, Lurlean, Alice L., David C., Leon W., Aleye E.

Samuel J. C. WALLACE b Dec. 18, 1893 d April 9, 1970 married Bernice LEAVINS, divorced. Children: Althea and Dorothy. Married Emma G. WALLACE. Children: Alice R., William H., Norman, J. C., Luther D., James E., Franklin D., John K., Betty, Anna.

Alfred Leon WALLACE b 1895

Aley Arvh WALLACE married KUFFSKIE. Given to me by Alice Janet (WALLACE) CLOPTON and Emma WALLACE.

#5. Andrew Fuller CALLAWAY b Oct. 25, 1857 d 1935 Shell Banks, married Gertrude EWING d 1906.

Children: Lillie CALLAWAY married NELSON

Hassell CALLAWAY

Stella CALLAWAY married FULFORD Elizabeth CALLAWAY b Jan. 31, 1895 Shell Banks (lives at Daphne,

Ala.) married HANSON

Britton CALLAWAY

This information was given to me by phone by Mrs. Elizabeth (CALLAWAY) HANSON of Daphne, Ala.

#6. Serena CALLAWAY b July 18, 1859 d Nov. 20, 1878. Serena was working for the ARD family; they contracted Yellow Fever and she caught it and died. The ARD family buried her at Shell Banks.

#7. Samuel W. CALLAWAY b Aug. 8, 1861 d April 18, 1865.
Emma WALLACE had the WALLACE Family Bible. This information given to me by Serena SHELBY and Emma WALLACE.

#8. Susan Elizabeth CALLAWAY b July 11, 1864, d March 18, 1928 bu Miller Memorial, married John Gilbert SHEIBY Dec. 22, 1887 Baldwin Co., Ala. He was b Sept. 14, 1864, Fla. d March 23, 1940 bu Miller Memorial, son of SHEIBY and Mary (SPINDLE) SHEIBY bu Montrose, Ala.

Children: George Washington - d as a small baby

Thomas Jefferson -

Mary Alice - b Oct. 9, 1893 married John LEWIS b Nov. 3, 1884 Baldwin Co. Ala. d May 1977

Mack (twin) - married Mel Donna LAY

Marsha (twin) - d at 11 months.

Serena b Nov. 3, 1897 married Calvin CALLAWAY b March 26, 1879, d 1956, bu Wallace Cemetery.

Henry - drowned when 11 years old. Had epilepsy.

Evie Estelle - b April 14, 1902, d Nov. 4, 1955 married Audley WILLIS, bu unmarked grave in Wallace Cemetery. Divorced. Given to me by Sibyl RYAN.

This information was given to me by Serena SHELBY and Mary Alice LEWIS.

Anyone who has information on the CALLAWAY family and would like to trade or copy any of the other information I have can contact me at my home. Eva Marie (WALKER) SPRINGSTEEN, $1\frac{1}{2}$ miles east of Foley on Hwy 98 East, right side on the hwy, gray house next to Cedar Grove Villa Trailer Park, or call $9\frac{1}{4}$ 3-4793.

William C. CHILDRESS, Jackson, Miss. b Jan. 1, 1827, m 1854, d Nov. 2, 1893 Mary Caroline WARD CHILDRESS, Tallahassee, Fla. b 1835, m 1854, d Jan. 1909 Mary Ellen CHILDRESS GASQUE, Al. b Aug. 25, 1857, m Nov 17, 1875, d Mar. 23, 1942

Nettie CHILDRESS, GASQUE, Al. b Aug. 27, 1860, m 1889, d Jan. 1923.

HATTE or Katie CHILDRESS, GASQUE, Al. b July 4, 1863

Alsie CHILDRESS, GASQUE, Al. b March 6, 1865, d Nov. 6, 1905.

Victorine CHILDRESS, GASQUE, Al. b 1868, d Mar. 25, 1952

Alice CHILDRESS, GASQUE, Al.

Copied from the James CLIFFORD Family Bible. Hilda CALLAWAY DIETZ has this Bible.

Jackson County, Miss., Federal Census

Family #26					Creek Indians 1814
Bartholome	w CH	ILDRES	s 49	1801 sc	Nancy Knight
Nancy 47	18	03		Fl.	Nancy Ward
*William		1827	Miss	•	Elijah Ward
John		-	Miss		Sarah Cochran Ward
Caroline	_	1831	\mathtt{Miss}		Joseph Nelson's wife
H. W.					Abigail Nelson
Jasper N.	14	1838	Miss		÷
Nancy H.	12	1838			
Moses R.	7	1843			

ж [.]				
Family #page 545	Andrew			
Elijah Ward 74 1776 NC	Jack			
Sarah 51 1799 F1	Teen			
James 32 1818 NC	Jim			
Andrew J. 26 Al	Harriet			
Louisa 24 1826 Al	Louisa Ward Underwood			
*Mary 17 1833 F1	Sarah Ann Ward Nichols			
Harriet 13 1837 Fl	GaBuelle Ward			
Sarah 23 1823 Al	Mary 1835			
Family 158	American State Papers on Public			
Clestine 23 1827 Al	lands Page 446 Vol III			
Catherine 23 1827 Al	Mobile Public Library			
Family 159. John Ward	Bartholomew Childress 1801			
Mary Ward	Elijah Ward and Sarah			
Records from Washington D. C.	EIISAN WAIG ANG SAIAN			
Family 161 William Ward 30 1820	Nancy and John Ward 1804			
Catherine Ward 29 1821 Fl	Jack Nuhoga Ward			
Sarah 11 1839 F1	oach naide naid			
Isabell 9 1841 Fl				
George 7 1843 F1	•			
Rebecca 3 1847 F1				
Christian 7 1843				
Family 68 page 342				
Samuel P. Ward 57 1793 SC				
Nancy 54 1796 Ga				
Nancy 23 1827 Al				
Eppsay E. 17 1833 Al				
Sarah E. 15 1835 Al				
Redcling L. 1837 Al				
Nancy E. $4\frac{1}{2}$ 1846 A1				

I copied this information from some old records my Grandmother, Hilda CALLAWAY DIETZ, had.

SWIFT CEMETERY

Across From Swift School, Hwy Baldwin Co. 10 South Copied and contributed by Mrs. Eva Marie WALKER SPRINGSTEEN.

Margie Rilrn? MURPHREE June 4, 1942 June 5, 1942	Iucille SHERMAN Feb. 22, 1930 Jan. 1, 1932	John L. SHUTT Aug. 13, 1860 July 3, 1935
Baby Avery 5/11/1938	Lucille Elizabeth LONG "Bunny" July 10, 1931	Millie F. SHUTT Sept. 15, 1861 Jan. 30, 1936
Big Slab- no writing	Sept. 26, 1934	3 slabs - no writing
2 Baby graves	2 slabs - no writing	•
At Rest - not sure of	2 slabs - no writing	Florence E. CLARK Nov. 11, 1871
name, hard to read. July 11, 1908 June 22, 1935	Odessa ESCO 1916 - 1934	June 25, 1944
	•	•

Alfred N. CLARK Dec. 1, 1857 July 26, 1933

Louis E. PrINCE couldn't read

Rodi PRINE couldn't read Oct. 23, 1847 20, 19

Dan W. STEWART Jan. 22, 1867 Feb. 9, 1939

Chestina STEWART Dec. 8, 1873 Dec. 10, 1937 Mamie V. STEWART July 3, 1884 June 28, 1957

Sherman D. STEWART Aug. 6, 1889 Jan. 10, 1935

Several unmarked graves.

CYRUS B. SIBLEY GRAVE SITE By Frank LARAWAY

This grave site is located on a high hill overlooking Sibley Creek, north of Highway 31 almost directly north of where Highway 181 from Malbis intersects this highway. Due to land ownership restrictions, it can no longer be easily reached directly from a dirt road from the west. It can be reached by the next road east, then walking down the shallow Sibley Creek past a branch and traveling up the hill.

The grave stone is in good condition and is the only one in the area. However, it is thought that there must be others unmarked. The site is supposedly the homestead plot for at least one sawmill located in the area before the Civil War. However, neither the homestead or the sawmills have been located at this time. The grave is located adjacent the road which passes on down to Sibley Creek, crosses and runs up the hill past the old TRAWICK homestead then on to Bromley. No sign of the Sibley Creek bridge can be found but the creek is narrow and may have been merely a log type bridge long since decayed or destroyed by high water. This bridge and road were used by Union troops on their march to Blakeley. A Confederate picket was killed and buried here as the Federals took the bridge.

Cyrus B. SIBLY
Died September 4th 1858
aged 21 years
In the first flush of manhood
Beloved and respected by all who
knew him, he passed
the finger of God
and he slept.

INDIAN WARFARE

(Judge Harry TOULMIN's Account of Fort Mims Event) Submitted by Mr. Harry T. TOULMIN, Daphne, Alabama

The following letter from Judge TOUIMIN to the editor of the Raleigh Register, gives a particular account of the late shocking massacre at Tensaw: (Note: This letter was also carried in the New York Spectator, Vol. XVI, No. 1623, Saturday, October 16, 1813. Excerpts of the New York paper were submitted also by Mary D. TOUIMIN.)

Dear Sir .--

The dreadful catastrophe which we have been some time anticipating has at length taken place. The Indians have broken in upon us in numbers and fury unexampled. Our settlement is overrun, and our country, I fear, is on the eve of being depopulated. The accounts which we received led us to expect an attack about the full moon of August; and it was known at Pensacola, when the ammunition was given to the Indians who were to be the leaders of the respective parties destined to attack the different parts of the settlement. The attempt which was made to deprive them of their ammunition (issued by the Spaniards on the recommendation of a British General) on their way from Pensacola (and in which it was said the Indians lost more than 20 men, altho' only one third of our people stood their ground) it is highly probable in some measures retarded their operations; and the steady succession of rain continued to produce the same effect. Had their attempt been conducted with more judgment and supported with more vigor, there would have been an end, for a time, of Indian warfare. In consequence of the delay, our citizens began to grow careless and confident; and several families who had removed from Tensaw to Fort Stoddert, returned again and fell a sacrifice to the merciless savages.

The whole plan of defence was erroneous. It was adopted by the citizens under an imperfect view of the extent of their danger. From the best accounts which I can obtain, I suppose that there must have been twenty forts erected on the two sides of the river between Fort Stoddert and the upper settlement, a distance of about 70 miles, which, in a country so thinly settled as ours, could not be maintained, even if they had been better constructed. About the 20th of Aug, intelligence was communicated to us by the Choctaw Indians, that in eight or ten days, an attack would be made by distinct bodies of Creeks on Mim's Fort, in the Tensaw settlement, which is on the east side of Alabama, nearly opposite to Fort Stoddert -- on the forts in the forks of Tombigby and Alabama -- on Easely's fort, near the Chocktaw line on the Tombigby -- and finally on the Fort and U. S. trade house at F. Hopkins. A very valuable officer, Maj. BEASELY of the Mississ. Ter. Volunteers, commanded at Ft. Mims. About a mile or two from it was another fort, at Pierce's Mills; and a few miles below that place, at another mill a small party of soldiers was also stationed. Mims, however, where were the great numbers of families and property collected, seems to have been the sole object of attack in that quarter.

A few days before the attack, some negroes of Mr. M'GIRT's, who lived in that part of the Creek territory which is inhabited by half breeds, had been sent up the Alabama to his plantation for corn; three of them were taken by a party of Indians. One escaped and brought down news of the approach of the Indians .-- The officers gave but little credit to him; but they made some further preparations to receive the enemy. On the next day, Mr. James CORNELS, a half breed, and some white men, who had been out on the late battle ground, had discovered the trail of a considerable body of Indians going toward Mr. M'GIRT's, came to the fort and informed the commanding officer of the discovery. Though their report did not appear to receive full credit, it occasioned greater exertions; and Saturday and Sunday considerable work was done to put the fort in a state of defence. Sunday morning three negroes were sent out to attend the cattle, who soon returned with an account that they had seen 20 Indians. . Scouts were sent out to ascertain the truth of the report. They returned and declared they could see no sign of Indians. One of the negroes belonging to Mr. RANDON was whipped for bringing what was deemed a false report. He was sent out

again on Monday, and saw a body of Indians approaching; but afraid of being whipped, he did not return to Mim's, but to Pierce's Fort; but before his story could be communicated, the attack was made. The commanding officer called upon Mr. FLETCHER, who owned another of the negroes, to whip him also. He believed the boy and resisted two or three applications; but at length they had him actually brought out for the purpose, when the Indians appeared in view of the fort. The gate was open. The Indians had to come through an open field 150 yards wide, before they could reach the fort, at 11 in the morning, before they were noticed. The sentry then gave the cry of 'Indians' and they immediately set up a most terrible war whoop and rushed into the gate with inconceivable rapidity, and got within it before the people of the fort had any opportunity of shutting it. This decided their fate. Major BEASLEY was shot through the belly near the gate. He called to the men to take care of the ammunition and to retreat to the houses. He went himself to a kitchen where it is supposed he must have been burnt.

The fortwas originally square, Maj. BEASLEY had it enlarged, by extending the lines of two sides about 50 feet, and putting up a new side into which the gate was removed. The old line of pickets stood; and the Indians upon rushing in at the gate, obtained possession of this additional part, and thro' the port holes of the old line of pickets fired on the people who held the interior. On the opposite side of the fort, an offset or bastion was made round the backgate, which being open on the outside was also taken possession of by the Indians, who with the axes which lay scattered about immediately began to cut down the gate. There was a large body of Indians, tho' they probably did not exceed 400. Our people seemed to sustain the attack with undaunted spirit. They took possession of the port holes in the other lines of the fort and fired on the Indians who remained in the field. of the Indians got on the block house, at one of the corners; but after firing a good deal down upon the people they were dislodged. They succeeded however in setting fire to a house near the pickets, from which it was communicated to the kitchen and from thence to the main dwelling house. They attempted to do it by burning arrows but failed. When the people in the fort saw that the Indians retained full possession of the outer court, that the gate continued open, that their men fell very fast, and that their houses were in flames, they began to despond. Some determined to cut their way through the pickets and escape. Of the whole number of white men and half breeds in the fort, it is supposed that not more than 25 or 30 escaped, and of these many were wounded. The rest, and almost all the women and children, fell a sacrifice either to the arms of the Indians or to the flames. The battle terminated about an hour or an hour and a half before sunset.

The information thus far was given me by a person of character and credibility, who was present during the whole scene, and who escaped through the opening made in the pickets. The women and children took refuge in an upper story of the dwelling house; and it is said that the Indians, when the buildings were in flames, danced round them with savage delight. The helpless victims perished in the flames. It is also reported that when the buildings were burning, and the few who remained were exposed to the heavy fire of the enemy, they collected as many as they could of the guns of the deceased, and threw both them and the remaining stock of ammunition into the flames, to prevent their becoming subservient in the hands of the Indians, to the destruction of their fellow citizens. Surely this was an instance of determined resolution and benevolent foresight of which there are not many examples.

But, notwithstanding the bravery of our fellow citizens, the Indians carried all before them; and murdered the armed and the helpless without discrimination. Our loss is 7 commissioned officers, and about 100 non-commissioned officers and privates, of the first regiment of Mississippi territory volunteers. There were about 24 families of men, women, and children in the fort, of whom almost all have perished, amounting to about 160 souls. I reckon, however, among them about six families of half breeds, and seven Indians. There were also about 100 negroes, of whom a large proportion was killed. The half breeds have uniformly done themselves honor, and those who survive will afford great assistance in the prosecution of the war. Some of the most respectable among them were at Pierce's Fort, and are ready, with all their dexterity and all their courage, to avenge the death of their friends, and the destruction of their property. It was principally thro' them that we learnt that the real object of the Indians, in obtaining ammunition at Pensacola, was to make immediate war on the white people, and that the idea entertained in the eastern part of the Creek nation, that this was only a secondary and remote object, was not founded in fact, and was probably suggested merely for the purpose of putting us off guard, and keeping out of sight the real intention of their revolt against the constituted authorities of their nation.

The mournful tale of the disaster of Mim's reached the cantonment near Fort Stoddert, a distance of 15 miles, not till about 10 o'clock on Tuesday night. This cantonment (called Mount Vernon) was very ill calculated for defence, and was like the fort on Tensaw, wonderfully encumbered by helpless families. It had been suggested in the morning of that day, that the removal of the helpless to a place of security would be highly expedient; but the difficulties of removal, and of support when removed, presented themselves more forcibly to the minds of many, than the danger of delay:—and even those who saw the propriety of the measure, could not reconcile themselves to the idea of abandoning their fellow-citizens.

When, however, the news of the massacre at Fort Mims arrived, there was no longer any hesitation; and such was the hurry of a flight conducted almost at midnight, that few took any thing with them, even to support themselves on their way to Mobile. Some pushed off by water, others fled by land in the darkness of the night, and the whole face of the country exhibited a scene of consternation and distress—widows fled for the preservation of their own lives, whilst tortured by a belief in the direful death of their husbands or friends—and some escaped from Fort Stoddert, lamenting in the bitterness of agonized grief the murder of mothers, fathers, sisters and brothers——The river was strewed with boats from Fort Stoddert to Mobile; and here many have no shelter nor no means of support, unless the commanding officer of the troops, impressed by a view of the distressing urgency of their situation, should afford them assistance out of the public stores.

What attacks have been made on the upper forts at St. Stephens, and in the forks, which are now reduced to two, I do not know; I fear, however, the same result as at Mims; and all which the survivors can hope for, is that some little respite may be afforded to the straggling inhabitants, and to the town of Mobile, after the forts are demolished, and that the necessity of taking care of their wounded and carrying home their plunder may induce the Indians to delay for a few weeks an attack on the town of Mobile, and on the military station near Fort Stoddert.

But at all events, I think it probable that by the first quarter of the nest moon, they will return in greater force; and, as the Spaniards unquestionably encouraged them, it is possible that they may then be ready to support them. Should no assistance come from the Mississippi, from Tennessee and from Georgia, the whole country from the Choctaws to the sea will be a desolate waste, and a white man will not dare to raise his head out of the limits of a military garrison. As it is, we have abandoned our houses, our crops and our heards, and wherever the Indians have appeared, they have involved the whole within their reach in one scene of desolation.

It is said that they have left their wives and children at a western frontier settlement of the Creeks on a branch of the Tom Bigby, called the Black Warrior, and should they be closely pressed (of which however I see no probability) they will decamp with the whole, and join the western tribes.

Had the Choctaws been engaged in our service, they would have given them a check; -- but as it is, our only hope for aid, or rather for revenge, at some distant day, rests on the energy of our fellow citizens of the U. States.

I am, dear sir, yours very sincerely and respectfully.

-- Harry TOULMAN (sic).

Sept. 14--A British armed schr. is arrived at Pensacola with ammunition, clothing and blankets from the Bahamas, for the hostile Indians.

Extract of a letter from Colonel HAWKINS to Brig. Gen. FLOYD, dated Creek Agency, Sept. 26, 1813.

Sir--Mr. M'GIRTH, one of those said to have been killed at Mim's Fort, has just arrived express from Mobile which he left the 15th .-- He went to the fort the 4th day after the battle to hunt for his family and to see the situation of things there. He believes he saw 250 dead bodies, and the women in a situation shocking to behold or relate. They were all scalped; among them about 20 negroes and but one Indian. He had left the fort but a few minutes before the attack. Major BEASLEY, Captains JACK and MIDDLE-TON were the officers. He was near it during the whole time. The attack commenced at 12 and ended an hour and a half before sunset. JONES, a brave man, formerly a soldier in the North Western Army under WAYNE, was wounded and one of the last who escaped. He says that they had not time to shut the fort gate. The centinel without fired and run in the Major was killed in attempting alone to do it. The Indians got possession of the block house immediately, there being not a man in it and a row of interior pickets which divided the fort. He thinks the Indians lost within his view 200. He relates sundry acts of desperate bravery of our people and the half breeds. One of the Indians, JOHOMOHTEE, in his presence shot three Indians, in the act of tomahawking white women. Fire was communicated to the buildings, one of which had their magazine which blew up. The place being no longer tenable from the heat, the survivors pushed through the gap made by the Indians in the picket, to gain the woods -- many were killed in the attempt and but few escaped.

He carried off his arms, met and killed an Indian, and got under the bank of the lake, and remained there for the night. Some of the war party encamped near him on the bank. In the morning he saw them throw three of these people into the lake, and they left a boy twelve years old dead on a hide at camp.

M'GIRT says the day before the attack they had notice of it--and had it repeatedly on the day by James CORNELLS, who saw 13 Indians, and by a negro lad who saw a number of them within a mile of the Fort. Yet such was the incredulity of the commandant that he took no precautions. General FLOURNOY was daily expected at Fort Stoddert with the 3d regiment. Part of the 2d and 7th were at Mobile.

CATHOLIC CEMETERY, BON SECOUR, ALA.
Copied and presented by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Ala.

2 slabs - no Alfred J. COOK Jerome COOK writing b Bon Secour Mar. 25, 1827 Jan. 21, 1860 April 8, 1898 Mrs. Endna LAUDERDINE Sept. 15, 1878 Stone broken 18 years 7 Mo 25 Dys 1903 - 1977 Stone broken Honorine A., wife of Paul Edwin BERTRAND Jerome COOK Mar. 3, 1903 Feb. 27, 1833 Nicholas COOK April 5, 1917 Bon Secour Oct. 11, 1892 July 22, 1836 Stone broken Edward FROST Stone broken Dec. 17, 1886 Little George May 31, 1963 Nancy J. COOK B. Nov. 30, 1874 Jan. 25, 1847 Sept. 25, 1877 Loretta C. FROST May 13, 1941 Erected by his Aug. 14, 1891 Mama & Papa C. O. G. Mar. 16, 1928 Olivia COOK Stone broken June 7, 1885 Clarence and Dec. 21, 1913 Victor BERTRAND Cliarice Dec. 12, 1863 Feb. 23, 1928 Jno COOK April 29, 1949 Mobile James Adrian FROST April 2nd 1794 Odile (COOK) BERTRAND Ala SI USNR Sept. 25, 1878 Mar. 31, 1863 II WW 84 Yrs 5 Mo 23 Dys Nov. 28, 1948 Dec. 23, 1925 Broken Stone Oct. 12, 1957 Gertrude BEAUDIN Manuel MARTINEZ Mobile Erected by Mrs. Slab --April 30, 1798 Kate MARTINEZ

Aug. 20, 1868

Stone broken

70 Yrs. 3 Mo. 27 Dys

no writing

A nation's attitude toward its own history is like a window into its own soul ... We owe it to ourselves, as one of the great nations of the earth, to study our Colonial and Revolutionary periods, not as isolated and provincial phenomena, but as phases of a great forward movement.

--- Charles MacLean ANDREWS

Feb. 15, 1902

Age 72

WALLACE CEMETERY

Hwy 180 West Fort Morgan Road, Gulf Shores, Ala. Turn right between Lagoon Baptist Church and Callaway's Grocery, follow road north until you see a dirt road on your left, turn here and follow until you come to the cemetery. This is a small family plot. Copied and submitted by Mrs. Eva Marie (WAIKER) Springsteen of Foley, Ala.

Samuel J C WALLACE Alabama Pvt HQ Co 322 Inf WWI Dec. 18, 1893 April 9, 1970

Steven Wesley, son of Carl & Sibyl RYAN Feb. 22-26, 1953

Christi Noel, Infant of Mary & Wm HAYES Aug. 27, 1975

Daffie Ann WALLACE Mar. 3, 1885 Dec. 25, 1963

John Edward WALLACE Aug. 15, 1881 Dec. 21, 1966

William G. WALLACE Sept. 18, 1883 Dec. 1, 1959

Alice Virginia, wife of William S. WALLACE Jan. 22, 1856 July 13, 1921

LINTON infant unmarked grave

William S. WALLACE May 25, 1843 Nov. 20, 1922

Anna (NEISON) HOLLAND Unmarked grave near the gate. Given to me by her daughter--Sally HUDSON

Infant son of Laurence & Margaret CALLAWAY Jan. 12, 1945 Lisa Gayle WALLACE May 26, 1976 May 27, 1976 Inf dau of L. D. & Marilyn WALLACE

Lyle Douglas WALLACE 1959 - 1963

Randolph Lee HOPEWELL Feb. 8, 1956 Feb. 10, 1956

Robert H. NELSON Mar. 15, 1910 April 19, 1966

Debra Ann WILLIS April 29, 1955 Dec. 15, 1973

Evie Shelby WILLIS April 14, 1902 Nov. 4, 1955

David Leonard WILLIS Alabama A Man U S Navy Mar. 11, 1932 May 26, 1954

Slab - no writing (Audley WILLIS - WW I)

2 markers - Babies (WILLIS boy and girl)

Lillie Virginia LEAVINS Feb. 7, 1904 Feb. 25, 1925 Age 21

(Clarence Oscar WILLIS d Jan. 14, 1978)

Mary Elizabeth CALLAWAY Oct. 20, 1849 July 30, 1937

Elisha Clement CALLAWAY Oct. 21, 1852 May 19, 1922

Joseph G. CALLAWAY Feb. 27, 1890 July 7, 1970 wife Mabel CALLAWAY Sept. 17, 1889 -(living)

Florence CALLAWAY 1895 - 1977

Mason
Nov. 10, 1917
May 28, 1977

Calvin CALLAWAY Mar. 26, 1879
Nov. 23, 1956

Lovie S. CALLAWAY 1913 - 1973

Ruth CALLAWAY, wife of Wash CALLAWAY unmarked grave

Joe PARDUE from Elberta, Ala unmarked grave. PARDUE stepson, Edward, unmarked grave, was murdered with an axe killer never found.

Man killed in Bon Secour Unmarked grave (Sidney or Sibley SETLERS)

BROOK CEDRON CEMETERY, BARNWELL, ALABAMA

From NELSON ROOTS: I, A Genealogy of the Nelson and Allied Families of Baldwin County, Alabama, Volume I, compiled by William Dorgan CHADICK, and published by Polyanthos, New Orleans, c1977.

Mr. CHADICK has graciously given permission for publication of parts of his book to be included in the Baldwin County Historical Quarterly. If you would like a copy of NELSON ROOTS, please contact Mr. CHADICK at 11 Oakland Terrace, Mobile, Alabama 36604.

ASSENDELFT, Peter van 1902 - 1963

ASSENDELFT, Laura 1889 - 1971

McKENZIE, Mackey Feb. 3, 1886 Nov. 20, 1909

BISHOP, John M. Dec. 15, 1848 Jan. 22, 1944

BISHOP, Caroline B. May 18, 1853
July 9, 1930

BISHOP, John Robert May 19, 1892 June 1, 1919

BISHOP, Walter I. March 11, 1876 July 13, 1955

BISHOP, Annie E. Mar. 8, 1879 July 16, 1958

BISHOP, Hattie Dec. 11, 1878 Dec. 8, 1952

BISHOP, Mary Ann June 6, 1840 Feb. 27, 1917

BISHOP, William Dec. 2, 1821 Dec. 20, 1912

BISHOP, Asa R. 1851 - 1909

BISHOP, Louise Jan. 5, 1900 Nov. 8, 1964 BISHOP, Mary E. Feb. 29, 1893 Jan. 10, 1962

BISHOP, Johnnie Richard May 3, 1915 Mar. 28, 1934

BISHOP, Louis C. June 23, 1890 Dec. 31, 1955

BISHOP, Henry Allen Jan. 3, 1879 Sept. 13, 1947

BISHOP, Wiley M. Oct. 4, 1874
July 13, 1954

BISHOP, Laura Ella Mar. 8, 1874 Dec. 27, 1956

BISHOP, William Edward Mar. 19, 1911 Mar. 2, 1946

BISHOP, Nora Aug. 2, 1880 Dec. 25, 1968

BISHOP, William G. Mar. 17, 1864 Mar. 10, 1952

BISHOP, Mary Joana Feb. 2, 1874 Feb. 29, 1924

POOL, Tannie I., dau of Clifford & Elizabeth BISHOP Aug. 5, 1908

Aug. 5, 1908 Nov. 6, 1926 NELSON, Rev. Joseph (Inscription: Upright & just was he in all his ways. Zealous as a Minister. Able as a Statesman. Faithful as a Father and Friend) June 1896, age 86

NELSON, Albert E. Jan. 6, 1923 Mar. 8, 1963

NEISON, Annie R. Nov. 9, 1925

NELSON, Charles M. Sept. 24, 1855 Oct. 4, 1925

NELSON, John Morgan Dec. 29, 1897 April 2, 1930

NELSON, Albert S. June 4, 1889 Aug. 18, 1932

NELSON, John B. June 16, 1844 June 10, 1880

NELSON, Sarah M. Jan. 10, 1852 Nov. 2, 1880

NELSON, Mary E. Oct. 19, 1853 Sept. 1872

NELSON, Abigail E. Feb. 7, 1830 April 4, 1870

NELSON, Josephus June 23, 1818 Mar. 25, 1868

NELSON, Edwin L. Mar. 30, 1866 Feb. 14, 1922 NELSON, Mary Ella Sept. 17, 1865 June 9, 1906 NELSON, Ruth May 6, 1902 Aug. 2, 1910 NELSON, Joseph W. Sept. 2, 1862 Oct. 28, 1922 NELSON, Mary Agnes Nov. 16, 1871 Feb. 15, 1955 NELSON, Mary E. Dec. 31, 1843 Jan. 31, 1924 Aug. 26, 1839 Jan. 26, 1912 Mar. 9, 1872

NELSON, Joseph F.

NELSON, Ralph Gordon June 24, 1944

NELSON, Deveraux, Sr. d July 17, 1913, Age 59

NELSON, Laura E. Dec. 28, 1858 Jan. 2, 1889

NELSON, Deveraux H., Jr. Sept. 10, 1880 Oct. 16, 1898

NELSON, Mary W. Feb. 28, 1877 Mar. 5, 1949

NELSON, John C. Aug. 13, 1888 Dec. 8, 1961

NELSON, Rose E. b. Feb. 21, 1891 NELSON, Josephus Walter Feb. 1, 1863 Sept. 8, 1891

NELSON, James Steven Jan. 20, 1883 April 1, 1960

ALLEN, Fred H. 1870 1920

ALLEN, Sarah C. 1880 1952

MOORE, Gertrude NELSON July 20, 1870 March 11, 1952

MOORE, James V. Father

MOORE, Matilda Mother

FROST, Cornelia Nelson Sept. 20, 1831 Feb. 16, 1888

McCLANTOC, Albert R. Sept. 16, 1884 Feb. 28, 1952

McCLANTOC, Kitty E. April 22, 1893 Mar. 22, 1938

STENZEL, William A. July 7, 1894 Jan. 12, 1964

SLOCUM, Mary Frances April 30, 1844 Dec. 12, 1925

CRIST, Sarah Frost June 17, 1852 June 11, 1869

AND WE HAVE BUILT OUR HOMES ON FIELDS WHERE THEIR GENERATIONS SLEEP .-- Copied.

McKENZIE, Georgiana Nelson April 8, 1864 June 23, 1951

ARD, Ora Mae Sept. 7, 1914 Aug. 30, 1958

ARD, Thomas Jan. 28, 1905 Nov. 6, 1963

McKENZIE, John Feb. 2, 1847 April 21, 1914

HENDERSON, Georgiana 1922 - 1935

UNDERWOOD, Joseph Feb. 4, 1856 April 6, 1884

UNDERWOOD, Marshall J. Dec. 8, 1818 Feb. 4, 1907

THOMAS, Georgia b June 7, 1891

BRYANT, Henry July 8, 1832 Feb. 2, 1884

SLOCUM, James P. Mar. 4, 1845 May 27, 1928

SLOCUM, Charles A. Sept. 3, 1868 Jüne 20, 1933

UNDERWOOD, Nimrod Sept. 11, 1824 Mar. 24, 1862

UNDERWOOD, Elizabeth Mar. 4, 1833 July 13, 1907

LAMAR, Lucy Mar. 8, 1870 Feb. 12, 1936

SPANISH CEMETERY, LILLIAN, ALABAMA

Located off Scenic Drive, South, 1.4 miles south of Highway 90 Intersection at head of Perdido Bay Bridge. Entrance sign: "And the Kings of Spain gave us our Grants and the Bay gave us our Bread."

From NELSON ROOTS: I, A Genealogy of the Nelson and Allied Families of Baldwin County, Alabama, Volume I, compiled by William Dorgan CHADICK, and published by Polyanthos, New Orleans, c1977.

Mr. CHANDICK has graciously given permission for publication of parts of his book to be included in the Baldwin County Historical Quarterly. If you would like a copy of NELSON ROOTS, please contact Mr. CHANDICK at 11 Oakland Terrace, Mobile, Alabama 36604.

HENRY, Walter A.W. May 6, 1887 Feb. 22, 1910

KEE, Williamwife, Ann Marie

KEE, James 1854 - 1931

MONROE, W.

TRULL, D. C.

RESMONDO, Mother-Martha Jane June 12, 1833 Nov. 25, 1925

FRANKLIN, Virgie Lee Resmondo Feb. 23, 1910 Feb. 5, 1938

RESMONDO, Lewis
Joseph Morse
Sept. 22, 1832
Nov. 13, 1908,age 76

RESMONDO, Hela Nov. 2, 1839 Mar. 6, 1909, age 69

SUAREZ, Joseph b.-Sept. 3, 1891

McCONNARCHY, Mary b. June 12, 1895 d. -

SUAREZ, William Aubrey Feb. 15, 1884 Aug. 8, 1964 CLIMIE, Mollie H. May 2, 1870 June 25, 1959

CLIMIE, John M.

HOLTZ, Mary Ann Sept. 26, 1883 Jan. 21, 1925

HOLTZ, Dau.-Ruth Mar. 10, 1909 July 9, 1919

DIFFIN, George D. Fla. TEC4 24 Calv RCN SO WW 2 Nov. 4, 1919 Sept. 1, 1944

SUAREZ, Mary E. 1863 - 1946

SUAREZ, Aubrey 1840 - 1926

KEE, W. T. Dec. 24, 1840 Dec. 13, 1917

KEE, MOTHER- E.I. Jan. 6, 1836 Sept. 4, 1916

KEE, Mary E. Resmondo July 19, 1879 July 3, 1954

KEE, James Albert July 7, 1872 Nov. 11, 1953

KEE, Gilmer Sept. 21, 1913 Sept. 28, 1917 ROGERS, William Joseph, son of J.E. & Isabelle ROGERS --

KEE, Charles Fletcher Dec. 14, 1910 Sept. 5, 1937

BURDICK, Burt Fla. Pvt. 104 CO Coast Arty Dec. 22, 1879 Mar. 26, 1946

LANE, Travis May 10, 1905 Aug. 18, 1962

FELL, Frank April 10, 1852 Dec. 25, 1916

MILSTEAD, John E. d. July 26, 1890 age 57

MILSTEAD, wife- Victorie d. Dec. 22, 1884 age 54

ARD, Xariffa Fell wife of Henry ARD Jan. 13, 1881 Nov. 7, 1919

DODGE, Inf. dau of Norman & Alma DODGE d. Nov. 17, 1962

VILLAR, Martin May 31, 1840 July 19, 1920

McILRAY, Lila Virginia Fell 1923 - 1964 d in a plane crash RESMONDO, Alex W. Nov. 28, 1872 Oct. 10, 1960

RESMONDO, Darrah X. July 8, 1875 June 3, 1967

FELL, Cleveland W. 1885 - 1953

SCOTT, Wyline Jones Feb. 21, 1903 July 7, 1964

SCOTT, Fred Myers Wisc. Hosp. Sgt Md WW 1 Sept. 4, 1878 Oct. 10, 1954

RESMONDO, Sidney A. Jan. 10, 1901 June 15, 1965

RESMONDO, Thelma B. Jan. 18, 1919 Aug. 5, 1970

KEE, Ruth V. Resmondo, wife of Wm. KEE Sept. 12, 1902 Mar. 29, 1967

ROSENBERG, W. L. Jan. 10, 1850 Jan. 30, 1934

ROSENBERG, Mary- wife May 15, 1864
Jan. 21, 1911

RESMONDO, Larkin 1864 - 1920

RESMONDO, Ann M. 1865 - 1926

SCHWARTZ, Florian 1851 - 1927

SUNDA, Rebekah Sept. 12, 1952 Mar. 12, 1954 SUNDA, Mother- Josephine Mar. 10, 1886 July 26, 1924

SUNDA, Father- Adolph Jan. 28, 1885 Jan. 22, 1954

FRAUNE, Herman Jan. 11, 1905 June 4, 1969

SCHWEITZER, Louise d. Nov. 10, 1932

SCHWEITZER, Paula d. June 4, 1969

STEPHENS, Infant d. Aug. 5, 1963

FELL, Mother- Hela L. April 16, 1887 Jan. 19, 1968

FELL, Father- Joseph R. May 30, 1876
May 22, --

RESMONDO, Lewis P. Aug. 22, 1877
July 7, 1959

RESMONDO, Effie Lee Nov. 23, 1888 May 21, 1961

HAMMACK, Father-Charles Richard Nov. 21, 1860 Aug. 25, 1952

HAMMACK, Mother-Mary Louise Dec. 7, 1858 Jan. 24, 1944

ABBOTT, L. W.

DYE, Isaiah Allen 1861 - 1936 PIKARD, 010 B. 1860 - 1928

PIKARD, Wife- Orrel 1862 - 1955

SHEPPARD, Frederick B. Feb. 27, 1870 July 1, 1908

KENZIE, Mother - Sarah M. April 26, 1856 Dec. 28, 1923

KENZIE, Father -John W. Nov. 2, 1844 Oct. 8, 1923

BEAL, W. A. 1865 - 1947

BEAL, Clarcie Eloise Dec. 13, 1934 Dec. 16, 1934

WILSON, Job. D. July 2, 1882 Dec. 16, 1934

WILSON, Ella M. April 26, 1889 Aug. 4, 1896

McDONALD, Wm. Frederick Sept. 8, 1859 Nov. 4, 1910

RESMONDO, Minnie Sota Mar. 29, 1878 Jan. 8, 1918

ABBOTT, Mother M. M. Sept. 25, 1873 April 7, 1937

DAW, William Riley

WISE, A. A. Dec. 31, 1858 Mar. 30, 1931

BALDWIN LWV - 1920 STYLE

From "Fairhope Courier" November 2, 1923. Submitted by Mrs. Jean SMITH, 301 S. School St., Fairhope, Ala. 36532.

The Baldwin County League of Women Voters held its final meeting for the year 1923, on last Saturday at Scout Hall in Robertsdale. There were present all officers and about thirty-five representative women from Foley, Fairhope, Summerdale and Robertsdale.

The president, Mrs. W. J. NOBLE, presided at both morning and afternoon sessions.

An interesting program had been arranged and was thoroughly enjoyed by members of the League and the large number of Robertsdale women attending in the afternoon. An original paper by Miss Emily VAIL of Foley was the real feature of the program and many compliments were paid her.

This being the regular date for election of officers, this was then considered. On motion of Mrs. BROWN of Fairhope, the present officers were unanimously re-elected. President, Mrs. J. W. NOBLE, Summerdale; Mrs. L. J. BAHLS, Fairhope and Robertsdale; Treasurer, Miss Emily VAIL, Foley; Publicity Secretary, Mrs. John STARK, Foley. (*Vice President?)

It was a great disappointment to those present that Mrs. L. J. N COMINGS of the Fairhope local was unable to be present. She has been actively engaged in this work for many years and is always an interesting speaker. Fairhope has had a local for many years, organized by Mrs. COMINGS. Both Robertsdale and Summerdale have active locals and Foley will organize another at an early date.

During the presidency of Mrs. NOBLE, interest in the League has greatly increased and many compliments were paid her work and the splendid organization perfected under her leadership.

It was decided to have a League Booth at the Baldwin Co. Fair to be held in Foley in December, and the Foley local was asked to make arrangements for same.

The bountiful and delicious luncheon was served at noon. The members from the hostess Town proved themselves thoughtful in every particular and were given a rising vote of thanks for their charming courtesy and generous hospitality.

The next place of meeting will be decided upon by the Executive Com., due announcement being made of same in all the county papers.

--Mrs. John STARK, Pub. Chm for B.L. of W. V. --

(Send additional information to Jean SMITH, 301 S. School St., Fairhope, Ala. 36532 -- such as: identification of individuals, full name, where they lived, what they did otherwise; and of places, where they were, are they still there, etc.)

BALDWIN LWV - 1920 STYLE

From "Fairhope Courier" November 10, 1927. Submitted by Mrs. Jean SMITH, 301 S. School St., Fairhope, Ala. 36532.

Robertsdale, Ala., Nov. 5. - At the annual meeting of the Baldwin County League of Women Voters, held in St. John's parish house, on Thursday, Nov. 3,

the following officers were elected: President, Miss Esther BANNING; Vice President, Mrs. L. T. BAHLS, both of Robertsdale; Secretary, Mrs. John STARK, Foley; Treasurer, Mrs. I. VAN IDERSTINE, Daphne. Mrs. VAN IDERSTINE was reelected. A tempting plate lunch was served at noon in the guild hall by the members of St. John's Guild.

The business meeting was presided over by the retiring Vice-president, Mrs. COMINGS of Fairhope.

A very able address was made by Mrs. ADAMS, State President, who proved herself a splendid leader. Interesting and instructive addresses were also made by Hon. W. H. HARE of Monroeville, candidate for circuit judge, by Hon. W. C. BEEBE, Judge G. W. HUMPHRIES, and Dr. G. C. MARLETTE, County Health Officer; also by F. F. NELSON of Robertsdale.

The meeting concluded with a musical program.

FAIRHOPE COURIER, August 29, 1924:

The Baldwin County League of Women Voters will have an ALL DAY Rally at Daphne on Thursday, Sept.4th. A short business meeting lasting not more than an hour will be held, but the remainder of the day will be given over to the enjoyment of a beach picnic at this enjoyable place. The important business to be attended to by the League will be the perfecting of plans for two or more Citizenship Schools to be held in this county later in the fall. These schools will be in charge of leaders sent out from the state headquarters of the League of Women Voters at Birmingham, and will offer to the (page torn) for some training in the duties of citizenship.

The Daphne League is extending a cordial welcome to the members and friends of the League from all over the county; and it is hoped that every one interested in good citizenship will attend, not only to help in plans for the school, but to enjoy with us this playtime. So be on hand in Daphne September 4th, and bring picnic lunch and bathing suit. Everyone invited.

(Send additional information to Jean SMITH, 301 S. School St., Fairhope, Ala. 36532 -- such as: identification of individuals, full name, where they lived, what they did otherwise; and of places, where they were, are they still there, etc.)

DO YOU NEED?

A Brief History of Baldwin County, (Alabama) by L. J. Nèwcomb COMINGS and Martha M. ALBERS, President and Secretary of Baldwin County (Ala) Historical Society, cl928. Third Printing, January 1969, for sale by The Baldwin County Historical Society, c/o Mrs. Davida R. HASTIE, P. O. Box 69, Stockton, Ala. 36579. \$3.00.

Back copies of the Quarterly are available -- each volume indexed. Order from Mrs. Davida HASTIE, P. O. Box 69, Stockton, Ala. 36579. Price: \$1.25 each -- special price to members of 50ϕ each.

CENSUS

1870 Census Conecuh Co., Ala. 245 pages, indexed. Offset print, perfect binding. \$15.50 from Mrs. Gertrude J. Stephens, 2 Lee Circle, Spanish Fort, Ala. 36527.

QUERIES

Need pictures and biographies of following previous Collectors of Customs: DARLING, Dennison 1810-1811; GOODLOE, John C. 1874-1877; MONTAGUE, Robert, 1865-1866; OWEN, George W., 1833-1836 (also Mayor of Mobile); PERRINE, Dr. James, 1841-1844; REYNOLDS, Robert McConnell, 1873-1874; SMITH, Robert T., 1877-1880; WALKER, John J., 1850-1853. Mrs. Gertrude J.STEPHENS, 2 Lee Circle, Spanish Fort.

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. QUARTERLY

INDEX ------VOLUME V

PEOPLE - PLACES - THINGS

Compiled by: Mrs. Gertrude J. Stephens

No. 1	Pages	1 - 31
No. 2		32 - 53
No. 3		54 - 81
No. 4		82 -109

110 CONTENTS

INDEX

111

Published

ЪУ

GERTRUDE J. STEPHENS

for

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. c/o Mr. Frank Laraway, President Silverhill, alabama 36576

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC.

INDEX to TABLE OF CONTENTS

	OL. V No. 3
<u>No. 1</u>	
Officers, Board of Advisors, Com I History of Swift Presbyterian Ch Si Miss Miriam Roberts 9 Biog.of Dr. Vernon A. Anderson 9 The Battle at "The Village" 12 Hazy Figures Move - Rifles Spit. Battle Rages Near Mobile 19 D'Olive Cemetery 21 Early Education in Alabama 23 Spanish Cemetery (Or, "Persimmon Swamp Cemetery") 25 McGowan, T. G 29 Moore, Richard H 30 Do You Need? 31 No. 2 Officers, Board of Advisors, Committees 33	William L. SCHIEFFELIN
An 1858 pleasure Jaunt to South	MATERIAL NAME AND
Alabama	
The Colony of Tristan de Luna on Mobile Bay	Spencer SHARP
Completion of the Article - Vol. V, No. 1, pp.19, 20, 21 . 51	Voters) - 1920 Style 108
	Queries

		7 1 0 1 0 707
<u>A</u>	Battles, Squirmishes, etc.	Bryant, 9, 46, 105
··	Bunker Hill, 12	Buffington, 70
Abbott, 107	Saratoga, 12	Bull, 9
Achuse, 86	Yorktown, 12	Bunyan, 49
Adams, 92, 109	Baynton, 18	Burdick, 106
Aiken, 29	Beal, 107	Burgess, 71
Ala's Bloodiest Day of	Beasley, 98, 99, 101	Burillo, 19
Am.Rev.1781, 12, 52	Beck, 11	Butler, 5, 8, 9
	Beaudin, 102	Byrne, 23
Ala.Presbyterian	Beebe, 109	Byron, 71
College, 10		123.10119 1.1
Alabama Review, 12	Bell, 7, 11	C
Albers, 31, 53, 81,	Bell's Landing, 8	<u>. C</u>
109	Benton, 35	Colhann ld
Allegri, 1, 33, 55,	Berkeley, 17	Calhoon, 44
78, 83	Bernard, 42	Callaway/Calloway, 71, 72,
Allen, 18, 47, 105	Bertagnolli, 79	73, 74, 75, 86, 91, 92,
Alvarez, 19	Bertrand, 102	93, 94, 95, 96, 103
Anderson, 2,4,5,6,7,	Bethune, 11	Campbell, 13, 18, 20
8,9,10,11,70	Biedma, 41	Camden, 40
Andrews, 102	Bienville, 41	Campeche, Mexico, 13
Angelo, 70	Big Beautiful Baldwin,	Canaday, 44
Arbaugh, 44	52	Caney, 81
Ard, 7,94,105,106	Bill, 7 4	Carnė, 16, 19
Armstrong, 7, 11	Billy Bowlegs, 35	Carpenter, 27
Arnold, 44, 85	Birmingham, Ala. 109	Carraway, 103
Assendelft, 104	Birmingham News, 51	Carrington, 27
Atmore, Ala., 8, 51	Bishop, 74, 104	Carrollton, Ala., 57
Austin, 4	Blake, 1, 12, 33, 55, 83	Carter, 44
Avery, 96	Blakeley/Blakely/ Old	Casey, 70
	Blakely, 46, 78, 97	Castro, 16
В	Blanco, 19	Cates, 8
	Blue, 22	Caughey, 17
Babb, 48	Bluff Springs, 50	Cedar Grove Villa Trailer
Bach, 44	Boensch, 73	Park, 95
Bahl, 108, 109	Bon Secour, 4, 9, 65, 86,	Cerda, 19
	89, 102, 103	Chadick, 70, 71, 86, 87,
	Boris, 7	104, 106
Baldwin, 53, 70	Bowles, 15, 18, 19, 51	Chalmers, 18
Baldwin Co.Fair, 108		
Baldwin Co.League of	Boyle, 5	Chamberlain, 53
Women Voters, 109,	Bradd, 70	Chamberlain & Co., 36
108	Brainard, 70	Chandler, 70
Baldwin Co.Seat, 45,	Brandenburg, 14	Chapman, 70
46, 47	Brannon, 50	Chason, 80
Baldwin Times, 45	Brant, 29, 37, 57, 85	Chavies, 80, 94
Balize, 13	Brasher, 18, 94	Childers/Childress, 28,
Banard, 75	Breitswerdt, 7	72, 73, 74, 75, 86, 89,
Banning, 109	Brewton, Ala., 4, 51	92, 93, 95, 96
Barnes, 4, 7	A Brief History of	Christopher, 90
Barnwell, Ala. 104	Baldwin Co., 31, 53,	Clark/Clarke, 44, 96, 97
Bartram, 65	81, 109	Cleveland, 85
Batchelder, 64	Britos, 19	Cleveland, Ohio, 93
Baton Rouge, La.	Britton, 70	Clifford, 95
13, 18	Brockman, 44	Climie, 6, 11, 106
Battle, 53	Brokaw, 44	Clopton, 94
Battle House, 35,37	Bromley, 97	Coley, 71
Bay Minette, Ala.,	Brook Cedron Cem., 104	Colony of Tristan de Luna,
45, 46, 47, 50	Brown, 1, 33, 55, 65, 80,	38
	83, 108	Comer, 76
	דדד	

Comings/Commyns, 31,53 67,68,81,108,109 Confederate Memorial Assn., 76
Confederate Rest, 77 Connell, 73 Cook, 86, 102 Coosa, 38 Copley, 57
Cordoba, 14, 16, 17, 19, 20, 21 Cornells, 98, 102 Cornwallis, 12,20,85
Corzatte, 47 Cottrell, 44, 70 Couch, 86 Council, 89
Counts, 7 Cox, 44 Crane, 69 Crawford, 7
Creeks, Rivers, Bays, etc Ala.R. 40,42,98 Appalachicola R., 39 Bahia Filipina, 39
Black Warrior, 101 Bon Secour R., 15 Collins Bayou, 90 Coosa R., 40
Ewings Bayou, 90 Gulf of M., 13 Lake Pontchartrain, 36
Lower Bayou, 90 Mississippi Sound,38 Mobile Bay, 13,14,15 38,39,41,42,43,52 87
Miss. R., 13,35,50 Mobile R., 13 Pearl R., 53 Sandy Creek, 3
Sibley Creek, 97 Tensaw, 65 Tombigbee, 42,46,78 98, 101
Creighton, 11 Crenshaw; 70 Cresap, 11 Crist, 105 Crosby, 4
Cruse, 73 Cuba, 40 Curtis, 4 Cusick, 70
· ·

·D

Dade, 70 Daily Picayune, 35 Dallas, Texas, 11 Dalton, Ga., 92 Dannelley, 73 Daphne, 12,45,46,47, 78, 94, 97, 109 Daphne Methodist Ch. 86 Daphne Normal School, 78, 79 Darling, 81, 109 Dauphine Island, 14 18, 41, 42 Davidson College, 10 Davis/Davies, 7, 11, 30, 44, 47, 70 Daw, 107 Dean(s), 14, 21 Deilver, 18 Delaney, 4 Dewey, 67 Diary of Storm 1906 at Navy Cove, 56, 58 Dickey, 44 Dietz, 93, 94, 95, 96 Diffin, 106 Dill/Diller, 44 Dixie Landing Road, 80 Dixon, 47, 65 Dodge, 106 Dodson, 5, 8 D'Olive, 12,21,22,25 D'Olive Cemetery, 21 Driesbach, 80 Duffield, 36 Duportall, 41 Dupree, 44 Durant, 23, 70 Durwood, 70 Dye, 107

E

Earl/Earle, 30
Early Am. Hurricanes, 17
Early Pine Woods, 48
East, 44
Easley's Fort, 98
Easter, 44
Eastern Shore Courier, 69
Eatherton, 44
Edenton, 44
Edmondson, 70

Eelking, 18
El Dorado, Ark, 8
Elgin, 70
Elwy, Ala., 50
Emblem, Baldwin Co., 69
Epperson, 11
Esco, 96
Eslava, 70
Everett, 35
Evia, 14, 18
Ewing, 75, 77, 86, 87, 90, 93, 94
Ezpeleta, 13, 14, 15, 17, 18, 19, 20, 21

F

Fairhope, Ala., 58,65,66, 67,68,69,108,109 Fairhope Courier, 41, 108, 109 Farmar/Farmer, 56, 65 Farragut, 53, 91 Faulkner College, 79 Fell, 6, 7, 72, 77, 106, 107 Ferguson, 44 Fernandez, 19 Ficklin/Fickling, 47 Fleming, 74 Fletcher, 99 Flirt, 5, 7, 11, 27, 28 Florida/La Florida, 38, 39 Flourney, 102 Floyd, 4, 28, 29, 101 Fogarty, 4 Foley, Ala., 8, 91, 102, 103, 108 Flomaton, Ala., 50 Fontaine, 44 Foot, 13, 20 Forsberg, 4 Fort Barrancas National Cemetery, 93 Fort Bowyer, 42 Fort Charlotte, 13,20,41 Fort Conde, 41 Fort Gaines, 41 Fort Hopkins, 98 Fort Louis de la Mobile, 41 Fort Mimms/Fort Mims Massacre, 24, 81, 97, 98, 100, 101 Fort Morgan, 41, 42, 43, 44,61,62,63,64,86,91

Fort Stoddart, 98,100, 102 Fort Washington, 17 Foster, 70 Franklin, 106 Fraune, 107 French Jacobins, 16 French Village, 20 Freria, 38 Frost, 102, 105 Fulford, 72,73,75,76, 86, 87, 92, 94 Fuller, 29,37,57,85

G

Gabel, 48 Gallaway/Galloway, 74, 86,90,91 Galvez, 13, 14, 16, 17, 18, 19, 20 Gandy, 44 Garrett, 87 Gasque, 26, 93, 95 -Gavin, 3, 4, 9 George, 67, 102 George III, 20 Ghiselin, 8 Gibbs, 47 Gifford, 44 Gilbert, 44 Good, 7, 11 Goodloe, 109 Gordon, 44 Government St.Presbyterian Ch. 3,4,9 Grace, 92 Graham, 47,70,71,86, 88, 89, 90 Grand Hotel, 37,52,53 Green/Greene, 47 Grice, 60,61,62,94 Greer/Grier, 1, 33, 55,83 Grist, 71 Guardamuro, 16 Guli, 93 Gwin, 70 Gulf Shores, Al, 9,103

H

Hairston, 11
Hall, 23, 47, 41
Hammack, 107
Hammond/Hammons, 92
Hand, 46

Hankins, 28, 29 Hansen/Hanson, 4,86,87, 88, 89, 90, 91, 94 Hanxleden, 13, 14, 16, 17, 18, 21, 52 Hare, 109 Harms, 74, 75, 93 Harris, 4,6,7,29,71Harrison, 7, 44 Harvison, 92 Harwell, 1,33,55,83 Hastie, 1,3,31,32,33, 45,53,55,81,83,109 Hatfield, 75 Havana, 14 Hawes, 10 Hawkins, 44, 101 Hayden, 71 Hayes, 103 Heilmeier, 6 Heminger, 44 Henderson, 67, 105 Hendrick(s)/Hendrix, 29 Henrietta Hotel Cottages 27, 87 Henry, 1,33,55,83,106 Herpin, 37 Hertel, 7 Hewitt, 44 Hicks, 70, 71 Higby (Higly?)/Higbee, 76, 79 Higgenbotham, 12 Hoffman, 11 Hoggson, 68 Holland, 103 Hollinger, 77 Holmes, 12,14,18,19,35, 44, 51, 52, 79 Holtz, 106 Holy Ground, 81 Homer, 71 Hopewell, 103 Howe, 18, 87 Hoyt, 4 Hudson, 70, 103 Huggins, 7 Humphreys/Humphries, 109 Hunnewell, 70 Hunt, 44 Hunter, 76, 77 Hurley, 86

I

Indians:
Creeks, 86, 101
Choctaws, 86,98,101
Cherokee, 86
Seminoles, 86
Ingalls, 4
Innerarity, 77
Ipacana (Indian Settlement), 40

J

Jack, 101 Jackson, 70, 81 Jackson, Miss., 95 Jackson Oaks, 12 Jamesborough, Ga., 92 Jefferson, 31 Jefferson Medical College, 37 Jensen, 5,6,7,8,11 John, 51 Johnson/Johnston, 4,5,7, 8, 44, 53, 59, 61, 62, 63, 65, 66, 67, 68, 69, 71, 76, 79 Johnson Allen Undertakers, 47 Johomohtee, 101 Jones, 44, 101 Jordan, 70

K

Kaechele, 5, 7, 11 Kaemmerer, 6, 11 Katcher, 17, 18 Reach, 44 Kee, 106, 107 Keego, Ala., 60 Keeme, 71 Keenon, 7 Kees, 44 Kelly, 26 Kendall, 72 Kenzie, 107 Key, 15, 19, 52 King, 73 Kirkland, 1, 33, 43, 55, 83 Knight, 44, 95 Konigshagen, 14 Kruse/Cruse, 73 Kuffskie, 94

Hyattsville, Md., 44

La Aldea-The Village. 13, 20 Labrato, 11 LaCoste, 71 Ladnier, 59, 61 Lafayette, 41, 42 Lagoon Bapt. Church Cem. 71, 92, 103 Lake Luzerne, N.Y., 10 Lakewood Golf Club, 53 Lamachatte, 81 Lamar, 105 Lambert, 78 Landen, 44 Lane, 44, 106 Langevin, 79 Langston, 48 Lanier, 68 Laraway, 1,12,21,22,23, 29,32,33,55,65,66, 69, 83 Larson, 11 Las Bazares, 38, 39 Lasson, 7 Latham, 30 Lauder, 5, 6, 7, 8 Laurendin(e), 22, 102 Lawrence, 71 Lawson, 6, 9 Lay, 5, 6, 7, 95 Leavins, 72, 94, 103 Lee, 48 Leech, 45, 46 L'Enfant, 41 LeFlau/LeFleau, 22 LeVert, 35 Lewis, 95 Linder, 23 Linton, 103 Livingston, Ala., 37 Loftus, 71 Lohr, 44 Long, 96 Longfellow, 2 Louisville Presbyterian Seminary, 10 Lovelady, 74 Lovett, 78 Loxley, 6, 8 Lowell, 70 Ludlum, 17 Luna, 39, 40 Lundquist, 4, 5, 7 Lyon(s), 86

McAdam, 48 McCartney, 71 McCarty, 45 McClantoc, 105 McConnarchy, 106 McCree, 47 McCreeden, 45 McDavid, 50 McDonald, 27, 29, 107 McGillivray, 23 McGirt/McGirth, 98,101, McGowan, 2, 29, 30, 51 McGrew, 4, 5, 6, 7, 11 McIlray, 106 McIntosh Bluff, 46, 78 McKenzie/McKenzy, 103,105 McKinley, 72, 94 McLean, 53 McMillan, 1, 33, 50, 55, 80,83 McQueen, 23

Madison, 81 Madrid, 41 Magnolia Cemetery, 76, **77,** 93 Magnolia Springs, 87 Mahon, 17 Malbis, 97 Maldonado, 86 Mallette, 72 Maniz, 71 Manning, 7 Marine Training School, Marlette, 109 Marshal/Marshall, 4, 9, 48, 71, 44 Martin, 44 Martinez, 10, 102 Marty, 38, 41 Mason, 78 Mathis, 26, 30 Mathews/Matthews, 26 Mauldin, 87 Maygarden, 26,27,86,87 Mayhand, 48 Meadows, 79 Meek, 23, 25 Meeker, 75 Melcher, 75 Memorial Record of Ala., 29, 30, 37, 57 Mexico, 38, 39, 40, 41

Middleton, 101 Midgette, 58, 65 Miflin, Ala., 3,4,9,10 Military Architecture at Mobile Bay, 43 Miller, 9, 26, 44, 71, 73, Miller Memorial Cemetery, 92,93,95 Millview, Fla., 3 Milstead/Milsted, 106 Mimms/Mims, 23, 100 Minton, 75 Mitchell, 45.86 Mixon, 78 Mobile Air Service Command, 53 Mobile, Ala., 3,4,9,13,14, 17,18,35,36,37,38,41,52, 53,58,61,64,65,76,100,101 Mobile Point, 42, 43 Mon Louis Island, 85 Moniac, 81 Monroe, 106 Monroeville, Ala., 109 Montgomery, 51 Montague, 109 Montrose, Ala., 47,85,93 Montrose Cemetery, 47,95 Moore, 2, 4, 6, 30, 31, 45, 48, 105 Morgan, 43, 45 Morris, 45 Morse, 47 Morton, 66 Mount Vernon, 100 Muflord, 10 Mund, 75, 93 Murfreesboro, Tenn., 92 Murphy/Murphey/Murphree, 4, 74, 79, 96 Musquiz, 16, 19 Mutter, 37

N

Nabors, 71
National Hotel, Washington, DC, 35
Navarro, 19
Navy Cove, 56,58,59,61, 62, 63, 89, 90
Nelson, 4,25,26,28,29,45, 70,71,73,74,75,86,87, 88,89,90,91,92,93,94, 95,103,104,105,106,109
Nelson Roots, 70,71,86, 87, 104, 106

Nero, 47 New Orleans, La., 14,19, 34, 42, 53 Nichols, 95 Nicholson Center, 79 Nimrod, 61 Noble, 108 Nokomis, Ala., 50 Norris, 80 Nunnez, 71 Nuzum, 1,33,41,45,48, 49,51,55,69,78,79, 80,83

0

Ochuse, 39, 41
Oficial, 19
O'Connel, 18
Ohio Canal Co., 85
Oppenheim, 67
Orange Beach, Ala, 9, 93
Organic School, 66, 67, 68, 69
Orr, 93
Orrell, 72
O'Shea, 25, 28, 29
Outlaw, 92
Overhaulser, 89
Owen/Owens, 1, 33, 55, 71, 83, 109

${\mathbb P}$

Pain, 45 Paisley, 8 Papps, 45 Pardo, 19 Pardue, 103 Parker, 47, 74 Parks, 26, 75 Patterson, 45, 48 Paten/Patton, 71 Pearson, 73 Pecos Bill, 49 Read, 73 Pensacola, Fla., 13,14, 17,26,39,51,52,91, 93,98,100,101 Perdido, Ala., 50 Perdido Bay Bridge, 106 Perrine, 109 Perry, 25 Persimmon Swamp Cemetery, 2,25,26,27,28, Philadelphia, Pa., 6, 13, 38, 43

Pierce, 23,24,66,70 Pierce's Fort, 99, 100 Pierce's Mill, 98 Piernas, 17, 18, 19 Pikard, 107 Pile, 38 Pilgrim, 5,6,7,8,11 Pine Rest Cem., 93 Plash, 86, 93 Point Clear, Ala., 36, 37, 52, 53, 91 Polyanthos, 86, 104, 106 Pool, 104 Post, 71 Poussin, 42 Powers, 47, 48 Prestly, 39 Price, 45 Prichard, 45 Prince, 97 Princess of the Wind, 80 Prine, 97 Punta Santa Elena, 41

Q

Quattlebaums, 89

R

Rada, 13 Radcliffe, 5, 7 Railroad Bill, 49, 50, 51 Rainwater, Randall, 48 Randon, 98 Rawlinson, 78 Red Eagle, 80 Remington, 45 Resmondo, 106, 107 Reynolds, 34,37,38,109 Rhodes, 92 Rice, 7 Richards Landing, 76 Riefenberg, 7 Riggs, 71 Riley, 71 Roberson, 74, 75 Roberts, 2,3,4,5,6,7,9,10, 11, 53 Robertsdale, 108, 109 Robin Hood, 49 Robinson, 3,6,29,41,42, 43, 44 Roca Rochambeau, 41 Rockstall, 5, 6, 7, 11

Rodriquez, 14, 18
Rogers/Rodgers, 4, 47,
72, 75, 106
Roig(t), 16, 19
Rosenberg, 107
Rosengarten, 18
Rosenquist, 69
Rosello, 16
Roshons, 86
Roth, 45
Rowell, 71
Ruano, 19
Rudd, 75
Rupert, 70
Ryan, 93, 103

S

St. Cloud, Minn., 66 St. John's Wort, 49 St. Paul, Minn., 66 St. Paul's Parish Guild/ Parish, 108, 109 St. Paul Teacher's Training School, 66 St. Stephens, 100 Salley, 75 Santa Maria, 39 Santin, 19 Sanz, 19 Savage, 70 Savoy, 18 Scheer, 5, 6, 7, 11 Schieffelin, 56, 57 Schlich, 5, 6 Schneider, 71 School of Organic Education, 66 Schram, 45 -Shedick, 71 Schult, 7 Schrantz, 75 Schwartz, 107 Schweitzer, 107 Scott, 1,21,22,27,33,55, 78, 79, 83, 107 Seruggs, 24 Sehoy, 80 Seibert, 5, 7, 11 Seminole, Ala., 3 Seminole Wars, 35 Serras, 17 Sethers, 103 Seville, 41 Shaller, 72 Sharp, 85 Shelby, 71, 73, 74, 93,

Shell Banks, 26,27,28, 86, 87, 89, 94
Shell Banks Baptist
Church, 86, 89, 91
Shell Banks Cemetery, 26
Sheppard, 107
Sherman, 96
Short, 71 Shutt, 96
Sibley, 97
Simmons, 1, 33, 38, 55, 83
Single Tax Colony, 66,
67 Slade, 45
Slater, 50 Slocum, 105
Slocum, 105 Smallwood, 69
Smith, 4,7,11,25,27,28,
29,45,71,79,86,87,
Snead, 45
Snook, 1,25,28,29,33,
Smallwood, 69 Smith, 4,7,11,25,27,28, 29,45,71,79,86,87, 89,93,108,109 Snead, 45 Snook, 1,25,28,29,33, 55, 65, 83 Snow, 74 Society of Architect-
ural Historians, 43 Soldiers & Sailors
Union, 76 Solomon, 71 Southern Baptist The-
Solomon, 71 Southern Baptist The-
ological Seminary,
10 Smanish Cometers 2
Spanish Cemetery, 2, 25, 26, 27, 29, 106
Spanish Fort, Ala., 12
Speckled Snake, Chief,
Spindle, 95
Springsteen, 71, 72, 91, 92, 95, 96, 102
Stackalee, 50
Stafford, 10 Stallworth, 19, 51, 52
Stanton Island, 17
Stark/Starke, 22, 30, 57, 71, 108, 109
Stassi, 7
Steadham, 23
Steiner/Stiner, 74, 92, 93
Stelzemuller, 71
Stenzel, 105 Stephens/Stevens, 1,7
29,30,31,32,33,55,
81,83,85,107,109

Stewart/Stuart, 37,45,97 Steurnagel, 18 Stiggins, 81 Stirlin, 17 Stiron/Styron, 26,27, 28, 86 Stockton, 65, 109 Stone, 45, 75, 85 Stribling, 48 Strong, 26, 86, 90 Stewart/Stuart, 37, 45, 97 Suarez, 92, 106 Suckau, 7 Summerdale, Ala., 94,108 Sunda, 107 Sweet, 72 Swift, 3, 4,5,6,7,8,9 Swift Cemetery, 96 Swift Presbyterian Ch., 3, 4, 5, 6, 7, 8, 9 Swift School, 96

\mathbf{T}

Tallahassee, Fla., 95 Tampa, Fla., 10 Tatem/Tatum, 26, 27, 28, Taylor, 4, 8, 47 Tell, 72 Tensaw, Ala. (Tensas), 98, 100 Terry, 86 Texas Tech. Univ., 41 Thomas, 105 Thompson/Thomson, 17 Thornton, 26, 28, 29, 86 Threadgill, 71 Tidmore, 51 Tinela, Ala., 8 Toda, 86, 90 Toulmin, 1, 33, 55, 77, 83, 97, 101 Travis, 86 Trawick, 97 Tremlett, 77 Tristan de Luna (y Arellano), 34, 38, 39, 40 Trull, 106 Tshiluba Bible & Dictionary, 10 Tunstall, 30 Turner, 45 Tuveson, 58 Twenty-seven Mile Bluff,41

Twoney, 71
Tyler, 45
Tyrone, Ireland, 29, 30
Tyson, 47

Ū

Underwood, 86,96,105 Uniontown,Al., 76 University of Ala. in Birmingham, 52 Uriah, Ala., 8

V

Vaden, 45 Vail, 5, 8, 108 Van Buren, 85 Van Dyk(e), 4, 5Van Iderstine, 109 Velasco, 38, 39, 40 Velazquez, 41 Vera Cruz, 39 Vessels: Ellen C., 94 El Rey, 16 Fruiter, 64 Gertrude, 64 Hartford, 91 Mahalia, 90 Mentor, 14 J. S. Murrow, 94 Nim Rod, 61 Tecumseh, 91 Tennessee, 91 Vestvali, 37 Viedan, 41 Villafana, 40, 41 Villar/Villars, 19, 106 Village, The, 2, 12, 13, 14, 15, 16, 17, 19, 20, 21, 52 Vivians, 47 Von Moschzieker, 37

W

Waddle, 57
Waldeck Regt., 13, 14, 15, 17, 18, 20, 21, 51
Waldrop, 93
Walker, 6, 26, 71, 94, 95, 96, 102, 103, 109
Wallace, 71, 72, 92, 93 94, 95, 103

Wallace Cem., 92,93, 94, 95 Walton, 31 Ward, 95, 96 Warner, 77 Warthen, 45 Washington, D.C., 35,44 Washington Hotel Sickness, 35 Waterman Steamship Corp., 53 Watts, 30 Wayne, 101 Weatherford, 23,81,80 Webber/Weber, 45 Weeks, 71 Welch, 71

West, 25, 27, 29
West Fla. Rangers, 13
Whitby, 71
White, 4, 45
Wilkes, 89
Wilkie, 4
Wilkinson, 42
Williams, 45, 75, 86, 93
Williamson, 27
Willis, 5, 7, 11, 45, 95, 103
Willoughby, 45
Wilson, 1,33,45,55,71,72, 76, 77, 83, 107
Wimberly, 47
Winchester, 86
Wise, 107

Worth, 10
Wright, 11, 18, 19, 44
Wynn, 94
Wynn Cemetery, 94

Y
Yancey, 71
Yeager, 45
Yerro, 19
Yontz, 45
Yorktown, 20
Young, 45
Zandis, 71

Woodberry, 71

Wood Co. Va., 85

Need someone to copy Territorial and early Baldwin County wills, deeds, marriage records and all cemeteries for the Quarterly.

The Quarterly

VOLUME VI

No. I

OCTOBER 1978

Our society was founded of September 12,1923 as a non-profit organization.

The purpose is to bring together the citizens of Baldwin County to insure the preservation of our rich heritage for posterity.

The Quarterly affords
each member an opportunity
to have published items of
local historical interest
and thereby contribute to

OFFICIAL PUBLICATION OF

THE BALDWIN COUNTY HISTORICAL SOCIETY

INCORPORATED

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC.

QUARTERLY

PUBLISHED BY:

Gertrude J. Stephens

for

THE BAIDWIN COUNTY HISTORICAL SOCIETY, INC. - c/o Mrs. George T. Fillingham, Jr. 311 Fels Avenue
Fairhope, Alabama 36532

VOLUME VI

NUMBER 1

OCTOBER 1978

The Baldwin County Historical Society was founded in Fairhope, Alabama on September 12, 1923, as a nonprofit organization. Contributions are deductible from Federal Income Tax because of the tax exempt status granted the Society by the U.S. Treasury Department.

Membership in the Society is \$5.00 per year single and \$7.00 per year family. Single copies of the Quarterly can be purchased for \$1.25 each - special rate of 50ϕ each to members. Remit payments to Membership Chairman: Mrs X Fred M. WIISON, 109 Fig Street, Fairhope, Alabama 36532.

Articles and queries to be considered for publication in the Quarterly should be addressed to the Editor, Mrs. Gertrude J. STEPHENS, 2 Lee Circle, Spanish Fort, Alabama 36527. Correspondence relating to information, projects and other matters of the Society should be addressed to the President: Mrs. George T. Fillingham, Jr., Fels Avenue, Fairhope, Alabama 36532.

Neither the Editor nor The Baldwin County Historical Society assumes responsibility for errors of fact or opinion expressed by contributors.

We owe it to our ancestors to preserve entire those rights, which they have delivered to our care. We owe it to our posterity, not to suffer their dearest inheritance to be destroyed.

--Author unknown

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC.

1978 - 1979

OFFICERS

President											Mrs. George Fillingham, Fairhope, 3653	2
Vice President		•				٠			ø		Miss Luella Ferguson, Stockton, 365?	9
Treasurer			•				٠	٠				
Secretaries	•										(South) Mrs. Harry Toulmin, Daphne, 3652	
								(N	OI	t:	h) Miss Bernice McMillan, Stockton, 3657	9
				((Co)]]]	re	sp	on	ď.	ing) Mrs. W. F. Mandrell, Fairhope, 3653	2

BOARD OF ADVISORS

Mrs. Davida Hastie Mrs. Mary Toulmin Mr. John M. Snook Mr. G. A. Henry Mrs. Eunice Ness Mr. Converse Harwell Mr. George Brown Mrs. Kay Nuzum Mrs. W. H. Simmons

COMMITTEES

Program:

Mrs. Davida Hastie, Chairman, Stockton Mrs. A. J. Allegri, Hostess, Daphne Mrs. Flo Simmons, Hostess, Fairhope

Membership:

Mrs. Fred Wilson, Chairman

Mrs. Davida Hastie Mrs. W. H. Simmons

Historical Quarterly:
Mrs. Gertrude Stephens
Mr. W. F. Laraway

Retail Distribution:

Mrs. A. J. Allegri, Daphne
Mr. G. A. Henry, Montrose-Daphne
Mr. John Snook, Foley-Gulf Shores
Mrs. Davida Hastie, StocktonBay Minette

Publicity:

Mrs. Kay Nuzum, Photography Mrs. Elsie Bain, Notice to Newspapers

Historical Legislation:
Hon. L. D. Owen, Bay Minette

Historical Sites:

Mr. Mike Blake, Blakeley
Mr. George Brown, Fort Morgan
Mrs. Davida Hastie, Fort Mims,
Red Eagle's Grave, Battle
Creek Mound

Museum Committee:

Mrs. W. H. Simmons Mrs. A. J. Allegri

Sites and Markers:

Mr. John Snook Mr. Mike Blake Mr. George Brown

Cemeteries and Gravestones:

Mr. George Brown, Bon Secour Mrs. A. J. Allegri, Daphne Mrs. Gertrude Stephens, Spanish Fort Mrs. Eva Marie Springsteen, Foley

Maps of Baldwin County:

Mr. Richard Scott Mr. W. H. Laraway

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. QUARTERLY

VOLUME VA

OCTOBER 1978

NUMBER 1

CONTENTS

OFFICERS, BORAD OF ADVISORS, COMMITTEES	3
SLAUGHTER, Howell W	ö
STOKES, Samuel E	5
JACKSON'S OAK - A Note	ر ب ز ا
STONE, Frank S., Sr	7
OPEN LETTER (of appreciation) from Mrs. Hazel M. Agron	8
LIBRARY NOTES - from Fairhope Courier, January 1929	9
CEMETERY - BEAR POINT, ALA	10
WITT CEMETERY - BON SECOUR, ALA	11
EPISCOPAL CEMETERY - BON SECOUR, ALA	12
BENTON CEMETERY - BON SECOUR, ALA	14
WALKER FAMILY TREE	14
FAIRHOPE, A PLANNED COMMUNITY	20
FAIRHOPE AND "THE COLONY"	21
	22
	23
	23
	24
	_ 25
	 25

Need information for future Quarterlies - Editor.

HOWELL W. SLAUGHTER

Copied from MEMORIAL RECORD OF ALABAMA, Brant & Fuller, 1893, "Personal Memoirs-Baldwin County" - by Mrs. Gertrude J. STEPHENS.

Howell W. SLAUGHTER, a sheriff of Baldwin County, Alabama, was one of Baldwin's most progressive young planters and citizens. A native of Baldwin County, he was born near his plantation, June 11, 1857, son of Dr. William H. and Harriet (HAYS) SLAUGHTER. He was reared on his father's place and early began to assist in its management. He developed good business traits when quite young and passed much of his spare time in study at home, his only schooling consisting of a nine months' course in 1872.

He became an expert bookkeeper, and for a number of years kept his father's accounts in most excellent condition, and conducted the plantation on the strictest business principles. He also turned his attention to the accumulation of realty in connection with his father's business, and bought the beautiful property formerly known as the old BOOTH estate.

He married Miss Eliza BELT, daughter of Dr. T. W. and Eliza (BOOTH) BELT, the former a native of North Carolina, but was a young man when he settled in Baldwin County - a graduate of Chapel Hill, N.C. He began the practice of medicine soon after his arrival, and met with success as a practitioner, and was married to Miss Eliza BOOTH, one of Baldwin County's fairest daughters. The doctor was a democrat, affiliating with the Missionary Baptist Church, and was a highly esteemed citizen. He died in 1865, after which his family moved to Texas, where they still reside, and where Howell W. SLAUGHTER was married.

The mother of Mrs. SLAUGHTER was born in Baldwin County, Ala. and was a member of one of its best families.

Mrs. SLAUGHTER was married in her twenty-second year, and became the mother of four children, born in the following order: William, September 2, 1886; Wright B., December 1888; Howell, April 21, 1890; and Morton, August 19, 1891. Mrs. SLAUGHTER united with the Missionary Baptist Church early in life and has ever since adhered strictly to its teachings; a lady of culture, she was an admired member of the society of the neighborhood.

Sheriff SLAUGHTER was the owner of 2,000 acres of choice land, mostly composed of river bottom. In 1890, he erected the handsome residence he occupied, and cultivated the grounds immediately surrounding it in all kinds of fruit trees and vines.

Mr. SLAUGHTER was elected sheriff of Baldwin County in August 1892, with little or no opposition. He always took a reasonably active interest in politics, but never to the detriment of his private business; the Democratic party always placed implicit reliance on his active support. He freely assisted in building up the schools and churches of the county, although he was not of any religious denomination. He was, however, a Mason.

SAMUEL E. STOKES

Copied from MEMORIAL RECORD OF ALABAMA, Brant & Fuller, 1893, "Personal Memoirs--Baldwin County" -- by Mrs. Gertrude J. STEPHENS.

Samuel E. STOKES, an enterprising merchant of Daphne, Alabama, was born in Clarke County, Alabama, November 15, 1824, the son of David F. and Sarah (PARKER) STOKES. The father, David F., was a native of North Carolina, was reared to farming, and was married in his native state, in his twenty-second year. Soon after his marriage he came to Alabama and settled in Clarke County, where he lost his wife in 1845. In 1846 he married Mrs. FLOURNOY, sister of Abraham DEBOUS of Clarke Co. David F. STOKES was a thorough farmer, a representative man and a zealous democrat; he died in 1864.

Mrs. Sarah (PARKER) STOKES was also a native of North Carolina, was married in her eighteenth year, bore her husband six children, all of whom reached maturity. She united with the Primitive Baptist church early in life and adhered to its teachings until her death.

Samuel E. STOKES was reared on the Clarke County homestead, and what time could be spared from his farm duties was devoted to gaining an education at a school house six miles away. He went to Mobile in 1845 and effected an engagement with T. R. CRAWFORD, as a clerk, with whom he remained for eleven years; he then entered the employ of the M. F. Stetson Co. as clerk, and was still so engaged when the civil war came on. By this time Mr. STOKES was well provided with capital and was preparing to engage in business on his own account, but the call to arms frustrated his design. He at first enlisted in 1861, in a company organized for home protection, but so great became the demand for strong young men for field duty that he joined Company I, Fifteenth Alabama Cavalry, as a private, and served with it in the valley of the Mississippi throughout the struggle, eluding capture and escaping serious injury, although he took part in some of the most serious engagements, numberless skirmishes, and endured many hardships and privations. He received his final parole at Gainesville, Ala., April 24. 1865, and returned to Mobile to find his wealth swept away and obstacles insuperable to overcome.

After several ineffectual attempts to gain a business foot-hold in Mobile, he crossed the Bay to Daphne, where he owned some land, which was his only possession not annihilated by the destroying hand of war, and by pawning his watch and by other management succeeded in securing a small capital and began his business. He had a fine store building, and one of the most picturesque homes, as well as several tenements in the vicinity.

He was united in marriage in 1854 to Miss Sarah STARK, daughter of George A. F. STARK. To this union were born four children, of whom there survived in 1893 but one--Mary, the wife of F. M. GUSTIN of New Orleans. Mrs. STOKES passed away during the progress of the war, a consistent member of the Missionary Baptist Church. In 1866, Mr. STOKES took, for his second wife, Miss Jane T. STROBLE, daughter of Rev. Jacob STROBLE, who established the first Missionary Baptist Church in Baldwin County and his life was devoted to the cause of Christ. Mrs. Jane T. STOKES was reared in Mobile, was twenty-four years of age when married, and became the mother of six children as follows: Louisa, Caroline, Laura, Clara, Bessie and Sallie.

In politics Mr. STOKES was a democrat of the Jacksonian school. Near his house was an historic tree, whose gigantic trunk was seven feet in diameter and whose branches reached fully 100 feet in every direction, and whose limbs were clothed in long pendants of somber Spanish moss; under this great

live oak, tradition tell us, Gen. Andrew JACKSON camped for the night and held his council of war on his famous march from Mobile to Pensacola to subdue the Spaniards.

Mrs. STOKES and family were members of the Missionary Baptist Church.

Note: JACKSON's Oak -- could this biographical sketch hold the key to just which oak was the site of Andrew JACKSON's council of war.

FRANK S. STONE, SR.

Copied from MEMORIAL RECORD OF ALABAMA, Brant & Fuller, 1893, "Personal Memoirs-Baldwin County" -- by Mrs. Gertrude J. STEPHENS.

Frank S. STONE, Sr., one of the most popular steamboat owners on the Bigbee River, with residence at Montrose, Baldwin County, Ala., was born at Bladen Springs, Choctaw County, this state, October 3, 1839, a son of Capt. Sardine Graham STONE, and brother of S. G. STONE, treasurer of Mobile County, whose sketch appears elsewhere in this work (Memorial Record of Alabama).

In 1847 Frank S. STONE was taken by his parents to Mobile, where he was educated in its best schools until twelve years old, when he was sent, at his own request, to Jeffersonville, Ind., for the purpose of passing a year in the shippard of J. and D. HOWARD and learning the business, after which he finished his literary education in Mississippi, under Alexander DEMITRY. On his return to Mobile he entered the employ of William H. REDWOOD & Co. as a shipping clerk, and a year later, 1855, began his career as a river man, by assuming the position of second clerk on the "Ben Lee," a boat running in the Tombigbee River trade. A few years later, while clerk of the ill-fated Eliza Battle which burned in 1858, he saved several persons from the holocaust and was presented a gold watch by a grateful father of a rescued babe, and also a gold medal presented by the Masons of the state.

Transportation by water claimed his attention since that time and his experience was extensive and varied—having entered the trade in its "flush" times and holding on through all the changes wrought by the introduction of railroads. In 1864, Mr. STONE became captain of the steamer "Admiral" in the Bigbee trade, and since then has had command of many boats. He became part owner and director in the Planters & Merchants' steam packet line, running the Warrior and Tombigbee Rivers, while the steamer "D. L. Talley" was under his immediate command.

September 4, 1862, Capt. STONE married Miss Mary HAWKINS, daughter of Dr. Augustus C. HAWKINS, of Waverly, Miss. Dr. HAWKINS was born in Georgia, and on graduating in medicine first practiced in Union Springs, Ala., and then in Waverly, Miss., in which latter place he died in 1856. Mrs. Mary STONE was born at Union Springs, Ala., in 1742, was reared partly in Alabama and partly in Mississippi, and graduated from Barton Academy, Mobile. She had three children, viz.: Frank S. born June 12, 1863; Mary born 1866, now deceased (1893); Robert O. born June 26, 1872.

The surviving children had most excellent school advantages. Frank S., Jr. received his literary training in Mobile at the Barton Academy and Towles Institute, the passed through a course at the University of Alabama in civil

engineering, then a course in physics, and finally graduated from one of the best law schools in the South, the University of Georgia. Robert O. pursued a course in mining and mechanical engineering at Alabama Polytechnic College.

Captain STONE took much interest in and gave freely to all charitable undertakings, and never turned a hungry human being away from his door. His means were never withheld from enterprises designed for the public good, and his energy in forwarding the interests of such undertakings was frequently manifested. He owned several sections of land in Baldwin County, aside from his home place, and did not allow the property to lie idle.

In 1879 he engaged extensively in orange culture and planted an orchard of 3,000 trees at a cost of \$30,000, but repeated frosts, through successive years, played havoc with crops. Capt. STONE owned a summer residence at Montrose, Baldwin county, for a number of years. He moved his family there and permanently located in 1888 and began at once to add to his already extensive improvements. He had a beautiful home, situated on the east coast of Mobile Bay, overlooking and commanding a fine view of its waters over one hundred feet below; his home occupied spacious grounds, attached to which was a garden of well selected and rare flowers and shrubs, including 112 different varieties of the rose. He had a pear orchard of one thousand bearing trees. His favorite variety was the Le Conte, of which his orchard was principally composed, but among the many trees may be found the large sand pear, the Early Harvest, the Idaho, the Keifer, the Lawson, the Japan, and the Duchess. He also had a fine vineyard, composed of many favorite varieties of grapes, including the Scupernong, the Alexander, Perkins, the Muscatelle, the Cawtaba, the Early Dawn, the Hoverman, the James, the Concord, the Moore's Diamond and Niagra. He raised his own meat and lard and had many cows and had his place well provided with a modern stable. His home was well surrounded with all the comforts and conveniences of life and complete in all its appointments.

He was a sound democrat and a member of Mobile Harbor No. 19.

NOTE: This concludes the biographical sketches from MEMORIAL RECORDS OF ALABAMA, and which were copied by your editor.

Such articles as these and other items of early Baldwin County history and genealogy are needed for future publications of your Quarterly.

OPEN LETTER

The Baldwin County Historical Society, Inc.,

July 18, 1978

In appreciation to the members of the Society, who have shown great interest in the Indian artifacts, many prehistoric, collected by my great grandfather, John BOWEN, I wish to make a donation of \$100.00 in his memory, to be used toward purchasing new cases, or used in some lasting manner connected with the new acquisition, as needed.

I wish to thank three members in particular for their help and time on July 13th when they drove to Ft. Morgan to pick up the articles which had been stored there for many years. Mr. BLAKE, who took his truck and helped load; Flo SIMMONS, who helped load and catalogue the articles; and Doris ALLEGRI, who helped load and catalogue and also took her car to Ft. Morgan that day in the rain.

I hope some day the Society can have their own Baldwin County Museum, but until then I know many, many people in the area will enjoy viewing the BOWEN collection as well as the many other artifacts acquired from Ft. Morgan (originally on display for years and years at the Fairhope Library Museum), and now being arranged on loan at the Daphne, Alabama Library and Museum, by Mrs. ALLEGRI and Mrs. SIMMONS.

I enjoy being a member of the Society very much and look forward to the Quarterly throughout the year, and attending meetings when I come to Fairhope.

Sincerely, /s/ Hazel M. AGRON (Mrs.) 1045 Third St. Santa Monica, Calif. 90403

LIBRARY NOTES

Museum for the Fairhope Library
From "Fairhope Courier" January, 1929 (Library Notes). Submitted by Mrs.
Hazel M. AGRON (Great grandchild of Capt. John BOWEN).

A museum for the Fairhope Library has long been the dream of Mrs. COMINGS, but it has not been until this year that she has been able to realize it. November meeting of the Board, it has moved that they go ahead and open a museum in January, working on less than the proverbial shoestring, for we had no money, no cases, and nothing to put in them if we had them.

A visit to Capt. John BOWEN secured his promise of an indefinite loan of his splendid collection of prehistoric Indian relics, and with this as a nucleus we started work. Our first move was a benefit at the Playhouse, which wasn't as successful as we should have liked, but Mr. FULLER generously allowed us a larger percentage than usual, and we started our fund with \$19.20.

A member of the Board donated four cases, found after much searching through second hand shops in Mobile and Fairhope, and after repairs were made to adapt them to museum purposes, we set to work to arrange Capt. BOWEN's collection and the other things which had been given us by Mrs. COMINGS, Mrs. HIGGINS and Capt. CROSS, and others.

The BOWEN collection is one of the finest private collections of Indian relics in the south, and its arrangement and classification in the museum acquainted the members of the committee with a fascinating field of study.

The Library already contained a number of things from Mexico given by Mrs. MORGAN some years ago, and after some re-arrangement of these articles and the new things, the Museum was opened in the Art Room with a silver tea on the afternoon of January 24, 1929, with a very satisfactory attendance of friends who contributed \$24.85. Others have since given \$2.75, and we have added one large showcase and have been given another small one, which increases the capacity of the Museum and gives us more room for further donations which we now solicit. We would also like to have the loan of anything which would be of interest to the general public.

Our finances at present are as follows: Receipts \$37.80; Expenses \$21.40; On Hand \$16.40.

It is impossible in the limited space to give a complete list of the many kind friends who have given or loaned objects to the Museum, but the committee takes this opportunity to thank them sincerely for the spirit which they have shown in their cooperation.

Committee: Ellyn B. BEATY, Chairman; Mrs. George FULLER, and Mr. L. O. BISHOP.

NOTE: The "Playhouse" was the name of the Fairhope theater on Fairhope Avenue near S. Church St.

CEMETERY

BEAR POINT, ALABAMA

Hwy 180 East. Bear Point-Caswell-Orange Beach Communities. Copied and presented by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Alabama. 2/78

'
Rufus WALKER May 28, 1878 Jan. 12, 1950
Abbie M.Bill WALKER wife of Rufus " Jan. 16, 1886 Dec. 9, 1931
TO TO TAKE TAKEN

Rex E. WALKER Aug. 12, 1916 Aug. 5, 1933 (Correct date of birth: 1918)

Richard E. WALKER April 25, 1926 March 1927

Lida Alice WALKER Sept. 9, 1904 February 1909

Willie Edwin WALKER Jan. 11, 1901 July 1901

Claudie WALKER Jan. 29, 1892 Nov. 23, 1894

Inside old fence L. WALKER May 20, 1817 July 7, 1896

W. B. WAIKER June 20, 1868 Feb. 4, 1886 Four graves, wood markers

Ruben E. PARKS April 16, 1887 June 18, 1912

Sarah Anderson JOHNSON Aug. 7, 1820 Sept. 12, 1888

James Dowman JOHNSON April 7, 1818 Aug. 18, 1889

James V. HUDSON 1905 - 1976 married Dec.20, 1933 Sallie HUDSON (not dec'd)

Minnie Louise HUDSON 1822 - 1952

Brown Thomas HUDSON 1881 0 1952

Inside fence, no marker Tommy Gilman WHITE June 21, 1951 Feb. 11, 1955 Given to me by his mother, Dot WHITE Feb. 1978.

There are a lot of old unmarked graves in this cemetery. There is a whole family that died from a fever and no one knows their name.

Gilman Charles BILL
Oct. 31, 1852
Plainfield, Ill.
Oct. 24, 1922
Caswell, Al
wife
Edith A. Caswell BILL
March 25, 1856
Plainfield, Ill
d late 20s or early 30s

Parents of Abbie BILL WALKER bu in unmarked graves - Dates taken from Bible Records.

Ellis DUCKETT & wife Salley Caudell DUCKETT are bu to the right of Abbie M. WALKER & have only brick markers. They are parents of Minnie Louise HUDSON.

L. WAIKER is the grandfather of Rufus WAIKER.

W. B. WAIKER is L. WAIKER's son by his 2nd wife, mother Rosine GABLE. Rex, Pichard, Lida, & Willie are all children of Rufus & Abbie WAIKER. Claudie WAIKER's parents are unknown.

Ellis DUCKETT
Mar. 20, 1849
Mar. 6, 1931
wife
Serah Lieuisy Caudell DUCKETT
Oct. 4, 1854
Jan. 4, 1935

WITT CEMETERY

Bon Secour, Alabama

Submitted by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Alabama. Copied by her January 1978.

Slab- no writing Adult

L. H. VANNESS Adult - no dates

2 graves marked by cement

Chained off section

Mary E. ALLEN 1894 - **19**68

John R. ALLEN, Sr. 1894 - 1955

Cemented Section Annie H. MILLER Oct. 2, 1892 Nov. 6, 1968

John W. MILLER Mar. 13, 1881 Dec. 26, 1970

Bricked Section Anna Louise ANDERSON Sept. 8, 1906 April 9, 1908

George Wilmer ANDERSON Jan. 14, 1914 Feb. 21, 1914

Earl L. MILLER No Dates

John H. A. MILLER Oct. 31, 1849 Aug. 4, 1930

Theresese K. MILLER Dec. 8, 1854 Mar. 8, 1925

Anton SEEBERGER Co K 156 NY Inf

Louise B. HOUGH Feb. 7, 1906 Sept. 22, 1968 W. J. CARVER Feb. 27, 1910 Feb. 5, 1911

Son of J.W.&Helen CARVER

Joseph W. CARVER 1880 - 1968

Helera L. CARVER 1881 - 1974

Slab - Adult no writing

Paulette Silver DEVINE Feb. 1, 1919 Jan. 9, 1972

2 Baby Slabs-no writing

Mary D. YUTZY Dec. 23, 1932 Nov. 11, 1966

Grave - No marker

Baby Jacqueline Nov. 6, 1950 Nov. 30, 1950

Irma ALLEN 1910 - 1962

Carol BEMIS
July 23, 1912
June 29, 1972
m. Nov. 26, 1938
Mar BEMIS
May 7, 1919
Jan. 11, 1958

William Ross BEMIS July 16, 1903 May 14, 1971

Grace Allen BROWN Oct. 3, 1884
June 3, 1957

Joseph E. BROWN 1876 - 1954

Dorthy V. BIACK PENDLETON 1922 - 1966

Charles Rush GATES Ala. Tec 5 U.S. Army WW II BSM Oct. 6, 1913 July 7, 1973

Gordon GATES Pvt Co A 2 Miss Inf Spanish American War July 25, 1878 May 31, 1956

Agnes W. GATES Mar. 16, 1894 Jan. 25, 1971

Aubrey C. ALLEN 1897 - 1955

Rose Nolte ALLEN 1902 - 1976

Annie C. JOHENSON April 21, 1876 Oct. 29, 1956

James F. ALLEN Jan. 28, 1869 April 21, 1956

Winefred, wife of Jas. F. ALLEN April 23, 1874 Dec. 26, 1927

Baby Grave - no writing

James ALLEN
No date of birth & death
77 years

Louise ALLEN
No date of birth & death
59 years

Ferninand H. ALLEN 1872 - 1932

Virginia Estelle ALIEN April 20, 1881 Feb. 4, 1966

Sarah Allen STEINER William F. BLACK Cemented Square Jan 25, 1882 1891 - 1945 Mrs. J. C. WITT July 26, 1953 Ruth V. BLACK J. C. WITT 1897 - 1962 ELi David STEINER No Dates Feb. 14, 1880 May 13, 1940 Mary A. WITT Slab - no writing Dec. 15, 1860 James P. TAYLOR, Jr. Mar. 17, 1925 Nettie Meta ROSS 1923 - 1968 Dec. 20, 1895 3 Graves - no writing June 13, 1955 David W. TAYLOR 3 graves in a row: Dec. 3, 1961 2 of them with no writing, Nov. 21, 1966 J. Willie WITT No Dates 1st one: James E. WITT, Ala. PFC 39 FLEX GNR TNG GP AAL WW II

March 27, 1898 - Sept. 6, 1957

EPISCOPAL CEMETERY

Bon Secour, Alabama - Behind Church Submitted by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Alabama. Copied by her January 1978.

Marlon C. STANCLIFF William Henry SWIFT Thomas C. MUND, Jr. July 26, 1964 May 9, 1893 Sept. 15, 1938 July 24, 1971 Mar. 25, 1965 July 15, 1967 Joseph Durant Cooper Baby Grave - 2 bricks John Andrew NELSON Wilson Jan. 21, 1894 Randolph T. MARSHALL Oct. 21, 1966 Priest Ala 1st Lt Inf, WW I 1887 - 1975 Feb. 21, 1893 Charles H. WALKEFORD Mar 28, 1966 Dec. 11, 1898 VICAR -St. Pauls, Foley July 23, 1972 St. Peters. Bon Secour Slab No Writing St.John,Robertsdale Susan Nell Maude P. McADOO Archdeacon Bald Co 1876 - 1967 1943 - 1957 Slab No Writing Sirus NELSON Harvey C. STYRON Jardine NELSON Identified by Mary CARVER Feb. 2, 1938

Grave - No Marker.

EAST FOLEY CEMETERY Hwy 98 East

Submitted by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Alabama.

Caroline DASSELL 1860 - 1910 grave marker

July 22, 1946

May 8, 1967

Grave w/vase,no name

Infant son of Mr. & Mr A. DECKIGNER March 15, 1911 March 20, 1911

Infant son of Mr. & Mrs. Flower planted on top of A. DECKIGNER grave - no name

Aaroafperrid SABHATUS wife

Oct. 9, 1973

Several graves inclosed Block by woods, no markers Big square around tree in shallow wall

Wall broken slab no

Mary C. SHOEMAKER July 30, 18-6 Feb. 5, 1916

E. A. SHOEMAKER 1861 - 1940

Grave no marker

grave no marker

Two blocks no names

l block w/slab no name

Adolph HOOK Aug. 4, 1859 June 19, 1923

Block w/one slab Albert OLIVER (frm Neb.) Co B 73 Ind Inf (d July 15, 1914, age 86)

2 slabs no name block no markers block no markers

Large block 2 slabs in middle Martha Jane JARRETT Aug. 10, 1868 Sept. 2, 1931

Joseph E. JARRETT Nov. 22, 1866 March 7, 1920

Block no markers

Large block 1 slab no writing

Clara Fell LAY 1865 - 1933

H. SPENDLER 1850 - 1932

Henay W. BURGHARDT Dec. 16, 1860 June 24, 1930

Z. Jane BURGHARDT Feb. 24, 1863 June 18, 1932

Large block divided Mother Mary Anna LEHR 1865 - 1927 Father John Conrad LEHR 1858 - 1930

Large block divided in sections. Slab no writing Slab John SNELDER April 23, 1868 Sept. 26, 1932 2 slabs to the west, no writing Slab on west side Vera Montez DUNN 2 slabs, Agusta SPRINGER 1859 - 1929 C. E. SPRINGER 1851 - 1925

Large block Altha J. EMES marker Aug. 30, 1847 July 6, 1922 Slab no writing Slab Charles Wm. STOCKE July 16, 1861 June 30, 1943 Slab, Alma DENNLER Sept. 14, 1867 March 13, 1940 Slab. Johanna Louise DENNLER Block marker May 6, 1847 May 6, 1922

Large block no markers

Block Father William D. GILLASPIE June 28, 1887 July 30, 1956 Mother Ruth E. GILLASPIE Aug. 26, 1896 March 1, 1938

Marker, Julia WELSH Jan. 29, 1882 Aug. 22, 1933

Slab, baby MADER Feb. 27, 1923 by tree Slab no name

By tree marker Ida C. SPRINGSTEEN 1884 - 1933 Marker, Charlie SPRINGSTEEN 1908 - 1922

By tree - marker Father: William Henry LEWIS Nov. 19, 1857 May 2, 1932 Mother: Johanna LEWIS Mar. 18, 1859 Dec. 10, 1931

Close to highway Large block l slab no writing 2nd slab: Herbert Otto POSER Sept. 8, 1922 Oct. 28, 1922

Small block Mother marker Mary M. MORRIS Aug. 12, 1879 Sept. 12, 1938

Block marker Malhiar KRAKER April 18, 1823 June 8, 1925

Frederike WIERSIG April 28, 1848 July 17, 1925 Herman WIERSIG Sept. 9, 1849 Feb. 12, 1930

Large block divided 1st division 1 slab, no writing 2nd division REDDITT Willie O. REDDITT 1899 - 1900

Frederick G. REDDITT 1857 - 1917 Virginia REDDITT 1864 - 1926

Block 2 slabs no writing

Slab no writing

Marker by fence Albert ARD July 10, 1885 May 11, 1917

Several graves, no markers

Marker by fence John CSWALD July 4, 1871 Oct. 7, 1929

Marker-funeral home Israel G. TREVIN 1926 - 1977

Marker

Bror H. OSTERGREN 1894 - 1974

Marker

Harry ZIEGLER Aug. 28, 1895 Marker, Joel RAINER March 10, 1854 April 27, 1919

Marker, Charles A. DAVIS Oct. 6, 1855 Nov. 8, 1912

Marker, Gustor BOKSLEITNER LODZ March 8, 1892 Dec. 2, 1912

Marker: C. P. JACKSON

Marker - Mother Emma wife of Anton ULLERICH Nov. 28, 1862/Aug. 2, 1926

BENTON CEMETERY Bon Secour, Alabama

Submitted by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Alabama. Copied by her January 1978.

Christine M. CHRISTINSEN CEMENT WALL W/GATE Feb. 26, 1892 Aug. 22, 1898

Slab no writing

Alfred STEWART Dec. 14, 1928

Carrie STEWART March 2 May 2

Vivian STEWART March 28, 1925

Wil A. STYRON March 1, 1878 Sept. 27, 1908

C. J. STYRON July 12, 1858 Aug. 13, 1923

Nancy, wife of C. J. STYRON April 1, 1858 May 23, 1921

Willie Herman STYRON May 2, 1918

Alvin E. CARVER March 8, 1878 Nov. 4, 1929

Feb. 2, 1923

Walter H. BENTON

Ala PVT Btry A 107 Field Art April 14, 1896 Aug. 15, 1962

1 Adult slab

1 Child slab

2 adult slabs

Outside fence

Mama written on slab

3 graves wooden markers

3 graves wooden & brick markers

WALKER FAMILY TREE

Put together (and submitted) by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Al.

Lemuel WALKER born May 20, 1817, Mississippi. Where in Mississippi? Who are his parents? Who were his brothers & sisters?

Lemuel WALKER married Love STYRON born 1816 North Carolina. She had one known brother, Abisha STYRON. Her mother's name thought to be Easter STYRON, born

N.C. in 1787 -- in 1850 Fed. census Baldwin Co., Ala., Easter STYRON b 1798 and Nancy STYRON born 1815 and William STYRON Born 1810 was living with Lemuel and Love WALKER. Could be sisters and brother.

```
1850 Ala. Federal Census Baldwin Co., Ala.
Lemuel WALKER 32 male Laborer Miss -- my great great grandfather
 33 female
Love
 NC
 Ħ
 10 male
 Al - could be Lanny, hard to read.
Sonny
Elizabeth "
 8 female
 4 male
Lemuel
 1 male
Horris
Easter STYRON
 52 female
 NC
 35 female
Nancy
 11
 40 male
William
1860 Ala. Federal Census, Baldwin Co.
Lemuel WALKER 42 male Carpenter property value 500 personal 200
Love
 43 female
 NC
 Al
Elizabeth
 16 female
 12 male
Horace
 9 female
Kitty A.
 75
 6
 1:
Epsia
 4 male blind
James
1870 Ala. Fed. Census Baldwin Co.
Lemuel WALKER 50 male Carpenter property value 600
 Miss
 38 female Keep house
 Ireland
Rosine
 17 female At home
 Al
Epsey
Juliet
 7 female
 2 mäle
William
Elias GABEL
 19 male
John "
 15
Annie "
 13 fëmale
Charlie "
 ll male
1860 Ala. Fed. Census, Baldwin Co.
William GABEL 33 male property value 2,000 personal 300 Farmer NC
Rosine "
 21 female
 Ireland
 8 male
Elias
 Al
 7
James
 11
John R.
 4 female
Ann
Charles S.
 2 male
Charles H.
 11/12 male
```

William GABEL married Rosan Ma PATTERSON Sept. 16, 1850 Baldwin Co. Al. p.5. Lemuel WALKER married Rosine GABEL Sept. 18, 1862 Baldwin Co. Al. p.156

1880 Fed. Census Baldwin Co.

Lemuel WALKER 63 Camp Powell Prec.

William Il male

Where was Camp Powell?

What happened to Sonny, Juliet, James WALKER? Love (STYRON) WALKER died after the 1860 census was taken and before Sept. 1862. Where is she buried? Who were her parents?

William B. WALKER b June 20, 1868, d Feb. 4, 1886. Froze to death in a sail

boat accident. A gale blew up and they were trying to get in port and the boat hit a log in the water poking a whole in the boat. It sank in shallow water. The older men swam for the beach and were to return for William; when they returned, they found him rolled up in a wet sail frozen to death. He is buried by his father, Lemmel WAINER Sr. in the cemetery at Bear Point, Al. Dates on marker of Lemmel WAINER Sr. are May 20, 1817 - July 7, 1896. Have located no write up of his death in local newspapers.

#1. Elizabeth WALKER b between 1844 and 1846, married Isiah W. MATHIS Dec. 16, 1859 Baldwin Co. Al. p.98. No other information.

#2. Lemuel WALKER (my great grandfather) b Feb. 25, 1846 Point Clear, Al., d Sept 9, 1934. Fought in Civil War, Ala. Rifles, 13 Div. Married Mary Frances STRONG, dau of Samuel Sebra STRONG b 1810 Conn. and Mary E. (NEISON) STRONG b Aug. 9, 1825 Baldwin Co., Ala., d Jan. 10, 1918 Biloxi, Ms. bu Baldwin Co., dau of Thomas NEISON and Kitty HALL.

Lemuel Jr. and Mary Frances are bu at Pine Rest Cemetery, Foley, Al. They

were married July 16, 1866. Children: Charles, Lemuel LeRoy, Wilmer, Julia Casseline, Rufus Edward (my grandfather), Mary, Clarence, *Frances, Albert, Virginia, Wenefred is still living at this writing.

#3. Horace WALKER b 1848 married Julia Ann STRONG, dau of Samuel Sebra and Mary F. (NELSON) STRONG. They married Aug. 21, 1869 Baldwin Co., Al. Children: Samuel, Claudie, Norman; Rhetta, James, Horatio. Julia died and is bu at Shell Banks Cemetery. Horace remarried: 2nd wife, Adelinde HALL NETSON, married May 16, 1883. Children: Fred, Essie, Elmer, Henry, William, Mamie. Horace died Nov. 26, 1895, bu Shell Banks. Horace or Horatio d in Biloxi, Ms.

#4. Epsia or Epsey WALKER b March 3, 1854 Baldwin Co. Al., d Oct. 16, 1896, bu Shell Banks. Married Elisha Gilbert STRONG, son of Samuel Sebra and Mary E. STRONG, brother to Mary F. and Julia Day STRONG WALKER. (sic) Children: Lena, Sebra, Sletta, Jeanette, W. W., Ruben. Elisha Gilbert STRONG b Sept. 9, 1853, d Oct. 2, 1915, married Epsey WALKER July 31, 1875 Baldwin Co., Al. Bu Shell Banks.

Lemuel WALKER, Jr. and Mary Frances (STRONG) WALKER. Children: Charles WALKER b Nov. 8, 1867, d 1953 Texas, married Susie Lemuel Leroy WALKER b Jan. 5, 1871, d 1946 married Dora B. ELY b Feb. 2, 1870, d Aug. 14, 1956. Children: twins d at birth. Wilmer WALKER, Sr. b Dec. 23, 1873 Shell Banks, Al., d Aug. 5, 1953, Pensacola, Fl., married Ellen Nora Le POLDEVANT April Children: 17, 1901. Ethel Frances b July 20, 1902, Pensacola, Fl m Wilmer R. HALL William Douglas b July 6, 1904, " Hazel F. , South America Wilmer, Jr. b July 21, 1906 m Alma BREWTON- no children. Lois Lee b April 10, 1908, Pensacola, Fla. m. Julin I. Muarhyi. " married & divorced. Catherine Mae b Jan. 1910, " m Wilma H._ Oliver Rabun b Mar. 1912, Maurice Franklin b July 7, 1918 Pensacola, Fl m Regina K.

Julia Casseline WALKER b Feb. 8, 1880 d 1916 m Charlie MANN
RHODES
MURPHEY

Children: Charles, Lenard, Zeta, Nell.

Rufus Edward WALKER, Sr. b May 26, 1878, d Jan. 12, 1950. Married Abbie M. BILL b Jan. 16, 1885 DuPage, Ill. Children: Willie Edwin WALKER b Jan. 11, 1901, d July 1901 b April 1. 1902 Edna Abbie b Sept. 9. 1904 d Feb. 1909 - Lock jaw Lida Alice Rufus Edward " Jr. b May 1, 1907, d April 26, 1961 77 b Aug. 13, 1909 b Feb. 4, 1912 -- my father Roy Elwood *1 Rabun Earl b Nov. 29, 1913, a Nov. 5, 1963 Robin Ernest " b March 26, 1916 b Aug. 12, 1918, d Aug. 5, 1933 Reland Erwood " Rex E. Raymond Elmer " b May 31, 1923 b March 2, 1925 Ruben Emmons " b April 25, 1926, d March 1927 Richard E. Gladwin Charles " b June 30, 1928 Mary WALKER b 1886 d 1968 married THIEL, GRANT, WILKIE, and Raymond CHANEY. Alvin THIEL (a daughter) Clarence D. WALKER b 1883 d April 20, 1971, Huntsville, Al. married Hazel LOW b 1897, d March 1970, bu Pine Rest Cemetery. Bertha Ruth Lemuel WALKER, Jr. and Mary Frances (STRONG) WALKER's children: Frances WALKER b Feb. 18, 1889, d July 20, 1954, married William Eugene MORRELL b Aug. 22, 1897, d Dec. 11, ____, bu Pine Rest, Foley, Ala. Children: Betty MORRELL, adopted

Joy MORRELL James Edmond WALKER b April 21, 1892, d April 6, 1966, married Helen

Dau. Helen Albert WALKER died as a small child

Virginia WALKER "

Wenefred WALKER b April 5. 1895 married James Auston JONES b Nov. 7. 1885. d Aug. 6, 1935. She married 2nd Lawrence DENCHIE, who is now deceased. Children: James Auston Jean Frances

Write up in the Foley Onlooker July 26, 1934:

Folks are very proud here on Bear Point of a couple who celebrated their 68th Wedding Anniversary last Thursday. (July 16, 1866). This couple is Mr. and Mrs. Lemuel WALKER, Sr. of the Caswell Post Office. Friends and relatives were calling all day offering congratulations and enjoying the hospitality of these people who have been happily married more years than some of our grandfathers are years old.

They have spent the greater part of their lives on Bear Point and have lived in the same house 54 years. Forty years ago they took charge of Caswell Post Office which serves the people out here and they are still in charge of this Post Office.

Post Office, Caswell, Alabama Began November 11, 1896 - Post Mistress, Alice L. CASWELL January 17, 1898 - " Fanny WALKER (Mary F. WALKER) through Dec. 8, 1936 February 18, 1937 - Post Mistress, Wenefred (WALKER) JONES through April 3, 1937

Nov. 18, 1942 Post Mistress Frances (WALKER) MORRILL through Jan. 14,1943 Discontinued Oct. 1, 1954 Effective Sept. 30, 1954 Mail to Orange Beach, Post Office.

Write-up in "Foley Onlooker" (No date) -- Lemuel WALKER
Lemuel WALKER, a respected resident of Caswell, Ala., passed away at his home
after a brief illness on Sept. 9th at 1:00 o'clock in the afternoon. After
a lifetime of useful service the end came peacefully in the midst of the
grief-stricken family.

Born in Point Clear, Ala., the son of Lemuel WALKER, on Feb. 25, 1846, his early life was spent in fishing off the coast until the war between the states carried him away in defense of those he loved. During the whole of the war, he served with bravery as a member of the Alabama Rifles, 13th Division. Immediately following the peace, he married Fanny STRONG of Shell Banks, Ala., with whom he has lived in peace and happiness for 68 years. At the age of 34 he removed with his family to Caswell, Ala., where they have made their home for the past 54 years. Here he continued his life as a fisherman and father of men, loved and honored by all who knew him. One need simply say of him, "He was a man."

The funeral took place at the home with all his children present except Charles, at 2:30 Sept. 10th, with Rev. EVANS of Foley officiating. The bearers were his six grandsons; Roy, Rufus, Rabun, Douglass and Oliver WALKER and Leonard MANN. Interment was at Pine Rest Cemetery, Foley, Ala.

Besides his wife he is survived by six sons: Charles of Port O'Connor, Texas; Lee, Rufus and Clarence of Waswell; William of Pensacola; and James of Chicago; three daughters, Mary E. CHANEY, who has lived with and cared for her parents for the past three years; Frances MORRILL of Caswell; and Winnifred JONES of Miami, Fla.; 34 grandchildren and 13 great grandchildren.

An advertisement of Rufus WALKER, Sr. in the "Foley Onlooker" in the 30's.

The U S Mail boat "Hollybird", Miflin, Alabama--Millview, Florida

and way points -- six days a week

Leaves Miflin at 6:30 AM - Returns at Miflin 6 PM

Arrives at Millview 11:30 AM - Leaves from Millview 12 NOON

\$1.75 Round Trip

Open for charter Sunday of each week - \$10.00

R. E. WALKER, Owner, Miflin, Alabama.

Fed. Census, Baldwin Co. Al. 1860

300 QUILD 442 9 2500		·			
Samuel Sebra	STRONG	male	50	Oysterman	Conn
Mary E.	tt ·	female	32		<u>LA</u>
Thomas	51	Male	13		***
Mary F.	77	female	10		11
Julia A.	77	. IT	- 9		Ħ
Elisha G.	11	male	7		11
Louisa V.	13	female	1,		t :

```
Fed. Census for Baldwin Co., Ala. 1870
Samuel S. STRONG
 60 male Farmer Conn
 42 female
 Al
Mary E:
 1:
 16 male
Elisha G.
 73
 7.5
 14 female
Louisa V.
 22
Charles S.
 12 male
Catherine H. "
 10 female
 2.5
 6 male
Washington
Edward W.
 4 male
Edward W. STRONG married Virginia NELSON
Washington "
 m
Catherine H.
Charles S.
 11
Louisa V.
 m
Elisha G.
 m Epsey WALKER July 31, 1875
 m Horace or Horatio WALKER Aug. 21, 1869
Julia A.
Mary F. STRONG m Lemuel WALKER, Jr. July 16, 1866
 m Charlotte A. NELSON Jan. 12, 1867
Thomas
Fed. Census for Will Co. (Wheatland) Ill 1860
 male Vermont age 52
Minerva
 female
 31
 10
Chariety
 Ill
 33
Sarah
 13
 17
 8 -- Abbie M. BILL's father
Gillman
 male
 5 -- wife of Rufus WALKER, Sr.
Estella
 female
John F.
 male
 11/12 couldn't read
 male
 BIBLE RECORDS
Gillman Charles BILL b Oct. 31, 1852, Ill., d Oct. 24, 1922 bu Bear Point, Cem.Al
  m Edith A. CASWEIL b March 25, 1856 Ill, d late 20's or early 30's
Children: Edna A. BILL b May 24, 1876 Ill. Never married.
 Harry Caswell BILL b Jan. 7, 1878 Ill. m Inez HALL
 Children: Hannis T., William D'Olive, Charles Oliver, and
 Cecil Inez
 Edwin B. BILL b March 22, 1881 Ill, m
 Children: James E., Elsie E., Sybille
 Hattie Marie BILL b Dec. 11. 1882 Ill. Never married.
 Abbie M. BILL b Jan. 16, 1885, d Dec. 9, 1931
 m Rufus Edward WAIKER, Sr. - 12 children.
 Charles BILL m Angelina
 Children: Thelma (BILL) CARTER
Alice L. CASWELL was the first Post Mistress of the Caswell Post Office,
```

Alice L. CASWELL was the first Post Mistress of the Caswell Post Office, Caswell, Ala. Nov. 1896. She married Robert CASWELL, her cousin. Children: Leland and Wallace.

Edith A. CASWELL (sister to Alice L.) married Gillman Charles BILL. He was a horticulturist and wrote many articles on horticulture that were published in Ill.

(No other information is known of the CASWELL girl's parents, brothers & sisters.)

My grandfather, Rufus Edward WALKER, Sr. was a very well known man. He carried the mail for many years from Miflin, Josephine, Perdido Beach, Bear Point or Caswell, Lillian, Ala. and then on to Millview, Fla. My father (Rabun WALKER) could remember the names of only four of his father's boats: "The Edna", "The Lucy", "The Holy Bird", and the "Red Bird".

Not only did Rufus carry the mail, but he was a very good fisherman. Abbie, his wife, was always busy with their 12 children. They lived for a time at Bear Point, and then moved to Miflin where there was a school for the children andit made it easier on him starting his mail route. They attended the Swift Presbyterian Church. They were a close family, full of love and fellowship. When Abbie died, the youngest (Gladwin) was just a few months old. The older children took the responsibility of rearing the younger ones. To this day they are still a very close family, living at Orange Beach, Ala. They are all fishermen, owning charter boats.

NOTE: This is only a small portion of the information I have gathered on the WALKER family, and the families related to the WALKERS. I have enjoyed my search more than words can say and hope when this is read, someone will be able to add more to it. I am looking for Lemuel WALKER, Sr.'s parents and brothers and sisters. Any help anyone can give me would be greatly appreciated.

Mrs. Eva Marie (WALKER) SPRINGSTEEN Route 1, Box 3 Foley, Alabama 36535

FAIRHOPE, A PLANNED COMMUNITY
By (and contributed by) Mr. Converse HARWELL

The Single Tax Colony at Fairhope, Alabama was founded more than eighty years ago. Although I have made this my home for nearly half that time, I still feel I am a "Johnny Come Lately". I have been personally acquainted with many of the original pioneers and I was privileged to share in the enthusiasm they still radiated in spite of increasing age and the infirmities of the flesh.

A discussion of city planning with many Fairhope citizens has indicated a concensus of opinion that this pleasant little community "just happened", that the prime objective of the Single Taxers who originally settled here, was to demonstrate the feasibility of deriving governmental revenues (taxes) from a "single tax" on land values created by the community, and therefore belonging to the citizens of the community. Such a single tax to be sufficient for government services and it would not be necessary to impose an unjust tax on labor, the people who worked with their heads and hands for a living, or to tax the capital used for producing more wealth, or to tax the results of capital applied to labor, such as homes and business buildings and the other products of labor. Single Tax means just that, one single tax on community created land values alone!

Perhaps a reason so many people feel Fairhope was not a planned community from the beginning, is the fact that Single Wax pioneers felt that no restrictions should be placed on the use of land by its lessees, that each lessee should be free to develop and use the land as he saw fit, and the only restriction would be the like freedom of his neighbor.

The most casual research into reference material in the Fairhope Public Library reveals Fairhope is a planned community. There is no denying the fact that the planning, the initial anticipation of a model community was never completely attained. What is important, a sufficient amount of the

original planning did materialize to the extent that Fairhope citizens of today possess and enjoy one of the finest beach-front parks and green area parks encircling a good part of the city itself.

"The Paths of Glory"

The boast of heraldry, the pomp of power,
And all that beauty, all that wealth ever gave,
Awaits alike the inevitable hour.
The paths of glory lead but to the grave.
... GRAY

Until a few years ago, the Colony Cemetery provided by the Single Tax Corporation for its lessees at no cost, was the only memorial burial park for miles around. The Colony Cemetery is maintained by the Fairhope Single Tax Corporation and is in itself a beautiful part of the park lands.

One of my favorite walks about Fairhope is to stroll leisurely through the "Colony Cemetery" on North Section Street, across the street from the Art Center. Here one can see a biography of Fairhope in marble, stone and bronze. Surnames long forgotten by the casual observer, but to the person interested in the history of Fairhope, and who has read some of the available references to the progenitors of this delightful little town, the memorials in the Colony Cemetery form a link to the misty past.

Some years before his demise, Prescott A. PARKER was one of my favorite pioneers. PARKER came to Fairhope from New England as a civil and marine engineer. He did some of the first land surveying in the area and he engineered the first steamboat to be built in Fairhope. I remember PARKER saying he had surveyed and platted the Colony Cemetery when it contained but two graves, the first of which was that of James P. HUNNEL, who died of a heart attack while walking on the beach. HUNNEL was one of the first pioneers to come to the Fairhope site and he became the advance courier to welcome other pioneers as they arrived.

FAIRHOPE AND "THE COLONY"

By (and contributed by) Mr. Converse HARWELL

Occasionally I am chided or pleasantly rebuked because it is seldom I write about Fairhope without "The Colony" creeping into my thoughts. This happens for a very good reason. Fairhope and The Colony are inseparable! "The Colony" was founded long before Fairhope became an incorporated town. The founders of the Fairhope Colony had insufficient funds to buy all the land they would have liked in the beginning to enable them to "fence out" speculating landholders, and in some cases much of the land now within the city was first bought by "friends" of the colony with the idea that it would later be bought by the colony and become a part of the continuous land holdings of the colony. When the colony became affluent enough to acquire the land "optioned" by friends, the community values had been increased to such an extent, the "friends" were insistent that this value which had been created by the growing colony, should be paid to them individually as a ransome for holding the land for prospective sale to the colony. The colony was unwilling to pay these individuals a speculative price for values which it had created, and as a result, long before Fairhope became an incorporated community, the future town of Fairhope was Checker-boarded with "deeded land".

"Free-Loaders".

As the Fairhope colony prospered and grew, it became increasingly apparent that a bunch of "free-loaders" were actually profiting from the growing amenities of the colony and to correct this situation it was decided the town of Fairhope should become incorporated and a city government divorced from the colony inaugurated. So, on April 9, 1908 the qualified voters in the town area were "endowed with the rights and powers of a municipality".

In voting for city officials, Ernest B. GASTON, then the secretary of the Single Tax Colony was the favorite candidate for the first Mayor of Fairhope. Possibly because he did not choose to become a dual personality as "head man" of both the colony and the town, Mr. Ernest B. GASTON declined the honor.

Fairhope's First Mayor

The honor of becoming Fairhope, Alabama's first mayor fell to Dr. H. S. GREENO, who was not a member of the single tax colony. GREENO's victory was nothing to brag about. On the first ballot that contained eight nominees, Ernest B. GASTON polled a majority of twenty-nine votes! None of the other seven candidates received more than three votes each! In a previous straw vote, GASTON had received sixty-nine votes against a mere thirteen popular votes for GREENO. In the third and final balloting, GREENO became Mayor by a two vote margin over GASTON.

Some factions in the town of Fairhope had the idea that once Fairhope became a town it would no longer be called "the colony". Seventy years have passed and Fairhope is probably more often referred to as the "Single Tax Colony" than as the town.

No City Taxes

Before Fairhope became an incorporated municipality there were no city taxes. Certainly the "deeded" property holders paid county and state taxes, and in turn those governing bodies provided the necessary funds for county services to those people living on lands other than the Single Tax lands. The fact that Fairhope was a hodge-podge of Single Tax and "deeded land" made it inevitable that "free-loading" as far as community support was concerned, until the time Fairhope became a town in fact.

Even in this day and time, the smaller land holdings of the Single Tax Colony, because of their more intensive development, are a far greater tax asset to Baldwin County, than the larger holdings of "deeded land" held by individuals:

May 15, 1978 ... Converse HARWELL.

HENRY GEORGE AND FAIRHOPE, ALABAMA

As a young man growing up in North Carolina, one of my pleasures was reading and studying biographical stories. For some reason this type of reacing matter appealed to me far more than the science-fiction and mystery stories then prevalent. I cannot give you a good reason for my reading taste at that time. I did thoroughly enjoy biographical reading immensely and it was at this period in time of life I ran into "The Life of Henry GEORGE", written by his son, I believe. Afterwards I tried to read "Progress and Poverty"

simply because I had so enjoyed and admired the biography of Henry GEORGE. I'll have to admit, at the time, I found "Progress and Poverty" rather dull reading. In later years I discovered simpler and abridged copies of Henry GEORGE's great book and I found them very interesting. Now that I am a bit more mature in years, I find that I can read and study "Progress and Poverty" in its unabridged form without becoming bored.

It was many years later I became acquainted with the town of Fairhope, Alabama, and for the first time discovered Fairhope was founded upon the primible of Henry GEORGE's great thesis advocating "The Single Tax". I was right will proud of my previous knowledge of that great man. The thought had never potentially to me when I first read of Henry GEORGE, that on some future day I would actually be living in a town that had literally sprung from the mind of Henry GEORGE! Another odd factor in my personal discovery of Fairhope, Alabama, is that I am not alone in this experience. Over the years I have met numerous people from far-flung corners of the earth, whose experience of discovery had paralleled my own! They, too, having enjoyed the biography of Henry GEORGE as in my case, or having been exposed and fascinated with "Progress and Poverty" in academic studies of economics during their school years. Strangely, none of us had ever had the magic word "Fairhope" coupled to our first knowledge of the great Henry GEORGE! — Converse HARWEIL.

HALF A LIFE-TIME

Fairhope, Alabama is more than eighty years of age, and I have lived here for almost half that time! I have known personally, many of the pioneers and early settlers, all of whom have now passed to their reward. None of the persons I have known could be called "ordinary", all of them were outstanding in several ways and I shall always feel privileged in having known and associated with them while they lived.

William A. DEALY (1888-1958)

One of Fairhope's early settlers stands out in my memory and I have reason to think of him often. William A. DEALY. Although he spent only fifteen years of his life in Fairhope, Bill DEALY's six years as a youth in Fairhope were sufficient to enamor him with a life-long love for Fairhope. Most of his life was spent away from Fairhope but his thoughts while he lived elsewhere, were constantly in Fairhope. As a youth in Fairhope, Bill DEALY became famous for his ability as a cartoonist, and many are the stories of his early escapades of placing incriminating cartoons on the town bulletin boards. His depicting of characters was so lifelike there was no escaping from their idenity, and many of the public officials no doubt, walked a straight and narrow path rather than hit the limelight of DEALY's cartoons.

I knew DEALY the last few years of his life and I enjoyed his quick, dry wit, even though at times I know he did not feel well. Bill rather liked the little squibs I wrote weekly for the local paper, andhe proposed the redrawing of some of his old cartoons, and he and I together doing a text material to go with the cartoons, the idea being the possibility for a locally published history of Fairhope's early days in prose and cartoons.

About the time I was preparing to put some of the DEALY stories in writing, several events happened. Bill DEALY passed away after having spent the last nine years of his life in retirement here in Fairhope. I was temporarily removed from the Fairhope scene by a job commitment. The proposed DEALY-

HARWELL history of Fairhope was relegated to "something to be done in the future". Many years later a local paper published one of DEALY's early cartoons of pioneer Fairhope and I was reminded of the plans we had once contemplated together.

I contacted two sons of Bill DEALY now living in and near Fairhope and was surprised to learn the family had preserved a considerable number of page-size cartoons their father had drawn in his later years for some purpose unknown to them. In talking with the family, we decided Bill DEALY apparently had gone ahead with his part of the plans for a history and as a result, the sons gave me copies of all the cartoon pages we could assemble.

A Prized Possession

A prized possession of mine are fifty plus, $8\frac{1}{2}$ x ll inch pages of Bill DEALY's cartoons of early Fairhope, Alabama. Many of the cartoons are easy to identify; there is no mistaking the persons but there are a number I have been unable to fit names to. Even after identification, there are a number of the cartoons that remain a puzzle as to why they became the subject of Bill DEALY's attention. DEALY rarely wasted time on a cartoon unless the subject was in the public eye, or should be in the public's eye:

Occasionally I leaf through my collection of Bill DEALY's cartoons, which I have collected into a folder and labelled: "The Fabulous Fairhope of William A. DEALY (1888-1958)". It is quite apparent that Fairhope occupied a very special place in Bill DEALY's heart, and although he spent the greater part of his life at a distance, he kept in close touch and never ceased to depict his favorite town characters in continuing cartoons and drawings. A few of the cartoons in my collection have been published, but the greater paet of them have not.

So few of the old-timers of Bill DEALY's day are left, I am having difficulty in fitting cartoons to persons now deceased. I interview and track down anyone who might possibly flesh out the vivid cartoons Bill DEALY left us as a heritage from the past.

Converse HARWELL, June 28, 1978.

LOVE OF PLACES

Although I am more partial to Fairhope, Alabama than other places, it is natural because I have lived here for most of my life. It is quite evident in my writing that I loved the central part of North Carolina, where I was born and reared for the first years of my life. The area of my paternity was in the foothills of the western North Carolina mountains, and I do believe the beckoning blue hills in the misty distance had much to do with my deep love for mountains. It was a love that circumstances never permitted to be realized fully. After I became an adult the necessity of earning a living kept me in the lowlands where opportunities for jobs were much greater than in the few large mountain cities. My love of the mountains was partially satisfied by frequent weekend trips into the hills.

As I grew older another love for vast spaces of water was induced upon my advent into the U. S. Navy. From that time on I have loved the mountains and large bodies of water almost equally. Previous to our coming to Fairhope, it was almost a toss-up as to whether we would settle in the mountains of western North Carolina, or beside the waters of Mobile Bay. Here again

the economics of job opportunity made the decision for us. No where in the mountains we loved was it possible to find a miche into which we could find a means of supporting ourselves. Finding a possibility for self support here on the shores of Mobile Bay, we made the decision to come here and I can truthfully say we have never regretted that decision.

In making our decision to come to Fairhope, we realised we could make occasional trips to themountains, and in that way we could still adhered to our first love of a place to live.

--Converse HARVELL

HISTORIAN?

Possibly it's because I've written constantly about Fairhope and its people for the past thirty years, that I have acquired the dubious title of a Fairhope historian? There are so many people living in Fairhope, people born and reared here, that are more deserving of the title than I. What historical knowledge I have of Fairhope has been gained from these pioneer residents and possibly the only advantage I have over the knowledge they possess, is a glib tongue and a dexterity with words, and probably the most important, a consuming urge to put what I've learned about this most fascinating little town into essays and biography which hopefully may be preserved for future generations of Fairhope admirers.

I am a great admirer of Paul and Blanche ALYEAS' book about "Fairhope, 1894-1954". Few people realize the tremendous amount of research that was necessary before the book could be written. If you don't believe what I say, just try researching some phase of Fairhope's history for an essay of possibly 250 words!

And there is a "priceless ingredient" that must be present before one can do what the ALYEAS did. One must have a deep love for a community before one can really eulogize its virtues. Writing about a town and its people can be compared to writing love letters. You've got to be really in love before you can develop the words from the heart.

So fascinated was I with Fairhope when we came here forty years ago, I won a small prize one evening at the old Forum Club, for being able to answer the most questions about Fairhope! And mind you, I had been here for less than six months!

-- Converse HARWELL

DO YOU NEED?

A Brief History of Baldwin County, (Alabama) by L. J. Newcomb COMINGS and Martha M. ALBERS, President and Secretary of Baldwin County (Ala) Historical Society, cl928. Third Printing, January 1969, for sale by The Baldwin County Historical Society, c/o Mrs. Davida R. HASTIE, P. C. Box 69, Stockton, Ala. 36579. \$3.00.

Back copies of the Quarterly are available -- each volume indexed. Order from Mrs. Davida HASTIE, P.O. Box 69, Stockton, Ala. 36579. Price \$1.25 each issue-complete volume \$5.00. Special price of 50x each issue (\$2.00 per volume) to members in good standing.

The Quarterly

30. **4**

JANUARY 1979

OFFICIAL PUBLICATION OF

THE BALDWIN COUNTY HISTORICAL SOCIETY

INCORPORATED

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC.

QUARTERLY

PUBLISHED BY:

Mrs. Gertrude J. Stephens

for

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. c/o Mrs. George T. Fillingham, Jr. Fels Avenue
Fairhope, Alabama 36532

VOLUME VI

NUMBER 2

JANUARY 1979

The Baldwin County Historical Society was founded in Fairhope, Alabama on September 12, 1923, as a nonprofit organization. Contributions are deductible from Federal Income Tax because of the tax exempt status granted the Society by the U.S. Treasury Department.

Membership in the Society is \$5.00 per year single and \$7.00 per year family. Single copies of the Quarterly can be purchased for \$1.25 each - special rate of 50¢ each to members. Remit payments to Membership Chairman: Mrs. Fred WILSON, 109 Fig Street, Fairhope, Alabama 36532.

Articles and queries to be considered for publication in the Quarterly should be addressed to the Editor, Mrs. Gertrude J. STEPHENS, 2 Lee Circle, Spanish Fort, Alabama 36527. Correspondence relating to information, projects and other matters of the Society should be addressed to the President, Mrs. George T. FILLINGHAM, Jr, Fels Avenue, Fairhope, Alabama 36532.

Neither the Editor nor the Baldwin County Historical Society assumes responsibility for errors of fact or opinion expressed by contributors.

We owe it to our ancestors to preserve entire those rights, which they have delivered to our care. We owe it to our posterity, not to suffer their dearest inheritance to be destroyed.

--Author unknown

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. c/o Mrs. George Fillingham Fairhope, Alabama 36532 1978-1980

OFFICERS

President									.Mrs. George Fillingham, Fairhope,	36532
Vice President				٠		٠	•		Miss Luella Ferguson, Stockton,	36579
Treasurer							4		Mrs. Fred Wilson, Fairhope,	36539
Secretaries	•							. ((South) Mrs. Harry Toulmin, Daphne,	96926
						(I	0	ctl	n) Miss Bernice McMillan, Stockton,	36579
			((Co.	rr	esr	or	ıd.	ing) Mrs. W. F. Mandrell, Fairhope,	36532

BOARD OF ADVISORS

Mrs. Davida Hastie Mrs. Mary Toulmin Mr. John Snook Mr. G. A. Henry

Mr. Converse Harwell Mr. George Brown Mrs. Kay Nuzum Mrs. W. H. Simmons

Mrs. Eunice Ness

COMMITTEES

Program:

Mrs. Davida Hastie, Chairman, Stockton Mrs. A. J. Allegri, Hostess, Daphne Mrs. Flo Simmons, Hostess, Fairhope

Membership:

Mrs. Fred Wilson, Chairman

Mrs. Davida Hastie Mrs. W. H. Simmons

Historical Quarterly:

Mrs. Gertrude Stephens Mr. W. F. Laraway

Retail Distribution:

Mrs. A. J. Allegri, Daphne Mr. G. A. Henry, Montrose-Daphne Mr. John Snook, Foley-Gulf Shores Mrs. Davida Hastie, Stockton-Bay Minette

Publicity:

Mrs. Kay Nuzum, Photography Mrs. Elsie Bain, Notice to Newspapers

Historical Legislation:

Hon. L. D. Owen, Bay Minette

Historical Sites:

Mr. Mike Blake, Blakeley Mr. George Brown, Fort Morgan Mrs. Davida Hastie, Fort Mims, Red Eagle's Grave, Battle Creek Mound

Museum Committee:

Mr. Mike Blake

Mrs. W. H. Simmons Mrs. A. J. Allegri

Sites and Markers:

Mr. John Snook

Mr. Mike Blake

Mr. George Brown

Cemeteries and Gravestones:

Mr. George Brown, Bon Secour Mrs. A. J. Allegri, Daphne

Mrs. Gertrude Stephens, Spanish Fort Mrs. Eva Marie Springsteen, Foley

Maps of Baldwin County:

Mr. Richard Scott

Mr. W. H. Laraway

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. QUARTERLY

VOLUME VI - JANUARY 1979	NUMBER 2
CONTENTS	
OFFICERS, BOARD OF ADVISORS, COMMITTEES	- 7
WALKER-STYRON FAMILY TREE	. 29
PLACE-NAMES OF BALDWIN COUNTY (1974), AN INITIAL SURVEY OF THE	29
SPECIAL FEATURES OF BALDWIN COUNTY PLACE-NAMES	. 35
CLASSES OF BALDWIN COUNTY PLACE-NAMES	37 & 44
CHART OF FAMILY OF SEHOY AND COL MARCHAND	50
FIRST AMERICAN SCHOOL IN ALABAMA	51
ELTAS LEONARD HAMMOND	51
DO YOU NEED?	51
EAST FOLEY CEMETERY see Vol 6, No. 1, Page 12	51
SOUTH RIVER PARK COMMUNITY CEMETERY or TIMUNEY CEMETERY	47
OLD SAINT PATRICK'S BELL TO RING AGAIN	49
Remove not the ancient land-	
mark which thy fathers have	
set. Proverbs 22:28	
That which is tood to be done,	•
cannot be done soo soon.	
- comi ed	a a

Needed: Early Baldwin County records for future Quarterlies.

WALKER-STYRON FAMILY TREE

Additional information by Mrs. Eva Marie (WALKER) SPRINGSTEEN, Foley, Ala.

Easter (NELSON) STIRON born ca 1787 Carteret Co., N.C., died after 1860. Husband's first name unknown. Parents believed to be William NELSON and Elizabeth

The will of William NELSON names his wife, Elizabeth; his three sons: David, Joseph, and James; his daughter: Easter and her four children: Feariba, Nancy, Abigail and Lovey. The will was dated July 12th 1823 and was proven in Court Dec. Term 1824, Carteret Co., N.C page 301. Witnesses were John 18845 and Uriah MASON.

In 1850 Baldwin Co., Ala. Census, Easter, William and Nancy were living with Lemuel and Love WALKER.

In March 1834 Marengo Co., Ala., Abisha STYRON, Love's known brother, was Bondsman for Abigail STYRON to marry Morotic WILLIS or Horatic WILLIS.

In 1860 Baldwin Co., Ala. Census: Easter STYRON 73 female white NC WN " 50 male " " Abigail WILLIS 45 female " " Mary " 9 female " Ala Emma Bisvie 11 female " " Abisha STYRON, Jr. 2 male " Farley HAMILTON 54 female " ?

Could "Farley" be "Fearibe", Easter's other girl child? Could Joseph NELSON of "Nelson's Roots" be Easter's brother?

Joseph NELSON's oldest son's name was Abisha and so was Easter's. He had a daughter named Lovey; Easter did too!

AN INITIAL SURVEY OF THE PLACE-NAMES

of

BALDWIN COUNTY, ALABAMA (1974)

By Dr. R. V. BUSH, Department of English, University of South Alabama, Mobile, Alabama, and submitted by Mrs. Davida HASTIE. (Article sent in 1977 to Baldwin County Historical Society for use in the Quarterly.)

Hundreds of place-names of Baldwin county, Alabama reflect a tableau of historical, industrial and personal endeavor hardly matched by any county in Southeastern United States. This coastal, riverine and upland site (larger than the state of Rhode Island) is comprised of varied and dramatic placenames from both colonial and modern times.

Baldwin's geographical nomenclature witnesses the earliest Gulf hunting and fishing grounds of the Alabamo and Mauvila Indians; the place-names attest the exploration, colonization and commerce of Spanish, French and British adventurers who established the first enclaves of Europe into North America on our Gulf Coast. Then came the Anglo-American colonists who, later, as American Revolutionaries sortied into territories which would again coalesce into the Republic of West Florida. As six flags marched and countermarched across the pineflats and coastal marshes of our area, the original Indians were dispersed or annihilated; permanent settlements emerged above the ruins of fiercely defended stockades only to become ghostly hamlets

which only resounded to the whine of the fever mosquito. After the War of 1812 and JACKSON's conquest of the Creeks, the Pioneer Era came with its rich assortment of names and was followed soon after by the Mexican War and War of Secession; all these strugglos left their names on Baldwin's soil.

A highly progressive Baldwin County continues today with the establishment of modern planned communities such as Take Forest, Pineda Island, and Spanish Fort Estates competing for coastal space with waterfront commercial, recreational and industrial enterprises. At present, there is an onset of expanded river and coastal commerce resulting from the sea trade at the sixth largest port (Mobile) in the nation, the enlarged U. S. Intracoastal Waterway, the Southern terminus of the expanding Tennessee-Tombigbee Waterway, and the newly proposed offshore oil drilling networks which may lead to a Central Gulf Coast Superport. Baldwin County is, in 1974, actually being remapped by cartographers and geologists as a literal land boom occurs for Alabama's prized sixty miles of seafront.

With the dynamic growth and change that is occurring in Baldwin, there is a need for a place-name study that will both conserve the earlier and historical record of location titles as well as address the increasing incidence of new place-names which must invariably occur as this already richly named area moves into a newer technological epoch. In terms of scope, this will be the largest place-name study of Baldwin County yet done.

The earlier period (a review of which enables the reader to more easily apprehend the area which is the focus of this study) is included in A History of the the State, The Story of Alabama:

Baldwin County, the third oldest county now in Alabama, has the distinction of having had the greatest change in its county boundaries since its creation of any county of the State.

By an act of the Legislature of Mississippi Territory, approved December 21, 1809, and entitled, "An Act to Divide Washington County, and other purposes," Baldwin County was created with the following boundaries:

"beginning on the line of demarkation, where the trading road leading from the Choctaw nation to Mobile crosses the same, thence with the said trading road to where the fifty parallel township line crosses the same, thence east with said line to Bassett's Creek, thence down the same to its junction with the Township line crosses the same, thence with said township line east, to where it intersects the Indian boundary line, thence with said boundary line to the cut-off, thence up the cut-off to the Alabama River, thence across the same to the Indian boundary line, thence with said boundary line to the line of demarkation, and with the same west to the beginning."

After the division of Mississippi Territory into Mississippi State and Alabama Territory, the Alabama Territorial Legislature, by an act approved February 7, 1818, added to Baldwin County all that part of Greene County, Mississippi, which had been thrown into Alabama Territory.

The next change in its boundaries was by an act approved December 13, 1819, when there was added to Baldwin County all the tract of country within the following boundaries:

"beginning at the center of the western boundary line of township four in range three, east of the basis meridian of the land district of Pearl River; thence east to the Alabama River; thence with said river to its junction with Little River, to the point of its intersection by the range line between ranges five and six; thence north with the line to the northwest corner of township three in range six; there east along the township line between townships three and four in range seven; thence south along the range line between ranges seven and eight to the thirty-first degree of north latitude; thence west to the former boundary line of Baldwin County."

Thus was added to the old county the land which now comprises the northern part of the present county of Baldwin and the western part of Escambia County. The part of the present county of Baldwin which lies south of the thirty-first degree of north latitude was then a part of Mobile County.

By an act approved December 16, 1820, the Legislature again changed the county lines, taking all of the county "lying south of the lien of Washington County and west of the Tombeckbee and Mobile rivers" away from Baldwin and putting it into Mobile County, and making the boundaries of Baldwin County as follows, viz:

"beginning at that point on the Alabama River, where it unites with Little River, thence up Little River to the point where said river is intersected by the range line between ranges five and six, east of the basis meridian line of the land district east of Pearl River; thence north along said line to the northwest corner of township three, in range six; thence east along the township line, between townships three and four, in range seven, thence south along the range line between the ranges seven and eight, to the thirty-first degree of north latitude; thence in a direct line to the head of Perdido River; thence down said river to the mouth thereof; thence along the coast of the Gulf of Mexico to the channel or pass between Mobile point and Dauphin Island; thence through said pass and the middle of Mobile Bay to the center of a direct line, to be drawn between the towns of Mobile and Blakeley; thence in a direct line to the head of Middle River so called at its junction with Tensa River; thence up the Tensa River to its junction with the Mobile River; thence up Mobile River to the junction of the Tombeckbee and Alabama rivers; thence up Tombeckbee River to the mouth of the cut-off, so-called; thence through the cutoff to the Alabama River; thence up the Alabama to the mouth of Little River to the place of beginning."1

and,

On December 16, 1820, all that part of the county lying south of Washington County and west of the Tombighee and Mobile Rivers was added to Mobile County; that part lying in the Fork of the Alabama and Tombighee Rivers was added to Monroe, and that part of Mobile County east of Mobile Bay was added to Baldwin. By act of December 21, 1832, the northern boundary was more definitely fixed. In 1868, the northeastern part of the county was cut out for the formation

of Escambia County. Its area is 1595 square males, or 1,020.800 acres.

The county was named for Abraham Baldwin, a distinguished obtizen of Georgia, so given in deference to the wishes of the early settlers of the county, many of whom were from that State.

On the organization of the county, the seat of justice was established at McIntosh Bluff, on the Verbigles. Here it remained until December 16, 1820, when it was transferred to Blakeley. The same set is ted the county court of Mobile to sell the counthouse at McIntosh Llaff, and the proceeds to divide equally between that county and the countles of Baldwin and Monroe. The act named Cyrus SIBLEY, James W. FFFIRE, Francis B. STOCKTON, Benjamin J. RANDALL, and Samuel HALL as counts-sioners to purchase a site and to erect a courthouse in Blakeley, at not exceeding \$2,000.

The creation of Escambia County in 1868, partly from Balavin County, occasioned its chief loss of territory.

In 1868, August 11, the county commissioners were directed to select a new location for the county seat on the eastern share of Mobile Bay, within two miles of Montrose. Dapline was chosen, but probably not until after 1870. The legislature, February 5, 1901, named Bay Minette as the seat of justice.

Location and Physical Description . -- It lies in the southwestern part of the State. It is bounded on the worth by Clarke and MonroeCounties, on the east by Escambia County, Als., and Escambia County, Fla., on the west by Clarke, Washington, and Mobile Counties, and Mobile Bay, and on the south by the Galf of Mexico. The county is practically surrounded by water, being separated from the adjacent counties on the north by Little River: on the West by Alabama River and Mobile Bay; on the east, for most of its length, by Perdido River and Bay. Its length from north to south is about 72 miles, and its extreme width nearly 32 miles, making its area approximately 1,585 square miles, or 1,014,400 acres. Most of this area is an elevated plain. with a gentle slope toward the south. In the northwestern part of the county the slope to the Alabama River Valley is abrupt, amounting to an escarpment. This valley includes approximately 222 square miles of the county's area, and about 47 square miles of this consist of second bottoms lying from 10 to 20 feet above-the overflow: or swamp lands. The soil is mostly sandy loam, of average fertility, and especially adapted to truck farming. It has fine grazing lands. There are numerous streams draining its surface into the Gulf of Mexico. The most important are Tensas, Flab, Blackwater, Styx and Little Rivers and White House, Hordeneck, Bay Minotte, Turkey Majors, Pine Log and Hollinger Creeks. Away from the river and creek bottoms, longleaf pine is the principal timber.

Development since Reconstruction has meant for Baldwin County a steadily developing summer resort industry and retirement community for Eastern and Southern United States. The "Over the Bay" location has always been popular with the vacationers of Mobile as a place for cottages and beach homes and, more recently, for year-around homes within easy commuting distance of Mobile's Government Street via the Bankhead Tunnel under Mobile River, or Pensacola via U.S. 90 and U.S. 98. Agriculture in the rich and

variegated soil of Baldwin has provided a stable cereal, forage and truck vegetable crop (including the staple potato harvest at Foley) which make Baldwin County the largest field crop producing county in the state, with a 1960 farm accrage value of \$4,113,374.00.

Modern transportation by land, air and water has attracted business to Baldwin where abundant supplies of timber, water and relatively inexpensive labor have made furniture manufacture, boatbuilding, prefabricated structure plants, masonry, textiles and seafood processing plants the printipal light industries of the county.

With farm to market hubs at Bay Minette, Foley, Robertsdale and Fairhope, Baldwin County supplies its principal clients in Mobile, Pensacola and central Alabama via the Southern, Louisville and Nashville and Gulf, Mobile and Ohio railways. There is no seaport yet in Baldwin.

Beyond agriculture, industry and potential mineral discoveries, Baldwin County's seacliffs, longleaf pines and silver sands offer a unique topographical region. The area has long been known as a preferred retirement or second career location with its hunting, fishing, sailing and seabathing preserves but of particular interest to developers is Baldwin's two hundred foot elevation above low water at the cliffs.

Baldwin County has the highest elevations from New Jersey to Texas, and the Gulf of Mexico coastline provides the best national coastal drainage to be found East of the Rockies and South of the Ozarks and Appalachians.

Geologically, Baldwin County and Spring Hill (in Mobile County) comprise the coastal rise of the Appalacian Spine creating a ridge of red clay cliffs interrupting hundreds of miles of flat Florida sand to the East and, alternately, hundreds of miles of flat mud, loam and desert to the West.

This natural elevation with good drainage and abundantly clean water and security from swamp and storm have made Baldwin a refuge in time of natural or human onslaught and a haven for artists, retirees and vacationers since Colonial times.

This history of Baldwin County is inseparably associated with two great Indian tribes. the Alibamos and Creeks, with three great European nations, France, Spain and England, and at different times and under peculiar circumstances, with the Americans, as friends or enemies. The first American settlements in the county were made on Lake Tensaw and on Tensaw River, mostly by Tory families which migrated from Georgia and South Carolina. Names of the settlers have been preserved -- BYRNE, EASLEY, HAIL, KILCREASE, LINDER, STOCKTON, and HOIMES. Of these, Captain John LINDER was the most prominent. He was a native of Switzerland, and was in the British service for several years as engineer and surveyor. During the Revolution, Gen. Alexander McGILLIVRAY assisted him in removing his family and numerous negro slaves, and in settling them on Lake Tensaw. The settlers were later reinforced by the arrival into their midst of several Indian countrymen, with their Indian wives and halfbreed children. Benjamin DURANT was a type of these newcomers. He was a Carolinian who had married Sophia, a sister of Gen. McGILLIVRAY.

The first sawmills in the county were owned by BYRNE and by Joshua KENNEDY. They were in existence in 1813, but no doubt had been erected several years previously. The first cotton gin was established in 1803 by John and William PIERCE at the Boat Yard on Lake Tensaw. Another cotton gin was built at McIntosh's Bluff on the Tombigbee, but the year of its erection is not known.

Baldwin County has been the theatre of some of the most striking events in Alabama history. Across its autheum border in 1560 marched in Tristan de Luna expedition (q.v.) from Mobile Bay on its way to found the short-lived colony of Nanipacha, located most probably on Boykin's Ridge in Wilcox County. About a century and a half later the soldiers of Bienville passed through it in their campaigns against the Alibamos. In August, 1813, near Tensaw Lake and Fort Mims a massacre took place. the most fearful tragedy in Alabama history. The next year, in September, 1814, occurred the investment and bombardment of Fort Bowyer by Col. NICHOLS in the extreme southwest part of the county, in which col. NICHOLS was driven off with great loss by the American garrison, commanded by Major William LAWRENCE of the U.S. Army. Fort Bowyer was occupied later by Cen. PACKENHAM's army and fleet. after their defeat at New Orleans, followed by its surrender February 12, 1815. But it was held but a few days, as news came of the declaration of peace. The site of Fort Bowyer was subsequently used in the erection of Fort Morgan, noted for its heroic defense by the Confederates against a powerful Federal force and fleet in April, 1864, contemporary with and paralleled by the equally heroic defense of Blakeley.

Although industry is coming to Baldwin, the consciousness of their ecological safety is never far from the minds of the residents, who are a composite of European immigrants, descendants of Midwest Single-Taxers, Northern and Southern retired gentility and Franch and Spanish families (all descended from freeholders). These Baldwin Countians will be as discriminating and as decisive as their place-names when the time comes for choice; their cooperative spirit is typified by Fairhope--For One, for All:

In making a study of the place-names of Baldwin County, I have surveyed all the names found on U.S. Geological Survey Map Number 94 of Baldwin County, Alabama; early maps of the region included in the Annotated Bibliography to this study; U.S. Public Land Grant Records of Lands East of the Pearl River; Alabama State Highway Maps; public records of map, township and platbooks of Baldwin County, Alabama, and state histories, deeds, reviews, American State Papers, local histories and postal records. I interviewed informants and long-time residents. The list of names included here are extracts from these maps; the cross-references are from State, County and Township Records in Bay Minette, Alabama.

All place-name surveys can be added to. Baldwin's study involves material still in process. A questionnaire is now being circulated through the Baldwin County-Alabama Fistorical Society for the purposes of this survey and many responses are still acticipated. When these are available and are cross-checked against the references above, increasingly comprehensive accounts of Baldwin County place-names will result and this study will be annexed.

The terms included presently, however, exhaust the listings on the rather comprehensive Mineral Resources Map of the Alabama Geological Survey and

the U. S. Geological Survey of 1971. Some terms for which none of our sources to date have information, but which still appear on some maps available, are cited in the Final Name List as "undetermined" and are being further explored now as a project of the Baldwin County Historical Society and Faulkner State Junior College at Bay Minette.

For the present, the names included here in Parts II and III of this inventory will serve to show the extent of this Initial Survey and it is expected that its availability will engender further contributions toward the enlarged study ultimately to be combined with the Mobile County Study of 1971. A "Dictionary of Baldwin County Place-Names" will constitute Part IV of this study.

As is customary in place-name studies, "The Dictionary of Place-Names" will follow the "Historical Introduction" and the "Classification of Place-Names."

Throughout the process, I am indebted to the procedures of Esther Gladys LEECH of Missouri in "The Place-Names of Pike County, Missouri," and Virginia FOSCUE in "Sumter County Place-Names -- a Selection," Alabama Review, No. 13, Jan. 1960. I am also grateful for the assistance of Dr. James B. McMILLAN and Dr. Willis RUSSELL and Dr. Virginia FOSCUE of the University of Alabama for their instruction and direction in the place-name surveys of Alabama.

- I. SPECIAL FEATURES OF BALDWIN COUNTY PLACE-NAMES (493)
- A. Composition of the Place-Names
 - 1. Combinations and Compounds (7)
 Crossroads, Belle Fontaine, Bellefountaine Creek, Ecor Rouge,
 Conoroc, Gulf of Mexico, Bon Secour
 - 2. Compounds (23)
 Barnwell, Belfont, Belforest, Boatyard Lake, Brickyard Lake,
 Bridgehead, Elkhart, Elsanor district, Gateswood, Hollywood,
 Lighthouse Creek, Montrose, Crofton, Robertsdale, Rosinton,
 Schoolhouse Branch (2), Silverhill, The Boatyard, Steelwood,
 Stockton, Summerdale, Williamsburg.
- B. Detached Affixes (463) Prefixed Terms (77) Bay (10) Dry (1)Gulf (3)North (3) River (2) Bayou (9) East (1)Little (13) Old (7)Belle (4) $\mathbb{E} \mathbf{cor}$ (13)(2) (2)Lower Pass (4) (8) Big FortMiddle (2) Point (2) (1)Great (1) Narrow (1) Boca Red
 - 2. Suffix terms (386)
 (terms that are used with extreme frequency)
 Creek (103) Branch (70) Point (13) River (14) Lake (31)
 - Townships 21 (20): Aldea, Battles, Bay Minette, Blacksher, Blakeley, Bromley, Carney, Carpenter, Caswell, Chrysler, Claiborn, Daphne, D'Oliver, Durnford, Dyas, Elberta, Foley, Fulton, Gasque, Greeno, Stapleton.

```
Island
 (17): Aikin, Alligator, Canal, Dead Lake, Fisher, Gravine,
 Grass, Larry, Mound, Simpson, Ono, Richerson, Robinson,
 Rabbit, South, Toney's Walker
 (4): Alabama, Clay, Park, Sibley
 181:
 Armica, Chacaloochee, Chuckfee, Delvan, Ducher, Fish,
Bay
 Grand, Hilton, Justins, Minette, Mobile, Perdido,
 Saint Andrews, Saxon, Soper, Weeks, Wolf
 (25): Alligator, Chaney, Chicory, Collins, Cotton, Duck,
Bayou
 Graham, Hog, Hurricane, Kinsey, Long, Louis, Manuel,
 Maple, Muddy, Oak, Onemile, Potato, Sand, Shellbank.
 Skunk, Smith, Squirrel, Stone Quarry, Strong's,
 Jessamine
 (2):
 Bay Minette, The Basin
Basin
 / 1):
Grove
 Cedar
 Choctaw. Farmers, Kennedy's Mill, Red, Tensaw
Bluff
 (5):
 (5):
 Cochrane, Lillian, Styx, Old Mill, I-95
Bridge
 ( l):
 Confederate
Rest
Plantation
 / 1): Davis
 / 1):
Run
 Deep
 (2): Devil's, Wiken
Bend
District
 ( 1): Elsanor
Lodge
 ( 1): English's
 (4): Fort Morgan State, Gulf State, River, South River
Park
 ' 1):
 Jackson's
0ak
 (4):
Swamp
 Gum, Juniper, Millian, Titi
 (2): Kings, Blakeley
Battery
 (3):
Springs -
 Live Oak, Magnolia
 (1): Mallard
Fork
Mills
 (6): Byrne's, Halls, McDonald's, Seabury, Sibley, Whitney
Ferry
 (2): McKenzie, Nuñez
Slough
 (2): Minnow, Lake
Pass
 💚 (2): Perdido, Sardine
Settlement (1): Yelling or Yelding
```

- Rio (3): Rio del Buen Socorro, Rio del Pez, Rio del Salto
- Haven (1): Pine
- Pointa (1): de la Movila
- Tree / 1): Post Office
- Cemetery (1): Saluda Hill
- Hook (1): Sandy
- Cliff (1): Sea
- Fort (8): Spanish, Morgan, Montpelier, Montgomery, Bowyer,
 - Pierce, Serof
- Hill (2): Stony, Old Turners
- Fields '1): Taensas Old
- Camp (1): Taylors
- Cove (2): Terry, Navy
- Gut (1): Wolf
- School (2): Elsanor School, Majors Creek School

II. CLASSES OF BALDWIN COUNTY PLACE-NAMES (533)

1. Borrowed Names (62)

- A. From Foreign places (3)
 - Canada: (Cathedral Notre Dame de Bon Secour): Bon Secour River
 - Mexico: Gulf of Mexico, Sonora
 - Scotland: Montrose
- B. From Other States (5)
 - Florida: Old Pensacola Road, Pensacola Branch, Saint Andrews Bay
 - Kentucky and Tennessee: Louisville & Nashville R.R.
 - Wisconsin: Elkhart
- C. Local transfers
 - 1. From Alabama and sections of this State (3)
 - Alabama: Alabama Point
 - Mobile: Mobile Bay, Mobile Point
 - 2. From natural features (33)
 - Aikin Creek: Aikin Island
 - Alabama River: Alabama River Cutoff
 - Bay John: Little Bay, Big Bay John
 - Bayou Jessamine: Little Bayou Jessamine
 - Bear Creek: Little Bear Creek (2)
 - Bon Secour River: Bon Secour, Bon Secour Bay
 - Briar Lake: Big Briar Creek Crab Creek: Lower Crab Creek

Fish Bay: Bay Branch, Fish River

Fisher Lake: Fisher Island, Lower Fisher Island

Greeno Branch: Greeno

Gulf of Mexico: Gulf Highland, Gulf Shores, Gulf State Park

One Island: One Point Hurrican Bayou: Hurricane Manuel Bayou: Manuel Point

Miflin Creek: Miflin

Minette Bay: Bayou Minette, Bay Minette Basin, Bay Minette Creek Perdido Bay: Perdido, Perdido Beach, Perdido River, Perdido Pass

Steadman's Lake: Little Steadman's Lake

Tensaw River: Tensaw, Tensaw Bluff, Tensaw Lake

3. From earlier miscellaneous features (10)

The Erickyard: Brickyard Creek

A Bridge: Bridge Creek

Cochrane Bridge 'Mobile Causeway): Bridgehead

Elsanor School: Elsanor

Fort Morgan: Fort Morgan State Park

Hollywood Hotel: Hollywood

A Schoolhouse: Schoolhouse Branch (2) Spanish Fort: Spanish Fort Branch

A Whitehouse: Whitehouse Creek, Whitehouse Forks

4. From towns, post offices, and other settlements (not including schools) (8)

Blakeley: Blakeley River, Blakeley Branch

D'Olive: D'Olive Creek

Dyas: Dyas Creek

Lillian: Lillian Swamp Marlow P. O.: Marlow

"The Village": Village Point

2. <u>Historical Names</u> (65)

A. Indian (12)

Alabama River, Apalache River, Bay of Ochus or Achusee, Bayou Tallapoose, Chacaloochee Bay, Chuckfee Bay, Indian Creek, Mobile Bay, Pinchona, Seminole, Tiawasee Creek, Old Tensas Field

- B. Discovery and early exploration
 - Spanish (14)
 Bay La Launch, Bay Defango, Boca Ciega, Eslava Branch, Filipina, Negro Creek, Pass Picado, Perdido River, Pointa de la Movile, Punta Clara, Rio del Buen Socorro, Rio del Pez, Rio del Salto, Spanish River, Volanta
 - 2. French (14)
 Bay Minette, Bayou Fleurry, Bayou Volante, Belfont, Belle Fontaine, Bellefontaine Creek, Branche Espagnole, Big Bateau Bay, Ecor Rouge, Fort Montpelier, Gasque, Le Saut, Little Bateau Bay, Portage Creek
 - 3. British (7)
 Croftown, Durnford, Farmer's Bluff, Kings Battery, Majors
 Craek, Saxon Bay, Williamsburg
- C. Pioneer and territorial expansion (5)
 Bottle Creek, Negro Creek, Negro Lake, Polecat Bay, Six Bits Creek

38

- Rio (3): Rio del Buen Socorro, Rio del Pez, Rio del Salto
- Haven (1): Pine
- Pointa (1): de la Movila
- Tree (1): Post Office
- Cemetery (1): Saluda Hill
- Hook (1): Sandy
- Cliff '1): Sea
- Fort (8): Spanish, Morgan, Montpelier, Montgomery, Bowyer, Pierce, Serof
- Hill '2): Stony, Old Turners
- Fields '1): Taensas Old
- Camp (1): Taylors
- Cove (2): Terry, Navy
- Gut (1): Wolf
- School (2): Elsanor School, Majors Creek School

II. CLASSES OF BALDWIN COUNTY PLACE-NAMES (533)

1. Borrowed Names (62)

- A. From Foreign places (3)
 - Canada: (Cathedral Notre Dame de Bon Secour): Bon Secour River
 - Mexico: Gulf of Mexico, Sonora
 - Scotland: Montrose
- B. From Other States (5)

Florida: Old Pensacola Road, Pensacola Branch, Saint Andrews Bay

Kentucky and Tennessee: Louisville & Nashville R.R.

Wisconsin: Elkhart

- C. Local transfers
 - 1. From Alabama and sections of this State (3)
 Alabama: Alabama Point

Mobile: Mobile Bay, Mobile Point

- 1100110. 1100110 1001
 - From natural features (33)
 Aikin Creek: Aikin Island

Alabama River: Alabama River Cutoff

Bay John: Little Bay, Big Bay John

Bayou Jessamine: Little Bayou Jessamine

Bear Creek: Little Bear Creek (2)

Bon Secour River: Bon Secour, Bon Secour Bay

Briar Lake: Big Briar Creek Crab Creek: Lower Crab Creek Fish Bay: Bay Branch, Fish River

Fisher Lake: Fisher Island, Lower Fisher Island

Greeno Branch: Greeno

Gulf of Mexico: Gulf Highland, Gulf Shores, Gulf State Park

Ono Island: Ono Point
Hurrican Bayou: Hurricane
Manuel Bayou: Manuel Point
Miflin Creek: Miflin

Minette Bay: Bayou Minette, Bay Minette Basin, Bay Minette Creek Perdido Bay: Perdido, Perdido Beach, Perdido River, Perdido Pass

Steadman's Dake: Little Steadman's Lake

Tensaw River: Tensaw, Tensaw Bluff, Tensaw Lake

3. From earlier miscellaneous features (10)

The Brickyard: Brickyard Creek

A Bridge: Bridge Creek

Cochrane Bridge (Mobile Causeway): Bridgehead

Elsanor School: Elsanor

Fort Morgan: Fort Morgan State Park

Hollywood Hotel: Hollywood

A Schoolhouse: Schoolhouse Branch (2) Spanish Fort: Spanish Fort Branch

A Whitehouse: Whitehouse Creek, Whitehouse Forks

4. From towns, post offices, and other settlements (not including schools) (8)

Blakeley: Blakeley River, Blakeley Branch

D'Olive: D'Olive Creek

Dyas: Dyas Creek

Lillian: Lillian Swamp Marlow P. O.: Marlow

"The Village": Village Point

2. <u>Historical Names</u> (65)

A. Indian (12)

Alabama River, Apalache River, Bay of Ochus or Achusee, Bayou Tallapoose, Chacaloochee Bay, Chuckfee Bay, Indian Creek, Mobile Bay, Pinchona, Seminole, Tiawasee Creek, Old Tensas Field

- B. Discovery and early exploration
 - 1. Spanish (14)

Bay La Launch, Bay Defango, Boca Ciega, Eslava Branch, Filipina, Negro Creek, Pass Picado, Perdido River, Pointa de la Movile, Punta Clara, Rio del Buen Socorro, Rio del Pez, Rio del Salto, Spanish River, Volanta

2. French (14)

Bay Minette, Bayou Fleurry, Bayou Volante, Belfont, Belle Fontaine, Bellefontaine Creek, Branche Espagnole, Big Bateau Bay, Ecor Rouge, Fort Montpelier, Gasque, Le Saut, Little Bateau Bay, Portage Creek

- 3. British (7)
 Croftown, Durnford, Farmer's Bluff, Kings Battery, Majors
 Creek, Saxon Bay, Williamsburg
- C. Pioneer and territorial expansion (5)
 Bottle Creek, Negro Creek, Negro Lake, Polecat Bay, Six Bits Creek

- Local History (13) Confederate Rest, Fort Blakeley, Fort Bowyer, Fort Mims, Fort Montgomery, Fort Montpelier, Fort Morgan, Fort Pierce, Navy Cove, Old Pensacola Road, Saluda Hill Cemetery, Soldiers Creek, Spanish Fort.
- 3. Personal Names (210)
 - A. National Figures (5)

Jackson, Andrew: Jackson's Oak

Montgomery, Maj. E .: Fort Montgomery, Montgomery Hill

Morgan, Colonel Daniel: Fort Morgan

Pierce, William and Thomas: Fort Pierce

State Figures (2)

Aikin, John S.: Aikin Creek

Yancey, W. L.: Yancey Branch

- C. Local Figures
 - 1. Settlers and Landowners (148)

Allen Spring Branch

Bailey, Dixon: Bailey's Creek

Baker Branch

Barnwell Battles, Sam:

Battles Wharf Bay Oliver

Bayou Wiltz (Willoy)

Beard Creek Beiser Branch

Big Lizard Creek Lizzard, Henry:

Blacksher

Bledsoe Branch

Byrnes Lake Byrnes, Thomas:

Caney Bayou

Childress Point

Chrysler

Clump Point Klumpp Family:

Collins Bayou

Conway, Charles: Conway Creek

Dade, R. R: Dadeville

Davis Branch (1)

Davis Branch (2)

Davis Plantation . Davis, Henry:

Delvan Bay

Dodds Branch

D'Olive, Louis:

D'Olive

Douglas Lake

Douglasville Dreddin Branch

Ducker Bay

Dunn, Cornelius: Dunn Lake

Durbin Branch

Dyas

Ellis, William:

Ellisville

Norton, Elsa:

Farris, ?:

Elsanor School

English, D : (David Pierce): D. English's Lodge

Farris Mill Creek

Fickling Family:

Fickling Branch

Fisher, William: Fisher Lake Foley, John B.: Foley Mims, Samuel: Ft. Mims, Mimms Lake Pierce, John & Wm: Fort Pierce Fulton Gates Family: Gateswood Gibbons Branch Godbold, C.M.: Godbold Creek Graham, Theodore: Graham Bayou -Greenwood, E.E.: Greenwood Spring Branch Griffin Creek Griffin, Samuel: Halls Branch Hall, Charles: Halls Creek, Little Halls Creek Halls Mill Hartley's Creek Hastis Family: Hastie Lake Hatcher Point Helton Bay Hollinger, Adam: Hollinger Creek Houstonville Hunnerwell, Joe: Hunawell Creek Ingram Bayou Irving Lake Jernigan Branch Green, Jim: Jim Green Branch Jones, William: Jonesboro Justins Bay Kilcreas, Sarah: Killereas Lake Kinsey Bayou Latham Lawrence, Maj.J. (USA): Lawrence Creek Lee, Willie: Willie Lee Creek Lizard, Henry: Lizards Creek Loxley, JB: Loxley Martin Branch McCurtin, Cornelius: McCurtin Creek, McCurtins Lake McDowell Spring Branch McVoy, William: McVoy's Lake Miflin Family: Mifflin Lake Miflin Creek Napp Lake Nelson Branch Nolte Creek Old Turner Hill Owens Bayou Drury, Thomas: Pass Drury Perone Branch Peterson Branch

Fhillip Creek Phillipsville Picard Branch Proctor Creek Rabun Raburn Creek Rains Creek

Rane, Cornelius: Reeder, Jesse: Rice Family:

Reeder Lake Rices Branch Richerson Island (2)

Roans Creek Roman Beach Ross Point

Rosinton ('resin town')

Scrange

Seaberry, James:

Seabury Creek Snay Branch Shelby Lakes

Sibley, Cyrus:

Sibley Creek, Sibley City

Silver Creek

Silver, Joseph:

Silver Lake Silverhill Simpson Island

Slaughter, W. H .:

Slaughter Branch

Smith Bayou Smith Creek Snowden Branch

Soper Bay

J. Spottswood Family:

Spot-swood Stockton

Stapleton Family:

Stapleton

Steadham, Ed: Steel, Frances: Steadham's Lake Steel Creek

Steelwood

Stiggins, Joseph:

Stiggin's Lake Strong's Bayou Suarez Point

Strong, S. S : Suarez Brothers:

Summerdale

Summers, Eli: Tate, David:

Tatesville (Taitsville) Thompson Spring Branch

Taylor's Camp Tatumville Vangordon

Vaughn Family:

Vaughn

Walker Island

Watson, John B.:

Watson Creek

Weeks, Capt. N .:

Weeks Bay Weeks Branch

Weeks Creek

Weggs, Edmund Rush:

Weggs

Wilken Bend Wilkins Creek

Wilson

Wolf, Perry: De Wolf, S. D.: Wolf Creek Wolf Cut (sic)

2. Men of trades and occupations (19)

a. Hotel and resort owners (1) Short, Thomas: Shorts

Merchants (7)

Battle, Sam:

Battles Blakeley

Blakeley, Josiah: Cochrane, J. T.:

Cochrane Bridge

Foley, John B.:

Foley

Loxley, John:

Loxley

Malbis, Jason:

Sibley, Cyrus: Sibley City

c. Millers (6)

Byrne, Thomas: Byrne's Mill Hall, Charles: Halls Mill

Kennedy, Joshua: Kennedy's Mill Bluff
McDonald: McDonald's Saw Mill

Malbis

Sibley, Cyrus: Sibley Mills

Whitney, Eli: Whitney Mill Branch

d. Ferry Operators (2)

McKenzie: McKenzie Ferry
Nuñez, Henry: Nuñez Ferry

e. Postmasters (3)

Caswell: Caswell

Rabun: Rabun (but also Raburn) Creek

Zundel, Otto: Zundel's and at Battles Wharf P. O.

- Professional Men (10)
 - a. Military Officers (7)

Bowyer, Major John: Fort Bowyer Claiborn, General F. T.: Claiborn Eslava, Commandante Don Miguel: Eslava Branch

Estava, Commandance Don Miguel: Estava branca

Jackson, General Andrew: Jackson's Oak Lawrence, Major William: Lawrence Creek Montgomery, Major E.: Fort Montgomery Morgan, Colonel Daniel: Fort Morgan

- b. Physicians (2)Greeno, D. H. S.: Greeno, Greeno BranchRoberts, Dr. B. F. Robertsdale
- c. Public Officials (1)
 Byrnes, Judge: Byrnes Creek
- D. Christian and Middle Names (26)
 - 1. Masculine (15)

Bay John; John Cook Larry Island
Bay John (2) Louis Bayou
Bayou Pasqual Louis Branch
Eugene Point Manuel Bayou
Jim's Creek Manuel Point
Joe's Branch Terry Cove
Joe's Creek Toney's Island

2. Feminine (9)

Aldea Josephine Mariah Branch
Daphne Lillian Mariann Beach
Elsanor Lottie Bayou Salome

3. Combined with Surnames (2)
Jim Green Branch
Willie Lee Creek

4. Environmental Names (177)

A. Direction and location (13) East Branch (Fish River) Eastwood Eightmile Creek Middle River (2)

North Branch (Fish River) North Fork (D'Olive Creek) North (Lawrence Creek) One Mile Bayou Savanmile Creek South Island Southfield Lake Threemile Creek (2)

B. Flora (40)

Arnica Bay (spelling pronunciation also found: 'Ornocor' in this location)

Three Rivers

Bayou Jessemine Beetree Creek Big Briar Creek Briar Lake Chicory Bayou Corn Branch Cotton Bayou Daphne Dogwood Branch Dogwood Creek Elberta Grass Island

Gravine (Grapevine) Tsland

Juniper Creek Lighter Knot Creek Live Oak Springs Magnolia Springs Maple Bayou Mulberry Point Narcissus Oak Jak Bayou Orange Beach

Palmetto Beach Palmetto Creek Persimmon Creek Pine Beach

Pinebarren Creek Pine Log Creek Potato Bayou Potato Creek Reedy Branch Reedy Creek Rice Creek (Rice Creek

Lake) Sapling Point Scrub Point Titi Swamp Yupon

C. Fauna (36)

Alligator Bayou Alligator Island Alligator Lake Bat Creek Bear Branch Bear Creek (2) Big Beaver Creek Beaverdam Creek Bull Branch Cedar Grove

Crab Creek (Crabb) Duck Bayou

Fish Bay Gator Lake Fox Branch Hog Bayou Loggerhead Creek Mallard Fork Minnow Slough Mullet Point Owl Creek Oyster Bay Polecat Creek Reedy Branch

Reedy Creek Rabbit Island Sardine Pass Sheephead Point Skunk Bayou Turkey Branch stream and town)

Turkey Creek Wolf Bay Wolf Branch Worm Branch

D. Mineral and Soils (14) Clay City

> Limestone Branch Red Bluff Red Hill Creek (3) Rock Creek (2)

Sand Bayou (2) Sandy Creek Sandy Hook Stone Quarry Bayou Sea Cliff

E. Approbation and Disapprobation '5) Belforest Fairhope Devil's Bend

Park City

Pine Haven

Situation and landscape (8)

The Basin Bluefield Branch Gulf Highland Mound Island

Ragged Point River Park Rockhead Branch Sea Cliff

G.			
	Shape and Size (13)	•	Long Bayou
•	Big Island	Little Lagoon	Narrow Gap Creek
	Flat Creek (2)	Little Point Clear	Sandy Hook
		Little River town	The T
•	Horsecollar Branch		
	norsecollar branch	and stream)	Whipstock Branch
H.	Other Names of desc	ription and characteri:	zation '48)
	Bottle Creek	Fly Creek (Flying	Muddy Branch
	Belforest	Creek)	Mudhole Creek
	Blackwater River	Footlog Creek	Old Mill Bridge
	Blind Lagoon	Green Branch	Old Mill Pont (Pond?)
	Boggy Branch (2)	Globe Creek	Raft River
	Boggy Gut	Great Point Clear	Stage Stand Branch
	Clearwater Lake	Horseneck Creek (2)	
	Cowpen Creek (2)	Hammock Branch	Shellbank River
	Crossroads	Euricane	Spring Branch
	Doeneck Branch	Hurricane Bayou	Silver Lake
•	Dead Lake	Island Heads Branch	
	Dead Lake Island	Hammock Creek	Stony Hill Creek
		the state of the s	•
	Deep Run	Migh Pines	Point Clear
	Dry Branch	Lake Slough	Waterhole Branch (2)
	The second of	Mill Creek	Wash Branch
	(20)	Muddy Bayou	
Sub	- · · · · · · · · · · · · · · · · · · ·	ectrines, mottoes (1)	
	- · · · · · · · · · · · · · · · · · · ·		
	Ideals, emblems, do Fairhope Biblical and Saint'	ctrines, mottoes (1) s names (3)	
Α.	Ideals, emblems, do Fairhope Biblical and Saint'	ectrines, mottoes (1)	St. Andrews Bay
Α.	Ideals, emblems, do Fairhope Biblical and Saint'	ctrines, mottoes (1) s names (3)	St. Andrews Bay
В.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1)	St. Andrews Bay
В.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1)	St. Andrews Bay
А. В.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1)	St. Andrews Bay
В.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4)	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1) ver)	And the second s
А. В.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4)	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1)	And the second s
А. В. С.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri- Humorous (4) Six Bits Creek Gu	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1) ver) mbc Lake Chagrin Poin	nt Baptizing Branch
А. В. С.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri-Humorous (4) Six Bits Creek Gur Coined names and mi	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Point scellaneous oddities (5	nt Baptizing Branch
А. В. С.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4) Six Bits Creek Gu Coined names and mi Horsecollar Branch	s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Point scellaneous oddities (5	nt Baptizing Branch
А. В. С.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri-Humorous (4) Six Bits Creek Gur Coined names and mi	ctrines, mottoes (1) s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Point scellaneous oddities (5	nt Baptizing Branch
A. B. C. D.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4) Six Bits Creek Gu Coined names and mi Horsecollar Branch Nuke Branch	s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Poir scellaneous oddities (5 Ono Island Post Office Tree	nt Baptizing Branch
A. B. C. F.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4) Six Bits Creek Gu Coined names and mi Horsecollar Branch Nuke Branch Names under investi	s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Point scellaneous oddities (5 Ono Island Post Office Tree gation (3)	nt Baptizing Branch 5) Majors Creek
A. B. C. F.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4) Six Bits Creek Gu Coined names and mi Horsecollar Branch Nuke Branch	s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Poir scellaneous oddities (5 Ono Island Post Office Tree	nt Baptizing Branch 5) Majors Creek Yelding Settlement
A. B. C. F.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4) Six Bits Creek Gu Coined names and mi Horsecollar Branch Nuke Branch Names under investi	s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Point scellaneous oddities (5 Ono Island Post Office Tree gation (3)	nt Baptizing Branch 5) Majors Creek
A. B. C. F.	Ideals, emblems, do Fairhope Biblical and Saint' Bayou Salome Literary and Mythol River Styx (Styx Ri Humorous (4) Six Bits Creek Gu Coined names and mi Horsecollar Branch Nuke Branch Names under investi	s names (3) Jubilee Point ogical (1) ver) mbo Lake Chagrin Point scellaneous oddities (5 Ono Island Post Office Tree gation (3)	nt Baptizing Branch 5) Majors Creek Yelding Settlement

CLASSES OF BALDWIN COUNTY PLACE-NAMES

"When classified according to origin, place-names fall logically into a few groups. All the words in the preceding dictionary are classified in five sections, with each subdivided into its most natural smaller groups."4

l.	Borrowed Names	(62)
2.	Historical Names	(65)
3.	Personal Names	(210)
4.	Environmental Names	(177)
5.	Subjective Names	(16)

"There is, of course, a slight overlapping of names because some have required classification in more than one group. This has been the core with 530 names. The quantities above have been figured on the basis of the 530 words in this classification, rather than the 533 names in the dictionary. The three unsolved names listed in the chapter make up 533, the total number of names in the dictionary."

Borrowed Names	62	11.6%
Historical Names	65	12.2%
Personal Names	210	39.4%
Environmental Names	177	33,2%
Subjective Names	19	3.6%
533 Names	_	100.0%
(Three unsolved under	Subjective)	

GLOSSARY OF DIALECT WORDS AND AMERICANISMS

BATTERY -- Battery Huger; King's Battery

Webster's Second New International Dictionary

13. Mil. Any emplacement where artillery is mounted for attack or defense.

BAY--Mobile Bay, Perdido Bay, Bon Secour Bay

American Heritage Dictionary

1. A body of water partly enclosed by land, but having a wide outlet to the sea.

BAYOU -- Alligator Bayou, Canal Bayou, Cotton Bayou

Dictionary of Americanisms

1. A sluggish stream or body of water, often connecting larter waters or emptying into adjuacent streams.

BEACH--Marianne Beach; Orange Beach

Dictionary of Americanisms

1. <u>N. Jersey</u>. A low sand island or part of an island lying along or parallel to the coast.

BLUFF--Farmer's Bluff; Red Bluff; Tensaw Bluff

Dictionary of Americanisms

- 1. A steep river bank or shore, or top of such a bank.
- BOGUE, n, s. (Amer. F, F. Choctaw bok. bouk-"creek, stream" shortened f. bayuk. See also BAYOU--Chickasawbogue.
- 1. A sluggish stream or body of water, often connecting larter waters or emptying into adjacent streams.

BRANCH--Baker Branch; Davis Branch; Durbin Branch

Dictionary of American English

2b U. S. spec. A small stream or brook.

CLTFF -- Sea Cliff

Dictionary of Americanisms n. in combs. p. 341

See BLUFF

CREEK--Big Lizard Creek; Bailey's Creek

New English Dictionary

2b In U.S. and British Colonies: a branch of a main river, a tributary river; a rivulet, brook, small stream or run.

CUT-OFF -- The Cat-Off

Dictionary of Americanisms

a. A piece of land that is cut off or separated from a larger body. Obs
 b. A channel, sluggish stream bayou, slough, etc. resulting from a river changing its course. Chiefly S. cf. Oxbow Cut-off.

FORT -- Fort Morgan; Fort Montpelier; Fort Pierce; Fort Serof

Dictionary of Americanisms

- 1. A trading post, originally fortified
- 4. A military post in the Indian country. (Later, a fixed point of armed defense).

FIELD--Barin Field

American Heritage Dictionary

5. A large, flat surface used by aircraft for landing and takeoff; airfield.

GAP--Narrow Gap Creek

Random House Dictionary

- 1. A break or opening, as in a fence, wall, or the like; breach.
- 4. A deep ravine or cleft, as in a mountain.

ISLAND -- Mound Island, Larry Island

American Heritage Dictionary

1. A land mass, especially one smaller than a continent, entirely surrounded by water.

----R. J. BUSH
University of Alabama
1974

SOUTH RIVER PARK COMMUNITY CEMETERY

or

TIMINEY CEMETERY

Marlow, Alabama, Highway 32. Copied by Mrs. Eva Marie (WALKER) SPRINGSTEEN October 18, 1978.

4 large cement markers Frances M. HAND with GABLE written on them.

Susan D. GABEL Feb. 29, 1849 Aug. 6, 1886

Joseph GABEL Dec. 25, 1839 Nov. 30, 1896

Susan age 1 month Edward age 1 month Aug. 31, 1886

Raymond W. MARSHALL Aug. 15, 1918 Oct. 5, 1971

J. Higley MARSHALL Feb., 22, 1887 Mar. 13, 1965

Ruth HAND Mar. 1, 1900 Jan. 28, 1974

Julius HAND Al Pvt, 15 Grand Div. Trans. Corp. Dec. 10, 1937

Maudie HAND Oct. 9, 1897 Nov. 9, 1920

Rudolph Mannich Apr. 28, 1912 Age 53 years

Isabella MANNICH Nov. 4, 1864 Nov. 14, 1902 .

Henry A. HAND 1862 - 1925

1871 - 1949

Pauline TOLER 1940 Joseph TOLER 1948

Robert L. HAND June 31, 1902 Sept. 18, 1902

Denis COONEY D. Feb. 22, 1895 age Three Weeks

Thomas J. HAND Aug. 14, 1897 Aug. 14, 1966

Slab - no writing

Capt. Cryil L. HAND Aug. 11, 1908 Jan. 27, 1952 Capt. Buck

Clarenel CONEY (sic) D. Aug 24, 1902 Six Weeks

Clarence L. PIERCE Sept. 22, 1904 Nov. 16, 1961

Infant son of Herman & Luaana PTERCE 1908 - 1910

George PIERCE April 6, 1855 June 15, 1935

Emma M. PIERCE Jan. 5, 1853 Sept. 10, 1916

Edna M. PIERCE Mar. 4, 1933 Apr. 4, 1964

Louanna W. PIERCE 1883 - 1943

Ernest A. PIERCE 1902 - 1977

Rose F. PIERCE 1904 - 1937

Herman L. PIERCE 1881 - 1971

John W. STEWART Dec. 3, 1831 Apr. 20, 1911

J. W. STEWART D. Apr. 12, 1896 Age 65 years

Mrs. Letitia E. RAMSAY June 10, 1857 Jan. 12, 1889

R. L. STEWART Nov. 18, 1860 Mar. 1, 1879

Pauline MANICH (sic) Dec. 30, 1825 Mar. 15, 1912

Julius MANICH 'sic) May 1822 Nov. 20, 1885

William WARD July 18, 1896 Dec. 14, 1969

Blanche S. WARD May 10, 1896 Sept. 21, 1971

Catherine STETZENMULLER 1846 - 1864

Margaret Pfundel STETZENMULLER 1811 - 1864

Bernard STETZENMULLER 1811 - 1894

George STETZENMULLER 1847 - 1943

Mary Alice (STREET) STETZENMULLER 1862 - 1945

William STETZENMULLER 1858 - 1962

Harles Landstrom SWEDEN Died Mobile July 31, 1875 age 49 years

Jessie Lee PHILLTPS 1889 - 1967

Ethel ESTELLE 1894 - 1966

Child's grave no marker fairly new

Mrs. Viola WILSON 1898 - 1977

Marvin F. COMALANDER, Jr. 1960 - 1977

Joseph P. JOHNSON 1902 - 1976

Muriel A. JOHNSON 1921

Sherri Lynn THOMAS July 25, 1972 July 27, 1972

Kirby BOOTHE
Dec. 30, 1907
Dec. 11, 1977
(Ruff their dog 1978)
Charlotte P. BOOTHE

? Mar. 4, 1908 May 23, 1970 Pipe Marker

William PTERCE Aug. 7, 1878 Sept. 29, 1948

Harold W. GRAHAM 1887 - 1968

Evelyn M. PIERCE Feb. 12, 1883 Nov. 27, 1971

Pipe Marker

Samuel TIMINEY June 12, 1902 59 years

Ida Marie TIMINEY Jan. 31, 1895 Age 23 years

Wilfred H. LOUD Mass. CMI U.S NAVY WW II Sept. 30, 1900 Jun. 7, 1973

Golden BROOKS Age 11 mos. Apr. 5, 1895

Louis D. BROOKS 13 days July 1897

Mona Marie BROOKS 1900 - 1926

Lillie T. BROOKS 1876 - 1968

Michael Wm. TRAV'S Der. 6, 1901 Aug. 5, 1903

Wm. W BROOKS 1871 - 1916

Mary TIMNEY 1844 - 1926 James <u>?</u> TTMNEY 1868 - 1943

Louis Garnley TIMNEY Feb. 22, 1892 Feb. 28, 1957

Slab - no writing

Thomas THOMPSON 1828 - 1894

Annie MARKHAM THOMPSON 1842 - 1916

Margaret THOMPSON 1879 - 1967

Ernest Joseph HEUDLER 1861 - 1907

Edward MORRISON Feb. 11, 1828 Apr. 6, 1904

4 pipe markers

Josephine J. PARKER
Dau. of A. J. and
M. E. PARKER
Oct. 16, 1909
Sept. 8, 1911

Alfred E. BARBEAU 1861 - 1912

Bedwell YOUNG Nina-Ritchie YOUNG Charles Stanley YOUNG

Zenada WENZEL Oct. 10, 1910 Nov. 29, 1915

Sam W. WENZEL Mar. 29, 1900 1921

Willie V. WENZEL Nov. 14, 1915 Nov. 1927 Bertha S. WENZEL Sept. 22, 1897 Feb. 24, 1977

Mason
John P. Van YNEN
Juen 29, 1898
Mar. 9, 1970

Charles SCHULTZ 1845 - 1916

Charles Louis DANNE 1869 - 1919

Rosa Pierce DANNE 1879 - 1969 Eastern Star Grace C. Vanwynen Feb. 2, 1903 Apr. 28, 1977

KUMBERLY - written on a brick

Joanna SCHULTZ 1847 - 1920

George T. FILLINGHAM Mar. 24, 1904 Dec. 18, 1967

Claudie GODWIN Mar. 29, 1387 Mar. 29, 1941 Large monument - fallen over could not read

Wm JARDUNE 1854 - 1934

Julius W. DANNE Nov. 2, 1917 Feb. 14, 1970

Edmond B. WILSON Feb. 10, 1917 Dec. 17, 1973

Tilliam B. GOODWIN July 3, 1870 July 19, 1950

This cemetery is very well kept.

OLD SAINT PATRICK'S BELL TO RING AGAIN From "The Fairhope Courier" March 21, 1974.

Old bronze bell from the Mobile's historic St. Patrick's Church, closed in 1971, has been transferred to the St. Patrick's Church in Robertsdale. Father James KIRWAN displayed the bell to be housed in the church.

When the historic St. Patrick's Church in Mobile (1866 - 1971) was closed, the old bell, which had rung out for over one hundred years, was brought to Baldwin County, and presented to the congregation of the new St. Patrick's Church, which was nearing completion in 1974.

The bell, cast by G. W. COFFIN, Buckeye Bell Foundry, Cincinnati, was first installed in 1867. It was consecrated by Bishop QUINDAN on December 29th of that year, and was sponsored by many prominent members of the congregation. It is made of bronze. Two other bronze bells, from the Summerdale and Loxley Catholic churches were to be installed with it.

The Summerdale bell was cast by the same man at the same foundry.

Plans call for the bells to be tuned in harmony, and an automatic mechanism added which will toll the bells electrically.

Be friendly with the folks you know. If it weren't for them, you'd be a total stranger.

God often visits us, but most of the time we are not at home.

FIRST AMERICAN SCHOOL IN ALABAMA

Mrs. W. E. (Reba B.) THOMSON of Birmingham would like to note the following from Pickett's history, page 469--

William PTERCE pursued the business of weaving, a profitable employment in those days. His brother, John, established the first American school in Alabama. There the high-blood descendants of Lachlan McGTLLTVRAY, the TAITS, WEATHERFORDS and DURANTS, the aristocratic LINDERS, the wealthy MIMS, and the children of many others, first learned to read.

ELIAS LEONARD HAMMOND By: John ODOM

Elias Leonard HAMMOND was a commissioned officer of the Alabama State Militia. According to the Military Register of Commissioned Officers, Alabama State Militia, Volume II, 1820-32, page 537, Elias HAMMOND, a resident of Baldwin County, Alabama, was commissioned a Lieutenant of the Alabama State Militia on July 15, 1832, for a period of at least two years. Elias HAMMOND was an officer of the 57th Regimental Staff.

Since he was at one time a Sergeant in the United States Army, this was probably the reason that he received a commission as a Lieutenant in the State Militia.

Elias HAMMOND was born in Brunswick County, North Carolina, May 1794 and died at Stockton, Baldwin County, Alabama, 1881-82.

QUERIES

BYRNE-WALLACE: In the April 1976 issue of the Quarterly, the BYRNE Family Tree was published. It stated that Thomas BYRNE married Mary WALLACE. Does anyone have any information on Mary WALLACE's family? What were her parents names and her brothers and sisters; dates of birth and death? Where did they live in Baldwin County?

Mrs. Carl W. Sibyl) RYAN, Star Rt. Box 1315, Gulf Shores, Ala. 36542.

CLARK, DARLING, GOODLOE, PERRINE, REYNOLDS, SANFORD, WALKER: Need pictures of following men who were once Collectors of Customs at Mobile and Fort Stoddert. CLARK, Willis Gaylord appointed 1886; DARLING, Dennison appointed 1810 at Fort Stoddert. He m Sarah MIMS, dau of David MIMS, a director of St. Stephens Bank, a dau of his m Charles HAMMOND, a dau m William CALVERT, and a dau m William WILKINS of Baldwin Co.; GOODLOE, John Calvin appointed 1874; PERRINE, Dr. James, appointed 1841; REYNOLDS, Robert McConnell appointed 1873; SANFORD, THaddeus, appointed 1853; WALKER, John J. appointed 1850; OWEN, George Washington appointed 1833. Thank you for any help you can give me.

Mrs. Gertrude J. STEPHENS, 2 Lee Circle, Spanish Fort, Alabama 36527.

DO YOU NEED?

A Brief History of Baldwin County, 'Alabama' by L. J. Newcomb COMINGS and Martha M. ALBERS, President and Secretary of Baldwin County 'Ala' Historical Society, c1928. Third Printing, Jan. 1969, for sale by The Baldwin County Historical Soc., e/o Mrs. Davida R. HASTIE, P. O. Box 69, Stockton, Al 36579. \$3.00

Back copies of the Quarterly are available - Order from Mrs. HASTTE, address above. \$1.25 each, complete volume \$5.00. Special price 50ϕ each issue (2.00 per volume) to members in good standing.

EAST FOLEY CEMETERY - see Vol. 6, No. 1, page 12. Inadvertently omitted from table of contents.

The Quarterly

APRIL 1979

Our society was founded September 12,1923 as a hon-profit organization.

The purpose is to bring together the citizens of Baldwin County to haure the preservation of our rich heritage for posterity.

The Quarterly affords each member on opportunity to have published items of Local historical interest Sand thereby contribute to recorded history.

OFFICIAL PUBLICATION OF

THE BALDWIN COUNTY HISTORICAL SOCIETY

INCORPORATED

THE BALDWIN COUNTY HISTORICAL SOCIETY

QUARTLEY

PUBLISHED BY:

Gertrude J. Stephens

for

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. c/olMrs. George T. FILLINGHAM, Jr. 311 Fels Avenue
Fairhope, Alabama 36532

VOLUME VI

NUMBER 3

APRIL 1979

The Baldwin County Historical Society was founded in Fairhope, Alabama on September 12, 1923, as a nonprofit organization. Contributions are deductible from Federal Income Tax because of the tax exempt status granted to the Society by the U. S. Treasury Department.

Membership in the Society is \$5.00 per year single and \$7.00 per year family. Single copies of the Quarterly can be purchased for \$1.25 each - special rate of 50ϕ each to members. Remit payments to Membership Chairman: Mrs. Fred WILSON, 109 Fig Street, Fairhope, Alabama 36532.

Articles and queries to be considered for publication in the Quarterly should be addressed to the Editor, Mrs. Gertrude J. STEPHENS, 2 Lee Circle, Spanish Fort, Alabama 36527. Correspondence relating to information, projects and other matters of the Society should be addressed to the President: Mrs. George T. FILLINGHAM, Jr., Fels Avenue, Fairhope, Ala. 36532.

Neither the Editor nor The Baldwin County Historical Society assumes responsibility for errors of fact or opinion expressed by contributors.

We owe it to our ancestors to preserve entire those rights, which they have delivered to our care. We owe it to our posterity, not to suffer their dearest inheritance to be destroyed

--Author unknown

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC.

1978 - 1979

OFFICERS

President Mrs. George Fillingham, Fairhope, 36532

Vice President Miss Luella Ferguson, Stockton, 36579

Treasurer Mrs. Fred Wilson, Fairhope, 36532

Secretaries (South) Mrs. Harry Toulmin, Daphne, 36526

(North) Miss Bernice McMillan, Stockton, 36579

(Corresponding) Mrs. W. F. Mandrell, Fairhope, 36532

BOARD OF ADVISORS

Mrs. Davida Hastie Mrs. Mary Toulmin Mr. John M. Snook Mr. G. A. Henry Mrs. Eunice Ness Mr. Converse Harwell Mr. George Brown Mrs. Kay Nuzum Mrs. W. H. Simmons

COMMITTEES

Program:

Mrs. Davida Hastie, Chairman, Stockton Mrs. A. J. Allegri, Hostess, Daphne Mrs. Flo Simmons, Hostess, Fairhope

Membership:

Mrs. Fred Wilson, Chairman Mrs. Davida Hastie Mrs. W. H. Simmons

Historical Quarterly:

Mrs. Gertrude Stephens Mr. W. F. Laraway

Retail Distribution:

Mrs. A. J. Allegri, Daphne Mr. G. A. Henry, Montrose-Daphne Mr. John Snook, Foley-Gulf Shores

Mrs. Davida Hastie, Stockton-Bay Minette

Publicity:

Mrs. Kay Nuzum, Photography

Mrs. Elsie Bain, Notice to Newspapers

Historical Legislation:

Hon. L. D. Owen, Bay Minette

Historical Sites:

Mr. Mike Blake, Blakeley
Mr. George Brown, Fort Morgan
Mrs. Davida Hastie, Fort Mims,
Red Eagle's Grave, Bottle
Creek Mound

Museum Committee:

Mr. Mike Blake

Mrs. W. H. Simmons

Mrs. A. J. Allegri

Sites and Markers:

Mr. John Snook

Mr. Mike Blake

Mr. George Brown

Cemeteries and Gravestones:

Mr. George Brown, Bon Secour Mrs. A. J. Allegri, Daphne Mrs. Gertrude Stephens, Spanis

Mrs. Gertrude Stephens, Spanish Fort

Mrs. Eva Marie Springsteen, Foley

Maps of Baldwin County:

Mr. Richard Scott

Mr. W. H. Laraway

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. QUARTERLY

VOLUME VI		APR	ŢĽ	191	79												M	JMBE:	R 3
		COM	TEN	TS															
OFFICERS, BOARD OF ADVISOR	RS, ÇC	IMM	TTE	ES				• .	•			•		•					53
LAY CEMETERY, MIFLIN, ALAE	BAMA .		• •		•		•		•				,						55
SWIFT CEMETERY, MIFLIN, AI	ABAMA									• •					•				58
CONFEDERATE NAVAL TORPEDOE	s.	•								•			•						60
THE HAMPTON FAMILY		•					•						•	•			•		62
ST. STEPHENS		•		•			•			•					•	•		ø	68
HARRY TOULMIN		•		•						•				•				•	69
MAGNOLIA SPRINGS, ALABAMA		•					•		•					•				•	70
MONTGOMERY HILL BAPTIST CH	URCH,	TH	E.												•	•			71
ELIAS LEONARD HAMMOND		•		•							•		•		•	•		•	73
QUERIES		•			•	٠.				•	•	. •	•					•	73
DO YOU NEED?																			73

In a reading lamp, the lower edge of the shade should be slightly below eye level when you're seated so that the glare doesn't blind you.

-- copied.

The first to circumnavigate the globe in one trip was not Magellan, who did it in two trips and was killed before completing the second, but Sir Francis Drake.

-- copied.

LAY CEMETERY

Miflin, Alabama, next to the Old School House (German Community). Copied by Mrs. Eva Marie (WALKER) SPRINGSTEEN, March 13, 1978

1st row South to North

Henry A. WIEGANE June 8, 1885 Aug. 17, 1935

Infant dau. of W.M. & Mary M. SCHRETBER Jan. 2, 1941

Son of W.M. & Mary M. SCHREIBER July 30, 1938

William SCHRETBER Oct. 30, 1858 Dec. 18, 1931

Matilda LUNDOUIST Jan. 21, 1861 Nov. 27, 1932

Gustaf LUNDOUIST Feb. 18, 1856 Nov. 6, 1931

Mounds of dirt, looked like 3 graves

Cemented square no slab or writing

Darrell Keith IVES Dec. 31, 1959 May 29, 1977

Cemented square J. NEUMAN Aug. 22, 1859 June 12, 1924

John HAROLD ARMSTRONG 1886 - 1925

Annie BOYKTE Jan. 13, 1926 Jan. 15, 1926 J. & E.P. BOYKTE Anna MEDER 8.1874/6.21.1926 GEWIDMETVON

John MEDER WNAHET METER Small grave couldn't read July 23-26

John MEDER 12-72-10-26 GEWIDMET VETEAGGMR

August JOHNSON no dates

Emma JOHNSON no dates

Miria, wife of Rudolph KOHLRUSCH June 7, 1853 June 29, 1926

Mother
Emilie DOEGE
Nov. 29, 1853
Mar. 2, 1937
Father
Herman DOEGE
Sept. 14, 1856
Dec. 31, 1923

Jelte KTEL Sept. 14, 1889 Jan. 7, 1923

Father
Herman SCHROEDER
Feb. 10, 1865
Dec. 28, 1933

Elsie, dau. of Herman SCHROEDER Mar. 1, 1914 Feb. 25, 1922 Joseph LORENTZ May 10, 1858 May 28, 1921

Infant dau. of Mr. & Mrs. Walter SCHROEDER
May 28, 1944

Lillian M. BACH 1901 - 1965

Minnie M. JOHNSON 1883 - 1968

John T. JOHNSON Dec. 9, 1868 May 2, 1921

Margareth LINDOERFER Nov. 30, 1841 Feb. 22, 1934

John LUNDOERFER May 8, 1842 Dec. 28, 1917

Cemented square no writing

Maria Brissman SCHULT 1881 - 1917

HIER RUTH INGOTT UNSER LIEBER VATER Frederich KAEMMERER Jan. 21, 1847 June 12, 1917

Henry A. KAEMMERER 1893 - 1953

Isaac LOEWEN Mar. 22, 1854 Dec. 5, 1916

Henriette ZIMMERMANN FEB 25, DEZ 1828 GEST 6 MAI 1916 H. L. OPPENBORN
GEBORN
May 28, 1848
GESTORBEN
Feb. 20, 1916
Herman R.RIEKMANN

Herman R.RIEKMANN 1 Aug. 1850 Gestorben 21 Sept 1915

Friedrich ZIMMERMANN GEB 8 Jan 1892 GEST 22 Mai 1915

P. G. ENGSTROM Dec. 19, 1861 Mar. 4, 1945

Maria SCHULT GEB July 28, 1860 Sept. 5, 1914 Offenbapung 14.13

Karl WOERNER Sept. 17, 1847 Dez. 5, 1913

Rev. H. E. MEYEG couldn't read 1864 Feb. 1913

O. Hermann SCHRUNER GEB Mar. 1, 1866 GEST April 26, 1912

Pehr A. BRISSMAN 1874 - 1911

Brick Marker

Barbar KELLER July 25, 1846 Nov. 1, 1909

Anna NACHTIGALL 1905 - 1909

Geshe SCHULT GEB Dezember 8,1827 GEST Februar 1909

George WALTER Mar. 13, 1896 Oct. 29, 1908 Chr. Barb. FELBINGER 1 Aug. 1854 GEST. 21 Aug 1906

2nd Row

Fred A. LIPSCOMB May 2, 1906 Apr. 24, 1970

William D. ARMSTRONG Apr. 27, 1919 Jan. 30, 1964

David Lee ARD Sept. 11, 1948 Sept. 11, 1948

Roy C DAVIS 1881 - 1946

Gerda FOSBERG July 8, 1902 July 31, 1958

Lottie FOSBERG May 11, 1881 July 3, 1967

2 slabs- no writing

Harley E. FORD 1893 - 1973

Robert Wayne FULLER 1896 - 1973

Gertrude A. ROMANS Aug. 7, 1910 Sept. 2, 1973

Roscoe E. ROMANS Oct. 1, 1918 only one date

Joseph M. Flirt Mar. 7, 1884 Apr. 29, 1977

E. LAMBERTUS Feb. 18, 1851 Apr. 15, 1929

E. G. MOELER
Mar. 20, 1865
Sept. 22, 1930
Hard to read-could be wrong.

Henry SCHULT June 6, 1861 Dec. 9, 1932

Slab - no writing

F. MOELER 1854 - 1935

Pot marker - looked like grave

Adolph EBENTHEUER Sept. 8, 1884 Jan. 23, 1957

Elsa EBENTHEUER Sept. 3, 1899 only one date

Theo L. JOHNSON 1905 - 1960

Marie L. RUSSELL 1889 - 1961

Albert V. COWEN 1889 - 1961

Cynthia M. SMITH Sept. 13, 1861 Jan. 2, 1954

3rd Row

Faye B. PARDEE Sept. 5, 1906 Sept. 17, 1976

Albert L. PARDEE June 5, 1906 Sept. 17, 1976

Round cement disc with a 9 on it.

4th Row

Several sunken places in shapes of graves

1 set of wooden markers very old

5th Row-

Laura Bell GRAHAM June 10, 1878 May 5, 1923

Albert S. GABEL Feb. 2, 1875 Mar. 6, 1920

Father Thomas E. LORD June 4, 1893 Dec. 23, 1930

Mother Laura P. LORD June 12, 1891 Sept. 26, 1943

6th Row

WI LAY no dates

Tamma M. LAY Mar. 23, 1886 July 13, 1929

Corp E. G. LAY 1830 - 1925 Co.F. 21 Ala INI CSA

Eliza L. LAY 1841 - 1903

Barbara ARD Wife of E.A. HANDROP 1886 - 1910

H D. LAY Ort. 15, 1877 Aug. 16, 1965

Theresa FELL LAY June 12, 1881 Mar. 5, 1933

Rufus W. KEE 1903 - 1973 7th Row

L L S Broken could not read 1896

Slab, no writing

John OWHNS (?) 1850 died 1895 age 45 years

Infant slab no writing foot marker E ?

Alvin LAY infant

Infant daughter of J. H CLIMIE 1929

8th Row

Mother
Mary M. LAY
Feb. 18, 1904

Father
J. E. "Buck" LAY
Feb. 1, 1886
July 28, 1957

Infant C. D. LAY Born J-8 Died 1924

Joseph R. LAY 1867 - 1953

Meldona LAY, wife of Joseph R. LAY No dates

5 infant slabs no names or dates

M. L. SPICER 1904 - 1932 Martha S. LAY May 31, 1879 Mar. 4, 1969

M. F. LAY Mar. 25, 1870 Mar. 4, 1969

Slab, no writing

Edith D. LAY LEHMANN Feb. 28, 1913 Mar. 14, 1975

Frank R. LEHMANN Nov. 22, 1894 June 27, 1974

James M. ANDERSON Sept. 20, 1898 May 14, 1965

9th Row

Infant slab no writing

Slab, no writing

John D. CRAWFORD Jan. 31, 1902 Feb. 7, 1958

Robert Wildon FELL Mar. 16, 1848 Jan. 21, 1928

Honor E. MANNING FELL Dec. 8, 1866 May 10, 1953

Infant son of M. F. LAY

E. S. LAY B & D. 1900

Infant daughter of M. F. LAY 1903

F. D. LAY 1902 - 1907

L M LAY 1911 - 1913 Harry E. KNOWLES
Pvt U.S. ARMY
VW II

Sept. 26, 1912 Nov. 30, 1972

Pete Herman SWENDSON, Sr. Dec. 20, 1910 Aug. 7, 1966 10th Row George M. GLASSEN Oct. 20, 1899 Sept. 10, 1977

Slab, no writing

Several Sunken places in the shape of graves

Infant slab, no writing

11th Row

Claude C. BROWN Nov. 13, 1900 May 4, 1977

SWIFT CEMETERY

Miflin, Alabama, by the Swift Church. Copied by Mrs. Eva Marie (WALKER) SPRINGSTEEN, March 13, 1978.

1st Row

Lester A. FOLEY Nov. 3, 1912 Ont. 23, 1975

Zion Westley FOLEY Sept. 27, 1856 Oct. 3, 1944

Cement marker - 2

3 sunken graves no markers

John G. DONALDSON Jan. 11, 1906 July 7, 1923

Laura DONALDSON 1873 - 1943

Brick marker

Otto SCHARPF 1873 - 1938

Ronald James LAUDER Beloved husband of Marian Eleanor April 4, 1908 June 6, 1971

2 cement markers

Bertha A. McGREW Nov. 29, 1877 May 10, 1930 Jay B McGREW July 19, 1871 May 29, 1949

2nd Row

3 slabs, no writing

l cement marker

Slab, no writing

1 brick marker

Slab, no writing

Bury Benjamin MERCHANT Pvt. U.S. Army, WW I 1895 - 1977

Cement marker

John Good Dec. 29, 1881 Dec. 23, 1961

Robert W. LAUDER Battleford, Sask Canada Aug. 1908 Nov. 28, 1930

Mother
Marie Elmslie
Beloved wife of
Robert J. LAUDER
Jan. 1876
June 6, 1957

Father Robert J. LAUDER Beloved husband of Marie E. LAUDER June 19, 1878 June 6, 1944

Mary E. LAUDER June 25, 1848 Oct. 6, 1922

Capt. R. R. LAUDER July 20, 1848 Aug. 15, 1922

Arthur E. ANDERSON Ala CMM USNR WW I and II April 13, 1901 July 19, 1961

Myrtle Veronica ANDERSON July 20, 1903 Dec. 31, 1953 Little Mother of The Moose

Mary ANDERSON 1871 - 1946

Aug. ANDERSON Nov. 17, 1873 Mar. 24, 1920

Brick Marker

Clarence HARRISON 1919 - 1936

	Flora Lois STASSI 1928 - 1935	Slab, no writing	Bruce WILLIS, TII June 1971
	Square Marker with	Sunken grave, no man	rkers
	2 R's	Very old slab, no writing	Rudolph WILLIS Feb. 1, 1883 June 26, 1975
	Byard Wilmer ROBERTS Dec. 21, 1911 July 31, 1913	Mother Sofie HOFFMANN July 31, 1885	Eleanor WILLIS Feb. 20, 1885 July 15, 1973
	Byard ROBERTS Sept. 25, 1874 Aug. 22, 1964	July 8, 1962	Athol Doyle CLOUD
	3rd Row	Brian Scott, son of Cecil & Elinor GARTM Oct. 1, 1960	
	Tony J. SCHEER May 20, 1913 Oct. 6, 1973	Mar 30, 1961 Howard E. PILGRIM Aug. 12, 1919	Square markers 2-M's
	4th Row	Feb. 5, 1972 Father	James K. MULLOY, Sr. Apr. 6, 1905 only one date
	Small slab, no writing	Joseph Alex PTLGRTM 1883 - 1963	
	Daniel B. McDUFFTE 1948 - 1950	Mother Mary Elizabeth PILGR 1888 - 1954	
	MHG	• •	6th Row
	Mary HOLLINGSWORTH wife of T. A. GAVIN June 11, 1828 Aug. 10, 1902	Anna I. JENSEN Se p t. 18, 1894 May 30, 1939	Square marker 1-R
	Phobey HOLL NGSWORTH	Knud T. JENSEN Apr. 1, 1884 Mar. 2, 1963	Judge Charles E.ROCKSTALL Feb. 27, 1945 Apr. 29, 1976
	Died June 16, 1886	Rose Epperson FLIRT	Square marker
-	KG Miss Katie GAVIN	1913 - 1953 wife of A. W. FLTRT	1-5
	D Jan. 12, 1886	Brick marker	Pipe marker
	NWG N. W. GAVIN B Dale Co. Ala	5th Row	
	Feb. 22, 1854 July 21, 1894	Brick marker	Remove not the ancient land-mark which thy fathers have set. Proverbs 22:28
	MD 1908 Mary GAVIN	Roy A. EPPERSON June 2, 1876	
	wife of E. DAVIS B Apr. 14 D Nov. 12, 1908	Lula M. EPPERSON Sept. 2, 1887 May 27, 1968	That which is good to be done, cannot be done too sooncopied.
	MB Mary Ellen BOTTEFORD	Brick marker	
	Jan. 27, Nov. 18, 1908	59	

CONFEDERATE NAVAL TORPEDOES By William Pugh HAND

Contributed by Mr. and Mrs. J. C. HAND (parents), Gulf Shores, Ala. 36542. This information was compiled in connection with extensive research Mr. William P. HAND is doing in the preparation of a book on the activities of the Engineers during the War Between the States.

Misconceptions abound concerning many aspects of the War Between the States. Probably the most misunderstood is the part played by Confederate torpedoes, resulting in extensive losses in the Union Navy. This was clearly demonstrated during the extended Battle for Mobile, which began with the Union attack on Fort Morgan at the entrance to Mobile Bay and extended to after Mobile was evacuated by the Confederate forces after the war was over.

The now famous words of Union Admiral FARRAGUT, "Damn the torpedoes! Go Ahead!" resulted in the loss during the battle of Mobile, of no less than three of his ironclad monitors and from seven to ten other warships, depending on the source of the information. All but one of the warships sunk in the battle for Mobile on the Union side were sunk by torpedoes. The one warship sunk by gunfire was the 311-ton Gunboat 'Philippi', sunk by Fort Morgan on August 5, 1864.

Most people know the story of the sinking of the ironclad monitor, 'Tecumseh' on August 9, 1864 during the Fort Morgan phase of the battle. We will probably never know for sure if the 'Tecumseh' was sunk by its own spar torpedo, or one of the many Confederate torpedoes in the channel The fact remains that the 1,034 ton, 2-gun 'Tecumseh' rests on the bottom of the channel at the entrance to Mobile Bay with a large hole in its hull obviously caused by a torpedo

Some months after the Fort Morgan phase of the battle, on December 7, 1864, the small 101-ton Union Gunboat 'Narcissus' was sunk in Mobile Bay by a torpedo, most likely of the 'keg' type.

The Confederate Navy had a torpedo-boat at Mobile named the 'St. Patrick'. On January 27, 1865, CSN Lt. WALKER with a special crew on board, made an unsuccessful attack on the Union ship 'Octarara' at 1:00 a.m. The torpedo was placed well, just aft of the 'Octarara's' wheel house, but it failed to explode for unknown reasons. Lt. WALKER and all aboard the 'St. Patrick' returned to Mobile without loss or injury.

During the months that followed the sinking of the Union ship 'Narcissus', no confirmed Union sinkings occurred until the Blakeley and Spanish Fort phases of the Battle for Mobile. On March 12, 1865 the 72-ton 'Althea' was sunk in the Blakeley River. This sinking, by an unknown type of tor-pedo, began a string of no less than eight sinkings of Union Ships in the Blakeley River. Two of the ships were of the ironclad monitor class. They were both sunk by bouyant torpedoes. The Monitor 'Milwaukee', a 970 ton, 4-gun ship, was sunk on March 28th and the twin turret 523 ton, 2-gun 'Osage' was sunk the next day.

The 'Milwaukee' was backing with the river current toward a reported safe anchorage after driving a Confederate transport up-river from Spanish Fort and sending a few shells into the Fort. Another Union

ironclad, the 'Kickapoo', had already anchored and was at rest when the 'Milwaukee' approached, when a torpedo opened a hole in its hull on the port side just aft of the after turret. The ship sank in less than an hour with no reported loss of life.

The 'Osage' was moved from anchor on the afternoon of the 29th because of a fresh east wind causing the ironclad 'Winnebago' to swing close. In order to prevent any damage due to collision the 'Osage' moved off at an angle to her starboard bow. After stopping, Lt. Commander Gamble was about to order the anchor dropped when a torpedo exploded under the bow making a very large hole in the ship's hull. The 'Osage' sank very rapidly in about 12 feet of water with the loss of twelve men.

On April 1, 1865 just after the noon hour, the tinclad 217-ton, 6-gun Gunboat 'Rodolph' was ordered to move a barge that was loaded with equipment to salvage the guns of the 'Milwaukee'. At about 2:40 p.m. the 'Rodolph' was moving up the Blakeley River between the 'Chickasaw' and the 'Winnebago' when, what was probably a bouyant torpedo, exploded on her starboard bow causing her to sink very rapidly, with several casualties.

The steamer 'Ida' of 101 tons with one gun, hit what was most likely a keg torpedo just outside the obstructions in the mouth of the Blakeley River. The 'Ida' was used as a tug but was armed.

April 14th proved to be the day of the torpedo around Mobile Bay area. Approximately five Union ships were sunk that one day, all of which were probably sunk by keg torpedoes. Two of the ships were Gunboats, the 507-ton 'Sciota' and the 'Itasca'. Both gunboats were in Mobile Bay close to Blakeley bar while sweeping for torpedoes.

The other ships were large steam launches, such as the launch from the ironclad monitor "Cincinnati' which struck a torpedo in Blakeley River and was totally destroyed. There is a report of the transport steamer 'Rose' being sunk in the bay on the 14th, however only one source has it listed thus it is included only as a probable and not included in the total losses to the Union Navy.

A few days before the occupation of the City of Mobile by Union troops the Union transport 'St. Mary's' struck a keg torpedo in the Alabama River and sank rapidly with some loss of life.

The last recorded and confirmed Union sinking around Mobile was the 400 ton transport 'R. B. Hamilton' on May 12, 1865 by the lower gap channel with the Third Michigan Cavalry on board. There were thirteen casualties along with the loss of all equipment on board.

While the Union Navy was trying to clear the bay of torpedoes, many small boats were destroyed in the process with some loss of life. The Union Navy used Confederate prisoners in the small boats in hopes that they would be the ones killed rather than Union personnel. There were several Confederate prisoners killed in this way, not only at Mobile but other locations all over the South even after the war was over.

One interesting fact about the sinkings in this battle is that most of the ships sunk were in the process of backing. Exactly why, whether by chance or by some technical aspect of the torpedoes, is unknown.

Thus the Confederate Torpedo Service under the command of General G. J. RAINS and Naval Submarine Battery Service under the command of CSN Lt. Hunter DAVIDSON performed very well and its efficiency was remarkable by sinking a minimum of 34 Union Warships during the war. By some sources, the number is at least doubled, but all agree on the names of 34 ships. Most lists contain names of ships that do not appear on other lists, thus, there is no single undisputed list so the totals are, and will always remain, unknown. The operations of Confederate torpedoes would have been many factors better if the needed equipment and supplies had been available. They knew how to do it and proved they could sink ships, but were unable to do so because of the shortages. The totals could have been many hundreds and figures such as this would have prevented the taking of many of the Confederate ports, or the holding of them if taken.

THE HAMPTON FAMILY

Material submitted by Mrs. Richard (Florence) SCOTT and sent to her by Mrs. H. Milford (Margaret SMITH) PARKER of Asheville, N. C.

John HAMPTON of King William County, Va. Died Nov. 1748, father of

John HAMPTON, Jr. B. June 3, 1683. D. Jan. 1748

Married May 1, 1712 Margaret WADE, b. May 1, 1694, d May 1773

Parents of

Thomas HAMPTON, date of birth unknown, Married Jan. 1, 1749 Sarah Congers PATTISON Parents of

Mary Anna (Nancy) HAMPTON, b. 1755 Married Feb. 12, 1784 George YOUNG, Jr. Parents of

Nancy (Mary) Hampton YOUNG, b. April 25, 1794, d. Sept. 24, 1833
Married June 14, 1810 John RUPERT b Sept. 10, 1778 in Reading, Pa.
He is bu on Rupert Plantation, Wahalak, Miss.
Parents of

Col. James Colquette RUPERT, b. July 15, 1811, d. March 15, 1887, near Daphne, Ala. Mobile Bay (Summer home).

*Married March 2, 1840 Caroline Virginia JONES, bu near Wahalak, Miss. on Rupert Plantation, parents of

Caroline Jones (Carrie) RUPERT, b. March 6, 1850, d. Nov. 15, 1932
Alexander, N. C.
Married Oct. 9, 1871, Asheville, N C to Capt. William Bedent SMTTH
b. April 13, 1834, d. 1928, bu Jupiter, N. C.
Parents of

William Bedent SMITH, Jr., b. Jan. 8, 1878, d. July 23, 1961, bu Jupiter, N. C. Married Harriett Elizabeth CHAPMAN, b. Oct. 28, 1893, d. July 27, 1958, bu Jupiter, N. C.

*Caroline Virginia JONES was the daughter of William JONES of Mobile. He is said to have owned a mansion, wharf and steamboat. Where was his home? Was she a sister of William Jones, Jr. mentioned in the History of Daphne by Mrs. SCOTT?

Mrs. Margaret S. PARKER, 76 Nevada Avenue, Asheville, N.C. 28806.

A part of the HAMPTON will is noted below:

.... named Dick, and my still, one feather bed and furniture, one roan horse and all the household lumber, and one negro woman, Sue to be equally divided between him and his brother James, and one fifth part of all stocks to Johney and his heirs forever, the remainder of the beds and furniture not yet willed to be left at the discretion of my wife to dispose of to whom she will of the children.

I give unto my son-in-law and daughter, James and Margaret T. COLQUET, one hundred acres of land whereon they now live, also one negroe woman named Hannah, during her (Margaret's natural life, and at Margaret's death the said negro woman Hannah to go to my daughter Nancy YOUNG.

I give unto my daughter Nancy YOUNG a negro boy named Daniel, and two colts also one roan mare to Margaret.

I do appoint and ordain my wife Sarah HAMPTON and Preston HAMPTON and John HAMPTON my whole and sole executors of this my last will and testament. In witness whereof I have hereunto set my hand and seal this 28th day of July, 1790. Signed Thos HAMPTON.

Thomas married in Stafford on January 1, 1749 to Mrs. Sarah PATTISON (nee CONGERS) record to be seen in Trure Parish records, a copy which is to be seen in the Carnegie Library, Atlanta, Ga. Thomas and Sarah (CONGERS) HAMPTON had the following children: Henry HAMPTON, John HAMPTON, James HAMPTON, Margaret HAMPTON married James T. COLQUET, Nancy HAMPTON married George YOUNG Jr. Feb. 12, 1785, Preston HAMPTON married Elizabeth, Hannah HAMPTON. Nancy and George YOUNG lived in Lexington, Georgia, Oglethorpe County, where the latter died in 1839 and 1840 Nancy removed to the home of son, George Henry YOUNG, near Columbus, Mississippi. His plantation is named "Waverly". Here she died on July 3, 1844. Her tombstone gives her birth as 1755. She is buried in the private burial ground on Waverley (sic).

Recorded in Marriage Register No. 1, 1767-1862, page 8, Pittsylvania Co. Chatham, Virginia; Bondsman Jesse HODGES, by whom married: David BURR married George YOUNG, Jr. and Nancy HAMPTON February 12, 1785. They had the following children: Sallie YOUNG b 1786 d 1847 m James Barnett LEE; Thomas Hampton YOUNG b 1787 d 1857; Susan Wade YOUNG b 1789 m John ARNOLD in 1819; Sanford Wade YOUNG b 1791 m 1st Nancy McELROY and Mrs. BROOKS; Nancy Hampton YOUNG b April 25, 1794 d Sept. 24, 1833 m June 14, 1810 John RUPERT; George Henry YOUNG b Dec. 28, 1700 d Nov 6, 1881 m Ludy Woodson WATKINS.

The will of George YOUNG Senior is recorded in Oglethorpe County, Lesington, Georgia in Book of Wills, of dates 1833 to 1866. This will says having to the best of judgement and without any known bias of affection given off equal portions of my property to each of my children on their marriage or subsequently, it is still my desire not to depart from that rule, but it having pleased providence to remove by death two of my dear daughters before myself, I now feel desirious that their children exclusively, should enjoy what under different circumstances their mothers would have received. Accordingly it is my will and desire and I hereby

bequeath and direct that the whole of my estate, both real and personal, at the death of my wife be converted into six equal shares by such mode as my executors shall adjudge fair and find most convenient and practicable. One equal share of which I hereby will and bequeath to each one of my living children, that is, Sally G. LEE wife of J. B. LEE, Thomas H., Sanford W., and George H. YOUNG. The remaining two shares I give and bequeath one of these to the children of my deceased daughter, Susan ARNOLD, when in life, wife of John ARNOLD, and the other to the children of my deceased daughter, Nancy RUPERT, when in life, wife of John RUPERT. It is my will and desire that the share that is given to each set of children should be divided amongst each set share alike amongst the same set, and the portion each is entitled to be paid him or her on their marriage or coming of age, or if my executors are satisfied it would accomplish my wish of securing the property and its judicious management to and for the benefit of those my grandchildren, to pay their share over to their fathers, guardians, or other persons in trust for them, they are hereby permitted to do so.

I direct and bequeath that the whole of my estate, both real and personal, be continued and kept together as left at my death, in the possession of my wife for her comfort, use and enjoyment during her life, In no wise to be disposed of but with a view to its profits and increase, except with her consent and advice of my executors hereinafter named, who will thereupon make division and distribution of any such part or portion as she may wish and they advise her to part with, after the manner and to the legatees hereinafter directed and designated for the disposition of my whole estate at her death.

I constitute and appoint my sons, Thomas H. YOUNG and George H. YOUNG, executors to this my last will and testament hereby revoking all former ones, heretofore made by me. In testimony whereof I have set my hand and seal this 8th day of October 1836, probated January Term., 1839.

This estate was sold at public sale in 1839, and the return of this sale shows that the real estate, personal property, slaves, etc., amounted to \$1300.00. This sale was conducted by Thomas H. YOUNG as executor, and this information comes from the return that he made to the Court in 1841. The last item is paid Mother \$10.000 (sic) and she started to Mississippi.

The tax digest shows that up to the year of Mr. YOUNG's death, he owned a great deal of real estate. After his death a new name appears and this name is Mrs. Mary YOUNG. The records show that her only property (returnable) was four to six slaves, her name stops appearing on the tax digest in 1841. This estate was kept in administration for three years, about, and the returns show that the executors received dividends from the Georgia Railroad Stock.

Nancy HAMPTON's given name is, no doubt, Mary Anna, as she signs or gives her name for the tax digest as Mary, and her marriage is issued as Nancy - Nancy being the nickname for Anna.

RUPERT -- The fifth child of George and Nancy (HAMPTON) Young, married John RUPERT, in Lexington, George, Oglethorpe County, on June 14, 1810. Here Nancy and John RUPERT lived until 1830, as their home was destroyed by fire in that year, so they moved to West Tennessee, near Memphis. He entered lands and began growing cotton, however he found this climate

sickly and otherwise undesirable, so after two or three years he removed to Kemper County, making his home near Wahalak, Mississippi. Here he owned a large cotton plantation, and lived the remainder of his life. He died October 17, 1846. After his death his estate was divided amongst his four or five living children.

In a letter written by George YOUNG (of Waverley, Miss.) to his son (the latter being in college) dated December 1846, quote: "Your Uncle Rupert barely lived as he constantly prayed that he might, until Vicky and Benny got home. He had himself propped up in bed to receive them, shortly after, blessed them and died serene and happy as all such good men do. He is buried beside his wife in the family burial ground, on the Rupert plantation near Wahalak, Miss. Nancy RUPERT died September 24, 1833.

George Henry YOUNG, the sixth child of Nancy (HAMPTON) and George YOUNG, married Lucy Woodson WATKINS in Lexington, Georgia, and they with their father, moved to Mississippi about 1834 near Columbus. Here he had a cotton plantation and built a beautiful home which he named "Waverley". It is a stately old mansion, of colonial style and speaks prosperity of the times. One should visit the lovely home and linger in the large reception hall, which is adorned with Peer mirrors and the ceiling is three stories high, which at the very top is dome shaped and all glassed in. Here one may dream of the olden days, and the romance of that age. It is still standing, 1937. His office is next door to his home and it, too, is in colonial design. Life on this plantation was, no doubt, a very busy and serious one. His daughter, Mrs. J. C. BANKS, nee Lucy YOUNG, owns this old family home.

Nancy YOUNG b April 28, 1794 m. June 14, 1810 John RUPERT b Sept. 10, 1778 in Reading, Pa. To this union ten children were born, namely:

James Colquett RUPERT b July 15, 1811 m Caroline Virginia JONES, Mar.2,1840. Eliza Talieferro RUPERT b Aug. 9, 1813 m James Madison BAIRD, M.D. Sept. 10, 1837.

Catherine Ann RUPERT b Jan. 4, 1815 m May 28, 1830 James GILLESPIE John William RUPERT b April 22, 1819, died young. George Philip RUPERT b Sept. 20, 1821, died young.

John Henry RUPERT b April 20, 1823, died young.

Benjamin Franklin RUPERT b Jan. 15, 1826, bachelor.

Victoria Ann Baldwin b Oct. 26, 1827 m April 9, 1848 John Johnston STOCKARD, M D.

Leonard Hampton b Jan. 8, 1832, died young. Thomas Golding, b Aug. 31, 1829, d bachelor.

James Colquett RUPERT, planter, and was a Representative of the Mississippi Legislature in 1839. He married in Mobile, Alabama where he was in business and after his marriage he built a summer home, across the bay from Mobile, near Daphne; here he died March 15, 1887 and is buried there. His first wife, Caroline Virginia JONES, died and is buried near Wahalak, Miss. Caroline V. JONES was the daughter of Polly (GRINNEGE) and William JONES of Columbia Co., Georgia. William JONES served in the Revolutionary War.

James C. and Caroline (JONES) RUPERT m March 2, 1840 and to this union seven children were born, namely:

Mary Elizabeth RUPERT b Nov. 1, 1840

Josephine Catherine RUPERT, b April 14, 1842, died infant.

Florence RUPERT b April 24, 1844, died infant.

Ella Young RUPERT b January 4, 1846, d Sept. 11, 1911 m Francis A. ELDRIDGE Nov. 11, 1843.

John RUPERT b Jan. 7, 1848, d Oct. 28, 1902 m Josephine de RIOBOCO (some dates here are confusing: she was b Dec. 17, 1843? and m May 1866?)

William Jones RUPERT b Dec. 30, 1851 d Dec. 8, 1887, bachelor.
Caroline Jones RUPERT b March 19, 1850 d Nov. 15, 1932 m William
Bedent SMITH of Buncombe County, N.C. a Capt. in Civil War.
James Colquett RUPERT Jr. b Sept. 11, 1853 d bachelor - Conveyed

James Colquett RUPERT, Jr. b Sept. 11, 1853, d bachelor - Conveyed property in Miss. (Kemper County) Nov. 1875 and sold in Dec. 1875.

2nd wife of James C. RUPERT was Elizabeth Raylor WILLIAMS b April 28, 1857. Children:

Courtney Eldridge RUPERT b April 1, 1861 George Young RUPERT b Nov. 21, 1859 Thomas Benjamin RUPERT b Feb. 8, 1864 Susanna Pocahontas RUPERT b March 5, 1868 May Hampton RUPERT m Eugene GONZALES of Pensacola, Fla.

Ella Young RUPERT m Nov. 6, 1866 to Francis Aristotle ELDRIDGE b Halifax Co., Va. Nov. 11, 1843. They had the following children:

Carrie Amanda ELDRIDGE b Oct. 15, 1867

John Rupert ELDRIDGE b Oct. 20, 1869 m Sept. 23, 1897 Laura Graham TAGGAR" Thomas Bolling Eldridge b Dec. 15, 1871 m Nov. 28, 1905 Mrs. Belle BISSELL

Daisy ELDRIDGE b Dec. 10, 1873 m June 29, 1904 Mellville Clement DRUMMOND Frankie ELDRIDGE b Sept. 15, 1875, died infant.

Rupert ELDRIDGE & Jan. 19, 1879 m Nona STEINMAN Jan. 19, 1907

Frank A. ELDRIDGE, Jr. L Jan. 19, 1879 m May ROBSON. Sareta b Jan. 20, 1881 d May 15, 1881.

Willie Colquette ELDRIDGE b Jan. 6, 1882 d bachelor.

Our baby ELDRIDGE b Dec. 15, 1883 Ged infant.

Turn ELDRIDGE b Sept. 16, 1885.

John RUPERT, eldest son of James C. and Carolin (JONES) RUPERT, was educated at Springhill College in Mobile, Ala. He erved as private in Company D 62 of Ala. during the Civil War, taking his presonal slave with him, as John was only 17 years old. He served for two terms as clerk of the Court at Brewton, Alabama and was commissioner of deeds of the court at Brewton, and Josephine de RIOBOCO were married at Polyard, Ala. Dec. 17, 1873 in the home of Judge and Mrs. Frank BONIFAY (Mrs. BONIFAY a sister of Josephine).

Josephine and John RUPERT had the following children:

John Gilmore died a bachelor.

William Jones died a bachelor

Earnest Lawrence died infant.

George Young

James Clarence b April 24, 1881 m Susie Olive MARTIN April 18, 1907 Francis Charles b March 23, 1883 m Genevieve Rosarie MURPHY Jan. 31, 1906.

Joseph Maximo, bachelor

Thomas Tolden b Jan. 9, 1887 m Olivia O'CONNELL, no issue.

Leo Edwin b Nov. 1, 1889, died bachelor

Phillip de Bioboo, died infant.

Josephine Elmira b Feb. 9, 1894 m Alton Hamilton WALTZ, June 24, 1911, Pensacola, Fla.

Ella Caroline b March 10, 1896 m June 28 1917 William Benjamin WRIGHT, Pensacola, Fla.

Ella Caroline (RUPERT) and William B. WRIGHT, Jr., have one son, William B. WRIGHT 3rd, b March 27, 1918. Bill 3rd was educated at the San Antonio Military Academy in San Antonio, Texas, Culver Military Academy Summer Schools for five summers, Marion Military Institute and Millards Preparatory School in Washington, D. C. He entered the United States Military Academy July, 1936. This brings Nancy HAMPTON's family to 1937.

—— Ella C. WRIGHT.

Caroline Jones RUPERT b March 6, 1850, died Nov. 18, 1932 married William Bedent SMITH Oct. 9, 1871. Children:

Ella Caroline SMITH b March 19, 1873 m Jessie Jackson STEVENSON March 11, 1917.

James Samuel SMTTH b April 30, 1875 m Stella HARBIN October 14, 1913. Twin girls died at birth b Jan. 10, 1897?

William Bedent SMTTH, Jr. b Jan. 8, 1878 m Elizabeth CHAPMAN b Oct. 28, 1893, on April 16, 1917. Children:

Bedent Ralph SMITH b June 25, 1918 m Jane Henerat ROGERS of San Francisco, Calif. April 20, 1945

Margaret Carolyn SMITH b Dec. 26, 1919 m June 30 1940 Hugh Milfred PARKER, parents of Hugh Milford PARKER, Jr. b June 8, 1943 and D. H. SMITH b 1954

Rupert Baird SMITH b Nov. 13, 1921

Colleen Elizabeth SMITH b July 17, 1926

Louise Mildred SMITH b Dec. 23, 1928 m George William MARSH.

Maggie Victoria SMITH b March 23, 1880, d June 25, 1897.
Rupert Baird SMITH b July 22, 1882 m Jessie LANGFORD 1933. no issue.
Errett Johnson SMITH b July 28, 1885 m Alice DEON Oct. 3, 1913.
Children: Errett Johnson Jr. b Feb. 19, 1924
Wayne Arthur b July 19, 1930.

Bonnie Jean SMITH b Sept. 8, 1888

Evelyn Louise SMITH b May 28, 1894 m Harlan Avery SLUDER Oct. 5, 1913. Children:

Jean Grace SLUDER b July 9, 1914 m Earnest C. GENTRY Feb. 28, 1932 Children: Earnest Larry b Oct. 9, 1941 d Oct. 8, 1942

Evelyn Ruth SLUDER b May 20, 1918 m Denver Lee TOWE May 31, 1936: children- Gordon Keith TOWE b Aug. 13, 1939; Gerret Kenneth TOWE b May 25, 1945; Evelyn Bernadean TOWE b Oct. 23, 1946.

Mary Katherine SLUDER b Jan. 21, 1921. Carolyn Nell SLUDER b Dec. 30, 1924. Harlan A. SLUDER, Jr. b Jan. 8, 1928. William Lyston SLUDER b Nov. 12, 1932.

John HAMPTON, Jr. inherited the home place in Fairfax County, and in the census of 1782 appears as the head of a family of seven whites and ten negroes. Oct. 8, 1764 he had a grant of forty-three acres of land in Fairfax. The name of his wife is not known. June 21, 1794, Samuel and Joseph HAMPTON, sons of John HAMPTON, deceased, gave bond as his executor. The inventory of his personal estate amounted to 853 pounds, 11 shillings, 10 D. and included fourteen negroes, six horses, a number of cattle, hogs, sheep, etc., a good lot of furniture, a parcel of old books, etc. John HAMPTON, 2nd of Fairfax had issue, five sons: John Jr., William, Samuel, Joseph and Henry and is supposed to have been the father of Elizabeth HAMPTON.

ST. STEPHENS

Copied by your editor from "Alabama: Her History, Resources, War Record and Public Men. From 1540 to 1872. by Willis BREWER. The Reprint Company, Publishers, Spartanburg, S.C. 1975.

St. Stephens, the seat of justice, is 145 miles southwest of Montgomery. It was first settled by the Spaniards, who came to build a fort here about the year 1786. When Americans began to populate the place, about the year 1803, the wormeaten stockade of the Spanish fort was still visible. In the early settlement of the present State, St. Stephens was the chief town. During the brief territorial existence of Alabama, it was the seat of government, and the sessions of the legislature were held here. A bank was established here in 1818, with David FILES, James A. TORBERT, Dennison DARLING, Thos. I. STRONG, Israel PICKENS, J. G. LYON, Wm. CRAWFORD, J. F. ROSS, W. D. GAINES, A. S. LIPSCOMB, Nathan WHITING, George BUCHANAN, and Thomas CROWELL as directors. In 1818 the town had about 1500 inhabitants; but its decay rapidly followed the removal of the seat of government, and it now has about 250 inhabitants. Many of the buildings were removed to Mobile.

The first civil courts in the county were held at McIntosh's Bluff, several miles above the junction of the great rivers, in 1803. The year after, the courthouse was removed to a place that took the name of Wakefield. A few years later it was removed to a point about eighteen miles northwestwardly from St. Stephens, but was finally fixed at the latter place.

Wakefield was laid out on the land of Richard BRASHEARS and the act of incorporation in 1805 appoints John ARMSTRONG, George BREWER, James DENBY, Edmund CRATGHTON, and Thomas BASSETT the commissioners "for regulating the town." It is now a deserted spot.

About five miles west of McINTOSH's Bluff, in this county, Feb. 19, 1807, Capt. E. P. GAINES, commandant at Fort Stoddard (sic), at the head of a file of soldiers, met and arrested Col. Aaron BURR of New York, ex-vice president of the United States. Charged with an attempt to lead a "fillibustering" expedition against the Spaniards in Texas, he was arrested on the Mississippi, and made to give bond. But he fled eastward. The rewards offered for his apprehension, however, reached the "Bikbee settlement in advance of him, and Capt. GAINES promptly arrested him as soon as he learned that he was in the vicinity. Sent to Richmond, Virginia, he was tried and acquitted of his alleged offenses.

In 1815, A. S. LIPSCOMB, Joseph McCARTY, James THOMSON, Hugh TIMMIN, John HARRIS, Francis BOYKIN, and John WAMMOCK were appointed to choose a site for the courthouse.

McIntosh's Bluff was the seat of justice of Baldwin when that county lay west of the river.

HARRY TOULMIN

Copied by your editor from "Alabama: Her History, Resources, War Record and Public Men. From 1540 to 1872. by Willis BREWER. The Reprint Company, Publishers, Spartanburg, S.C. 1975."

The chronicles of our judiciary begin with Harry TOULMIN, the first territorial judge, and one of the first settlers of old Washington. He was born in Taunton, England, in 1766, and was a scion of a respectable family. At the age of 22 years, he entered the ministry, and soon had a large congregation. But he was too free in the expression of his political opinions, and began to be viewed with distrust by the government. Threatened with mob violence, he came to America in 1791, and a year later became president of Transylvania University, Lexington, Ky. He held this position four years, when he was elected secretary of state. While thus occupied it became his official duty to sign and promulgate the celebrated State rights resolutions of 1798. About the same time he read law, and also compiled a code of the laws of Kentucky. He also contributed much to the periodical literature of the day. While still holding his secretaryship he was appointed by President JEFFERSON judge of that part of Mississippi Territory lying on the Tombikbee. He arrived in the spring of 1804, via New Orleans. He held his first court in Wakefield, which he named. His house soon became the rendezvous of all the prominent persons who visited the frontier, and JACKSON, CLATBORNE, BENTON, GAINES, etc., found a genial companion and hospitable board under the roof of the pioneer jurist. He held his judgeship till 1817.

In 1819 he was a member of the State convention which framed the constitution, representing Baldwin county, in which his residence then stood. He compiled the first digest of the laws of the State, published in 1823. His death occurred at Wakefield Dec. 1824. Judge TOULMIN left the reputation of a dignified magistrate, a cultivated scholar, and a moral and energetic citizen.

He lefttwo sons. One of his daughters married Major Gen. E. P. GATNES, U.S.A., and the other six married respectable gentlemen, and their descendants are numerous in the State.

MAGNOLIA SPRINGS, ALABAMA

IMPROPER CONSERVATION PRACTICES BLAMED FOR DRYING UP OF SPRINGS By Ford COOK, Staff Writer, Mobile Press Register, dated June 13, 1948.

THE SPRINGS for which the town of Magnolia Springs, Ala. was named are rapidly drying up. One runs only in wet weather while the other runs a limited quantity at all times. The dryness of the springs can be seen in the small amount of water in the stream below the springs. Many in the town believe improper conservation practices have caused the springs to stop flowing. This area of Baldwin County is an outstanding resort.

All things in nature must undergo changes -- some rapid and some gradual. So it is with the original namesake of this beautiful little town on the banks of Magnolia River in the southern part of Baldwin County. It seems to be a code of the "wild" that where civilization thrives, nature diminishes. The huge magnolia tree on the banks of Magnolia River and the fascinating springs which were combined to make the present name of this town are fast leaving with the advent of the spread of civilization here.

The tree has been gone a number of years, leaving behind it many similar and less prolific successors. Now the springs are going the way of nature's "wild". Man-made "protector" wells of concrete, rock and tile for the springs now are rapidly coming to the point of being "dust bowls" where bubbling water once came "from under the sweet-smelling magnolia blossoms" this time of year. With the untimely departure of these two factors the name of this town will serve only as a reminder to the "old timers" that once they designated "actual facts of nature."

It is the belief of some here that the drying up of the springs is truly caused from the "coming of civilization". In conservation measures it is a practice to grow vegetation on land to hold and store the water supply. In the spread of civilization it is the practice to clear away the vegetation, causing the water, as it falls in rain, to run down the stream without taking time to soak into the ground and come up again as springs.

A good argument -- true or not, the springs are rapidly disappearing (1948), and the old magnolia tree has long since vanished. Thus, two namesakes of a beautiful little town are leaving behind only history in memories.

The double name of this community dates back to the year 1872 when Mrs. Lizzie BREED, new owner of a vast area of land which is now this community and part of Foley, came here from her home in the North. She saw the beauty in those two things -- springs and a huge magnolia tree -- and gave the combined name to a small (at that time) community. It had previously been known as Magnolia and Magnolia Landing.

The history of this community and surrounding area dates much further back than 1872 -- to the days when the Spanish government owned and controlled the area and allowed settlement by land grants from the king. But its history under American leadership began not long before the Civil War.

As American, the town began growing and taking on new meaning in life. By the time of the War Between the States it was ready to play a major role. Magnolia River at that time was a navigable stream. Legend has it that the Yankees came through here and stopped for a number of days on their march from Fort Morgan to Mobile.

The tale goes that the river port here suffered much damage by the interference into routine life by the Union Army. And since 1865, the community has grown by methods new to those of prewar days. The river has never played so great a role in the transportation problem since. But it still furnishes vital sports and beauty to the townsmen and visitors.

Now, a modern town where many men, women and children roam the streets and enjoy its enhancing beauty. Magnolia Springs is truly American. The river still is beautiful. The younger generation of magnolia trees is hale and hearty. The people, most of them retired from some profession, are "the cream of the crop." They are thoughtful, neighborly, good Americans and true friends.

Posterity, we give you all these wonderful beautiful things. The springs? We are sorry, they didn't like civilization.

THE MONTGOMERY HILL BAPTIST CHURCH

12 Baptist Faithfuls at Montgomery Hill Have Rich Heritage Behind their Worship. By Ford Cook in Mobile Press Register June 6, 1948.

The Montgomery Hill Baptist Church, constructed in 1850-54, still stands (1948) and in use in the community of Tensaw in North Baldwin County. Legend in the area has it that this church building is the oldest Baptist Church in the state still in use. The first big meeting of the church was held in 1855, first Summer after its completion, at a cost of \$1450.

Tensaw, Ala. - This Baldwin County community has two stores, a post office, about 75 white residents and a church that is nearly 100 years old. Montgomery Hill Baptist Church was started in 1850 after the few persons of that faith decided they wanted a worship place separate from Holly Creek Union Church.

The community we know today as Tensaw was known in those early days as Montgomery Hill and that accounts for the name used for the church. Construction work took a little more than four years. The building was completed and ready for use Sept. 11, 1854. Cost of the building, which was constructed by John BLAKE, was \$1450, and in the summer of 1855 the first protracted meeting was held.

There is an undisputed legend in this area that the 98 year old church is the oldest Baptist church building still in use today in the state (1948). Not only does this historic old community claim the distinction of having the oldest Baptist building, but many of the oldsters here say that the first church group -- of any faith -- in the entire southwestern part of the state was organized here in 1803 when a missionary, Methodist by faith, came into the community to make appointments for regular services. The Rev. Lorenzo DOW, known as "the roving preacher," was the missionary who organized the first services.

The Rev. DOW served the community for a number of years, but the citizens realized their growth required a building for worship services. In January, 1839, the Holly Creek Union Church was organized and a building

started. There the Methodists and Baptists of the Montgomery Hill Community gathered to hear ministers of both faiths. The Old Union Church building has long since been disposed of and its replacement is in another part of the area. This "new" Baptist building stands (1948) virtually the same as in 1854. Needed repairs were recently made and electricity has been installed, but the slave gallery, the pews, steps and stairs are those of 1850.

Being a farming and forestry products area, Montgomery Hill (Tensaw) had plenty of slave population in days before the War Between the States. The planners of the new Baptist Church did not forget those enslaved colored workers who wanted to attend church, and a gallery for slaves was included. This balcony still stands as a tribute to early American democratic religion. When the new building was decided on in 1850, Dr. T. W. BELT, prominent here then, donated the plot of land for the structure. The \$1450 for construction was given by persons to be members of the new church.

The building committee was composed of Dr. BELT, Thomas ATKUNSON, Thomas G. HOLMES and Edward STEADHAM. Many descendants of these old timers are still residents of this community. Another prominent figure in the early history of Montgomery Hill and its church work was William SILVER, who, as legend has it, was the main figure of the Baptist organization that kept "the group together" many times.

The first pastor of the "new" church was the Rev. A. J LAMBERT, And, at his death, after many years of service to the community, his son, the Rev. S. J. LAMBERT, took over the charge and filled the pulpit until some time in 1914 or 1915. Many pastors have been heard from the Montgomery Hill Baptist Church during itd 94 years of active service to the people here. Evidence of some can be found in old papers and records to be seen in the church. There is an old Bible kept in the church that has worn and use-evidenced covers, missing pages and many markings, but its history is verified as going as far back as before the War Between the States.

To say the aging church has approximately 12 members today (1948) would sound as though membership had dwindled to nothing. But taking into consideration that six different denominations are represented in the 75 citizens of old Montgomery Hill, a dozen of one faith gives a good representation. Modernization has come to the community and more residents and children of residents have gone to other spots on the globe to seek their fortune than have remained or immigrated in the past few years. There is no resident pastor for the Baptist church now, but it is still active. Sunday school and church services are still on the list of its duties to its fifth generation members. It is a charge of the pastor from the Bay Minette Baptist Church - a few miles away. The Rev. F. POSTMA is the present pastor.

Though its walls are reeking with history and legend, its old structure has carried a heavy load through years, this building still stands staunchly as a monument to the democratic belief and the faith in man of the early men and women of Montgomery Hill. Tensaw is a modern community of modern Americans, but it has a history that is part of the firm foundation of our country.

ELIAS LEONARD HAMMOND Contributed by Mr. John ODOM

According to the Military Register of Commissioned Officers, Alabama State Militia, Vol. II, 1820-32, page 537, Elias HAMMOND, a resident of Baldwin County, Ala., was commissioned a Lieutenant of the Alabama State Militia on July 15, 1832, for a period of at least two years. Elias HAMMOND was an officer of the 57th Regimental Staff. Since he was at one time a Sergeant in the United States Army, this was probably the reason he received a commission as a Lieutenant in the State Militia. He was born in Brunswick County, North Carolina, May 1794 and died at Stockton, Baldwin County, 1881-82.

QUERTES

RUPERT-HAMPTON-JONES-YOUNG: Col. James Colquette RUPERT 1811/1887 d near Daphne, Ala. He m Caroline Virginia JONES, dau of William JONES of Mobile, said to have owned a mansion, wharf and steamboat. Col.RUPERT was a son of John and Nancy Hampton (YOUNG) RUPERT who are bu in Wahalak, Miss. Nancy Hampton YOUNG was dau of George & Mary Anna (HAMPTON) YOUNG. Need descendants and location of residence of William JONES and Col. James C. RUPERT. Mrs. Margaret S. PARKER, 76 Nevada Ave., Asheville, N.C. 28806.

BOATRIGHT-RANKIN: James Pinkney RANKIN served in Civil War and d in prison. He m Rachel BOATRIGHT who was said to be part Indian. She with her children went to Troup, Texas (sons were: Henry Solomon, Dave, James and George; George lived in Ga and did not go to Texas). Rachel d 1890 and is bu in Salem Cem near Troup, Tex. Henry d 1936 and bu in Salem Cem. Information on James P. RANKIN and Rachel BOATRIGHT will be appreciated.

Mrs. Jettie (RANKIN) STONE, Route 2, Box 443, Troup, Texas 75789.

MIMS-MIMMS-HENSLEY: William MIMMS or MIMS went to Republic of Texas in fall of 1840 or spring of 1841 settling in what is now Colorado Co. Had lived probably in what is now Monroe Co., Ala. Was constable and road commissioner in Colorado Co. In 1845 he was riding horseback to Turnbull, Ala.; caught measles while riding in the rain; died in New Orleans, La. He was to have sold some property in Turnbull and return. It is thought he was taken to Turnbull in Monroe Co and bu in the family cemetery on the family farm. Was his father Britain MIMS/MIMMS? Was Britain MIMS/MIMMS b in Bladen Co., N.C. ca 1788? My great, great, great grandmother, wife of William MIMS, was Zylphia or Sylphia HENSLEY. Can someone assist?

Johnnie L. BOYSEN, 2617 Roosevelt Avenue, Lot 72, San Antonio, Texas 78214.

DYER-RANDON: Mary DYER and John RANDON lost their lives in the massacre at Ft. Mims in 1813. (Brief genealogy of these in Fall 1977 issue of Clarke Co. Historical Society Quarterly, "The Descendants of Peter RANDON c 172_/ 1784".) Seeking information on history of DYER and RANDON families. E. D. MORSE, 2101-C Fountain View #31, Houston, Texas 77057.

DO YOU NEED?

A Brief History of Baldwin County, 'Ala) by L J Newcomb COMTNGS and Martha M. ALBERS, President and Secretary of Baldwin Co. 'Ala) Historical Society, c1928. Third Printing, Jan. 1969, for sale by The Baldwin County Historical Society, c/o Mrs. Davida R. HASTIE, P.O.Box 69, Stockton, Al 36579. \$3.00.

Back copies of Quarterly available - Order from Mrs. HASTIE, address above. \$1.25 each, complete volume \$5.00. Special price 50ϕ each issue (2.00 per volume) to members in good standing.

The Quarterly

No.

<u>}</u>

JULY 1979

OFFICIAL PUBLICATION OF

THE BALDWIN COUNTY HISTORICAL SOCIETY

INCORPORATED

THE BALDWIN COUNTY HISTORICAL QUARTERLY QUARTERLY

PUBLISHED BY:

Mrs. Gertrude J. Stephens

for
THE BALDWIN COUNTY HISTORICAL SOCIETY, INC.

c/o Mrs. Ceorge T. Fillingham, Jr.

Fels Avenue

Fairhope, Alabama 36532

VOLUME VI

JULY 1979

The Baldwin County Historical Society was founded in Fairhope, Alabama on September 12, 1923, as a nonprofit organization. Contributions are deductible from Federal Income Tax because of the tax exempt status granted to the Society by the U.S. Treasury Department.

Membership in the Society is \$5.00 per year single and \$7.00 per year family. Single copies of the Quarterly can be purchased for \$1.25 each - special rate of 50ϕ each to members. Remit payments to Membership Chairman: Mrs. Fred WILSON, 109 Fig Street, Fairhope, Alabama 36532.

Articles and queries to be considered for publication in the Quarterly should be addressed to the Editor, Mrs. Gertrude J. STEPHENS, 2 Lee Circle, Spanish Fort, Alabama 36527. Correspondence relating to information, projects and other matters of the Society should be addressed to the President: Mrs. George T. FILLINGHAM, Jr. Fels Avenue, Fairhope, Ala. 36532.

Neither the Editor nor The Baldwin County Historical Society assumes responsibility for errors of fact or opinion expressed by contributors.

We owe it to our ancestors to preserve entire those rights, which they have delivered to our care. We owe it to our posterity, not to suffer their dearest inheritance to be destroyed.

--Author unknown

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC.

1978 - 1979

OFFICERS

President						
Vice President	٠					
Treasurer						
Secretaries					4	(South) Mrs. Harry Toulmin, Daphne, 36526
						(North) Miss Perni e McMillan, Stockton, 36579
			(a	or:	re	sponding) Mrs. W. F. Mandrell, Fairhope, 36532

BOARD OF ADVISORS

Mrs. Davida Hastie Mrs. Mary Toulmin Mr. John M. Snook Mr. G. A. Henry Mrs. Eunice Ness Mr. Converse Harwell Mr. George Brown Mrs. Kay Nuzum Mrs. W. H. Simmons

COMMITTEES

Program:

Mrs. Davida Hastie, Chairman, Stockton Mrs. A. J. Allegri, Hostess, Daphne Mrs. Flo Simmons, Hostess, Fairhope

Membership:

Mrs. Fred Wilson, Thairman Mrs. Davida Hastie Mrs. W. H. Simmons

Historical Quarterly:
Mrs. Gertrude Stephens
Mr. W. F. Laraway

Retail Distribution:

Mrs. A. J. Allegri, Daphne Mr. G. A. Henry, Montrose-Daphne Mr. John Snook, Foley Gulf Shores Mrs. Davida Hastie, Stockton-Bay Minette

Publicity:

Mrs. Kay Nuzum, Photography Mrs. Elsie Bain, Wotice to Newspapers

Historical Legislation:
Hon. L. D. Owen, Bay Minette

Historical Sites:

Mr. Mike Blake, Blakeley
Mr. George Brown, Fort Morgan
Mrs. Davida Hastie, Fort Mims,
Red Eagle's Grave, Bottle
Creek Mound

Museum Committee:

Mrs. W. H. Simmons Mrs. A. J. Allegri

Sites and Markers:

Mr. John Snook Mr. Mike Blake Mr. George Brown

Cemeteries and Gravestones:

Mr. George Brown, Bon Serour Mrs. A. J. Allegri, Daphne Mrs. Gertrude J. Stephens, Spanish Fort Mrs. Eva Marie Springsteen, Foley

Maps of Baldwin County
Mr. Richard Scott
Mr. W. H. Laraway

THE BALDWIN COUNTY HISTORICAL SOCIETY, INC. QUARTERLY

VC	T.T	\mathbb{ME}	77T
· v ·		-1.11	V

JULY 1979

NUMBER

CONTENTS

OFFICERS, BOARD OF ADVISORS, COMMITTEES	74
SONORA COMMUNITY HISTORY	76
CAMP POWELL, THE SPANISH TRAIL, AND GREENWOOD	86
THE OXFORD RIFLES OF THE SPANISH-AMERICAN WAR OF 1898	88
-First Alabama Regiment	88
CLEAR SPRINGS CHURCH	89
LIFE AND TIMES OF ANDREW LEWIS HOLMAN	90
QUERIES	94
MISCELLANEOUS	94
VOL. VI CONTENTS	96
VOT. VT TNDEX	97

We are losing the spiritual bond of wisdom which, in 1776, sparked the creation of the "Declaration of Independence". All dictators fear this document and fear what it stands for more than they do mechanized armies. - Eddie Rickenbacher.

Government is never a source of goods. Everything produced is produced by the people, and everything that government gives to the people, it must first take from the people. -
The American Economic Foundation.

A company is known by the men it keeps. -- Copied.

Nothing is easier than fault finding; no talent, no self-denial, no brains, no character are required to set up in the grumbling business -- Robert West.

SONORA COMMUNITY HISTORY 1874 - 1978

By Mrs. Iris M. SHERMAN and permission has been given to publish this history by Mrs. SHERMAN and the Sonora Homemaker's Club, Mrs. Einar MIKKELSEN, President.

Preface

The writer of this history has made every effort to have the facts and dates as correct as possible. It is impossible to list every family who has lived in Sonora because some did not affiliate with community activities and a good many of our names have some from minutes from club meetings dating back to 1912.

An effort was made to obtain the names of all the men who have served in the various wars, but we realized this was impossible. We are very proud of all of them. Every home with a son or sons had to send them to war or for occupational duty. Others served 6 months of service.

A special thanks goes to all those who have given us information for this history...

Mrs. Ruby (PIERCE) ROBERTS for history of the WYNN family;

Mrs. Roy MIKKELSEN for excerpts from an earlier history;

Mr. John SNOOK and Mrs. George HOLK for telephone information;

Mr. Jim GILLILAND and Mr. George ENGEL for R.E.A. Information; and

Mr. Roy POE, engineer, for dates on bridges and roads.

We are indebted to the older residents who have had memories to recall, and

To Ruth (SHERMAN) UNDERWOOD and Patty (COOK) MIKKELSEN, we owe many thanks for their editing, typing, and putting it all into a book.

Mrs. Iris M. SHERMAN

When several community residents realized the need to compile a written history of Sonora, we called upon Iris SHERMAN to perform the task. She has spent many hours in research and writing so that our community families and children who have moved away can learn of and enjoy their heritage in future years. We are indebted to Iris for her labor of love.

Ruth M. MIKKELSEN President Sonora Community Club

