

ALABAMA

**HISTORICAL
MARKERS
OF
MADISON
COUNTY,
ALABAMA**

**Huntsville-Madison County Historical Society
50th Anniversary (1951-2001)**

Frank Alex Luttrell, III, Editor

**Huntsville-Madison County Historical Society
50th Anniversary (1951-2001)**

Copyright © 2001 Huntsville-Madison County Historical Society

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, except in the case of reviews, without the expressed written permission of the publisher, except where permitted by law.

Published and Copyrighted by: Huntsville-Madison County Historical Society
P.O. Box 666
Huntsville, AL 35804

MARKER COMMITTEE MEMBERS (1995-2000)

*** Book Subcommittee**

Mr. Frank Alex Luttrell, III, Chairman*

Mr. Harvie P. Jones (deceased Dec. 1998)

Mrs. Joyce Smith, Vice-Chairman*

Dr. John Rison Jones, Jr.

Mrs. Maime G. Browne

Mr. James W. Lee

Mrs. Mary Chambers

Ms. Dorothy Prince Luke*

Mrs. Ollye Conley

Mr. George M. Mahoney, Jr.*

Mrs. Minneola L. Dixon

Dr. Frances Cabaniss Roberts (deceased Nov. 2000)

Ms. Faye Groom*

Ms. Alice M. Thomas

Mrs. Jeanne Hand Henry

CREDITS

The printing of this publication was financed by a gift from the Doris Burwell Foundation (Jackson Parker Burwell, Chairman; Laurie Pritchard Andrews; Nancy Malone Johnson; Catherine Kelly Gilliam; and William Hooper Johnston)

Editor: Frank Alex Luttrell, III

Editorial Assistance: Joyce Smith, Dorothy Prince Luke, Faye Groom, Nan Hall

Cover Photographs and Layout: Frank Alex Luttrell, III

Maps: City of Huntsville Urban Development Department (Tim Barnes), Melissa B. McBride, G.W. Jones & Sons (Raymond B. Jones)

Photographs: Huntsville-Madison County Public Library Archives (Ranee Pruitt), Oakwood College Archives (Minneola L. Dixon), National Aeronautics and Space Administration Marshall Space Flight Center (Mike Wright and Bob Jaques), Madison Station Historical Society (Liz Langer), Monroe Collection, Mrs. Thomas McCrary, Dr. John Rison Jones, Jr., James W. Lee, Frank Alex Luttrell, III, Jeanne Sandlin Smith, Joyce Smith, Dorothy Prince Luke, George M. Mahoney, Jr., Greg Miller, James B. Hill, Jr.

COVER ILLUSTRATIONS

Front (Clockwise From Top Left): Steamboat Gothic House in Twickenham Historic District, Huntsville Passenger Depot, Maple Hill Cemetery, Von Braun Center as viewed from Big Spring Lagoon, Huntsville First United Methodist Church

Back (Clockwise From Top Left): Watkins Home in Twickenham Historic District, Temple B'nai Sholom, Alabama A&M University Campus, I. Schiffman Building, Saturn V Display at U.S. Space & Rocket Center, Glenwood Cemetery

Printed in the United States of America

Library of Congress Card Number: 2001086901

ISBN: 0-9708871-1-6

TABLE OF CONTENTS

INTRODUCTION.....	1
BRIEF HISTORY OF HUNTSVILLE AND MADISON COUNTY, ALABAMA	3
MADISON COUNTY HISTORICAL MARKERS	7
• Historical Marker Locator.....	7
• Maps of Huntsville and Madison County.....	10
• Downtown Huntsville (Northern Quadrant).....	13
1. Madison County	
2. First United Methodist Church	
3. Temple B'nai Sholom	
4. Saint Mary's Church of the Visitation	
5. Site of Huntsville Female College	
6. Site of Green Academy	
7. Goldsmith-Schiffman Field	
8. Lincoln School and Village	
9. Dallas Mills and Village / Rison School	
10. Dallas / Optimist Park	
11. Old Town Historic District	
12. Andrew Jackson Encampment	
• Downtown Huntsville (Eastern Quadrant).....	39
13. Maple Hill Cemetery	
14. Twickenham Historic District	
15. Twickenham Historic District	
16. LeRoy Pope Mansion	
17. Helion Lodge No. 1	
18. First Presbyterian Church	
19. Howard Weeden Home	
20. Calhoun House	
21. Church of the Nativity, Episcopal	
22. Tallulah Bankhead / I. Schiffman Building	
23. Site of Huntsville Inn	
• Downtown Huntsville (Southern Quadrant).....	61
24. Harrison Brothers Hardware	
25. Site of Alabama's First Constitutional Convention	
26. Alabama Statehood	
27. Site of Huntsville Slave Cemetery	
28. Twickenham Historic District	
29. Birthplace of General John Hunt Morgan	
30. Saint Bartley Primitive Baptist Church	
31. William Hooper Council High School Site	
32. First Baptist Church	

- Downtown Huntsville (Western Quadrant)79
 - 33. Huntsville Passenger Depot
 - 34. Original Site of Lakeside United Methodist Church
 - 35. First Bank in Alabama - Planters and Merchants Bank of Huntsville
 - 36. First National Bank of Huntsville
 - 37. Major General H.N. Toftoy
 - 38. John Hunt / Big Spring
 - 39. Indian Creek Canal
 - 40. City of Huntsville
 - 41. Dr. Wernher Von Braun
 - 42. Original Site of Alabama A&M University
 - 43. Glenwood Cemetery
- Northeastern Madison County (Including North Huntsville) 103
 - 44. Site of Bell Factory
 - 45. Buckhorn Tavern / Buckhorn Tavern Skirmish
 - 46. Town of New Market
 - 47. New Market Presbyterian Church
 - 48. Mount Paran Campground and Cemetery
 - 49. Madison County Poorhouse Farm Site and Cemetery
 - 50. Old Limestone Road Skirmish
 - 51. Initial Survey Point
 - 52. Site of Cabaniss Cotton Spinning Factory
 - 53. Site of John Williams Walker Home
 - 54. Original Site of Enon Baptist Church
 - 55. Alabama A&M University
- Southeastern Madison County (Including South & East Huntsville) 125
 - 56. Hermes Guided Missile
 - 57. Site of Ditto's Landing and Town of Whitesburg
 - 58. Chickasaw Old Fields
 - 59. Historic Viduta / Hotel Monte Sano
 - 60. Monte Sano Female Seminary
 - 61. Monte Sano Elementary School
 - 62. Schrimsher Farm / Sunrise Terrace Subdivision
 - 63. Monte Sano
 - 64. Burritt Museum
 - 65. Shiloh United Methodist Church
 - 66. Wildwood – Virginia Clay Clopton Home
 - 67. Town of Gurley
 - 68. Site of First Baptist Church in Alabama
- Western Madison County (Including West Huntsville & Redstone Arsenal) 149
 - 69. Oakwood College
 - 70. Ford's Chapel United Methodist Church
 - 71. City of Madison
 - 72. Bibb Cemetery
 - 73. Triana
 - 74. Merrimack Mfg. Co. & Village / Joseph J. Bradley School
 - 75. Redstone Test Stand
 - 76. Propulsion and Structural Test Facility
 - 77. Neutral Buoyancy Space Simulator
 - 78. Saturn V Dynamic Test Stand
 - 79. Saturn V Launch Vehicle

BIBLIOGRAPHY 167

INDEX 171

INTRODUCTION

Almost from the beginning of time, civilizations have recorded their history - first in stone, then on tablets, and in later years on metal markers. During the formative years of our country and state, many patriotic societies and organizations commemorated sites of historical significance by erecting plaques, stones, and monuments. Although these efforts were certainly worthwhile, many travelers passed the sites without any knowledge of their existence. In 1947, the Alabama Historical Association began formulating a program to better publicize historical sites and make them more accessible to the general public. Under the leadership of Hill Ferguson, first chairman of the Highway Marker Committee, the Alabama Historical Association began erecting metal markers to guide motorists to interesting and significant historical sites throughout the state.

This program was expanded in 1952 with the appointment of Rucker Agee as chairman of the Highway Marker Committee. A distinctive marker design was adopted, standards and policies were formalized, and appeals were made for funds. At this time, a number of criteria were adopted by the committee: 1) a subcommittee of historians must approve the worthiness of the subject and the authenticity of facts stated on the marker, 2) a subcommittee must draft the marker text in easy-to-read phrases or sentences, 3) the markers must be erected on highways, courthouse squares, or public streets, where they can easily be seen by a large number of motorists and pedestrians, and 4) if not erected at the actual site, the marker must point the way and state the distance to the actual site. The approved marker is a handsome, 3.5' x 4' metal plaque mounted on a 4' alucrete post. The marker style and design is consistent throughout the state, with the marker face painted navy blue with silver trim and gold lettering. The Alabama State flag is located at the top of the marker.

In 1951, the newly formed Huntsville Historical Society (later renamed Huntsville-Madison County Historical Society) assisted the Acme Club in erecting a historical marker to commemorate Andrew Jackson's encampment in Huntsville on the way to the Battle of Horseshoe Bend. The local society erected its first Alabama Historical Association marker in 1953, and since that time, has been the driving force in ensuring that Madison County residents and visitors alike are made aware of the many interesting and historically significant sites in the area. Previous Marker Committee Chairmen included Henry B. Chase, Mrs. Joe Cooper, Sr., Sarah Huff Fisk, Margaret F. Sparkman, W.F. Sparkman, Catherine K. Gilliam, Dr. Frances Cabaniss Roberts, James R. Record, and Winston E. Walker, III. They, assisted by the many committee volunteers over the past fifty years, have been responsible for the erection of sixty-one metal historical markers within the boundaries of Madison County, forty-six of which are located in the city limits of Huntsville and fifteen are distributed throughout the other municipalities and unincorporated areas of the county. Markers have been erected to commemorate early settlements; historic churches, schools, and cemeteries; and other notable structures, sites, and events.

This program would not have been possible if it were not for the financial assistance received from the Madison County Commission, local municipalities, civic organizations, and private citizens. Two individuals prominent in securing funding for this project are the late James R. Record, former Madison County Commission Chairman, and Dr. Jimmy Wall, former Huntsville City Councilman. Recent funding from the current administrations of the City of Huntsville (Mayor Loretta Spencer) and Madison County (Commission Chairman Mike Gillespie) has enabled the society to continue this valuable program in the future. The city and county also provide the manpower to prepare sites and erect the markers. Mr. Mike Mahone and his crew with the Huntsville Department of Transportation have been very responsive in installing each city marker. The talented and dedicated members of the Huntsville-Madison County Historical Society Marker Committee also work closely with the current chairman of the Alabama Historical Association Marker Committee, Dr. Norwood A. Kerr, and the diverse and interesting people throughout the community who share an interest in preserving local history.

The Huntsville-Madison County Historical Society Marker Committee currently has approximately thirty proposed marker sites on its list awaiting funding and research. This list is constantly reviewed and revised. Each proposed site is categorized (church, school, cemetery, notable structure, notable site, notable event, early settlement), and then prioritized within each category based on national, statewide, or local historical significance; age; location; accessibility to the public; and availability of funding. Research then begins on the higher priority markers. Committee members research land transaction records, probate court orders, newspapers, and church and school documents to glean historical facts and to ensure the marker text is historically accurate. Once the text has been approved by the marker committee of the Huntsville - Madison County Historical Society, it is forwarded to the Alabama Historical Association Marker Committee. Upon final approval, a copy of the text is sent to the manufacturer, Sewah Studios, for inscribing on both sides of the marker face. After the marker arrives and is erected, an unveiling and dedication ceremony is usually held.

In 1995 in preparation for the publication of this book, the local marker committee began the task of locating, surveying, and photographing existing markers and historical sites. At the same time, committee members also began collecting old photographs of the sites. Raneé Pruitt of the Huntsville-Madison County Public Library assisted the committee in searching the photographic archives of the library's Heritage Room. Committee members also collected additional information on each marker and located references for further study. We chose to include in this book all of the historical highway markers erected in Madison County since the program's inception. Several of these markers have been destroyed over the years, and have not yet been replaced. Selected additional markers, plaques, and monuments, erected by other organizations, are also included in this publication because they were deemed significant, and there are no highway markers designating those sites. Following a brief history of Huntsville and Madison County, the reader will find a list of all markers and maps revealing their locations. Next, the complete text of each marker is presented, along with additional information and photographs of the site. This publication concludes with a bibliography of additional sources related to the markers and a complete index.

BRIEF HISTORY OF HUNTSVILLE AND MADISON COUNTY, ALABAMA

The early history of Huntsville and Madison County is really the early history of Alabama. The leadership in the formation of the Alabama Territory and later the creation of the state came from among the county's leading citizens. This area has furnished many of the state's thinkers and much of the area's wealth and culture. Among the first to settle in what is now Madison County was James Ditto who possibly arrived as early as 1802, and established a trading post and ferry on the north bank of the Tennessee River in what was then called Chickasaw Old Fields (later Whitesburg or Ditto's Landing). Joseph and Isaac Criner came in 1804 and settled just south of the Tennessee line on the Mountain Fork of Flint River near present-day New Market. John Hunt, for whom the City of Huntsville was named, came to the area and built his home near the "Big Spring" in 1805. There were probably other settlers in those early years, but the area largely remained hunting grounds for both the Chickasaw and Cherokee Indians. On July 23, 1805, the Chickasaws gave up their claim to what is now Madison County. The Cherokees followed suit by relinquishing their claim on January 7, 1806. Once the Indians ceded their land to the U.S. Government, many other settlers from Virginia, the Carolinas, Georgia, and Tennessee entered the area in search of cheap, fertile land. These new frontiersmen concentrated in seven population centers: Hickory Flat and Mountain Fork of Flint River; Three Forks of Flint; Ryland-Brownsboro-Maysville area; Hunt's Spring south to Ditto's Landing and along Aldridge's Creek; Hazel Green; Meridianville; and along Limestone Creek and the headwaters of Indian Creek.

There were soon enough people living within the "great bend" area of the Tennessee River that an organized government was needed. In answer to the petitions of the settlers, Governor Robert Williams, by executive order on December 13, 1808, created Madison County as part of the Mississippi Territory. It was named in honor of James Madison, then Secretary of State. At the time Madison County was created there were approximately 2500 settlers/squatters living within its bounds. The first sale of public lands in what is now Madison County was made on August 7, 1809, at the Public Land Office in Nashville. By October, 24,000 acres had been purchased by squatters and land speculators, and over \$60,000 had been paid down for them. Later sales of 1810, 1812, 1814, and 1815 completed the transfer of the best lands in old Madison County from the Government to the settlers. The sales of 1818, 1819, 1820, and 1830 distributed the lands added to the county's original boundaries in 1818, 1819, and 1826. LeRoy Pope, a Georgia planter, bought much of the land surrounding the Big Spring or Hunt's Spring as it was also called for \$23.50 an acre with the view of developing a site to be designated as the county seat. During June of 1810 he had sixty acres around the spring platted as a town to be named Twickenham in honor of the English home of the poet, Alexander Pope.

Upon recommendation of a special commission composed of William Dickson, Edward Ward, Louis Winston, Alexander Gilbreath, and Peter Perkins, Pope's Twickenham was designated as the county seat of Madison on July 5, 1810. The new town's name was never popular, and on November 25, 1811, Twickenham's name was

changed to Huntsville, in honor of John Hunt who had been an early settler at the Big Spring. On December 9, 1811, the town of Huntsville was incorporated.

When first laid out by John Coffee, the town contained sixty acres in blocks of two acres each subdivided into four lots. Half of the lots were sold to the commissioners at \$23.50 per acre and the remaining portion of the town was retained for sale by LeRoy Pope and his associates. The commissioners then sold their holdings at auction and the proceeds were used to construct a courthouse and jail on the Public Square.

Huntsville's growth was very rapid during the period from 1810 to 1819. The land office moved from Nashville to Huntsville in 1811, and people from all of the eastern states flocked here to purchase lands in the Tennessee Valley. The moderate climate, rich soil, and abundant water made this area an excellent location for growing cotton and other crops. The town had all the signs of becoming a thriving commercial center in the heart of a rich agricultural area. Madison County's population increase, the desire of its citizens to govern themselves, and its influence in Congress led to the creation of the new Alabama Territory. On March 3, 1817, an act of Congress designated the eastern section of the Mississippi Territory as the Alabama Territory and the western portion became the State of Mississippi. By the end of the decade, Huntsville's Public Square had become the hub of extensive activity. A two-story brick courthouse had been completed, and stores and craft shops were numerous. The community also had a weekly newspaper, a bank, a library, a Masonic Lodge, a school, numerous churches, and a number of cultural organizations.

Because of its political leadership and its attractive accommodations, Huntsville was chosen as the temporary capital of Alabama as it moved from territorial status to statehood during the summer and autumn of 1819. On July 5, 1819, Alabama's first Constitutional Convention met in Huntsville. The first session of the state legislature convened in Huntsville on November 9, 1819, and on this same day William Wyatt Bibb was inaugurated Alabama's first state governor. The Congress of the United States formally recognized Alabama as a state on December 14, 1819. Three days later, the legislature adjourned to meet next at Cahaba, then designated as the permanent capital of the state.

Throughout the antebellum period, Huntsville and Madison County continued to furnish political leadership to the state and nation. The president of the first Constitutional Convention, many governors, United States Senators and Representatives were all citizens of Huntsville and Madison County. Huntsville also remained a commercial, social, educational, and cultural center in the heart of a rich agricultural hinterland. The area also drew some of its wealth from the manufacture of cotton goods, flour, shoes, lumber, copper stills, pumps, and various other products of early times.

Transportation for Huntsville and Madison County kept pace with the early development of the area. The Indian Creek Canal connected the Big Spring Creek with the Tennessee River by way of Indian Creek. Flint and Paint Rock Rivers were developed for transportation of cotton barges to the Tennessee. Toll roads were constructed and many stage coach lines connected Huntsville with other parts of the South. In 1851, the city government of Huntsville aided in financing the construction of a division of the Memphis and Charleston Railroad which greatly improved transportation facilities in the county.

As war clouds gathered in the 1850's, anti-secession sentiment ran high. Madison County, however, contributed greatly to the Southern cause. It was the railroad, a prime objective of Union troops, that led to the capture and occupation of Huntsville on April 11, 1862. This first occupation lasted only until August 31, 1862. A year later on July 4, 1863, Union troops returned and continued their stay in Huntsville until the end of the war in April, 1865. Many homes were used for Union officers' quarters and schools and churches were used by the Union troops for their barracks. Surprisingly, only a few structures were destroyed and those were reported as accidents by fire.

The defeat of the Confederacy left many people in Huntsville economically destitute and recovery became a slow and painful process. Huntsville's merchants and farmers worked hard to revive the economy, encouraging the investment of Northern capital. As soon as Madison County's rich farm lands were put into cultivation again, Huntsville began to prosper.

During the 1880's and 1890's, some of Huntsville's leaders encouraged business men from other sections of the country to aid them in the industrial and real estate development of the area. Textile mills, hardwood factories, and nurseries were established, and Monte Sano became a thriving summer tourist resort. Further railroad expansion added to the city's accessibility to new markets. By 1900, Huntsville was considered to be one of the most thriving textile centers in the state.

The World War I period and the decade which followed were prosperous years for the people of Huntsville and Madison County. But the years of the Great Depression caused a major decline in its industries and commercial enterprises. The creation of the Tennessee Valley Authority in 1933, however, did give Madison County residents a source of hope. The varied TVA programs resulting in more adequate flood control, improved water transportation, better land utilization, and the production of abundant hydroelectric power, did much to aid the valley's recovery from the depression years of the 1930's.

World War II brought new life to Huntsville when the federal government located two major installations just to the south of the city. The Huntsville Arsenal, a chemical manufacturing plant, and Redstone Arsenal, a shell-loading plant, were begun in 1941. After the war, these areas were combined to become Redstone Arsenal. In 1950, more than 100 German scientists, led by Dr. Wernher von Braun, arrived in Huntsville from Ft. Bliss, Texas to continue their rocket and guided missile research and development efforts for the U.S. Army. This group and their space-related activities were later transferred to the newly created National Aeronautics and Space Administration with the opening of the George C. Marshall Space Flight Center at Redstone Arsenal on July 1, 1960. The various U.S. Army organizations at Redstone then focused their efforts on missile systems for military applications. The area's many scientists, engineers, and support personnel helped the nation move ahead in the 1960's race to the moon, and Huntsville soon became known as the Rocket City.

Within the last thirty years, diversification of industry and agriculture has resulted in a rapidly expanding economic base. The Huntsville/Madison County area has earned a reputation for having one of the strongest and most diverse high-tech communities in the nation. Redstone Arsenal continues to be the site of much activity in the areas of research and development of missiles, helicopters, and space vehicles that are vital to the

nation's defense and space exploration efforts. Huntsville's Cummings Research Park is home to over 200 research and development firms, with a healthy mixture of Fortune 500 companies and homegrown firms. This tremendous business growth has made possible increased medical, educational, religious, cultural, and recreational opportunities for the citizens of Huntsville and Madison County.

The Huntsville/Madison County area has all the right ingredients for a successful future as well. Within its bounds is a unique mixture of old and new, artistic and scientific, native-born and immigrant, historical and high-tech. Each contributes its best qualities to make this a special place in which to live. The Huntsville-Madison County Chamber of Commerce sums it up best – "Known for a spirit of innovation that may be traced throughout the flourishing history of the area, Huntsville/Madison County continues to lead the way - - pioneering a new way of life for a new century."

HISTORICAL MARKER LOCATOR

	MARKER	LOCATION	CITY	
Downtown Huntsville (Northern Quadrant)	1	Madison County	NE corner of Courthouse Square	Huntsville
	2	First United Methodist Church	NW corner of Greene St. & Randolph Ave.	Huntsville
	3	Temple B'nai Sholom	SE corner of Clinton Ave. & Lincoln St.	Huntsville
	4	Saint Mary's Church of the Visitation	222 Jefferson St.	Huntsville
	5	Site of Huntsville Female College	419 Randolph Ave.	Huntsville
	6	Site of Green Academy	North side of Clinton Ave. between Calhoun St. & White St. (East Clinton School)	Huntsville
	7	Goldsmith-Schiffman Field	North side of 300 block of Ward Ave.	Huntsville
	8	Lincoln School and Village	1110 Meridian St. (In front of Lincoln School)	Huntsville
	9	Dallas Mills and Village / Rison School	NE corner of Oakwood Ave. & Lee High Dr. (At fire station)	Huntsville
	10	Dallas / Optimist Park	NE corner of Oakwood Ave. & Andrew Jackson Way	Huntsville
	11	Old Town Historic District	NE corner of Holmes Ave. & Lincoln St.	Huntsville
	12	Andrew Jackson Encampment	Triangular median at Holmes Ave. & Lincoln St.	Huntsville
Downtown Huntsville (Eastern Quadrant)	13	Maple Hill Cemetery	SE corner of Wells Ave. & Maple Hill Dr.	Huntsville
	14	Twickenham Historic District	SW corner of White St. & Randolph Ave. (In front of Annie Merts Center)	Huntsville
	15	Twickenham Historic District	NW corner of White St. & California St.	Huntsville
	16	LeRoy Pope Mansion	North side of Echols Ave. at intersection with Adams St.	Huntsville
	17	Helion Lodge No. 1	NE corner of Williams Ave. & Lincoln St.	Huntsville
	18	First Presbyterian Church	NW corner of Gates Ave. & Lincoln St.	Huntsville
	19	Howard Weeden Home	300 Gates Ave. (SE corner of Gates Ave. & Greene St.)	Huntsville
	20	Calhoun House	NE corner of Eustis Ave. & Greene St.	Huntsville
	21	Church of the Nativity, Episcopal	SW corner of Eustis Ave. & Greene St.	Huntsville
	22	Tallulah Bankhead / I. Schiffman Building	231 East Side Square	Huntsville
	23	Site of Huntsville Inn	223 East Side Square	Huntsville
Downtown Huntsville (Southern Quadrant)	24	Harrison Brothers Hardware	124 South Side Square	Huntsville
	25	Site of Alabama's First Constitutional Convention	NW corner of Franklin St. & Gates Ave.	Huntsville
	26	Alabama Statehood	NW corner of Franklin St. & Gates Ave.	Huntsville
	27	Site of Huntsville Slave Cemetery	SW corner of Madison St. & St. Clair Ave.	Huntsville
	28	Twickenham Historic District	SW corner of Williams Ave. & Franklin St.	Huntsville
	29	Birthplace of General John Hunt Morgan	558 Franklin St.	Huntsville

HISTORICAL MARKER LOCATOR

	MARKER	LOCATION	CITY	
	30	Saint Bartley Primitive Baptist Church	South side of Williams Avenue (Between Gallatin St. & Fountain Row)	Huntsville
	31	William Hooper Councill High School Site	620 St. Clair Ave.	Huntsville
	32	First Baptist Church	600 Governors Dr.	Huntsville
Downtown Huntsville (Western Quadrant)	33	Huntsville Passenger Depot	320 Church St.	Huntsville
	34	Original Site of Lakeside United Methodist Church	West side of 200 Block of Jefferson St.	Huntsville
	35	First Bank in Alabama - Planters and Merchants Bank of Huntsville	216 West Side Square	Huntsville
	36	First National Bank of Huntsville	216 West Side Square	Huntsville
	37	Major General H. N. Toftoy	West Side Square below Regions Bank	Huntsville
	38	John Hunt / Big Spring	West Side Square below Regions Bank	Huntsville
	39	Indian Creek Canal	Southern end of Spragins Ave.	Huntsville
	40	City of Huntsville	East side of Church St. at Big Spring Park	Huntsville
	41	Dr. Wernher Von Braun	700 Monroe St. (In Front of VBC Concert Hall)	Huntsville
	42	Original Site of Alabama A&M University	SW corner of Clinton Ave. & Monroe St. (VBC)	Huntsville
	43	Glenwood Cemetery	Intersection of Hall Ave. & Cemetery St.	Huntsville
Northeastern Madison County (Including North Huntsville)	44	Site of Bell Factory	West side of Winchester Rd. at intersection of Bell Factory Rd.	Riverton
	45	Buckhorn Tavern / Buckhorn Tavern Skirmish	Intersection of Winchester Rd. & Maysville Rd.	New Market
	46	Town of New Market	East side of Winchester Rd. just south of New Market Rd.	New Market
	47	New Market Presbyterian Church	North side of New Market Rd. (In front of sanctuary)	New Market
	48	Mount Paran Campground and Cemetery	West side of Winchester Rd. 1/2 mile north of New Market Rd.	New Market
	49	Madison County Poorhouse Farm Site and Cemetery	South side of Beth Rd., 1.7 miles west of New Market	New Market
	50	Old Limestone Road Skirmish	SW corner of Winchester Rd. & Buddy Williamson Rd.	Plevna
	51	Initial Survey Point	West side of Highway 431/231 just south of Alabama / Tennessee line	Fisk
	52	Site of Cabaniss Cotton Spinning Factory *	East side of Highway 231/431, 2 miles north of Hazel Green	Fisk
	53	Site of John Williams Walker Home *	2 miles north of Meridianville on east side of Highway 431/231	Meridianville
	54	Original Site of Enon Baptist Church	NE corner of Meridianville Bottom Rd. & Bolling Rd.	Meridianville
	55	Alabama A & M University	NE corner of Meridian St. & Chase Rd.	Huntsville

* Marker No Longer In Existence

HISTORICAL MARKER LOCATOR

	MARKER	LOCATION	CITY	
Southeastern Madison County (Including South & East Huntsville)	56	Hermes Guided Missile	SW corner of Memorial Pkwy. & Airport Rd.	Huntsville
	57	Site of Ditto's Landing and Town of Whitesburg	Corner of Boat Docks Rd. & W. Eugene Morgan Rd. (In front of Ditto Landing <u>Kingston Pavillion</u>)	Huntsville
	58	Chickasaw Old Fields *	West side of Highway 231 just north of Tennessee River	Huntsville
	59	Historic Viduta / Hotel Monte Sano	SW corner of Monte Sano Blvd. & Old Chimney Rd./Nolen Ave.	Huntsville
	60	Monte Sano Female Seminary	Originally on NE corner of Lookout Dr. & Fearn St.; Relocated west of Cooper St. <u>at intersection with Lookout Dr.</u>	Huntsville
	61	Monte Sano Elementary School	1107 Monte Sano Blvd.	Huntsville
	62	Schrimsher Farm / Sunrise Terrace Subdivision	Intersection of Panorama Drive & Skyview Drive	Huntsville
	63	Monte Sano	Intersection of Monte Sano Blvd. & Panorama Drive	Huntsville
	64	Burritt Museum	Corner of Monte Sano Blvd. & Burritt Dr.	Huntsville
	65	Shiloh United Methodist Church	South side of Ryland Pike & west of <u>Dug Hill Road</u>	Ryland
	66	Wildwood-Virginia Clay Clopton Home	South side of Highway 72 at Madison / Jackson County line	Gurley
	67	Town of Gurley	NE corner of Highway 72 & Gurley Pike (Third Street)	Gurley
68	First Baptist Church in Alabama	North side of Highway 72 2 1/2 miles <u>west of Gurley City Limits</u>	Gurley	
Western Madison County (Including West Huntsville & Redstone Arsenal)	69	Oakwood College	Intersection of Sparkman Dr. & Adventist Dr. (In median)	Huntsville
	70	Ford's Chapel United Methodist Church	208 Ford's Chapel Rd.	Harvest
	71	City of Madison	SW corner of Church St. & Front St.	Madison
	72	Bibb Cemetery	NW corner of Mill Rd. & Bibb Dr.	Madison
	73	Triana *	South side of Highway 20 near <u>Limestone County line</u>	Huntsville
	74	Merrimack Mfg. Co. & Village / Joseph J. Bradlev School	3405 Triana Blvd. (In front of Phase IV Systems)	Huntsville
	75	Redstone Test Stand	West side of Dodd Rd. 1.0 miles south of Martin Rd.	Redstone Arsenal
	76	Propulsion and Structural Test Facility	Not accessible	Redstone Arsenal
	77	Neutral Buoyancy Space Simulator	Not accessible	Redstone Arsenal
	78	Saturn V Dynamic Test Stand	Not accessible	Redstone Arsenal
	79	Saturn V Launch Vehicle	U.S. Space & Rocket Center <u>1 Tranquility Base</u>	Huntsville

* Marker No Longer In Existence

Downtown Huntsville (Northern Quadrant)

<u>Marker #</u>	<u>Marker</u>	<u>Page #</u>
1	Madison County	14
2	First United Methodist Church	16
3	Temple B'nai Sholom	18
4	Saint Mary's Church of the Visitation	20
5	Site of Huntsville Female College	22
6	Site of Green Academy	24
7	Goldsmith - Schiffman Field	26
8	Lincoln School and Village	28
9	Dallas Mills and Village / Rison School	30
10	Dallas / Optimist Park	33
11	Old Town Historic District	36
12	Andrew Jackson Encampment	38

1

Madison County

Sponsored by the Huntsville Historical Society (later renamed Huntsville-Madison County Historical Society), this Alabama Historical Association marker was dedicated on August 16, 1953. It is located on the northeast corner of the Courthouse Square in Huntsville, Alabama. The marker was refurbished in 1976. For additional information regarding the establishment of Madison County, see References 1, 10, 16, 17, 20, 26, 27, 46, 68, 69, 73, 84, 86, 90, and 95.

Sketch of First Courthouse

Second Courthouse (before 1900)

Third Courthouse (ca. 1963)

Fourth & Current Courthouse (1996)

Madison County
Historical Marker

2

First United Methodist Church

First United Methodist Church
Historical Marker

This Alabama Historical Association marker commemorating the establishment of the First United Methodist Church is located at the *entrance* of the sanctuary on the northwest corner of Greene Street and Randolph Avenue in Huntsville, Alabama. Sponsored by the local congregation, this marker was dedicated on March 5, 1972. It was completely refurbished in 2000, and rededicated on June 25, 2000. For additional information regarding the church, see References 10, 30, 47, 58, 73, 87, 94, and 95.

First United Methodist Church
(ca. 1870's)

First United Methodist Church
(ca. 1890's)

First United Methodist Church (1994)

First United Methodist Church (1994)

Temple B'nai Sholom

The City of Huntsville sponsored this Alabama Historical Association marker which was erected in front of the Synagogue at the southeast corner of Clinton Avenue and Lincoln Street in Huntsville, Alabama. The marker was dedicated on November 12, 1999. Additional information regarding Congregation B'nai Sholom and the Temple can be found in References 2 (No. 36), 87, and 95.

Saint Mary's Church of the Visitation

Located in front of the entrance to the sanctuary at 222 Jefferson Street, Huntsville, Alabama, this Alabama Historical Association marker was dedicated on Nov. 9, 1983. References 20, 58, 87, and 95 contain additional information regarding Saint Mary's Church of the Visitation.

Saint Mary's Church of the Visitation
Historical Marker

Saint Mary's Church of the Visitation (1900)

Saint Mary's Church of the Visitation (1996)

5 Site of Huntsville Female College

Former pupils of the Huntsville Female College sponsored this Huntsville Historical Society (later renamed Huntsville-Madison County Historical Society) marker which was dedicated on May 31, 1959. It is located at 419 Randolph Avenue in Huntsville, Alabama. Additional details of the college's history can be found in References 10, 20, 25, 35, 36, 53, 73, and 87.

Sketch of Huntsville Female College

Huntsville Female College (before 1895)

Huntsville Female College
Historical Marker

6

Site of Green Academy

Located on the north side of Clinton Avenue between Calhoun Street and White Street (in front of East Clinton School) in Huntsville, Alabama, this Alabama Historical Association marker was sponsored by the East Clinton PTA and dedicated on April 27, 1956. The marker was refurbished in 1976. For additional information regarding the school, see References 1, 10, 20, 26, 27, 35, 41, 53, 63, 73, 87, and 90.

Green Academy
 Historical Marker Dedication (1955)
 Mrs. J.S. Gowan, PTA President; Miss Ella Ware, teacher;
 Martha Powell Askins, descendant of one of the original Green
 Academy Trustees; and Judge Jones, Representative of the
 Alabama Historical Association

East Clinton Street School (1994)
 Now Located on Site of
 Green Academy

Goldsmith-Schiffman Field

This Alabama Historical Association marker commemorating the construction of an athletic field is located on the stone wall at the entrance of the field on Ward Avenue in Huntsville, Alabama. Sponsored by the Huntsville City School System, this marker was dedicated on October 27, 2000, prior to Huntsville High's game against Sparkman High.

1946 Huntsville High Crimson Panthers Team at Goldsmith-Schiffman Field

Goldsmith-Schiffman Field
Marker Dedication (2000)
Ernest Bailey; Margaret Anne Goldsmith;
Jimmie Taylor; Ed Mitchell; Hershel
Bingham; & Alex Luttrell.
Bailey, Mitchell, & Bingham played for
Huntsville High in the first game at the
stadium in 1934; Taylor played for
Huntsville High from 1936-38; Goldsmith
is the great-granddaughter of the
stadium's namesakes; & Luttrell is the
Marker Chairman for the Huntsville-
Madison County Historical Society

Goldsmith-Schiffman Field (2001)

Lincoln School and Village

Lincoln School and Village Historical Marker

This Alabama Historical Association marker was erected in 1985 at 1110 Meridian Street (in front of Lincoln Elementary School), Huntsville, Alabama. For more information regarding Lincoln Mill Village, see References 17, 24, 53, 83, and 95.

Lincoln Mills

Lincoln School (before 1929)

Lincoln School (1995)

Dallas Mills and Village / Rison School

This Alabama Historical Association marker was co-sponsored by the City of Huntsville and the NE Huntsville Civic Association. It was placed in front of the Fire Station at the northeast corner of Oakwood Avenue and Lee High Drive in Huntsville, Alabama. The marker was officially dedicated on July 30, 1995. References 17, 20, 24, 25, 41, 51, 53, 71, 83, 87, and 95 contain additional documentation of the Dallas Mills and Village and Rison School.

9

Dallas Mills and Village / Rison School

Dallas Mills & Village /
Rison School
Historical Marker
(Front Side)

Dallas Mills & Village /
Rison School
Historical Marker
(Back Side)

Dallas Mills

Rison School (1972)

Dallas / Optimist Park

The City of Huntsville and the NE Huntsville Civic Association co-sponsored this Alabama Historical Association marker. Located at the northeast corner of Oakwood Avenue and Andrew Jackson Way in Huntsville, Alabama, it was dedicated on July 30, 1995. See Reference 41 for more information regarding Dallas/Optimist Park and the many teams that played ball there.

Dallas / Optimist Park

(DALLAS) OPTIMIST PARK
1949-

(Continued from other side)

In 1949, the Optimist Club purchased Dallas Park from Dallas Mills, erected lights, and renamed it Optimist Park. The close of the cotton mills ended the mill-team era, though semi-pro baseball returned with Leroy McCollum's Huntsville Boosters (1950-53). The park, one of the few early ball parks open to all races, was used during the 1950's and 1960's for exhibition games by the Birmingham Black Barons and other Negro League teams. With the Park renovated and reopened (1994) by the City of Huntsville, baseball returned to Optimist Park, the self proclaimed "Friend of Youth."

ALABAMA HISTORICAL ASSOCIATION 1994

Ballgame at Dallas/Optimist Park (before 1955)

Dallas /Optimist Park
Historical Marker (Front)

Dallas /Optimist Park
Historical Marker (Back)

Dallas Mill Team (1930)

Dallas /Optimist Park After Renovation (1995)

Old Town Historic District

The City of Huntsville sponsored this Alabama Historical Association marker which was erected in 1994. It is located at the northeast corner of Holmes Avenue and Lincoln Street in Huntsville, Alabama. References 5, 38, and 87 contain additional information regarding this historic district.

Old Town Historic District
Historical Marker

ca. 1900 Bone-Gentle Home (1995)

1889 Swinehart Home (1995)

12 Andrew Jackson Encampment

Andrew Jackson Historical Marker

The Acme Club sponsored this historical marker and dedicated it on May 4, 1952. It stands in the triangular median at Holmes Avenue and Lincoln Street, Huntsville, Alabama. For additional information regarding Andrew Jackson's march, see References 10, 17, 18, 26, 41, 68, 81, and 82.

Downtown Huntsville (Eastern Quadrant)

<u>Marker #</u>	<u>Marker</u>	<u>Page #</u>
13	Maple Hill Cemetery	40
14	Twickenham Historic District	42
15	Twickenham Historic District	42
16	LeRoy Pope Mansion	44
17	Helion Lodge No. 1	46
18	First Presbyterian Church	48
19	Howard Weeden Home	50
20	Calhoun House	52
21	Church of the Nativity, Episcopal	54
22	Tallulah Bankhead/I. Schiffman Bldg.	57
23	Site of Huntsville Inn	60

Maple Hill Cemetery

Maple Hill Cemetery Marker (Front)

The United Daughters of the Confederacy sponsored this Alabama Historical Association marker and dedicated it on May 6, 1962. It is located at the southeast corner of Wells Avenue and Maple Hill Drive in Huntsville, Alabama. Information regarding the Maple Hill Cemetery and those buried therein can be found in References 2 (No. 54), 17, 20, 25, 68, 72, 73, 80, and 87.

Maple Hill Cemetery

Governors of Alabama
who lie buried in this cemetery:

- Thomas Bibb, 1784-1839
Governor 1820-21
- Clement Comer Clay, 1789-1866
Governor 1835-37
- Reuben Chapman, 1799-1882
Governor 1847-49
- Robert Miller Patton, 1809-1885
Governor 1865-68
- David Peter Lewis, 1820-1884
Governor 1872-74

ALABAMA HISTORICAL ASSOCIATION 1962

Maple Hill Cemetery (CSA Soldiers' Graves)

Maple Hill Cemetery (2000)

14

Twickenham Historic District

15

These two Alabama Historical Association markers (along with a third marker) were sponsored by the Twickenham Historic Preservation District Association and dedicated on October 14, 1973. One marker is located at the southwest corner of White Street and Randolph Avenue in front of the Annie Merts Center in Huntsville, Alabama. Another marker was erected at the northwest corner of White Street and California Street. For additional information regarding the Twickenham Historic District see References 3, 5, 25, 27, 36, 38, and 87.

ca. 1836 Bibb-Hutchens Home

Twickenham Historic District
Historical Marker

ca. 1875 Watkins Home (1994)

ca. 1902 Van Valkenburgh Home

LeRoy Pope Mansion

THE LEROY POPE MANSION 1814

During the original Madison County Land Sales of 1809, LeRoy Pope of Petersburg, GA, secured among other purchases a majority of Section 36, Township 3, Range 1 West, the site of the future town of Twickenham, as Huntsville was originally known. Pope created Poplar Grove Plantation on this site and erected his home in 1814 in time to entertain Gen. Andrew Jackson on his return from the Battle of Horseshoe Bend.

The residence was among the earliest brick structures in Alabama. Inherited by his son, William H. Pope, the mansion was sold in 1848 to Dr. Charles Hays Patton, who commissioned George Steele to add the handsome Classical Revival portico. Nearby during the Civil War, Federal forces built an earthen breastwork to defend the eastern approaches to the city.

ALABAMA HISTORICAL ASSOCIATION

LeRoy Pope Mansion Historical Marker

This Alabama Historical Association marker was sponsored by the City of Huntsville. It was erected in March, 1998 in front of the LeRoy Pope Mansion on the north side of Echols Avenue at the intersection with Adams Street in Huntsville, Alabama. References 5, 10, 25, 26, 27, 31, 32, 36, 73, 87, and 95 contain addition information regarding the home and its first owner.

LeRoy Pope
(1764 - 1844)

LeRoy Pope Mansion (1934)

LeRoy Pope Mansion (1996)

Helion Lodge No. 1

This marker was sponsored by the Huntsville Historical Society (HHS) and dedicated on April 24, 1955. This HHS marker is located in front of the lodge at the northeast corner of Williams Avenue and Lincoln Street in Huntsville, Alabama. References 10, 25, 41, 57, and 68 contain additional information regarding Helion Lodge.

Helion Lodge Historical Marker

Original Masonic Lodge on this Site
(before 1920)

Helion Lodge (2001)

First Presbyterian Church

Sponsored by the church, this Alabama Historical Association marker (small version) stands on the northwest corner of Gates Avenue and Lincoln Street in Huntsville, Alabama. The marker was dedicated on June 16, 1968. Additional information regarding the First Presbyterian Church can be found in References 3, 5, 10, 25, 35, 36, 50, 73, 81, 85, 87, and 95.

First Presbyterian Church (1880)

First Presbyterian Church (2001)

First Presbyterian Church
Historical Marker

Howard Weeden Home

This 1978 Alabama Historical Association marker, sponsored by the Madison County Commission, is located at 300 Gates Avenue, Huntsville, Alabama. Two errors were discovered prior to this marker being erected. The marker was stored in a warehouse until 1996, when the errors were corrected and the marker was finally erected. A dedication ceremony was held on June 27, 1999. The Weeden House is open to the public. More details regarding this structure and its former residents can be found in References 2 (No. 40), 5, 10, 18, 20, 25, 27, 31, 36, 73, 77, and 87.

Howard Weeden Home (1934)

Howard Weeden Home (1996)

Maria Howard Weeden
(1846-1905)

Howard Weeden Home
Historical Marker Dedication (1999)
Nan Hall, Weeden House Committee;
Martha Simms Rambo, Weeden House Committee;
& Missy Ming Smith, Community Relations Director
for the Madison County Commission

Calhoun House

The Madison County Commission sponsored this Alabama Historical Association marker which was dedicated on October 21, 1979. It is located on the northeast corner of Eustis Avenue and Greene Street in Huntsville, Alabama. References 17, 20, 41, and 73 contain additional information on the Calhoun House.

Calhoun House when Occupied by Huntsville Academy (1888)

Calhoun House Historical Marker

21

Church of the Nativity, Episcopal

The City of Huntsville sponsored this Alabama Historical Association marker at the Church of the Nativity located on the southwest corner of Eustis Avenue and Greene Street, Huntsville, Alabama. The marker was dedicated on April 22, 2001. Additional information regarding this congregation and building can be found in References 5, 10, 20, 31, 32, 36, 41, 73, 78, 81, and 95.

21 Church of the Nativity, Episcopal

THE CHURCH OF THE NATIVITY, EPISCOPAL

(continued from other side)

Bibb Chapel was consecrated in 1886 as a memorial to Wilson Carey Bibb. Ridley Hall, for parish functions, was completed in 1953 as a memorial to Dr. James L.

Ridley. Joffrion Hall, dedicated in 1983 as an educational building, was named for the Rev. A. Emile Joffrion, ninth rector.

For 150 years, Nativity was served by only ten rectors, two of whom became bishops. The Rev. Henry C. Lay, second rector, was consecrated Missionary Bishop of the Southwest (1859). The Rev. Randolph R. Claiborne, Jr., seventh rector, was consecrated Suffragan Bishop, Diocese of Alabama (1949) and became Bishop of Atlanta (1953).

ALABAMA HISTORICAL ASSOCIATION 2001

Church of the Nativity
National Historic Landmark Marker

Funeral at Church of the Nativity (1905)

Church of the Nativity (1955)

Church of the Nativity (1992)

Tallulah Bankhead / I. Schiffman Building

TALLULAH BANKHEAD

1902-1968

Alabama's Best-Known Actress

Tallulah Bankhead was the toast of the London theatre in the 1920's, and nationally renowned for her dramatic roles in "The Little Foxes" (1939), "The Skin of Our Teeth" (1942), the movie "Lifeboat" (1944), and as emcee of "The Big Show" (NBC Radio, 1950-52). She was born in Huntsville on January 31, 1902, in an apartment of the I. Schiffman Building (see other side). Her father, then Huntsville City Attorney, was later Speaker of the U.S. House of Representatives. A ravishing beauty in her youth, Tallulah was known for her uninhibited exuberance, deep sultry voice, and for calling everyone "Dahling." She appeared in 56 plays, 19 movies, and scores of radio and television productions during her 50-year career. She is buried in the churchyard of St. Paul's, Kent County, Maryland.

ALABAMA HISTORICAL ASSOCIATION 1999

The Tallulah Bankhead Society and the Alabama Department of Economic and Community Affairs sponsored this Alabama Historical Association marker noting the birthplace of Tallulah Bankhead. The marker, located in front of the Schiffman Building at 231 East Side Square, Huntsville, Alabama, was dedicated on April 18, 1999. Additional data pertaining to Tallulah Bankhead and the building in which she was born can be found in References 2 (No. 10), 17, 25, 31, 32, and 73.

Tallulah Bankhead / I. Schiffman Building

ALABAMA

I. SCHIFFMAN BUILDING Birthplace of Tallulah Bankhead

This was the original site for a building erected by John Brahan before 1817 and known as No. 1 & No. 2 Cheapside. Erected circa 1845, the present structure is the surviving south third of a Federal-style building. In 1895, the Southern Savings and Loan Association acquired the property, and commissioned Architect George W. Thompson of Nashville, Tennessee to transform the building into Huntsville's only surviving example of Richardsonian Romanesque architecture. Isaac Schiffman purchased the property in 1905. His family's businesses have continued here since that date. The building was placed on the National Register of Historic Places in 1980.

ALABAMA HISTORICAL ASSOCIATION 1999

Tallulah Bankhead / I Schiffman Building
Historical Marker Dedication (1999)
David Robb, Tallulah Bankhead Society Treasurer &
Margaret Anne Goldsmith, Great-Granddaughter of
Isaac Schiffman

Tallulah Bankhead
(1902-1968)

I. Schiffman Building

Site of Huntsville Inn

Huntsville Inn Historical Marker

This Alabama Historical Association marker was sponsored by the Madison County Commission and erected in 1969. The marker is located at the site of the Huntsville Inn (223 East Side Square), Huntsville, Alabama. Information pertaining to the Huntsville Inn can be found in References 10, 26, and 27.

Downtown Huntsville (Southern Quadrant)

<u>Marker #</u>	<u>Marker</u>	<u>Page #</u>
24	Harrison Brothers Hardware	62
25	Site of Alabama's First Constitutional Convention	64
26	Alabama Statehood	66
27	Site of Huntsville Slave Cemetery	67
28	Twickenham Historic District	68
29	Birthplace of Gen. John Hunt Morgan	70
30	Saint Bartley Primitive Baptist Church	72
31	W.H. Councill High School Site	74
32	First Baptist Church	76

Harrison Brothers Hardware

This Alabama Historical Commission marker was sponsored by the Historic Huntsville Foundation (HHF) and is located in front of the store at 124 South Side Square, Huntsville, Alabama. It was dedicated on February 16, 1990. References 38 and 87 give additional information regarding the hardware store.

Harrison Brothers Hardware
Historical Marker

Harrison Brothers Hardware Interior (1908)

Harrison Brothers Hardware (1994)

Site of Alabama's First Constitutional Convention

This Alabama Historical Association marker was sponsored by the Madison County Commission and erected in 1969. It is located on the northwest corner of Franklin Street and Gates Avenue in front of Constitution Village in Huntsville, Alabama. Constitution Village is open to the public and an admission fee is charged. References 1, 6, 10, 14, 26, 27, 33, 35, 41, 44, 55, 56, 59, 64, 68, 81, 87, and 95 contain additional details regarding Alabama's first Constitutional Convention.

Alabama's First Constitutional Convention
Historical Marker

Constitution Village (1994)

Constitution Village (1994)

Alabama Statehood

1819 1910

THIS TABLET
MARKS THE SPOT WHERE
ALABAMA
ENTERED THE UNION

ERECTED BY
CHAPTER OF TWICKENHAM TOWN
D.A.R.

Alabama Statehood Historical Marker

The Twickenham Town Chapter of the Daughters of the American Revolution sponsored this plaque inset in stone monument in 1910. It is located at the northwest corner of Franklin Street and Gates Avenue at the Constitution Village in Huntsville, Alabama. For more information regarding Alabama's entry into the Union, see References 10, 26, 27, 33, 35, 41, 55, 56, 59, 64, 68, and 81.

27 Site of Huntsville Slave Cemetery

The City of Huntsville sponsored this Alabama Historical Association marker commemorating the site of Huntsville's Slave Cemetery. The marker will soon be erected near the site of the cemetery on Huntsville Hospital property. Reference 72 gives additional information regarding the cemetery.

Twickenham Historic District

Sponsored by the Twickenham Historic Preservation District Association and dedicated on Oct. 14, 1973, this Alabama Historical Association marker is one of three markers placed along the boundaries of the Twickenham Historic District. This marker is located at the southwest corner of Williams Avenue and Franklin Street, Huntsville, Alabama. References 3, 5, 25, 27, 36, 38, and 87 have additional details regarding the historic district and some of the structures located therein.

ca. 1818 Albert R. Erskine Home (2001)

ca. 1835 Lane Home (2001)

ca. 1826-1860 Moore-Rhett Home (2001)

Birthplace of General John Hunt Morgan

This Alabama Historical Association marker (small version) was sponsored by the Huntsville Historical Society and dedicated on April 24, 1955. It is located at 558 Franklin Street, Huntsville, Alabama, in front of the private residence where General John Hunt Morgan was born. References 2 (No. 34), 25, 36, 39, 67, 73, and 91 contain information on this Confederate General.

Gen. John Hunt Morgan Birthplace (1963)

Birthplace of General Morgan
Historical Marker

Hunt-Stockton Home (1994)

Saint Bartley Primitive Baptist Church

This Alabama Historical Association marker was erected at a former site of the Saint Bartley Primitive Baptist Church. It is located on the south side of Williams Avenue (between Gallatin Street and Fountain Row) in Huntsville, Alabama. A dedication service was held on September 20, 1970, the 150th anniversary year of the church's establishment. This marker was refurbished in 2000. For more information on Saint Bartley Primitive Baptist Church, see Reference 24.

Saint Bartley Primitive Baptist Church

Saint Bartley
Primitive Baptist Church
Historical Marker

Saint Bartley Primitive Baptist Church (1997)

William Hooper Councilll High School Site

Sponsored by the Councilll Alumni and the City of Huntsville, this Alabama Historical Association marker was dedicated March 27, 1994. It stands in front of the William Hooper Councilll High School building at 620 St. Clair Avenue, Huntsville, Alabama. References 12, 20, and 41 reveal more information about the school.

Students at W.H. Council School (ca. 1915)

W.H. Council School

William Hooper Council (1848-1909)

William Hooper Council High School Historical Marker

First Baptist Church

The First Baptist Church historical marker was dedicated on June 5, 1983. This Alabama Historical Association marker was erected in front of the church's sanctuary at 600 Governors Drive, Huntsville, Alabama. References 11, 20, 24, 29, 41, 53, 58, 70, 74, and 95 reveal additional information regarding the church's history.

First Baptist Church

(Continued from other side)

Hosted organizational meeting of Liberty Baptist Association November 1838. Built 3rd meetinghouse 1859-1869 at Clinton and Gallatin Sts. Pastor Eugene Strode led church to Huntsville 1861. Renamed First Baptist Church 1893. Dedicated new building 1895. Relocated to this site 1963. Completed new facilities with distinctive, modernistic architecture and Christian symbolism 1966.

Established eleven missions of which several became churches. Charter member of Madison Baptist Association 1838. Member of Alabama Baptist State Convention.

ALABAMA HISTORICAL ASSOCIATION 1983

First Baptist Church
Historical Marker (Front)

First Baptist Church
Historical Marker (Back)

First Baptist Church at Clinton & Gallatin Streets

First Baptist Church (1994)

First Baptist Church Bell Tower (1994)

Downtown Huntsville (Western Quadrant)

<u>Marker #</u>	<u>Marker</u>	<u>Page #</u>
33	Huntsville Passenger Depot	80
34	Original Site of Lakeside United Methodist Church	82
35	First Bank in Alabama Planters and Merchants Bank	85
36	First National Bank of Huntsville	86
37	Major General H.N. Toftoy	88
38	John Hunt / Big Spring	90
39	Indian Creek Canal	92
40	City of Huntsville	94
41	Dr. Wernher Von Braun	96
42	Original Site of Alabama A&M Univ.	98
43	Glenwood Cemetery	100

Huntsville Passenger Depot

The National Park Service sponsored this Alabama Historical Association marker highlighting the historical significance of Huntsville's Passenger Depot. The marker was erected in front of the depot at 320 Church Street, Huntsville, Alabama. The depot and other structures related to the railway system are open to the public for an admission charge. References 2 (No. 34), 5, 10, 22, 25, 41, 73, and 81 reveal other information regarding Huntsville's rail system.

Huntsville Round House
During Federal Occupation (ca. 1865)

Huntsville Passenger Depot (ca. 1870)

Huntsville Passenger Depot
Historical Marker

Huntsville Passenger Depot (1994)

34

Original Site of Lakeside United Methodist Church

This Alabama Historical Association marker, sponsored by the City of Huntsville, is located at the original site of the Lakeside United Methodist Church (west side of 200 block of Jefferson Street, Huntsville, Alabama). It was dedicated on July 19, 1998. References 24, 41, and 53 contain additional information on the church's history.

Original Site of Lakeside United Methodist Church

ORIGINAL SITE OF
LAKESIDE UNITED
METHODIST CHURCH
1866-1968

For more than a century at this site, Lakeside provided educational, political, and cultural leaders for Huntsville. The first city-supported school for blacks was located in the basement (1867-1890), with Henry C. Binford, Charles Hendley, Jr., and Thomas Cooper as principals. Six of the nine black Aldermen in Huntsville from 1880-1905 were members of the church: Thomas Townsend, Nelson Hendley, David and Daniel Brandon, Dr. Burgess E. Scruggs, and Henry C. Binford. Mary Binford Jordan began the Annual Harvest Cultural Festival in 1901 in the basement and the first public library for blacks was opened there in 1940 by Dulcina DeBerry.

ALABAMA HISTORICAL ASSOCIATION 1997

Lakeside United Methodist Church
Historical Marker Dedication (1998)
Mary Chambers, Church Historian;
Alex Luttrell, Huntsville-Madison
County Historical Society Marker
Chairman; & Joyce Smith, Alabama
Historical Association Vice-President

Lakeside United Methodist Church
Historical Marker

Lakeside United Methodist Church
(1955)

Lakeside United Methodist Church (2001)

First Bank in Alabama Planters and Merchants Bank

Planters and Merchants Bank
Historical Marker

The Madison County Commission sponsored this Alabama Historical Association marker which was erected in 1969. It is attached to the north end of the stone wall at 216 West Side Square, Huntsville, Alabama. References 1, 10, 13, 14, 25, 26, 27, 41, 59, 63, 81, and 87 contain more information about Alabama's first bank.

36 First National Bank of Huntsville

This Huntsville Historical Society (HHS) marker, sponsored by the HHS, was dedicated on April 24, 1955. It is located at 216 West Side Square, Huntsville, Alabama, in front of the building which has been the home to a bank for all of its existence. References 1, 5, 10, 13, 14, 20, 25, 26, 31, 41, 73, 87, and 95 contain additional information on the building's occupants and banking in Alabama.

First National Bank

First Alabama Bank (1994)

First National Bank
Historical Marker

Major General H.N. Toftoy

This marker, honoring Major General H.N. Toftoy, was sponsored by the citizens of Huntsville and Madison County. It is located just below the West Side Square in Huntsville, Alabama, on steps leading to the Big Spring. The marker which features a metal plaque inset in stone was dedicated on August 1, 1958. References 17, 41, and 87 contain a more thorough account of Major General Toftoy's contributions to this area.

Major General H.N. Toftoy (1902-1967)

Major General H.N. Toftoy
Historical Marker

John Hunt / Big Spring

John Hunt/Big Spring
Historical Marker

This Daughters of the American Colonists (DAC) marker was sponsored by the Judge David Campbell Chapter, DAC, and dedicated on May 22, 1949. It is located at the mouth of Big Spring just below the West Side Square, Huntsville, Alabama. References 10, 17, 18, 20, 25, 26, 27, 36, 41, 45, 46, 73, 87, 90, and 95 contain information about John Hunt and his settlement at the Big Spring.

Big Spring (ca. 1848)

Big Spring (1860)

Baptism in Big Spring (1895)

Big Spring (1996)

Indian Creek Canal

The Madison County Commission sponsored this Alabama Historical Association marker which was erected in 1969. The marker is located at the southern end of Spragins Avenue, Huntsville, Alabama, in the eastern portion of Big Spring Park. The marker was refurbished in 2000. References 10, 18, 26, 27, 41, 62, 87, and 90 reveal additional details about Indian Creek Canal.

Indian Creek Canal
Historical Marker

Indian Creek Canal (1994)

Indian Creek Canal (1994)

City of Huntsville

Sponsored by the Huntsville Historical Society, this Alabama Historical Association marker was dedicated on August 16, 1953. The marker was originally located in front of the old Huntsville Public Library at the northwest corner of Madison Street and Gates Avenue. The marker was removed from this location when the old Carnegie Library was demolished. It was then erected in front of the Chamber of Commerce at 305 Church Street. In 1999, this marker was moved ~100 yards to the north (in front of Big Spring Park) due to the demolition of the old Chamber of Commerce building. The marker was completely refurbished in 1976 and again in 2000. References 4, 10, 14, 17, 20, 25, 26, 27, 41, 45, 62, 71, 73, 76, 82, 84, 86, 87, 90, and 95 contain more details regarding Huntsville's history.

Huntsville City Hall

Huntsville Municipal Complex (1996)

City of Huntsville
Historical Marker

Dr. Wernher Von Braun

THIS PLAQUE WAS PLACED HERE BY
CITIZENS OF HUNTSVILLE AND
MADISON COUNTY, ALABAMA
IN HONOR OF

DR. WERNHER VON BRAUN

WHO DIRECTED RESEARCH AND DEVELOPMENT
OPERATIONS FOR THE ARMY AT REDSTONE ARSENAL
FROM 1950 TO 1960, AND SERVED AS DIRECTOR OF
GEORGE C. MARSHALL SPACE FLIGHT CENTER FROM
1960 TO 1970.

IT WAS UNVEILED ON FEBRUARY 24, 1970
ON THE OCCASION OF HIS TRANSFER TO
WASHINGTON, D.C., AS
DEPUTY ASSOCIATE ADMINISTRATOR OF
THE NATIONAL AERONAUTICS AND
SPACE ADMINISTRATION.

DR. VON BRAUN,
WHOSE VISION AND KNOWLEDGE MADE POSSIBLE THE
LANDING OF THE FIRST MAN ON THE MOON BY THE
UNITED STATES, CONTRIBUTED SIGNIFICANTLY TO
THE LIFE OF THIS COMMUNITY.
HE WILL FOREVER BE RESPECTED AND ADMIRER BY HIS
LOCAL FELLOW CITIZENS.

Originally located on the grounds of the Madison County Courthouse in Huntsville, Alabama, this plaque inset in stone was erected to honor Dr. Wernher von Braun. The marker was sponsored by the citizens of Huntsville and Madison County and was unveiled on February 24, 1970. The marker was later moved to 700 Monroe Street (in front of the Von Braun Center Concert Hall). Dr. Von Braun's accomplishments are recounted in References 2 (No. 48, 49), 9, 17, 25, 34, 41, 87, 88, 93, and 95.

Dr. Wernher Von Braun
Historical Marker

Dr. Wernher Von Braun (1912-1977)

Original Site of Alabama A&M University

This Alabama Historical Association marker was erected at the original site of Alabama A&M University on the southwest corner of Clinton Avenue and Monroe Street, Huntsville, Alabama. It was sponsored by the Madison County Commission and was dedicated on March 13, 1975. References 12, 20, 25, 60, and 64 reveal various aspects of the university's rich history.

Original Site of Alabama A&M University

ALABAMA
A & M UNIVERSITY
former names

1873 - Colored Normal School at Huntsville
1885 - The Huntsville State Colored Normal
and Industrial School
1896 - The State Agricultural and Mechanical
College for Negroes
1919 - The State Agricultural and Mechanical
Institute for Negroes
1948 - Alabama Agricultural and Mechanical
College
1969 - University status achieved

ALABAMA HISTORICAL ASSOCIATION 1974

Original Site of
Alabama A&M University
Historical Marker
(Front)

Original Site of
Alabama A&M University
Historical Marker
(Back)

Glenwood Cemetery

At the intersection of Hall Avenue and Cemetery Street in Huntsville, Alabama, stands the Alabama Historical Association marker for Glenwood Cemetery. This marker was sponsored by the City of Huntsville and dedicated on October 27, 1996. Additional information on the cemetery can be found in References 41 and 72.

Glenwood Cemetery

Glenwood Cemetery
Historical Marker
(Front)

Glenwood Cemetery
Historical Marker
(Back)

Glenwood Cemetery
 Marker Dedication (1996)
 Dr. Henry Bradford, Pastor of
 Church Street C.P. Church of America;
 Izeuma Olowolowo, Student at the
 Academy for Science and Foreign
 Language; & Ollye B. Conley,
 Principal of the Academy for Science and
 Foreign Language

Glenwood Cemetery
 Marker Dedication (1996)
 Brenda Webb, Director of
 Cemeteries, City of
 Huntsville; Ollye B. Conley,
 Principal of the Academy for
 Science and Foreign
 Language; &
 Richard Showers,
 Huntsville City Councilman

Glenwood Cemetery (1997)

Northeastern Madison County

(Including North Huntsville)

<u>Marker #</u>	<u>Marker</u>	<u>Page #</u>
44	Site of Bell Factory	104
45	Buckhorn Tavern and Skirmish	106
46	Town of New Market	108
47	New Market Presbyterian Church	110
48	Mount Paran Campground and Cemetery	112
49	Madison County Poorhouse Farm Site and Cemetery	115
50	Old Limestone Road Skirmish	116
51	Initial Survey Point	117
52	Site of Cabaniss Cotton Spinning Factory	118
53	Site of John Williams Walker Home	119
54	Original Site of Enon Baptist Church	120
55	Alabama A&M University	122

Site of Bell Factory

The Daughters of the American Colonists (DAC)/Judge David Campbell Chapter sponsored this DAC marker in 1957. It is located on the west side of Winchester Road at the intersection of Bell Factory Road in Riverton, Alabama. References 10, 25, 31, 32, 35, 36, 71, 81, 87, and 90 give additional details regarding Bell Factory and other early textile mills in Madison County.

Site of Bell Factory
Historical Marker

Bell Factory

Buckhorn Tavern / Buckhorn Tavern Skirmish

BUCKHORN TAVERN

Located in Section 18, Township 2, Range 2 East, this site was an early wayside stop for pioneer settlers as they traveled the road from Winchester, Tennessee into Madison County. The tavern predates the creation of the county, Dec. 13, 1808.

During the Creek Indian War (1813-1814), the Deposit Road was created at this point and stretched southeastward through Cherokee lands to Fort Deposit near Gunter's Landing. This became the supply route for General Andrew Jackson's forces. His deputy, Colonel John Coffee, stored supplies opposite the tavern and camped his troops (Nov. 22 - Dec. 8, 1813).

By tradition, the tavern took its name "Buckhorn" in 1858 when William L. Fanning killed a buck near the site and presented its antlers to the innkeeper. The antlers are now displayed at Buckhorn High School.

The original building was demolished in the early 1950s.

(Continued on other side)

ALABAMA HISTORICAL ASSOCIATION 1996

Sponsored by the Buckhorn Tavern Event Committee and dedicated on April 20, 1996, this Alabama Historical Association marker is located at the intersection of Winchester Road and Maysville Road in New Market, Alabama. Additional information on the Buckhorn Tavern and the Civil War skirmish which took place in the area can be found in References 66 and 73.

Buckhorn Tavern / Buckhorn Tavern Skirmish

BUCKHORN TAVERN SKIRMISH

(Continued from other side)

Buckhorn Tavern was the site of a skirmish on Oct. 12, 1863. Confederate General Philip D. Roddey's Alabama Cavalry Brigade was moving south from New Market when it intercepted Union General Robert Mitchell's Cavalry Brigade, advancing northeast from Huntsville.

A brisk firefight broke out, the opposing forces so close they could see each others' faces by the muzzle flashes. Both sides hesitated to advance in the approaching darkness and heavy rain. The Union troops camped for the night in the woods; the Confederates retired to New Market. The next morning, Roddey's Brigade rode on to Athens. The Union cavalry did not pursue.

ALABAMA HISTORICAL ASSOCIATION 1996

Buckhorn Tavern
Historical Marker
(Front)

Buckhorn Tavern Skirmish
Historical Marker
(Back)

Town of New Market

The Madison County Commission sponsored the erection of this Alabama Historical Association marker on the east side of Winchester Road, just south of New Market Road, in New Market, Alabama. The marker was dedicated on September 17, 1989. More information on the Town of New Market can be found in References 10, 26, 31, 40, 41, 45, 61, 62, 66, 68, 71, 73, and 90.

J.W. Cochran's Store (early 1900's)

Town of New Market
Historical Marker

Stage Coach Home (ca. 1913)

New Market Presbyterian Church

The New Market Presbyterian Church marker was sponsored by the Vandiver family and placed in front of the sanctuary on the north side of New Market Road in New Market, Alabama. A dedication ceremony for this Alabama Historical Association marker was held on May 19, 1996. References 40, 61, and 62 reveal additional facts regarding the church's history.

New Market Presbyterian Church
Historical Marker

Sketch of New Market Presbyterian Church

New Market Presbyterian Church (1995)

Mount Paran Campground and Cemetery

MOUNT PARAN
CAMPGROUND AND CEMETERY
NEW MARKET, ALABAMA

"A holy place: symbol of eternity, strength, and stability within
the wilderness."

One of the earliest known Cumberland Presbyterian campgrounds in
Madison County, Mount Paran Cemetery is the resting place for many
of the county's pioneer settlers, with the earliest surviving grave
stone dated 1826. Originally the six acre site was bequeathed to
Mount Paran Presbyterian Church of New Market in 1842 by Samuel
Davis. A division within the congregation in 1906 resulted in the
dissolution of the Cumberland Presbyterian Church at New Market in
1914, and some of its members joined neighboring congregations.
With the decline of its use, Mount Paran Cemetery became known as
"Graveyard Hill."

(Continued on other side)

ALABAMA HISTORICAL ASSOCIATION 1989

The Mount Paran Campground and Cemetery marker was sponsored by the Madison County Commission and dedicated on September 17, 1989. This Alabama Historical Association marker is located on the west side of Winchester Road, 1/2 mile north of New Market Road in New Market, Alabama. References 40, 45, 61, and 72 contain additional information on the campground and cemetery.

Mount Paran Campground and Cemetery

MOUNT PARAN
CAMPGROUND AND CEMETERY
NEW MARKET, ALABAMA

(Continued from other side)

Today Mount Paran Cemetery comprises 3.77 acres; approximately 400 grave sites may be found of which 135 have markers remaining. Revolutionary War veterans Samuel Davis and Moses Poor are buried here, along with their families, as well as those of Isaac Criner and John Miller. Records indicate the burial of a number of early pioneers, farmers, servants, merchants, physicians, educators, ministers, public officials, veterans of major wars, and those whose good works may be known only to God.

ALABAMA HISTORICAL ASSOCIATION 1989

Mount Paran Campground & Cemetery
Historical Marker

Criner Tombstone
Mount Paran Cemetery

Mount Paran Cemetery (1997)

49

Madison County Poorhouse Farm Site and Cemetery

MADISON COUNTY POORHOUSE
FARM SITE AND CEMETERY
NEW MARKET, ALABAMA
1870-1923

For 53 years Madison county operated an establishment one-half mile to the south where the indigent, lame, and unfortunate were housed in a series of log buildings. Each year a superintendent and a physician were appointed to care for their needs. For many paupers this became their final resting place. Today, the only visible remains of the facility are the depressions which indicate hundreds of unmarked graves in the pasture and wooded areas.

The cemetery and 123 acres of the original farm were added to the Alabama Register of Landmarks and Heritage on November 2, 1990.

ERECTED 1991 BY THE MADISON COUNTY COMMISSION

Madison County Poorhouse
Farm Site & Cemetery
Historical Marker

Sponsored by the Madison County Commission, this Alabama Historical Commission marker was erected in 1991 on the south side of Beth Road, 1.7 miles west of New Market, Alabama. Reference 38 reveals additional details relating to the Madison County Poorhouse Farm Site and Cemetery.

Old Limestone Road Skirmish

Old Limestone Road Skirmish
Historical Marker

This Alabama Historical Association marker notes the site of the Old Limestone Road Skirmish during the War Between the States. The Madison County Commission sponsored the marker which is located at the southwest corner of Winchester Road and Buddy Williamson Road in Plevna, Alabama. More information relating to the skirmish can be found in References 10, 66, and 73.

Initial Survey Point

Initial Survey Point
Historical Marker

Erected in 1977, this Alabama Historical Association marker is located on the west side of Highway 231/431 just south of the Alabama/Tennessee line. References 10, 36, 79, and 90 reveal more information about Thomas Freeman and his Initial Survey Point for the Huntsville Meridian.

52

Site of Cabaniss Cotton Spinning Factory

Situated on the east side of Highway 231/431, 2 miles north of Hazel Green, in the community of Fisk, Alabama, once stood an Alabama Historical Association marker denoting the site of the Cabaniss Cotton Spinning Factory. The marker, sponsored by the Madison County Commission, was dedicated on October 8, 1967. The marker has since vanished, possibly being destroyed by vehicular traffic. References 10, 16, 35, and 87 contain more information on the cotton mill.

Site of John Williams Walker Home

This Alabama Historical Association marker, sponsored by the Madison County Commission, was erected at a site 2 miles north of Meridianville, Alabama, on the east side of Highway 231/431. The marker was dedicated on June 12, 1966, but was later destroyed or vandalized. See References 6, 10, 26, 55, 56 for more information on John Williams Walker.

Original Site of Enon Baptist Church

The First Baptist Church of Huntsville sponsored this Alabama Historical Association marker at the church's original site. The marker, dedicated on June 6, 1998, is located at the northeast corner of Meridianville Bottom Road and Bolling Road in Meridianville, Alabama. References 10, 11, 29, 35, 41, 58, 70, 74, and 87 contain additional facts relating to the church's history and its former locations.

Enon Baptist Church Marker Dedication (1998)
David Hinkle & Bob Quick

Original Site of
Enon Baptist Church
Historical Marker

Enon Baptist Church Marker Dedication (1998)
Dr. Ralph Langley, Pastor Emeritus; Alex Luttrell,
Huntsville-Madison County Historical Society Marker
Committee Chairman; Catherine Miller, Pastoral Assistant;
James W. Lee, Alabama Historical Association
Executive Board Member; Polly Lucas, Church History;
Bob Alverson, Church History Committee Chairman;
Dr. Tim Brock, Minister of Education and Adults; &
Steve Lee, Church Trustee

Alabama A&M University

This Alabama Historical Association marker was installed in 1974, at the northeast corner of Meridian Street and Chase Road in Huntsville, Alabama. References 10, 12, 15, 20, 25, 36, 49, 60, 64, 68, 71, 81, 87, and 95 document the history of Alabama A&M University.

Alabama A&M University

ALABAMA
A & M UNIVERSITY
former names

- 1873 - Colored Normal School at Huntsville
- 1885 - The Huntsville State Colored Normal and Industrial School
- 1896 - The State Agricultural and Mechanical College for Negroes
- 1919 - The State Agricultural and Mechanical Institute for Negroes
- 1948 - Alabama Agricultural and Mechanical College
- 1969 - University status achieved

ALABAMA HISTORICAL ASSOCIATION 1974

Alabama A&M Campus

Alabama A&M University
Historical Marker (Front)

Alabama A&M University
Historical Marker (Back)

Alabama A&M Campus (1994)

Southeastern Madison County

(Including South & East Huntsville)

<u>Marker #</u>	<u>Marker</u>	<u>Page #</u>
56	Hermes Guided Missile	126
57	Site of Ditto's Landing and Town of Whitesburg	128
58	Chickasaw Old Fields	130
59	Historic Viduta / Hotel Monte Sano	131
60	Monte Sano Female Seminary	134
61	Monte Sano Elementary School	136
62	Schrimsher Farm / Sunrise Terrace Subdivision	138
63	Monte Sano	139
64	Burritt Museum	140
65	Shiloh United Methodist Church	142
66	Wildwood-Virginia Clay Clopton Home	144
67	Town of Gurley	146
68	Site of First Baptist Church in Alabama	148

Hermes Guided Missile

This Huntsville Chamber of Commerce marker was sponsored by the Chamber and dedicated in 1956. It is located at the southwest corner of Memorial Parkway and Airport Road in Huntsville, Alabama. Reference 95 provides additional details of the Hermes Guided Missile and other missile development programs at Redstone Arsenal.

Hermes Guided Missile
Historical Marker

Hermes Missile (ca. 1956)

Hermes Missile on Display (ca. 1953)

Site of Ditto's Landing and Town of Whitesburg

Standing at the corner of Boat Docks Road and W. Eugene Morgan Road (in front of the Ditto Landing Kingston Pavilion), this Alabama Historical Association marker commemorates the establishment of Ditto's Landing and the Town of Whitesburg. The marker was dedicated on October 20, 1985. References 1, 10, 18, 26, 27, 41, 46, 71, 73, and 90 contain additional information on this area.

Ditto's Landing

Ditto's Landing
Historical Marker

Ditto's Landing (1996)

Chickasaw Old Fields

The Madison County Commission sponsored this Alabama Historical Association marker at the site of Chickasaw Old Fields. The marker, formerly located on the west side of Highway 231 just north of the Tennessee River, was dedicated on September 24, 1961. The marker disappeared sometime after its erection, and has never been replaced. More details of this river port can be found in References 10, 59, 71, 87, and 90.

Historic Viduta / Hotel Monte Sano

The City of Huntsville and the Monte Sano Historical Association co-sponsored this Alabama Historical Association marker which was dedicated on April 19, 1998. The Historic Viduta / Hotel Monte Sano marker is located at the southwest corner of Monte Sano Boulevard and Old Chimney Road/Nolen Avenue in Huntsville, Alabama. More information regarding the early settlement of Monte Sano can be found in References 7, 8, 17, 20, 24, 63, 71, 87, 89, and 95.

Historic Viduta / Hotel Monte Sano

HOTEL MONTE SANO

"Monte Sano" - Spanish for "Mountain of Health"

In 1887 the North Alabama Improvement Company, with the assistance of Michael and James O'Shaughnessy, built a 233-room hotel on Monte Sano Mountain. The hotel served as a health resort and haven for industrial giants including the Vanderbilts and Astors. Guests arrived via the Monte Sano Railway which ran up the mountain.

The hotel ceased operations in 1900 and was later purchased by the Garth family for their summer residence. It was demolished for salvage in 1944. All that remains of the hotel is the brick chimney on Old Chimney Road.

ALABAMA HISTORICAL ASSOCIATION 1997

Historic Viduta /
Hotel Monte Sano
Historical Marker
(Front)

Historic Viduta /
Hotel Monte Sano
Historical Marker
(Back)

Hotel Monte Sano

Hotel Monte Sano

Hotel Monte Sano
Brick Chimney Remains (1997)

Hotel Monte Sano Dining Room (1890)

Monte Sano Female Seminary

W.P. Dilworth, Sr. sponsored this Huntsville Historical Society marker at the site of the Monte Sano Female Seminary. The marker was originally dedicated on September 22, 1957, but was later removed from the site and assumed lost for many years. After the marker was rediscovered, it was erected at the northwest corner of Lookout Drive and Fearn Street in Huntsville, Alabama. A rededication ceremony was held with the Monte Sano Historical Association on April 19, 1998. References 8, 10, 24, 25, and 90 reveal additional information about the seminary and its founders.

Rev. James Rowe
(1797-1868)

Monte Sano Female Seminary
Historical Marker Rededication (1998)
Jane Barr, President of Monte Sano
Historical Association & Mildred Rowe Sanders,
Descendent of Rev. & Mrs. James Rowe

61 Monte Sano Elementary School

This Monte Sano Elementary School marker was sponsored by the Monte Sano Elementary School PTA and the Monte Sano Historical Association. The marker, located in front of the school at 1107 Monte Sano Boulevard, Huntsville, Alabama, was dedicated on April 30, 1999. Additional information regarding the school can be found in References 7, 8, and 24.

Monte Sano Elementary School
Historical Marker

Monte Sano Elementary School (1970)

Monte Sano Elementary School (2001)

Schrimsher Farm / Sunrise Terrace Subdivision

SCHRIMSHER FARM SUNRISE TERRACE SUBDIVISION

Caroline (Cherokee) & William (Scotch-Irish) Schrimsher first of four generations to farm this 36 acres from 1880-1939. After World War II Werner von Braun's team of scientists were brought from Germany to Ft. Bliss, Texas and then to Huntsville, Alabama. Their mission: satellites to orbit the Earth and the Saturn rocket to send man to the moon. 1950 a consortium of von Braun's team purchased the Farm and it became Sunrise Terrace Subdivision.

Prime examples: Contemporary Ranch Style
3518 - 4321 Panorama Dr. 3605, 09, 11 Skyview Dr.

Listed on the Alabama Register of Landmarks
And Heritage, May 19, 1998.

MONTE SANO HISTORICAL ASSOCIATION 1998

This Monte Sano Historical Association marker was dedicated on Nov. 22, 1998. The marker is located at the intersection of Panorama Drive and Skyview Drive in Huntsville, Alabama. Information pertaining to the Schrimsher Farm and the later settlement of German scientists can be found in References 7 and 8.

Monte Sano

Monte Sano Historical Marker

This marker is located at the intersection of Monte Sano Boulevard and Panorama Drive in Huntsville, Alabama. Information pertaining to the development of Monte Sano can be found in References 7, 8, 17, 18, 20, 25, and 46.

Burritt Museum

The Huntsville Historical Society (HHS) sponsored this HHS marker which was erected at the corner of Monte Sano Boulevard and Burritt Drive in Huntsville, Alabama. The marker was refurbished in 2000. The Burritt Museum and grounds are open to the public. References 25, 87, and 95 contain additional information regarding Dr. Burritt and his home.

Burritt Museum
Historical Marker

Burritt Museum

Burritt Museum (1994)

65 Shiloh United Methodist Church

This Alabama Historical Association marker was sponsored by the Shiloh United Methodist Church and dedicated on March 14, 1999. The marker is located on the south side of Ryland Pike and west of Dug Hill Road in the Ryland community. Information pertaining to the church can be found in References 47, 58, and 94.

Shiloh United Methodist Church (ca. 1950's)

Shiloh United Methodist Church (2001)

Shiloh United Methodist Church
Historical Marker Dedication (1999)
Greg Miller & R.D. Cole, Church History Committee Members

Wildwood

Virginia Clay Clopton Home

This Huntsville Historical Society marker was sponsored by the Virginia Clay Clopton Chapter of the United Daughters of the Confederacy. It was dedicated on September 10, 1958, and is located in front of the home on the south side of Highway 72 at the Madison/Jackson County Line in Gurley, Alabama. References 17, 20, 21, 26, 41, 63, 64, 73, 81, and 92 give additional information regarding the life of Mrs. Clay Clopton.

Virginia Clay Clopton (1825-1915)

Wildwood
Historical Marker

Wildwood (1994)

Town of Gurley

The Madison County Commission sponsored this Alabama Historical Association marker in 1986. It is located at the northeast corner of Highway 72 and Gurley Pike (Third Street) in Gurley, Alabama. Additional information on the Town of Gurley and its founders can be discovered in References 70, 71, 73, 74, and 90.

1891 Gurley United Methodist Church (2001)

1897 Smith-Given Home (1997)

Town of Gurley
Historical Marker

68 First Baptist Church in Alabama

COMMEMORATING
THE FIRST BAPTIST CHURCH IN ALABAMA
FOUNDED OCT. 2, 1808
3 MILES NORTH

First Baptist Church in Alabama
Historical Marker

This stone and mortar monument was erected to commemorate the establishment of the first Baptist Church in Alabama. The monument is located on the north side of Highway 72, 2 1/2 miles west of the Gurley city limits. References 29, 58, 70, and 74 contain information of this church's early history.

Western Madison County

(Including West Huntsville & Redstone Arsenal)

<u>Marker #</u>	<u>Marker</u>	<u>Page #</u>
69	Oakwood College	150
70	Ford's Chapel United Methodist Church	152
71	City of Madison	154
72	Bibb Cemetery	156
73	Triana	157
74	Merrimack Mfg. Co. & Village/ Joseph J. Bradley School	158
75	Redstone Test Stand	161
76	Propulsion and Structural Test Facility	163
77	Neutral Buoyancy Space Simulator	164
78	Saturn V Dynamic Test Stand	165
79	Saturn V Launch Vehicle	166

Oakwood College

OAKWOOD COLLEGE Founded in 1896

Oakwood College, which began as an industrial school, was founded by the Seventh-day Adventist Church in 1896 to educate African Americans in the South. The school was erected on 380 acres purchased during the previous year for \$6,700. Additional property secured in 1918 nearly tripled its land holdings. The school underwent several name changes over its history:

1896: Oakwood Industrial School	1917: Oakwood Junior College
1904: Oakwood Manual Training School	1943: Oakwood College

In 1958, Oakwood was granted full accreditation by the Southern Association of Colleges and Schools. Oakwood prepares students from across America and many nations to serve the world in a variety of positions and careers, reflecting its motto, "Today's College for Tomorrow's Leaders!"

On this site, too, stood the Peter Blow Plantation which counted Dred Scott among its slaves in 1819. In 1857, Scott captured national attention by virtue of his appeal to the U.S. Supreme Court for his freedom in Missouri after sojourning in the free state of Illinois.

ALABAMA HISTORICAL ASSOCIATION 1996

The City of Huntsville sponsored this Alabama Historical Association marker on the occasion of Oakwood College's 100th anniversary. The marker, dedicated on April 7, 1996, is located in the median at the intersection of Sparkman Drive and Adventist Drive in Huntsville, Alabama. References 41, 87, and 95 give more details of the institution's history.

Old Mansion

J.L. Moran Hall

Oakwood College
Historical Marker Dedication (1996)
Minneola L. Dixon, Oakwood Archivist;
Dr. Benjamin F. Reaves,
Oakwood College President; &
Richard Showers,
Huntsville City Councilman

East Hall (1997)

Ford's Chapel

United Methodist Church

This Alabama Historical Association marker was dedicated on September 16, 1979, at 208 Ford's Chapel Road in Harvest, Alabama. Additional details of Ford's Chapel United Methodist Church history can be found in References 47, 58, and 94.

Ford's Chapel United Methodist Church
Historical Marker

Ford's Chapel United Methodist Church (1994)

City of Madison

CITY OF MADISON

Established in 1856 as a shipping station on the Memphis and Charleston R.R., the town was platted on land owned by James Clemens and incorporated by vote of its citizens in 1869.

First officials included William R. Johnston, mayor, and five aldermen, William B. Dunn, first depot agent; Thomas J. Clay, first postmaster; George W. Martin, first merchant; James H. Bibb, planter, and Dr. George R. Sullivan.

The community remained small until the growth of industries associated with Redstone Arsenal and the Jetport in the 1950's and 1960's transformed Madison into a thriving city.

HISTORICAL ASSOCIATION 1989

City of Madison Historical Marker
& Roundhouse (1994)

Sponsored by the Madison County Commission and the Madison Station Historical Society, this Alabama Historical Association marker was dedicated on October 15, 1989. It is located at the southwest corner of Church Street and Front Street in Madison, Alabama. References 41, 48, 64, 71, 73, and 90 reveal other facts relating to Madison's history.

Madison Post Office

Little Roundhouse

Downtown Madison

Madison City Hall (1994)

Bank of Madison

Bibb Cemetery

IN MEMORY OF
 JAMES HENRY BIBB
 ONE OF THE FOUNDING FATHERS OF
 MADISON STATION IN NOVEMBER 1869.
 ERECTED BY HIS GRANDSON
 JAMES MONROE BIBB AND THE
 MADISON STATION HISTORICAL SOCIETY
 IN 1985.

Bibb Cemetery
 Historical Marker

Bibb Cemetery (1995)

A plaque inset in stone stands at the northwest corner of Mill Road and Bibb Drive in Madison, Alabama. It was erected in front of Bibb Cemetery by the Madison Station Historical Society in 1985. References 42 and 72 contain more details on the cemetery and its namesake.

Triana

TRIANA

6 mi. south

Incorporated November 13, 1819
Located on the Tennessee River at
the southern terminus of Indian
Creek Canal. Triana was a thriving
port through which cotton and other
produce of Madison County moved
to market, prior to establishment
of railroads in North Alabama.

In 1819, designated one of first
six voting precincts in the county.

ALABAMA HISTORICAL ASSOCIATION 1967

Tennessee River at Triana (1995)

The original marker for this site was placed on the south side of Highway 20 near the Madison/Limestone County line. The marker was dedicated on September 19, 1967, but it soon disappeared. A replacement marker, sponsored by the Madison County Commission, was erected in 1972, but was again reported missing in November, 1976. References 10, 26, 71, 73, 87, and 90 reveal additional facts concerning the history of Triana.

74 Merrimack Mfg. Co. & Village / Joseph J. Bradley School

Sponsored by the City of Huntsville and the Joe Bradley Alumni Association, this Alabama Historical Association marker was dedicated on November 19, 1995 at 3405 Triana Boulevard (in front of Phase IV Systems), Huntsville, Alabama. References 17, 24, 28, 51, 52, 53, 83, 87, and 95 contain additional details of the Merrimack Manufacturing Company and Joe Bradley School.

74 Merrimack Mfg. Co. & Village / Joseph J. Bradley School

JOSEPH J. BRADLEY SCHOOL
1919-1967

(Continued from other side)

The School, named for Joseph J. Bradley, Sr., was built in 1919 on the site of the first mill-sponsored school. Under the leadership of Edward Foyl DuBose, Principal (1921-1967), and with the mill's financial support, the school grew from 6 grades to 12 and served as a social and recreational center for the entire community. In 1951, the mill owners made a gift of the school to the county school system and, in 1956, it became part of the city school system. The elementary school continued operating until it was closed in 1967.

ALABAMA HISTORICAL ASSOCIATION 1995

Dedication Ceremony (1995)
Woodrow Dunn, Mill Superintendent &
E.F. Dubose, Bradley School Principal

Joseph J. Bradley School
Historical Marker

Merrimack Mill
Village (1927)

Merrimack Mill (1948)

Joe Bradley School

Redstone Test Stand

REDSTONE TEST STAND
(MARSHALL SPACE FLIGHT CENTER)
HAS BEEN DESIGNATED A

NATIONAL
HISTORIC LANDMARK

THIS SITE POSSESSES NATIONAL SIGNIFICANCE
IN COMMEMORATING THE HISTORY OF THE
UNITED STATES OF AMERICA

1985
NATIONAL PARK SERVICE
UNITED STATES DEPARTMENT OF THE INTERIOR

ALABAMA HISTORIC
CIVIL ENGINEERING LANDMARK

AMERICAN
SOCIETY OF
CIVIL
ENGINEERS
FOUNDED
1852

REDSTONE TEST STAND

DESIGNATED BY THE ALABAMA SECTION 1979

Sponsored by NASA MSFC and the Alabama Section of the American Society of Civil Engineers, these plaques inset in stone are located at the Redstone Test Stand on the west side of Dodd Road, 1 mile south of Martin Road, on Redstone Arsenal, Alabama. The site is not accessible to the general public.

Redstone Test Stand (1992)

The Redstone Test Stand was used during the 1950's in early development of the Redstone missile propulsion system. This was the test stand where the modified Redstone missile that launched the first American into space, Alan Shepard, was static tested as the last step before the flight occurred. References 2 (No. 48, 49) and 96 give additional information about the testing of rockets and missiles at Redstone Arsenal.

Propulsion and Structural Test Facility

PROPULSION AND STRUCTURAL
TEST FACILITY
(MARSHALL SPACE FLIGHT CENTER)
HAS BEEN DESIGNATED A

NATIONAL
HISTORIC LANDMARK

THIS SITE POSSESSES NATIONAL SIGNIFICANCE
IN COMMEMORATING THE HISTORY OF THE
UNITED STATES OF AMERICA

1985
NATIONAL PARK SERVICE
UNITED STATES DEPARTMENT OF THE INTERIOR

Propulsion & Structural Test Facility (1961)

Sponsored by NASA MSFC, this plaque is located at the Propulsion and Structural Test Facility on Redstone Arsenal, Alabama. The site is not accessible to the general public. The Propulsion and Structural Test Facility, developed in support of Jupiter missile development, was modified and used for testing on the first clustered engine stage in the American space program, the S-1B stage of the Saturn I launch vehicle. It was also used as the primary test stand for the development of the F-1 engine, the largest liquid rocket engine ever developed. References 2 (No. 48, 49) and 96 give additional information about the testing of rockets and missiles at Redstone Arsenal.

77 Neutral Buoyancy Space Simulator

NEUTRAL BUOYANCY
SPACE SIMULATOR
HAS BEEN DESIGNATED A

NATIONAL
HISTORIC LANDMARK

THIS SITE POSSESSES NATIONAL SIGNIFICANCE
IN COMMEMORATING THE HISTORY OF THE
UNITED STATES OF AMERICA

1986
NATIONAL PARK SERVICE
UNITED STATES DEPARTMENT OF THE INTERIOR

Neutral Buoyancy Simulator

Sponsored by NASA MSFC, this plaque is located at the Neutral Buoyancy Space Simulator on Redstone Arsenal, Alabama. The site is not accessible to the general public. The Neutral Buoyancy Space Simulator was designed to provide a simulated weightless environment needed to perform engineering tests in preparation for space missions. The 1.3 million gallon tank, in use from 1969 until 1997, was used to evaluate techniques for rescuing Skylab, testing the Hubble Space Telescope, and assembling the International Space Station. References 2 (No. 48, 49) and 96 give additional information about training in preparation for space exploration.

78

Saturn V Dynamic Test Stand

SATURN V DYNAMIC TEST STAND
(MARSHALL SPACE FLIGHT CENTER)
HAS BEEN DESIGNATED A

NATIONAL
HISTORIC LANDMARK

THIS SITE POSSESSES NATIONAL SIGNIFICANCE
IN COMMEMORATING THE HISTORY OF THE
UNITED STATES OF AMERICA

1985
NATIONAL PARK SERVICE
UNITED STATES DEPARTMENT OF THE INTERIOR

Saturn V Dynamic Test Stand

Sponsored by NASA MSFC, this plaque is located at the Saturn V Dynamic Test Stand on Redstone Arsenal, Alabama. The site is not accessible to the general public. The Saturn V Dynamic Test Stand was used in 1966-67 for ground vibration testing of the Saturn V launch vehicle and the Apollo spacecraft. Completion of this program was the final step prior to the launch of Apollo 11 - the first manned lunar landing mission. In 1972-73 the stand was used for tests involving the Skylab space station, and in 1978-79 for ground vibration testing of the complete Space Shuttle vehicle. References 2 (No. 48, 49) and 96 give additional information about the testing of rockets and missiles at Redstone Arsenal.

Saturn V Launch Vehicle

SATURN V LAUNCH VEHICLE

HAS BEEN DESIGNATED A

NATIONAL
HISTORIC LANDMARK

THIS SITE POSSESSES NATIONAL SIGNIFICANCE
IN COMMEMORATING THE HISTORY OF THE
UNITED STATES OF AMERICA

1984

NATIONAL PARK SERVICE
UNITED STATES DEPARTMENT OF THE INTERIOR

Saturn V on Display at the U.S. Space and Rocket Center (1988)

Sponsored by NASA MSFC, this plaque is located at the Saturn V display at the U.S. Space and Rocket Center in Huntsville, Alabama. The Saturn V on display is the actual test rocket that was used in dynamic testing of the Saturn facilities at Marshall. The stages of the rocket were used to check out all the Saturn facilities at Huntsville. Although the rocket was not intended to be flown, it was a working vehicle that prepared the way for the Apollo expeditions to the Moon. This Saturn V was delivered to the U.S. Space and Rocket Center in 1969 after all three stages were taken from the Dynamic Test Stand. References 2 (No. 48, 49), 25, 95, and 96 give additional information about Huntsville's role in the U.S. Space Program.

BIBLIOGRAPHY

1. Abernethy, Thomas Perkins. The Formative Period in Alabama, 1815-1828. Tuscaloosa, AL: University of Alabama Press, 1965, 1990.
2. Alabama Heritage. Tuscaloosa, AL: The University of Alabama and the University of Alabama at Birmingham, 1986-2001.
3. Alabama Members, National League of American Pen Women. Historic Homes of Alabama and Their Traditions. Birmingham, AL: Birmingham Publishing Company, 1935. Southern University Press, 1969.
4. Allen, Linda Bayer and Juergen Paetz. "How Huntsville Grew: Boundary and Annexation Survey, 1810-1993." Huntsville Historical Review Vol. 20, No. 2 (1993): 1-6.
5. American Association of University Women. Glimpses into Antebellum Homes of Historic Huntsville, Alabama. 9th Ed., 1999.
6. Bailey, Hugh C. John Williams Walker: A Study in the Political, Social, and Cultural Life of the Old Southwest. Tuscaloosa, AL: University of Alabama Press, 1964.
7. Barr, Jane. The Architecture of Monte Sano, Huntsville, AL. Privately printed, Huntsville, AL, 2001.
8. Barr, Jane. "The Community of Monte Sano." Monte Sano Historical Association Annual Briefings, 1992-2000.
9. Bergaust, Erik. Wernher von Braun. Washington, D. C.: National Space Institute, 1976.
10. Betts, Edward Chambers. Early History of Huntsville, Alabama, 1804-1870, 1909.
11. Bobo, Mildred Burden, and Catherine Ryan Johnson. First Baptist Church of Huntsville, Alabama - The First 175 Years: 1809-1984. Huntsville, AL: First Baptist Church, 1984.
12. Bond, Horace. Negro Education in Alabama: a Study in Cotton and Steel. Tuscaloosa, AL: University of Alabama Press, 1994 (reprint; previously published in New York: Octagon Books, 1969).
13. Brantley, William H. Banking in Alabama - 1816-1820. 2 vols. Birmingham, AL: Birmingham Printing Co., 1961.
14. Brantley, William H. Three Capitals. Tuscaloosa, AL: University of Alabama Press, 1947, 1976.
15. Campbell, Birdie Blanton. "Old Green Bottom Inn." (Paper in Heritage Room, Huntsville-Madison County Public Library.)
16. Carlisle, Mildred Earnest. Early History of North Central Madison County. (Paper in Heritage Room, Huntsville-Madison County Public Library.)
17. Carney, Tom. Portraits in Time – Stories of Huntsville and Madison County. Huntsville, AL: Old Huntsville, Inc., 1998.
18. Carney, Tom. The Way It Was - The Other Side of Huntsville's History. Huntsville, AL: Old Huntsville, Inc., 1994.
19. Carter, Clarence E., ed. The Territorial Papers of the United States. Vols. 5, 6, 18. Washington, D.C.: Government Printing Office, 1934.
20. Chapman, Elizabeth Humes. Changing Huntsville - 1890-1899. Privately Published, 1899, Huntsville, AL: Historic Huntsville Foundation, Inc., 1989.
21. Clay-Clopton, Virginia, with Ada Sterling. A Belle of the Fifties: Memoirs of Mrs. Clay, of Alabama, covering Social and Political Life in Washington and the South, 1853-66. Doubleday, Page and Co., 1905.
22. Cline, Wayne. Alabama Railroads. Tuscaloosa, AL: University of Alabama Press, 1997.
23. Cotterill, R. S. The Southern Indians: The Story of the Civilized Tribes Before Removal. Norman, OK: University of Oklahoma Press, 1954.

24. A Document of Historical Resources. Compiled from the Centennial History Committee. Huntsville, AL, 1975.
25. Dooling, Dave and Sharon. Huntsville - A Pictorial History. Huntsville, AL: Dave & Sharon Dooling, 1980.
26. Dupree, Daniel S. Transforming the Cotton Frontier: Madison County, Alabama 1800-1840. Baton Rouge, LA: Louisiana State University Press, 1997.
27. Fisk, Sarah Huff. Civilization Comes to the Big Spring: Huntsville, Alabama, 1823. Huntsville, AL: Pinhook Publishing Company, 1997.
28. Fisk, Sarah Huff. Historical Edition, *The Huntsville Parker*, Vol. 8, No. 1, 1955. (In Heritage Room, Huntsville-Madison County Public Library.)
29. Flint River Association. History: Flint River Church, Flint River Association, 1808-1955. Reprint of Minutes of the Ninety-Fourth and One-Hundred Forty-First Sessions of the Flint River Association, 1908.
30. Ford, Ruth Sykes and Nancy Wilkinson Van Valkenburgh. A History of the First United Methodist Church - Huntsville, Alabama. The Administrative Board of the First United Methodist Church of Huntsville, Alabama, 1984.
31. Gamble, Robert. Alabama Catalog of Historic Buildings. Tuscaloosa, AL: University of Alabama Press, 1987.
32. Gamble, Robert. Historic Architecture in Alabama. Tuscaloosa, AL: University of Alabama Press, 1990.
33. Garrett, William. Reminiscences of Public Men in Alabama for Thirty Years. Atlanta, GA: Plantation Publishing, 1872.
34. Goodrum, John C. Wernher von Braun - Space Pioneer. Huntsville, AL: The Strode Publishers, Huntsville, AL, 1969.
35. Griffith, Lucille, ed. Alabama - a Documentary History to 1900. Tuscaloosa, AL: University of Alabama Press, 1968.
36. Haagen, Victor B. The Pictorial History of Huntsville - 1805-1865. Huntsville, AL: Victor B. Haagen, 1963.
37. Halbert, H. S. and T. H. Ball. The Creek War of 1813 and 1814. 1895. Tuscaloosa, AL: University of Alabama Press, 1969.
38. The Historic Huntsville Quarterly. Huntsville, AL: Historic Huntsville Foundation, Inc.
39. Holland, Cecil Fletcher. Morgan and His Raiders - A Biography of the Confederate General. New York: The Macmillan Company, 1942.
40. Homes of New Market, Alabama. (In Heritage Room, Huntsville-Madison County Public Library.)
41. The Huntsville Historical Review. Huntsville, AL: Huntsville-Madison County Historical Society.
42. Johnson, Dorothy Scott. Cemeteries of Madison County, Alabama. Vol. I: A Record of Tombstone Inscriptions in all Known White Cemeteries in the West Half of Madison County, Alabama, Except Memory Gardens. Huntsville, AL: Johnson Historical Publications, 1971. Vol. II: A Record of the Tombstone Inscriptions in All Known White Cemeteries in the Northeast Portion of Madison County, AL, Except Valhalla Memory Garden and Mausoleum. Huntsville, AL: Johnson Historical Publications, 1978.
43. Joiner, Melinda Gorham, with Peter Cobun and Dennis Keim. Huntsville - Where Technology Meets Tradition. Community Communications, 1993.
44. Jones, Harvie P. "Constitution Hall Park Architectural Notes: General Description and Purpose of Constitution Hall Park." 2nd Draft, March 26, 1982.
45. Jones, Raymond B. The Story of G. W. Jones & Sons 1886-1986. Huntsville, AL: The Tennessee Valley Press, Inc., 1986.

46. Jones, Virgil Carrington (Pat). True Tales of Old Madison County (Alabama) - Tales of Early Madison County Pioneers and Their Historic Old Homes. Huntsville, AL: Johnson Historical Publications, 1970.
47. Lazenby, Marion Elias. History of Methodism in Alabama and West Florida: Being an Account of the Amazing March of Methodism through Alabama and West Florida. Nashville, TN, 1960.
48. Madison Centennial Historical Record: Commemorating the Hundredth Anniversary of the Incorporation of Madison, Alabama. 1969. (In Heritage Room, Huntsville-Madison County Public Library.)
49. Marks, Henry S. Sketches of the Tennessee Valley in Antebellum Days: People, Places, Things. Huntsville, AL: Southern Press, 1976.
50. Marshall, James William. The Presbyterian Church in Alabama. Presbyterian Historical Society of Alabama, 1977.
51. Maulsby, Ann Geiger. Children of Industrial Huntsville, 1908-1915. (In Heritage Room, Huntsville-Madison County Public Library.)
52. Maulsby, Ann Geiger. Merrimack Cemetery. Privately printed, Huntsville, Alabama, 1998.
53. Maulsby, Ann Geiger. Teachers and Schools of Huntsville, Alabama - 1859-1940. 1989. (In Heritage Room, Huntsville-Madison County Public Library.)
54. McDonald, Tom, and James Record, ed. Commemorative Album Celebrating Our City's Sesquicentennial of Progress. Huntsville, AL, 1955.
55. McMillan, Malcolm C. "Alabama Constitution of 1819: A Study of Constitution-Making on the Frontier." Alabama Review, October 1950.
56. McMillan, Malcolm C. Constitutional Development in Alabama, 1798-1901. Chapel Hill, NC: University of North Carolina Press, 1955.
57. Milam, David. The Birthplace of Alabama Freemasonry. Huntsville, AL, 1996.
58. Miller, Dale. The Huntsville Church Story: A History of the Churches of Huntsville, Alabama. 1949. (In Heritage Room, Huntsville-Madison County Public Library.)
59. Moore, A. D. History of Alabama. 1934. Tuscaloosa: Alabama Book Store, 1951.
60. Morrison, Richard D. History of Alabama A&M University, 1875-1992. Huntsville, AL: Liberal Arts Press, 1994.
61. New Market Volunteer Fire Department. Memories and History of New Market, AL. Two volumes.
62. Norris, Dr. George D., and Dr. Francisco Rice. "History of New Market, Alabama." Compiled by the Huntsville-Madison County Public Library from The New Market Enterprise. (Paper in Heritage Room, Huntsville-Madison County Public Library.)
63. Nuermberger, Ruth Ketring. The Clays of Alabama: a Planter-Lawyer-Politician Family. Lexington, KY: The University Press of Kentucky, 1958.
64. Owen, Thomas M. History of Alabama and Dictionary of Alabama Biography. 4 vols. 1921.
65. Pound, Merritt B. Benjamin Hawkins - Creek Agent. Athens, GA: University of Georgia Press, 1951.
66. Pruitt, Raneé. Battle of Buckhorn Tavern. Souvenir Program, 1996.
67. Ramage, James A. A Rebel Raider: The Life of General John Hunt Morgan. Lexington, KY: The University Press of Kentucky, 1986.
68. Record, James. A Dream Come True - The Story of Madison County and Incidentally of Alabama and the United States. Vols. 1 and 2. Huntsville, AL: John Hicklin Printing Company, 1970, 1978.
69. Record, James. "A Report on Madison County, Its History, Operation and Finances." 1951. (In Heritage Room, Huntsville-Madison County Public Library.)
70. Reid, Avery Hamilton. Baptists in Alabama - Their Organization and Witness. Birmingham, AL: Banner Press, 1967.
71. Remington, W. Craig and Thomas J. Kallsen. Historical Atlas of Alabama Volume I: Historical Locations by County. Tuscaloosa, AL: Cartographic Research Laboratory, 1997.

72. Remington, W. Craig. Historical Atlas of Alabama Volume II: Cemetery Locations by County. Tuscaloosa, AL: Cartographic Research Laboratory, 1999.
73. Rice, Charles. Hard Times – the Civil War in Huntsville and North Alabama 1861-1865. Huntsville, AL: Old Huntsville, Inc., 1994.
74. Riley, Rev. B. F., D.D. History of the Baptists of Alabama: From the Time of Their First Occupation of Alabama in 1808, until 1894. Birmingham, AL: Roberts & Sons, 1895.
75. Roberts, Frances C. “Background and Formative Period of the Great Bend and Madison County.” Ph.D. Dissertation, University of Alabama, 1956.
76. Roberts, Frances C. “The Public Square in Madison County.” Huntsville Historical Review Vol 20, No. 2 (1993): 7-29.
77. Roberts, Frances C. and Sarah Huff Fisk. Shadows on the Wall - The Life and Works of Howard Weeden. Huntsville, AL: Burritt Museum, 1962.
78. Roberts, Frances C. Sesquicentennial History of Church of the Nativity, Episcopal, 1843-1993, Huntsville, Alabama. Huntsville, AL: Church of the Nativity, Episcopal, 1993.
79. Roberts, Frances C. “Thomas Freeman - Surveyor of the Old Southwest.” Alabama Review, 1987.
80. Robey, Diane; Dorothy Scott Johnson; John Rison Jones, Jr.; and Frances C. Roberts. Maple Hill Cemetery - Phase One. Huntsville, AL: Huntsville-Madison County Historical Society, 1995.
81. Rogers, William Warren; Robert David Ward; Leah Rawls Atkins; and Wayne Flynt. Alabama: the History of a Deep South State. Tuscaloosa, AL: University of Alabama Press, 1994.
82. Royall, Anne Newport. Letters from Alabama - 1817-1822. Tuscaloosa, AL: University of Alabama Press, 1969.
83. Ryan, Patricia H. Northern Dollars for Huntsville Spindles. Huntsville, AL: Huntsville Planning Department, 1983.
84. Sellers, James B. Slavery in Alabama. Tuscaloosa, AL: University of Alabama Press, 1950.
85. Shenk, Charlotte Forgey, and Donald Hugh Shenk. History of the First Presbyterian Church - Huntsville, Alabama. Paragon Press, 1968.
86. Simpson, Fred B., with Mary N. Daniel and Gay C. Campbell. The Sins of Madison County. Huntsville, AL: Triangle Publishing Company, 2000.
87. Stephens, Elise Hopkins. Historic Huntsville: A City of New Beginnings. Historic Huntsville Foundation/Windsor Publications, Inc., 1984.
88. Stuhlinger, Ernst, and Frederick I. Ordway III. Wernher von Braun: Crusader for Space - A Biographical Memoir. Malabar, FL: Krieger Publishing Company, 1994.
89. Sulzby, James F. Historic Alabama Hotels and Resorts. Tuscaloosa, AL: University of Alabama Press, 1960.
90. Taylor, Judge Thomas Jones. A History of Madison County and Incidentally of North Alabama - 1732-1840. 1880's. University, AL: Confederate Publishing Company, 1976.
91. Thomas, Edison H. John Hunt Morgan and His Raiders. Lexington, KY: The University Press of Kentucky, 1975.
92. Thomas, Mary Martha. The New Woman in Alabama - Social Reforms and Suffrage, 1890-1920. Tuscaloosa, AL: University of Alabama Press, 1992.
93. Walters, Helen B. Wernher von Braun: Rocket Engineer. New York: The Macmillan Company, 1964, 1969.
94. West, the Rev. Anson. A History of Methodism in Alabama. Nashville, TN, 1893, reprinted 1983.
95. Wright, Alan C. Huntsville in Vintage Postcards. Charleston, SC: Arcadia Publishing, 2000.
96. Wright, Mike. Milestones in Space Exploration. Huntsville, AL: NASA Marshall Space Flight Center, 2000.

INDEX

- A -		
Aberdeen Proving Ground	88	
Abingdon Mill	28	
Abingdon, Virginia	128,130	
Academy for Science and Foreign Language	102	
Acme Club	1,26,38	
African Americans	67,74,100,150	
Agee, Rucker	1	
Alabama	3,4,14,16,18,20,22,24,26,28,30,33,36,38,40,41,42,44,46,48,50,52,54,57,60,62,64,66,67,68,69,70,72,74,76,80,82,85,86,88,90,92,94,96,98,100,104,106,108,110,112,115,116,117,118,119,120,122,126,131,136,138,139,140,144,146,148,150,152,154,156,157,158,161,163,164,165,166	
Alabama A&M University	ii,74,98,99,122,123,124	
Alabama A&M University Marker	iv,8,103,122,123,124	
Alabama Agricultural and Mechanical College	99,123	
Alabama Baptist State Convention	77	
Alabama Cavalry Brigade	107	
Alabama Department of Economic and Community Affairs	57	
Alabama Historic Civil Engineering Landmark	161	
Alabama Historical Association	1,2,14,16,18,20,22,24,25,26,28,30,31,33,34,36,40,41,42,44,48,50,52,54,55,57,58,60,64,67,68,69,70,72,74,76,77,80,82,83,85,92,94,98,99,100,101,106,107,108,110,112,113,116,117,118,119,120,121,122,123,128,130,131,132,142,146,150,152,154,157,158,159	
Alabama Historical Commission	62,115	
Alabama Legislature	60	
Alabama Register of Landmarks and Heritage	115,131,136,138	
Alabama Society of Professional Land Surveyors	117	
Alabama Statehood	66	
Alabama Statehood Marker	iii,7,61,66	
Alabama Territory	3,4,60,64	
Alabama's First Constitutional Convention	64,65,119	
Aldridge's Creek	3	
Alverson, Bob	121	
American Society of Civil Engineers	161	
Anderson, Edward A.	28	
Andrew Jackson Encampment Marker	iii,7,13,38	
Andrews, Laurie Pritchard	ii	
Annie Merts Center	7,42	
Apollo Spacecraft	165,166	
Askins, Martha Powell	25	
Astors	132	
Athens, Alabama	107	
- B -		
B'nai Shalom	18	
Bailey, Ernest	27	
Bank of Madison	155	
Bankhead, Tallulah	57,58,59	
Baptist	76,77,120	
Barnes, Tim	ii	
Barr, Jane	135	
Barrell, William Lincoln	28	
Battle of Horseshoe Bend	1,38,44	
Bell Factory	104,105	
Betts, M.C.	50	
Bibb Cemetery	156	
Bibb Cemetery Marker	iv,9,149,156	
Bibb Chapel	55	
Bibb, James Henry	154,156	
Bibb, James Monroe	156	
Bibb, Thomas	41	
Bibb, William Wyatt	4	
Bibb, Wilson Carey	55	
Bibb-Hutchens Home	43	
Big Spring	3,4,88,90,91	
Big Spring Lagoon	ii	
Big Spring Park	92,94	
Binford, Henry C.	83,101	
Bingham, Hershel	27	
Birmingham Black Barons	34	
Birthplace of General John Hunt Morgan Marker	iii,7,61,70,71	
Bishop of Atlanta	55	
Blackburn, Rev. Gideon	48	
Blake, Benjamin W.	100	
Blow, Peter	150	
Bone-Gentle Home	37	
Bradford, Dr. Henry	102	
Bradford, H.C.	50	
Bradley, Joseph J. Sr.	158,159	
Brahan, John	58,100	
Branch of the State Bank of Huntsville	86	
Brandon, Daniel S.	83,101	
Brandon, David	83	
Brock, Dr. Tim	121	
Browne, Maime G.	ii	
Brownsboro, Alabama	3	
Buckhorn High School	106	
Buckhorn Tavern	106,107	
Buckhorn Tavern / Buckhorn Tavern Skirmish Marker	iv,8,103,106,107	
Buckhorn Tavern Event Committee	106	
Buckhorn Tavern Skirmish	106,107	
Burritt Museum	140,141	
Burritt Museum Marker	iv,9,125,140,141	
Burritt, Dr. William Henry	140	
Burwell, Doris	ii	
Burwell, Jackson Parker	ii	
- C -		
Cabaniss Cotton Spinning Factory	118	
Cabaniss, Charles	118	
Cahaba, Alabama	4	
Calhoun House	52,53	
Calhoun House Marker	iii,7,39,52,53	
Canterbury, John	76,120	
Carnegie Library	94	
Carolinas	3	
Catholics	20	
Chambers, Mary	ii,83	
Chapman, Reuben	41	
Chase, Henry B.	1	
Chattanooga, Tennessee	18	
Cherokee Indians	3,14,106,130	
Chickasaw Indians	3,14,130	
Chickasaw Old Fields	3,130	
Chickasaw Old Fields Marker	iv,9,125,130	
Christmas	54	
Church of the Nativity, Episcopal	54,55,56,82	
Church of the Nativity, Episcopal Marker	iii,7,39,54,55,56	
Church Street C.P. Church of America	102	
City of Huntsville Marker	iv,8,79,94,95	
City of Madison Marker	iv,9,149,154,155	
Civil War	20,44,80,100,106	
Civil Works Administration	26	
Claiborne, Rev. Randolph R. Jr.	55	
Classical Revival	44	
Clay, Clement Claiborne	144,146	
Clay, Clement Comer	41,64	
Clay, Thomas J.	154	
Clemons, James	154	
Clopton, David	144	
Clopton, Virginia Clay	144,145,146	
Cochran, J.W.	109	
Coffee, John	4,106	
Cole, R.D.	143	
Colored Normal School at Huntsville	99,123	
Confederacy	5,70	
Confederate States of America	52,80	
Conley, Ollye B.	ii,102	
Constitution Village	64,65,66	
Constitutional Convention	4,64,65	
Convention of the Diocese of Alabama	54	
Cook, Henry	92	
Cooper, Mrs. Joe Sr.	1	
Cooper, Thomas	83	
Council Alumni	74	
Council High School	74,75	
Council, William Hooper	74,75,98,122	
Courthouse	14,15	
Creek Indian War	106	
Criner Tombstone	114	
Criner, Isaac	3,113,114	
Criner, Joseph	3	
Cumberland Presbyterian	110,112	
Cummings Research Park	6	
- D -		
Dallas / Optimist Park Marker	iii,7,13,33,34,35	
Dallas Manufacturing Co.	33	
Dallas Mills	30,32,33,34,35	
Dallas Mills and Village / Rison School Marker	iii,7,13,30,31,32	
Dallas Park	33,34,35	
Dallas Village	30,31,32	
Dallas, T.B.	30	
Darwin, W.W.	100	
Daughters of the American Revolution	66	
Daughters of the American Colonists	90,104	
Davis, Samuel	112,113	
Davis-Lowe Family	74	
DeBerry, Dulcina	83	
Deposit Road	106	
Depot	80,81	
Dickson, William	3	
Dilworth, W.P. Sr.	134,139	
Diocese of Alabama	55	
Ditto, James or John	3,128,130	
Ditto's Landing	3,128,129,130	
Dixon, Minneola L.	ii,151	
Doris Burwell Foundation	ii	
Dr. Wernher Von Braun Marker	iv,8,79,96,97	

Dubose, Edward Foyl	159	Glenwood Cemetery		Huntsville Academy	53
Dudley, Henry	54	Marker	iv,8,79,100,101,102	Huntsville African Baptist	72
Dunn, William B.	154	Goldsmith, Annie Schiffman	26	Huntsville Arsenal	5
Dunn, Woodrow	159	Goldsmith, Betty Bernstein	26	Huntsville Boosters	34
- E -		Goldsmith, Lawrence B.	26	Huntsville Chamber of Commerce	126
East Clinton PTA	24,25	Goldsmith, Margaret Anne	27,58	Huntsville City Commissioners	67
East Clinton School	24,25	Goldsmith, Oscar	26	Huntsville City Hall	95
East Hall	151	Goldsmith-Schiffman Field	26,27	Huntsville City Map	10,11
Easter	54	Goldsmith-Schiffman Field		Huntsville City School System	26
Echols, Rev. Howell	82	Marker	iii,7,13,26,27	Huntsville Dr. Peppers	33
Enon Baptist Church	76,120,121	Gothic Revival	54	Huntsville Federal Land Office	85
Erskine Home	69	Gowan, Mrs. J.S.	25	Huntsville Female College	22,23
Ewing, Stephen S.	92	Graveyard Hill	112	Huntsville Gazette	101
- F -		Great Bend	3	Huntsville High Crimston Panthers	27
Fain, Cecil	31,33	Great Depression	5	Huntsville High School	26,27
Fanning, William L.	106	Green Academy	24,25	Huntsville Historical Society	
Fayetteville, Tennessee	38	Greenville, Tennessee	70	1,14,22,46,70,86,94,134,140,144	
Fearn, George	131	Groom, Faye	ii	Huntsville Hospital	67,100
Fearn, Robert	131	Gunter's Landing	106	Huntsville Inn	60
Fearn, Thomas	92,131	Gurley, Alabama	9,144,146,147,148	Huntsville Manufacturing Company	158
Ferguson, Hill	1	Gurley United Methodist Church	147	Huntsville Meridian	117
First Alabama Bank	87	Gurley, Capt. Frank	116,146	Huntsville Municipal Complex	95
First Bank in Alabama -		Gurley, John	146	Huntsville Park	158
Planters and Merchants Bank	85	Gurley's Tank	146	Huntsville Passenger Depot	ii,80,81
First Bank in Alabama - Planters		Gurleysville, Alabama	146	Huntsville Passenger Depot	
and Merchants Bank Marker	iv,8,79,85	Gwinn, James	142,152	Marker	iv,8,79,80,81
First Baptist Church	76,77,78,120	- H -		Huntsville Round House	81
First Baptist Church in Alabama	148	Hall, Nan	ii,51	Huntsville Slave Cemetery	67
First Baptist Church in Alabama		Harris, Bartley	72	Huntsville State Colored Normal	
Marker	iv,9,125,148	Harris, William	72	and Industrial School	99,123
First Baptist Church		Harrison Brothers Hardware	62,63	Huntsville Station Methodist Church	134
Marker	iii,8,61,76,77,78	Harrison Brothers Hardware		Huntsville-Madison County	
First National Bank of Huntsville	86,86	Marker	iii,7,61,62,63	Chamber of Commerce	6,94
First National Bank of Huntsville		Harrison, Daniel T.	62	Huntsville-Madison County Historical	
Marker	iv,8,79,86,87	Harrison, James B.	62	Society	i,ii,1,2,14,22,27,83,121
First Presbyterian Church	48,49	Harvest, Alabama	9,152	Huntsville-Madison County	
First Presbyterian Church		Harvest Cultural Festival	83	Public Library	ii,2,94
Marker	iii,7,39,48,49	Hayter, William	108	Hutchens, M.M.	139
First United Methodist Church	ii,16,17	Hazard, Samuel	92	- I -	
First United Methodist Church		Hazel Green, Alabama	3,8,118	I. Schiffman Building	ii,57,58,59
Marker	iii,7,13,16,17	Helion Lodge No. 1	46,47	Illinois	150
Fisk, Alabama	8,118	Helion Lodge No. 1 Marker	iii,7,39,46,47	Indian Creek	3,4
Fisk, Sarah Huff	1	Hendley, Charles Jr.	83,101	Indian Creek Canal	492,94,157
Flint Circuit	16,142,152	Hendley, Nelson	83	Indian Creek Canal Marker	iv,8,79,92,93
Flint River	4,104,118	Henry, Jeanne Hand	ii	Indian Creek Primitive Baptist	
Flint River Baptist Association	76,120	Hermes Guided Missile	126,127	Association	72
Ford, Betsy	152	Hermes Guided Missile		Initial Survey Point	117
Ford, Richard	152	Marker	iv,9,125,126,127	Initial Survey Point Marker	iv,8,103,117
Ford's Chapel United Methodist		Hickory Flat	3	International Space Station	164
Church	152,153	Hill, James B. Jr.	ii	- J -	
Ford's Chapel United Methodist		Hinkle, David	121	Jackson County, Alabama	9,144
Church Marker	iv,9,149,152,153	Historic Huntsville Foundation	62	Jackson, Andrew	1,38,44,106
Fort Deposit, Alabama	106	Historic Viduta / Hotel Monte Sano		James, Frank	52
Frank, Coach Milton	26	Marker	iv,9,125,131,132,133	Jaques, Bob	ii
Freeman, Thomas	117	Hotel Monte Sano	131,132,133	Joffrion Hall	55
Ft. Bliss, Texas	5,138	Howard Weeden Home	50,51	Joffrion, Rev. A. Emile	55
- G -		Howard Weeden Home		John Hunt / Big Spring Marker	iv,8,90,91
G.W. Jones & Sons	ii	Marker	iii,7,39,50,51	John Williams Walker Home	119
Gadsden High	26	Hubble Space Telescope	164	Johnson, Herbert	139
Garth Family	132	Hunt, John	3,4,90	Johnson, Nancy Malone	ii
Gaston, Rev. W.E.	74,101	Hunt, R.H.	18	Johnston, William Hooper	ii
George C. Marshall Space Flight		Hunt's Spring	3,16	Johnston, William R.	154
Center	ii,5,96,161,163,164,165,166	Hunt-Stockton Home	71	Jones, Dr. John Rison Jr.	ii
Georgia	3	Huntsville, Alabama	ii,iii,iv,1,2,3,4,5,6,7,	Jones, Harvey P.	ii
Georgia Graveyard	67,72,100	8,9,10,11,13,14,16,18,		Jones, Judge	25
Germany	138	20,22,24,26,28,30,33,36,		Jones, Raymond B.	ii
Gilbreath, Alexander	3	38,39,40,42,44,46,48,50,		Jordan, Felix	72
Gillespie, Mike	2	52,54,57,58,60,61,62,64,		Jordan, Mary Binford	83
Gilliam, Catherine Kelly	ii,1	65,66,67,68,69,70,72,74,		Joseph J. Bradley Alumni Association	158
Glenwood Cemetery	ii,67,100,101,102	76,77,79,80,82,85,86,88,			
		90,92,94,95,96,98,100,103,			
		107,120,122,126,131,134,			
		136,138,139,140,150,158,166			

Joseph J. Bradley School	158,159,160	Martin, George W.	154	National Register of Historic	
Judge David Campbell		Masonic Lodge	46,47,94	Places	20,36,42,50,58,62,68,80,110
Chapter, DAC	90,104	Maysville, Alabama	3	Nativity	55
Jupiter Missile	163	McBride, Melissa	ii	Neal, Stephen	70
- K -		McCollum, Leroy	34	Negro League	34
Kentucky	46	McCook, General Robert L.	116	Neutral Buoyancy Space Simulator	164
Kerr, Dr. Norwood A.	2	McCrary, Mrs. Thomas	ii	Neutral Buoyancy Space Simulator	
		McCutchen, John	76	Marker	iv,9,149,164
- L -		McElroy, B.M.	142	New Market, Alabama	3,8,106,107,108, 110,112,113,115
Lakeside Methodist Episcopal Church	74	McKinley, John	50	New Market Presbyterian Church	110,111
Lakeside United Methodist		Memphis and Charleston		New Market Presbyterian Church	
Church	82,83,84	Railroad	4,80,146,154	Marker	iv,8,103,110,111
Lane Home	69	Meridianville, Alabama	3,8,76,119,120	New York	54
Langer, Liz	ii	Merrimack Manufacturing		Nicholson, John	76
Company		Company	158,159,160	Normal, Alabama	98,122
Langley, Dr. Ralph	121	Merrimack Mfg. Co. & Village /		North Alabama Improvement Company	132
Lay, Rev. Henry C.	55	Joseph J. Bradley School		Northeast Huntsville	
Lee, James W.	ii,121	Marker	iv,9,149,158,159,160	Civic Association	30,33
Lee, Steve	121	Merrimack Mill	158,160	Northern Bank of Alabama	86
LeRoy Pope Mansion	44,45	Methodist	16,110	- O -	
LeRoy Pope Mansion Marker	iii,7,39,4,45	Methodist Episcopal Church	22,82,142	O'Shaughnessy, James	132
Lewis, David Peter	41	Methodist Society	16,142,152	O'Shaughnessy, Michael	132
Liberty Baptist Association	77	Miller, Catherine	121	Oakwood College	ii,150,151
Limestone County, Alabama	9,157	Miller, Greg	ii,143	Oakwood College Marker	iv,9,149,150,151
Limestone Creek	3	Miller, John	108,113	Oakwood Industrial School	150
Limestone Road Skirmish	116	Miller, Mary	110	Oakwood Junior College	150
Lincoln Elementary School	7,28,29	Missionary Bishop of the Southwest	55	Oakwood Manual Training School	150
Lincoln Mill	28,29,33	Missionary Society	82	Old Limestone Road Skirmish	116
Lincoln Mill Village	28	Mississippi	4	Old Limestone Road Skirmish	
Lincoln School	28,29	Mississippi Territorial Legislature	85	Marker	iv,8,103,116
Lincoln School and		Mississippi Territory	3,4,14,142	Old Mansion	151
Village Marker	iii,7,13,28,29	Missouri	150	Old Town Historic District	36,37
London, England	57	Mitchell, Ed	27	Old Town Historic District	
Lowe, Bartley M.	50	Mitchell, General Robert	107	Marker	iii,7,13,36,37
Lowell, Massachusetts	28	Monroe Collection	ii	Olowolowo, Izeuma	102
Lowenstein Fabrics	158	Monroe, D.C.	139	Optimist Club	34
Lucas, Polly	121	Monroe, President James	60	Optimist Park	33,34,35
Luke, Dorothy Prince	ii	Monte Sano Elementary School	136,137	Original Site of Alabama	
Luttrell, Frank Alex III	i,ii,27,83,121	Monte Sano Elementary School		A&M University	98,99
		Marker	iv,9,125,136,137	Original Site of Alabama	
- M -		Monte Sano Elementary School PTA	136	A&M University Marker	iv,8,79,98,99
Madison, Alabama	9,154,155,156	Monte Sano Female Seminary	134,135	Original Site of Enon	
Madison Baptist Association	77	Monte Sano Female Seminary		Baptist Church	120,121
Madison City Hall	155	Marker	iv,9,125,134,135	Original Site of Enon	
Madison County, Alabama	i,iii,iv,1,2,3,4, 5,6,9,12,13,14, 15,16,44,70,88, 96,103,104,106,112, 115,128,142,144,157	Monte Sano Historical		Baptist Church Marker	iv,8,103,120,121
Association		Association	131,134,135,136,138	Original Site of Lakeside	
Commission	2,50,51,52, 60,64,85,92, 98,108,112,115, 116,118,119,130, 146,154,157	Monte Sano Marker	iv,9,125,139	United Methodist Church	82,83,84
Courthouse	15,96	Monte Sano Mountain	5,131,132,136,139	Original Site of Lakeside	
High School	146	Monte Sano Railway	132	United Methodist	
Map	6,12	Moore, C.C.	101	Church Marker	iv,8,79,82,83,84
Marker	iii,7,13,14,15	Moore, Richard	72	- P -	
Poorhouse		Moore, Rhett Home	69	Paint Rock River	4
Farm Site and Cemetery	115	Moran Hall	151	Patton Donegan Company	104
Poorhouse Farm Site		Morgan, General John Hunt	70,71	Patton, Dr. Charles Hays	44
and Cemetery Marker	iv,8,103,115	Mount Paran Campground and		Patton, Eli	72
Post Office	155	Cemetery	112,113,114	Patton, Robert Miller	41
Roundhouse	155	Mount Paran Campground and		Peeler, Phillip	28
Station		Cemetery Marker	iv,8,103,112,113,114	Perkins, Peter	3
Historical Society	ii,154,156	Mount Paran Presbyterian Church	112	Peter Blow Plantation	150
Madison, James	3	Mountain Fork of Flint River	3	Petersburg, Georgia	44
Mahone, Mike	2	Muscle Shoals, Alabama	52	Phase IV Systems	9,158
Mahoney, George M. Jr.	ii	Myhand, H.E. "Hub"	33	Pickens, Governor	85
Major General		- N -		Planters and Merchants Bank	85
H.N. Toftoy Marker	iv,8,79,88,89	Nashville, Tennessee	3,4,58	Plevna, Alabama	8,116
Maple Hill Cemetery	ii,40,41	National Aeronautics and		Poor, Moses	113
Maple Hill Cemetery Marker	iii,7,39,40,41	Space Administration	ii,5,96,161,163,164,165,166	Pope, Alexander	3
		National Bank of Huntsville	86	Pope, LeRoy	3,4,44,45,67,85,92
		National Historic		Pope, William H.	44
		Landmark	54,161,163,164,165,100	Poplar Grove Plantation	44
		National Park			
		Service	80,161,163,164,165,166		

Powers, N.J.	110	Seventh-day Adventist Church	150	Town of New Market	
Presbyterian	48	Sewah Studios	2	Marker	iv,8,103,108,109
Propulsion and Structural Test Facility	163	Shepard, Alan	162	Townsend, Thomas	83
Propulsion and Structural Test Facility		Shiloh Methodist Episcopal Church	142	Trecy, Father Jeremiah	20
Marker	iv,9,149,163	Shiloh United Methodist Church	142,143	Triana, Alabama	157
Protestant Episcopal Church	54	Shiloh United Methodist Church		Triana Marker	iv,9,149,157
Pruitt, Raneae	ii,2	Marker	iv,9,125,142,143	Twickenham	3,42,44,68
Public Land Office	3	Showers, Richard	102,151	Twickenham Historic	
- Q -		Site of Alabama's First Constitutional		District	ii,42,43,68,69
Quick, Bob	121	Convention Marker	iii,7,63,64,65	Twickenham Historic	
Quinlan, Bishop John	20	Site of Bell Factory		District Marker	iii,7,39,42,43,61,68,69
- R -		Marker	iv,8,103,104,105	Twickenham Historic Preservation	
Rambo, Martha Simms	51	Site of Cabaniss Cotton Spinning		District Association	42,68
Read, John	50	Factory Marker	iv,8,103,118	Twickenham Town Chapter	66
Reaves, Dr. Benjamin F.	151	Site of Ditto's Landing and Town of		- U -	
Record, James R.	1,2	Whitesburg Marker	iv,9,125,128,129	U.S. Army	5
Redcaps	33	Site of Green Academy		U.S. Department of the	
Redstone Arsenal	iv,5,9,88,96,126,154,	Marker	iii,7,13,24,25	Interior	161,163,164,165,166
	161,163,164,165	Site of Huntsville Female		U.S. Space and Rocket Center	ii,9,166
Redstone Missile	162	College Marker	iii,7,13,22,23	Union Army	80
Redstone Test Stand	161,162	Site of Huntsville Inn Marker	iii,7,39,60	Union of American Hebrew	
Redstone Test Stand		Site of Huntsville		Congregations	18
Marker	iv,9,149,161,162	Slave Cemetery Marker	iii,7,61,67	United Daughters of the	
Regions Bank	8	Site of John Williams		Confederacy	40,144
Renaissance Revival	18	Walker Home Marker	iv,8,103,119	Urban Renewal	82
Revolutionary War	113	Skylab	164,165	- V -	
Richardsonian Romanesque	58	Smith, George	108	Vanderbilts	132
Ridley Hall	55	Smith, Jeanne Sandlin	ii	Vandiver Family	110
Ridley, Dr. James L.	55	Smith, Joyce	ii,83	Van Valkenburgh Home	43
Rison School	30,31,32	Smith, Missy Ming	51	Viduta	131
Rison, Archie L.	31	Smith-Given Home	147	Virginia	3
Riverton, Alabama	8,104	Southern Association of Colleges		Virginia Clay Clopton Chapter, UDC	144
Robb, David	58	and Schools	150	Virginia Clay Clopton Home	144,145
Roberts, Dr. Frances Cabaniss	ii,1,2	Southern Railway System	80	Von Braun Center	ii,8,96
Robinson, Amos	72	Southern Savings and Loan Association	58	Von Braun, Dr. Wernher	5,96,97,136,138
Rocket City	5	Space Shuttle	165	- W -	
Roddey, General Philip D.	107	Sparkman, Margaret F.	1	Walker County, Alabama	119
Romanesque Revival	18	Sparkman, W.F.	1	Walker, John James	119
Rowe, Rev. and Mrs. James	134,135	Spencer, Mayor Loretta	2	Walker, John Williams	64,119
Ryland, Alabama	3,9,142	St. Paul's, Kent County, Maryland	57	Walker, LeRoy Pope	52,119
- S -		Stage Coach Home	109	Walker, Percy	119
Saint Bartley Primitive		State Agricultural and Mechanical		Walker, Richard Wilde	119
Baptist Church	72,73	College for Negroes	99,123	Walker, Winston E. III	1
Saint Bartley Primitive		State Agricultural and Mechanical		Wall, Dr. Jimmy	2
Baptist Church Marker	iii,8,61,72,73	Institute for Negroes	99,123	War Between the States	116
Saint Mary's Church		Steamboat Gothic House	ii	Ward, Edward	3
of the Visitation	20,21	Steele, George	22,44,86	Ware, Miss Ella	25
Saint Mary's Church		Strode, Eugene	77,120	Washington, D.C.	96
of the Visitation Marker	iii,7,13,20,21	Suffragan Bishop	55	Watercross Capital of the World	108
Sanders, Mildred Rowe	135	Sullivan, Dr. George R.	154	Watkins Home	ii,43
Satum I	163	Swinehart Home	37	Webb, Brenda	102
Satum V	ii,165,166	- T -		Weeden House	50,51
Satum V Dynamic Test Stand	165	Tallulah Bankhead / I. Schiffman		Weeden, Maria Howard	50,51
Satum V Dynamic Test Stand		Building Marker	iii,7,39,57,58,59	West Fork of Flint River Church	76,120
Marker	iv,9,149,165	Tallulah Bankhead Society	57,58	Western Conference	142,152
Satum V Launch Vehicle	166	Taylor, Jimmie	27	White, James	128,130
Satum V Launch Vehicle		Temple B'nai Sholom	ii,18,19	Whitesburg	3,128,130
Marker	iv,9,149,166	Temple B'nai Sholom		Wildwood Marker	iv,9,125,144,145
Schiffman Building	57,58,59	Marker	iii,7,13,18,19	William Hooper Council	
Schiffman, Betty Herstein	26	Tennessee	3,38,142	High School Site	74,75
Schiffman, Elsie Strauss	26	Tennessee River	3,4,9,92,128,	William Hooper Council	
Schiffman, Isaac	18, 58		130,142,152,157	High School Site Marker	iii,8,61,74,75
Schiffman, Robert L.	26	Tennessee Valley	4	Williams, Gov. Robert	3
Schrimsher Farm	138	Tennessee Valley Authority	5	Williamson County, Tennessee	152
Schrimsher Farm / Sunrise Terrace		Terry, Ira M.	139	Wills, Frank	54
Subdivision Marker	iv,9,125,138	Thomas, Alice M.	ii	Winchester, Tennessee	106
Schrimsher, Caroline	138	Thompson, George W.	58	Winston, Louis	3
Schrimsher, William	138	Thompson, S.S.	13	World War I	5
Scott, Dred	150	Three Forks of Flint	3	World War II	5,138
Scruggs, Burgess E.	83,101	Toftoy, Maj. Gen. H.N.	88,89	Wright, Mike	ii
		Town of Gurley	146,147		
		Town of Gurley Marker	iv,9,125,146,147		

ISBN 0-9708871-1-6

9 780970 887115