

MAPLE HILL CEMETERY Phase One

ROBEY, JOHNSON, JONES and ROBERTS

i

Maple Hill Cemetery circa 1863. Courtesy of the Tennessee State Library and Archives, Gilbert M. L. Johnson Collection.

The same general view, 1995.

MAPLE HILL CEMETERY

Phase One

by

Diane Robey Dorothy Scott Johnson John Rison Jones, Jr. Frances C. Roberts

1995 The Huntsville-Madison County Historical Society Huntsville, Alabama (Post Office Box 666, Huntsville, AL 35804) Copyright 1995 The Huntsville-Madison County Historical Society Huntsville, Alabama

DEDICATION

In memory of Diane Robey, a native of Gig Harbor, Washington, who came to Huntsville in 1964, and spent more than twenty years in researching and recording with painstaking exactness the inscriptions on the tombstones in the oldest part of Maple Hill Cemetery.

Her fascination with the subject caused it to become her life work.

It was her wish that any profits derived from the sale of this publication would become part of the Perpetual Care Fund of Maple Hill Cemetery.

INTRODUCTION

This publication, which is being sponsored by the Huntsville-Madison County Historical Society, contains a brief history of the land transactions which started and later expanded the boundaries of Maple Hill Cemetery, one of the oldest public cemeteries in Alabama. It also includes the location and descriptions of the markers and monuments in the fifteen oldest sections in the cemetary. This compilation was made possible through the work of Diane Robey who, over a period of twenty years, researched and recorded with painstaking exactness the inscriptions on each tombstone. Unfortunately, Diane Robey did not live to see her work published, but it was her hope that any profit derived from this project would be dedicated to a perpetual care fund for Maple Hill Cemetery.

Some ten years ago the Huntsville Pilgrimage Association was organized to sponsor the showing of homes in the two historic districts of Huntsville. Profits from this annual event go toward the restoration of broken monuments in the oldest sections of the cemetery, especially those headstones marking the graves of prominent Huntsvillians without local descendants. All profits from the sale of this volume will go into a perpetual care fund to assure that restoration continues in the oldest sections of the cemetery.

Today Maple Hill Cemetery has reached near full capacity; in a certain sense, property in Maple Hill is among the most desirable in the city. The general serenity of the area, the splendid colors of the dogwood trees in the spring and fall, the literal "presence" of history makes this spot a truly peaceful park for Huntsville's citizenry. Researchers, strollers, joggers are seen in the area daily.

Every effort has been made to assure the accuracy of the material contained in this volume. It must be noted, however, that the ravages of time have defaced some monuments, making it difficult to verify inscriptions, especially dates. The authors hope there is minimal error. Each section contains the final date the stones were verified, and no burials after that date were entered.

Committee members from the Huntsville-Madison County Historical Society who worked on finalizing the project include Dorothy Scott Johnson, John Rison Jones, Jr., and Frances C. Roberts. Dorothy Johnson labored to transcribe Diane Robey's field notes and prepared that part of the manuscript for publication. John Rison Jones, Jr. and Frances C. Roberts provided historical notations and compiled the brief history of the cemetery. In addition to these three individuals, the committee wishes to acknowledge the assistance of Brenda Webb, who has the responsibility for oversight of all cemeteries in the city; Nan Hall for editorial help; George Mahoney for technical advice; Ranee Pruitt and Denise Terry for library assistance, and Betty Frazier who preserved and protected Diane Robey's efforts. The architectural firm of Jones and Herrin reproduced the cemetery map, the Huntsville Museum of Art provided the John Reese photographs, Stuart Siniad enhanced the antique photograph of the cemetery, and John Rison Jones, Jr. provided the remaining photography.

This volume covers only the oldest fifteen sections of the cemetery, and it is hoped that its publication will inspire future researchers to continue the work and record the remaining sections before the information is lost to the ravages of weather, vandals, and unintentional damage from maintenance machinery.

MAPLE HILL CEMETERY: ITS ORIGINS AND EXPANSION, 1822-1930

Early pioneers of Tennessee and Georgia knew that south of the new State of Tennessee lay a rich and fertile valley claimed by two Indian tribes and the State of Georgia. Although the tribes did not occupy the land at the time, the Georgia claims were, at best, spurious, and were based on the dubious concept of "sovereignty without occupation." That philosophy was to have severe consequences throughout the nation as a result of the infamous Yazoo frauds of the 1790s. Based on its concept of "sovereignty," the Georgia legislature sold these lands to private companies, who, in turn, sold the land to gullible citizens hungry for new western acquisitions.

The territory, known as "the land of the big bend of the Tennessee River," had intrigued pioneers, especially a fabled big spring, located beneath a limestone bluff at the foothills of an Appalachian spur later to be called "Monte Sano." John Hunt, the earliest documented pioneer to settle by the spring, had built his cabin there as early as 1805. About the same time, James Ditto settled some 10 miles south on the Tennessee River where he maintained a trading post, and established a ferry in 1807. There is ample evidence that Tennesseans and Georgians were well acquainted with the entire area. Obviously, this fertile land would be of great importance to the government of an expanding Mississippi Territory, more so with the Louisiana Purchase of 1803.

The decision to incorporate this land into the United States developed well over several decades. President Washington put into place the necessary steps toward acquisition which were subsequently carried out during the administrations of Presidents Adams and Jefferson. First, Georgia's claims (1802) had to be satisfied which, of necessity, included the settlement of the claims generated by the Yazoo frauds. Second, the Chickasaw (July 23, 1805) and Cherokee (January 7, 1806) claims were negotiated by treaty and purchase. Third, in accordance with the Land Ordinances (1785 - 1800), each new land had to be surveyed so that the territory could be described with mathematical exactness, i.e., based on latitude and longitude, to be sold at public auctions with a minimum purchase of a quarter section. This would end the longtime practice of descriptions based on the distance from inanimate objects such as trees, rocks, and rivers. ¹ The land ordinance system divided land into townships of 6 square miles of 36 sections and then subdivided into quarter sections.

According to the Chickasaw and Cherokee treaties, the United States Secretary of War, Henry Dearborn, directed Thomas Freeman to proceed to the new territory to plot its location and to prepare the land for government sales. Freeman had come to the United States in 1784 from Ireland and settled in western Pennsylvania where George Washington placed him in charge of his lands along the Ohio and Kanawha Rivers. Ten years later, Freeman assisted in the completion of the survey of the City of Washington and the District of Columbia initiated by Andrew Ellicott and Charles Pierre L'Enfant. He was involved with Ellicott in determining the thirty-first parallel boundary line of the southern United States resulting from the Treaty with Spain in 1795. Further assignments were made by President Jefferson in the newly added lands of the Louisiana Purchase. Thomas Freeman, thus, was no stranger to the American frontier.²

On September 11, 1807, Freeman, Return J. Meigs, a Cherokee Indian Agent, General James Robertson, and Indian representatives met at Chickasaw Island (now Hobbs Island) to establish boundaries for the newly purchased Indian lands. A triangular area of 345,000 acres, south of the Tennessee state line, was created which became "old Madison County." At 86° 34' 18" longitude, a point almost midway of the base of the triangle, Freeman established the *Huntsville Meridian* from which point all the lands of northern Alabama were surveyed. Because of Freeman's

reports of a land teeming with squatters, some 2,223 white inhabitants and 522 slaves, the Secretary of the Treasury, Albert Gallatin, required a census of this group. Freeman's report of January 1809 listed individual names of some 353 "Heads of Families."³ The next decisions were to shape the political and social history of Huntsville and, subsequently, Alabama.

Robert Williams, Governor of the Mississippi Territory, organized in 1798. created Madison County in the new territory by Executive Proclamation on December 18, 1808. The Territorial Legislature then extended its jurisdiction over the area on February 27, 1809, and shortly afterwards, President James Madison announced sales in the new territory to begin August 1 and to extend for three weeks at a land office in Nashville, Tennessee.

Although the squatters were given the right to remain on the lands they had settled and begun to cultivate until the lands were sold, few had the necessary funds for the initial quarter section purchase required, i.e. 160 acres. John Hunt's spring was especially desirable, and this quarter section was originally bought by LeRoy Pope, a landowner from Petersburg, Georgia, with William P. Anderson and James Jackson of Nashville. This trio paid \$23.50 per acre for the site while surrounding acreage went for much less, and some for the minimum asking price of \$2 per acre. Significant land purchases were also made by Pope's fellow Georgians. For a time it looked as though all of Petersburg would move to the new county. This roster of land owners would include significant families associated with the early history of Huntsville and Alabama; Bibb, Pope, Thompson, Walker, Percy, and Watkins. Unlike the usual concept of a pioneer, these men were rich, influential and educated. Of great importance was the fact that they had access to the seat of power of the nation, Washington, DC. This was of enormous importance ten years later when the territory sought statehood. 4

By special act of the Territorial Legislature, a commission was created to designate a site for a county seat to be named Twickenham. Although several sites were proposed, LeRoy Pope was successful in having the bluff site by the spring selected. Therefore, he sold the commissioners the southern half of the town plat of 30 acres, but reserved the northern half for his own exploitation. He had become sole owner of the quarter section he had purchased with Anderson and Jackson. This area served as the nucleus of the new city which included two blocks in either direction from a central courthouse square immediately adjacent to the spring bluff. Only one block of the western edge of the square would be developed.

The original city limits of the new town, to be renamed Huntsville in 1811, became Lincoln Street to the east, Holmes Street to the north, Gallatin and Henry Streets to the west, and Williams Street to the south. Intersecting streets were named Jefferson, Washington, Clinton, Randolph, Eustis, Gates, Franklin, Madison, and Greene. Spring Street led off the square to the spring site.

A necessary development for the city was some thought about a burial ground. Death was no stranger on the frontier. It is not known when the first cemetery was designated, but its location is accurately described in a manuscript written by Judge Thomas Jones Taylor which served as the basis for his newspaper articles written between 1880 and 1886, later published as *A History of Madison County, Alabama.* Judge Taylor described the original cemetery site as:

> "...that part of Patton's purchases on Greene Street is said to have been the location of a graveyard prior to the purchase of the present cemetery in 1824 and the principal burial place where the brick cottage now stands." ⁵

This land was originally purchased by John Braham, the Northeast Quarter of Section 36, Township 3, Range 1 West (160.14 acres) in 1809, at the same time LeRoy Pope purchased the southeast quarter of the section.⁶ However, during the land sales of 1817 and 1818, Mr. Braham lost much of this land, a portion of which LeRoy Pope bought. On December 24, 1824, Mr. Pope and his wife, Judith, sold William Patton 32.19 acres on north Greene and Meridian Streets for \$2,050.⁷ Mr. Patton, an Irishman, had come to Huntsville in 1811, and soon after became interested in a mill to process cotton. This would later develop as Bell Factory on the Flint River.

After the Civil War, a new street was cut east of Meridian Street on this property and named for John Williams Walker when the Patton heirs developed the northern end of the property. Judge Taylor's location of the first Huntsville cemetery was confirmed some fifty years ago during the construction of a Hill's Grocery Store on the south side of Walker Street near its intersection with Greene and Meridian Streets. During site preparation as the elevated land was lowered to the level of Walker Street, bones were uncovered. Older Huntsvillians previously believed that all remains had been moved from this site to a new graveyard. Obviously, this was not the case.

There are no records of this original cemetery, only the memory of Judge Taylor and those who witnessed the uncovered bones. When it became necessary to set aside land for burials is also unknown although the Territorial Records suggest that a cemetery was needed as early as 1810. Deed Book A of those records lists wills and probate dates which suggests immediate burials though not necessarily at the Huntsville site:⁸ Other early deaths are recorded in the Orphans Court minutes.⁹

Reasons for the relocation of the city cemetery are unknown although several explanations seem plausible. The site was within view of the main artery to Huntsville from the north, the Meridianville Road. The City Commissioners may have felt that the first sight of Huntsville should not be a graveyard. The site was within one block of Holmes Street, the northern city limit. Perhaps some thought was given to the expansion of the city northward and the need to have a location removed from the near environs of the developing city. A more plausible explanation might simply be that LeRoy Pope wanted to sell this newly acquired land and would be unable to do so with a burial ground on it.

For some years, several deeds have suggested that a new site was purchased in 1818. However, a close examination of these records indicate that this site was that of "Georgia," the original Negro cemetery located where the parking garage adjacent to Huntsville Hospital now stands on Madison Street.¹⁰

LeRoy and Judith Pope sold the President and Trustees of the Corporation of Huntsville 2 acres of land on September 14, 1822. The deed describes this property as "beginning at the LeRoy Pope and John Braham line at the stone on the Basis Meridian...." Although no reference is made in the deed to a graveyard, these acres comprise the oldest sections of Maple Hill Cemetery. The deed was recorded on October 4, 1828,¹¹ Early settlers were somewhat cavalier about recording transactions.

It is impossible to document the earliest burials at the new site. It was not to be called Maple Hill Cemetery until after 1901 when the Clay sisters, Susanna and Virginia, writing in *The Democrat*, called for a name for "the white cemetery." Major documentation in the Cemetery Office begins after 1865 but there are some important gaps in these materials. In the older sections, 1-9, one

THE ESTATE OF WILLIAM H. POPE

"Surveyed for LeRoy Pope Walker, Administrator of the Estate of William H. Pope, deceased. The lands and lots embraced in this diagram shaded in red. The Field Notes of which together with their several contents are herein and above set forth." February 3, 1849 Elijah Hansbrough must rely on cemetery plat records and the few stone markers which remain, especially in Section 1, at the corner of Wells Avenue and Maple Hill Drive.

The earliest graves recorded in this volume seem to be: Mary Frances Atwood (September 17, 1820) and Napoleon Pope, son of Benjamin Pope (June 30, 1821). Thus, it is obvious with these early graves that the new site was in use well before the legal papers were drawn up. It is equally obvious, given the sparsity of headstones in Section 1, that many other graves possibly pre-date those cited. It is known that broken monuments were incorporated into the brick wall built around the cemetery in the 1920s and 1930s.

The expansion of Maple Hill into its present configuration began sometime in the late 1840s. The exact date is unknown. However, a map of great importance in plotting this expansion has been located. The original map in Chancery Records disappeared many years ago. A duplicate map is in Deed Book 114, which was drawn up by Elijah Hansbrough, the Surveyor of the County and Acting Justice of the Peace as of the date of the map, February 3, 1849. This map plots the holdings of the Estate of William H. Pope, the son of LeRoy, who died in 1848. This map supposedly drawn to the scale of 40 poles (660 feet) per inch seems to show a larger original section for the old cemetery in 1849. Lot #1, immediately south of the original cemetery, also consists of 2 acres. Since the dot in the old section represents the Meridian stone, then the southern boundary of the original section suggests the present entry drive into the cemetery. It would appear that prior to 1848 an additional 2 acres may have been added to the 1822 purchase. However, no record of such a transaction has been found.¹²

Forced to sell land by pressing creditors, the Administrator of the Pope Estate, LeRoy Pope Walker, was directed by the court to divide much of his Uncle's property adjacent to the City into lots and streets. This appears to be the origins of White and California Streets. Larger sections, to the east of California Street, were kept as sizable parcels for sale. ¹³

There is no record of the sale of Lot #1 to the City. On February 3, 1849, it is considered a part of the Pope Estate. However, there are three important monuments on this property which suggest its use at an earlier time as a burial site. The first is a large monument which records the deaths of LeRoy and Judith Pope, John Williams Walker and his son, Charles Henry Walker. Some believe that these remains may have been moved to the cemetery following the sale of the Pope mansion, called Poplar Grove Plantation (now Echols Hill), to Dr. Charles Patton, the son of William Patton, in 1849 following William Pope's death. It is known that the Pope family maintained a burial ground on their property. But it is also conceivable that the private Pope burial ground could be this property, adjacent to the public cemetery. Thomas George Percy was buried on this site when he died in 1841. His wife, Maria, the daughter of LeRoy and Judith Pope, died in 1847, and three of their children who died between 1820 and 1844 are memorialized on the Percy obelisk. Nearby is the grave of John Connally, 1783-1845, the well known friend of President Andrew Jackson and the one-time owner of the famed Green Bottom Inn, located north of the city at Normal, Alabama.

These monuments suggest that this area may have been in use for burials by 1844 (the death of LeRoy Pope). When the lot was deeded to the city remains unknown. Whatever the case, the addition of Lot #1 became the southern boundary of Maple Hill sometime after 1849.

Further expansion became necessary when on May 5, 1873, the city purchased 12.45 acres from James J. Donegan who had purchased Lots #2 and #3 from the Pope Estate. Together with Lot

#1, this new section contains cemetery Sections 10 through 15, and most of Sections D through Potter's Field to the east.¹⁴

Two sections in the newest addition were to be reserved for religious congregations. A Hebrew Burial Ground was authorized by the City Council. The earliest burial here was that of Robert Herstein, who settled in Huntsville prior to 1855. He was buried in Maple Hill in 1878.¹⁵ Directly opposite in Section 15, a Catholic Burial Ground was developed. As with the Jewish Section, dates are not available either in cemetery records or at Temple B'nai Shalom or the Church of the Visitation for the specific dates of dedication. However, in 1939, Charles and Eliza Certain Rolfe sold to the City a lot which is specified in the area "known as the Catholic Section".¹⁶

For easier access to these new areas, the City Council voted to open a new road into the cemetery from California Street "by the Jewish Section" in 1895. This entry was called Cemetery Alley. Another sale of lots to the City occurred in 1953 when Edwin Dudley Burwell sold Lots 6 and 7 in Block 10 which would allow for the expansion of the Cemetery Office.¹⁷

Even with the addition of more than 12 acres, the demand continued to grow for new burial sites to the point that on September 6, 1881, further land was obtained to the immediate east of the original cemetery and the William H. Pope Lot #1 addition. This property, 3.2 acres, was obtained for \$341.00 from Morris and Henrietta Bernstein who had purchased property from the court-enforced sale of the George Steele Estate at public auction on December 6, 1880.¹⁸ The Bernsteins secured 30 acres of the Steele property for \$26.25 per acre, or a total of \$795.00. The remaining portion of this land was obtained later to create the Chapman-Lee residential subdivision created in 1888.

The Bernstein purchase was important because it now provided a straight line southward for all of the city property down to the holdings of James B. White, or Lot #4 of the William H. Pope property. This allowed the city to add new streets within the cemetery proper and included sections designated as A through C, to join D through the Potter's Field of the Donegan property. The cemetery became an enclosed rectangle with common borders on all sides.

The need for further expansion was due to a number of probable causes. The age of the city now produced third and fourth generation families with no burial spaces in the older sections for their growing families. The coming of an industrialized economy based on cotton manufacturing in the 1880s and later would essentially double the town's population. Although two mill village cemeteries were to be created, one for the Dallas community and later one for Merrimack Village, these families too desired to be buried at Maple Hill.

To meet this challenge and to prepare for the future, the city purchased additional lands south of the Donegan Addition of 1873 when Mary Y. McClelland of St. Louis, Missouri, offered 6.14 acres to the city on June 3, 1903. Her asking price was \$1,600. This transaction involved two sections: one was about 2.14 acres which Thomas White gave his son, James B. White, in 1871. This was part of Lot #4 of the William H. Pope sale. The property fronted on California Street and McClung Avenue extended. The second property was immediately behind this lot and was also conveyed by Thomas White to his son on November 20, 1886.¹⁹ This section was about 4 acres and was west of additional White property which would be divided by his heirs and sold at a later date for a private cemetery.

The next addition to Maple Hill was the substantial gift of Albert Russel Erskine. This was a complicated set of transactions which involved the City Cemetery Commission of Huntsville, which was created on September 7, 1922, to receive gifts of property for the cemetery, as well as to administer its growing development.²⁰ Probably prompted by his mother's death in 1915, Albert Russel Erskine, the great-grandson of Colonel Albert Russel and the grandson of Dr. Alexander Erskine, began to acquire a significant parcel of land to surround a handsome mausoleum which would contain the remains of his parents, William Michael Erskine (1847-1897) and his wife, Ursula Ragland (1850-1915) as well as Mr. Erskine (1871-1933) and his wife, Annie Lyell Erskine. Albert Russel Erskine had achieved international prominence in the automobile world as the president of the Studebaker Corporation as well as the one-time presidency of the Pierce-Arrow Corporation.

At the east end of the Bernstein Addition of 1881, Mr. Erskine began to acquire a large tract of land from the Chapman-Lee Addition of 1888. Beginning on February 12, 1916, through May of that year, Mr. Erskine acquired Lots 1-9 of Block 1.²¹ He deeded this property to the Cemetery Commission as the 1918 Erskine Addition to Maple Hill.²² The Cemetery Commission then deeded back a circular plot of ground, approximately 60 feet in diameter, where the mausoleum was built. Then on September 27, 1922, Mr. and Mrs. Erskine deeded all of the property, except the mausoleum and several plots to the south, reserved as gifts, to the City.²³

Thus, with a new entry to the cemetery constructed in 1916, a wide street continued eastward to the imposing Erskine Mausoleum and its twin circles. In 1920 three additional properties were purchased by the Cemetery Commission to complete the eastern portion of the Erskine Addition. This property, called the Church Addition, also part of the Chapman-Lee Addition, extended the Erskine gift to Wells Avenue with the exception of a small Cumberland Presbyterian Church which was later acquired by the City in 1936.²⁴

Maple Hill took its present form with the addition of the James B. Stevens property in 1924. On March 20, the Commission purchased 59 acres from Mr. Stevens and his wife, Elise Donegan Stevens, for \$12,000.²⁵ This purchase more than tripled the cemetery holdings. The deed is entitled "War Deed" due to the desire of the city to dedicate a portion of the new area for a military section to honor veterans of World War I. However, no action was taken on this until 1947 and after another World War.²⁶

With this major expansion, the Cemetery Commission was abolished by the City Council in 1930. In a deed of conveyance dated April 30, 1930, the Commission returned to the city its holdings. Included in the deed were the following properties:

The James B. White Property; Maple Hill Cemetery as received by the Commission; the Church Addition comprising Lots 10, 11 and 14 of Block 1 of the Chapman-Lee Addition; the Stevens Addition; and the Erskine Addition less the Mausoleum area.²⁷

Thus, Maple Hill Cemetery took its present shape over one hundred and eight years. Without adequate records, it is impossible to estimate the number of burials, but it is believed the number is more than 100,000.

On April 8, 1995, the Alabama Historical Commission held an important meeting in Montgomery, Alabama, to discuss the role of cemeteries in our history. Dr. Gregory Jeane of Samford University discussed the value of cemeteries as one of the more important developments in a community. To paraphrase Dr. Jeane:

"Cemeteries give us information about land valued and held sacred by early town founders, the funerary art, family and cultural burial traditions, available materials, craftsmanship, ornamental plantings, birth and death records, and much more. Unlike historic buildings that generally undergo alterations over the years, cemeteries are the most unchanged physical landscapes from our past."²⁸

Much of the history of Huntsville is found at Maple Hill Cemetery. It is one of the most valuable record of this city and its development.

ENDNOTES

¹For general histories of Huntsville and Madison County, the reader is referred to the Bibliography. *The Huntsville Historical Review*, Summer-Fall 1993, Volume 20 #2 contains two articles of importance: "How Huntsville Grew: Boundary and Annexation Survey, 1810-1993" by Linda Bayer Allen and Juergen Paetz, staff members, Huntsville City Planning Commission; and "The Public Square in Madison County" by Dr. Frances C. Roberts, Professor Emerita, University of Alabama in Huntsville.

²Frances C. Roberts, "Thomas Freeman--Surveyor of the Old Southwest," *The Alabama Review. A Quarterly Journal of Alabama History*, Volume XI, #3, July, 1987, pp. 216-230.

³William H. Brantley Jr, Three Capitals. A Book about the First Three Capitals of Alabama: St. Stephens, Huntsville and Cahawba 1818-1826, University of Alabama Press, 1947, The 1809 census of Heads of Families by name is found on pages 216-223.

⁴Ellis Merton Coulter, Old Petersburg and the Broad River Valley of Georgia: Their Rise and Decline, University of Georgia Press, 1965.

⁵Judge Thomas Jones Taylor, 'The History of Madison County, Alabama" is an unpublished manuscript written between 1880 and 1886 by Judge Taylor for a series of newspaper articles he later published. A different version of the history was published as *A History of Madison County and Incidentally of North Alabama 1732-1840*. Edited with an introduction by S. Stanley Hoole and Addie S. Hoole. Confederate Publishing Company, University of Alabama, 1976.

⁶Madison County Public Records, Office of the Probate Judge. Deed Books, Tract Books, Plats, Orphan's Court Minutes and Chancery Records Hereinafter be cited by appropriate reference, i.e. Deed Book, Plat Book. etc. The Braham and Pope purchases are found in Tract Book, p. 36..

⁷Deed Book I-J, pp. 289-290.

⁸Dorothy Scott Johnson, *Madison County Alabama Deed Books A, B, C, D, E 1810-1819* (*Territorial*), Johnson Historical Publications, 1976. ⁹Dorothy Scott Johnson, *Madison County Orphan's Court Minutes*, 1810-1817. Johnson Historical Publications, 1973. Mrs. Johnson has also published extensive Madison County cemetery records through the same publishing company: Volume I (1971); Vol. II (1978).

¹⁰Deed Book G, pp. 183-184. Deed Book F, pp. 78-82, notes that this land was excepted when LeRoy Pope had to put up substantial holdings to cover a large loan his son, Willis Pope, and John P. Hickman were unable to meet in 1820. A further reference to this site is found in Deed Book F, pp. 131-133, which identifies the graveyard as near the property of Dr. David Moore's "Longwood" Plantation.

¹¹Deed Book M, p. 30.

¹²Deed Book 114, pp. 637-640. The plat map is reproduced in this volume.

13The Chancery Volume containing these proceedings has been missing for some years. However, various documents permit a reconstruction of pertinent documents: Orphan's Court of Madison County, Case #1451 (1848); Minute Book 12, p. 365; the will of William H. Pope, Record Book 14, p. 141. The transactions resulting from the land sales can be found in Deed Book BB, pp. 272 ff. Deed Book 114, pp. 637-640, includes a description of the property to be sold and the Hansbrough Plat Map.

¹⁴Deed Book X., pp. 267-268, records the Donegan purchase from the Pope Estate; Deed Book UU, pp. 143-144, records the Donegan sale to the City.

15Margaret Ann Goldsmith Hanaw, "Five Generations of Life: My Family and the Huntsville Jewish Community, 1852-1982," *Huntsville Historical Review*, Volume 12, (July-October) 1982.

¹⁶Deed Book 152, p. 121.

17Deed Book 204, p. 521.

¹⁸Deed Book FFF, pp. 189-190, records the Steele sale to Morris Bernstein; Deed Book FFF, pp. 588-589, records the Bernstein sale to the City. For the Pope-Steele sale, see Deed Book BB, pp. 274-275.

¹⁹Deed Book 95, pp. 592-593. The original Thomas White purchase of the Pope property is found in Deed Book BB, pp. 278 ff. The 1886 sale of Thomas White to his son, James B. White, is recorded in Deed Book LLL, pp. 502-503.

²⁰On August 22, 1928, Robert E. Spragins, President of the Cemetery Commission, addressed a letter to the City Attorney outlining the duties and responsibilities of the Commission, including its membership. City Hall, Vertical Files, File 164, "Cemeteries."

²¹Deed Book 111, pp. 495-500, records the purchases of Lots 1-9 of the Chapman-Lee Addition for the new mausoleum site.

²²Deed Book 115, p. 502.

²³Deed Book 138, pp. 621-622. Gifts were made to Mrs. Alexander Erskine; Mrs. Harry Shepler; Mrs. Frank Mastin; T. Lacy Mastin; Clarendon Davis, who married Mr. Erskine's first cousin; and James Lawrence Cooper whose daughter married into the Mastin family.

²⁴Deed Book 113, p. 12, records the purchase of Lot 11 from Mary A. Murphy. Deed Book 120, p. 574, records the purchase of Lots 5 and 10 from Lucy E. and Ambrose E. Overton. Lot 14 was purchased from Thomas H. and Terie P. Wade, Deed Book 125, p. 152. It should be noted that Albert Russel Erskine supposedly purchased Lot 5 from James H. Pride. Sesquicentennial Commemorative Album, 1805-1955, Huntsville, Alabama, pp. 163-164, contains an excerpt from Dale Miller's History of the Cumberland Presbyterians which states that the Chapel property was sold to the city in 1936. No record of this transaction has been found.

²⁵Deed Book 130, pp. 502-503. A discussion of the Stevens-Patton genealogy may be found in William Echols Spragins, *Bierne-Patton-Echols-Spragins Genealogy*, Huntsville, Alabama, 1956.

²⁶The Code of the City of Huntsville, Alabama, 1954, Chapter 6, Sections 25-29. The Ordinance was passed by the City Council in 1947 and specifies that only veterans "who gave their lives on foreign soil" may be buried here together with their immediate family. The lot may not be sold.

²⁷Deed Book 138, pp. 619-620.

²⁸Alabama Historical Commission, Preservation Report, Volume 22, No. 3, June 1995.

BIBLIOGRAPHY

- Betts, Edward Chambers. Early History of Huntsville, Alabama, 1804-1870. Montgomery, Alabama, Brown Publishing Company, 1916 Revision.
- Carter, Clarence Edwin. The Territorial Papers of the United States, Washington, DC, Government Printing Office, 1934. Volumes 5, 6 and 18 relate to Alabama.
- Coulter, Ellis Merton. Old Petersburg and the Broad River Valley of Georgia: Their Rise and Decline. Athens, Georgia, University of Georgia Press, 1965.
- Cowart, Margaret Matthews. Old Land Records of Madison County, Alabama. Privately printed, Huntsville, Alabama.
- Dooling, Dave and Sharon. Huntsville. A Pictorial History. Virginia Beach, Virginia, Donning Company, 1980.
- Haagen, Victor B. The Pictorial History of Huntsville, 1805-1865. Meriden, Connecticut, Meriden Gravure Company, 1963.
- Huntsville Directory. City Guide and Business Mirror, 1859-1860. Coltart & Son, 1859. Huntsville, Alabama, Reprinted by the Strode Publishers, 1972.

- Northern Alabama Historical and Biographical. Illustrated. Birmingham, Alabama, Smith and Deland. 1888.
- Owens, Thomas McAdory. *History of Alabama and Dictionary of Alabama Biography*. 4 Volumes. Spartanburg, South Carolina, The Reprint Company Publishers, 1978 (The 1921 Edition).
- Record, James. A Dream Come True. The Story of Madison County and Incidentally of the United States. Volume I and II (1970-1978). Huntsville, Alabama, privately printed by James Record.
- Roberts, Frances Cabaniss. Background and Formative Period of the Great Bend and Madison County. Ph.D. Dissertation, University of Alabama, 1956.
- Royall, Ann. Letters from Alabama on Various Subjects to Which is Added an Appendix Containing Remarks on Sundry Members of the South and the 21st Congress and other High Characters, etc. etc. at the Seat of Government. Washington, D.C., 1829.
- Saunders, Col. James Edmonds. Early Settlers of Alabama by Col. James Edmonds Saunders of Lawrence County, Alabama, with Notes and Genealogies by his Granddaughter, Elizabeth Saunders Blair Stubbs. New Orleans, Two Volumes in One. Baltimore, Maryland, Genealogical Publishing Company, 1969. (Reprint)
- Stephens, Elise Hopkins. Historic Huntsville. A City of New Beginnings. Woodland Hills, CA, Windsor Publications, 1984.
- Taylor, Judge Thomas Jones. "The History of Madison County, Alabama." Manuscript written from 1880-1886. Huntsville-Madison County Public Library, Heritage Room. A History of Madison County and Incidentally of North Alabama 1731-1840 by Judge Thomas Jones Taylor (1829-1874). Edited with an introduction by W. Stanley Hoole and Addie S. Hoole. Tuscaloosa, Alabama, Confederate Publishing Company, 1976.

MAPLE HILL CEMETERY

TABLE OF CONTENTS

Introduction
Maple Hill Cemetery: Its Origins and Expansion, 1822 - 1930ix
Section 1
Section 2
Footnotes: Joseph C. and Isabella Bradley16
Section 3
Section 4
Section 5
Footnotes: Samuel B. Moore and Frederick A. Ross
Section 6
Section 7
Section 8
Section 9
Section 10
Footnotes: Prominent Jewish Leaders
Footnotes: Arthur Owen-Wilson
Section 11
Footnotes: Robert Stith Spragins
Section 12
Section 13
Burrett Masoleum Information
Footnotes: Joseph Monroe Hinds
Section 14
Section 15
Footnotes: Prominent Catholic Leaders
Index

LIST OF ILLUSTRATIONS

Frontispiece: Views of Maple Hill Cemetery in 1863 and in 1995 ii
1849 plat from estate of William H. Pope showing Maple Hill Cemetery xii
Current map of Maple Hill Cemetery
Iron fence around Dr. Thomas Fearn plot
Iron fence surrounding Brandon monument
Monument of Governor Robert Patton
Monument in William Patton plot
An Indian maiden guards graves of Mary Rice's family
Monument of Governor Thomas Bibb
Broken box tomb of Elizabeth Adaline Hurd16
Egbert Jones and wife Mary and William Echols and wife Mary
Broken stone of General Bartley Lowe
Governor Clement Comer Clay and Susanna, his wife
Frances M. Neely's toppled monument
Dr. David Moore family plot
Restored tombstone of Sarah Jane Halsey
Dr. Thomas Fearn's family plot
View toward Section 2 showing Bibb Mausoleum
Governor Reuben Chapman family plot showing his stone in foreground
Looking toward Governor Robert Patton's marker and Section 8
Recently restored markers of Coles family
Broken tombstone of Rev. J. H. Spaulding
Broken gravestone of John Spears
Schiffman plot
Robert and Rosa Herstein graves
Obelisk of Thomas George Percy
LeRoy Pope-John Williams Walker monument108
Burritt Mausoleum
VanDeventer family metal monuments
Resting place of Kathleen Dement Thompson
Recent windstorm damage to Spragins-Echols-Watts plot
Governor David P. Lewis monument
Father J. F. Trecy memorial stone
The Fennell angel
The Lee angel
The Beasley angel

MAPLE HILL CEMETERY Section 1

All rows in this cemetery were read from north to south. The rows are numbered from west to east. All bodies in Maple Hill Cemetery were buried facing east.

ROW 1

GASTON	Abraham Gaston, Nat. of N. J. Died Jan. 21st 1823, Aged 24 yrs.
MURPHY	In memory of Mary, Consort of D. L. Murphy, Departed this life Feby. 16th
	1844 Aged 78 years.
DILLON	In memory of Thomas Dillon, died Sept. 11, 1825 aged 35 yrs.
MERKLE	In memory of P. Merkle, died Apr. 16th [18] 42 in the 44 year of his age.
KENARD	James M., eldest son of L. M. & C. V. Kenard who departed this life on the 24th
	of June, 1838, aged 4 yrs., 6 months and 8 days. This lovely bud so young
	and fair, Called hence by early doom, Just came to show how sweet a flower,
	in paradise would bloom.

ROWS 2 and 3

There are no tombstones in either of these rows. There are, however, countless unmarked graves, mostly those of Union soldiers who died in Huntsville during occupation in the Civil War. These soldiers are believed to be buried throughout Section 1. By 19 November 1862, 180 Union soldiers had been buried here but only the names of those interred during the month of August, 1862 have been determined through research. The list was compiled by J. R. Goodwin, Assistant Surgeon of the 37th Indiana Regiment and appeared in the *Cincinnati Daily Gazette* of 19 November 1862. Most of the bodies are believed to have been removed to the Chattanooga National Cemetery in 1867 or claimed by relatives. Nevertheless, the names of the soldiers, and the dates of their deaths and regiments are as follow:

Atchison, Alex; 65th Ohio - 7 August 1862 Amann, Philip; Co. E, 3rd Kentucky Cavalry - 9 August 1862 Antonodes, Peter; Co. B, 2nd Ohio - 10 August 1862 Arbegast, James; Co. 15th U. S. A. - 13 August 1862 Broadway, Norman C.; Buell's Body Guard - 11 August 1862 Boone, Wm; Co. G, 10th Kentucky - 13 August 1862 Brinkman, Joseph; Co. H, 11th Kentucky - 27 August 1862 Bardon, William S; Co. F, 44th Indiana - 27 August 1862 Blackeston, Joseph G; Buell's Body Guard - 30 August 1862 Cleveland, Spencer; Co. A, 44th Indiana - 20 August 1862 Devore, John J; Co. K, 3rd Kentucky Cavalry -9 August 1862 Dunston, Joseph R; Co. B, 1st Michigan Engr. & Mech - 18 August 1862 Gakkager, J. W; Co. F, 15th Kentucky - 28 August 1862 Garrick, Michael; Co. G. 6th Kentucky - 29th August 1862 Hunt, Otis; Regiment unknown - 2 August 1862 Hancock, James; Co. F, 10th Indiana - 14 August 1862 Hancock, William; Co. I, 42nd Indiana - 23 August 1862 Hancock, William; Co. A, 26th Kentucky - 26 August 1862 Hubler, James H; Co. E, 24th Ohio - 17 August 1862 Hughes, John; Co. D, 15th Ohio - 12 August 1862 Holcum, Wiseman; Co. A, 1st Alabama - 23 August 1862 Kirkwood, James T; Co. B, 15th Ohio - 1 August 1862

Kornig, Daniel; Co. K, 3rd Indiana Cavalry - 12 August 1862 Lombard, Wm. H; Co. G, 12th Michigan - 3 August 1862 Long, John W; Co. A, 13th Kentucky - 12 August 1862 Morris, Robert; Co. D, 9th Indiana - 17 August 1862 McElhany, Samuel W; Co. E, 29th Indiana - 28 August 1862 Nichans, Goltliet; Co. H, 32nd Indiana - 16 August 1862 Polton, Charles; Co. H, 4th Ohio Cavalry - 18 August 1862 Pulcher, Rich; Co. H, 13th Michigan - 27 August 1862 Sinclair, Henry; Co. L, 3rd Kentucky Cavalry - 21 August 1862 Seery, David; 15th Kentucky - 25 August 1862 Stinson, James A; Co. I, 11th Kentucky - 25 August 1862 Turley, Joshua; Regiment unknown - 4 August 1862 Vanminter, A. M; Co. F, 19th U. S. A. - 11 August 1862 Wade, Wm; Co. K, 19th U. S. A. - 17 August 1862 Weaver, John; Co. D, 2nd Ohio - 19 August 1862 Willis, John W; Co. I, 38th Indiana - 24 August 1862

ROW 4

DATTON	In moments of Many & Dotton days of Wm M & Many A Dotton And 15 months
PATTON "	In memory of Mary S. Patton, dau. of Wm. M. & Mary A. Patton, Aged 15 months.
	Sacred to the memory of Wm. M. Patton, died Feb. 23, 1859 Aged 52 years.
,,	In memory of Susan E. Patton, daughter of Wm. M. & Mary A. Patton, born March 24th 1844 - died May 18th 1844.
"	¹ n memory of Mary A. Patton, wife of Wm. M. Patton, departed this life April 29th 1844.
,,	Mary S. Patton, daughter of Wm. M. & Mary A. Patton, born June 25th 1842, died Sept. 3rd 1845 Age 15 months.
,,	In memory of Margaret Patton, daughter of Wm. M. & Mary A. Patton, born Novr. 2d 1834 - died May 10th 1842.
	Note: There were two sandstone footstones between Margaret Patton and Nancy Miller with no inscriptions; headstones missing. One may belong to Martin Miller who died at his residence in Huntsville on 20 April 1860 age 80 (born in Pennsylvania).
MILLER	Nancy Miller, wife of Martin Miller (no dates given).
"	In memory of Nancy Miller, dau. of Martin Miller, Obit Sept. 4th 1824, AETS 2
	yrs.
••	Martin Miller. Pvt. 42 Regt. Ala. Militia. Indian Wars. 1780 - 1860 (Military stone).
ROW 5	
NEELY	Alexander Neely, born Feb. 3, 1828 - died June 1st 1833 [Since first copying this stone it has deteriorated and is now all but illegible. The <i>Southern Advocate</i> says he was the son of James Neely.]
"	William Neely, born Feb. 9, 1833 - died Nov. 24, 1834. [This stone has deterior-
	ated since first being copied and only the death date now remains.]
,,	Side: Infant children of James & Bettie V. Neely.
	Front: Mattie Neely, died June 1, 1857.
	Back: Sally Neely died Aug. 11, 1856.
	Side: Ere sin could blight or sorrow fails, Death comes with friendly care; The

opening buds to Heaven conveyed, And bade them bloom forever there.

- COLTART Side: Jane, wife of Samuel Coltart, born in Phila. Nov. 30, 1802 died Jan. 30, 1868.
 - Front: Catherine Caledonia, daughter of Samuel & Jane Coltart, died May 10, 1851 aged 18 yrs., 9 mo. and 15 d's.
 - Back: Caledonia [Coltart] died Oct. 30, 1826 aged 3 years.
 - Back: Mary Jane [Coltart] died Jan. 2, 1833 aged 2 yrs., 8 mos.
 - Back: Andrew [Coltart] died Nov. 1, 1830 aged 2 yrs., 8 mos.
 - Back: James [Coltart] died Mar. 23, 1842 aged 17 days.
 - Back: Infant children of Samuel & Jane Coltart.
- DILL Harry Sprague Dill Aug. 17, 1899 May 8, 1955.
- ROWS 6 and 7 [No stones in Row 6]
- ATWOOD In memory of Mrs. Mary Atwood who died September 7, 1837 aged 81 years.
 Sacred to the memory of Mary Frances Atwood, Infant daughter of Martha Caroline & William Atwood, born on the 10th Novr. 1819, departed this life on the 17th Septr. 1820.
 - "Sacred to the memory of George M., infant son of William & Martha Caroline Atwood, born the 24 Augst. 1826, died the 5th Septr. 1827 aged one year & twelve days. [Shares stone with Mary Frances Atwood.]

ROW 8

CHRISTIAN Sacred to the memory of John H. Christian, Esq., a native of Charles City County of Virginia Who departed this life in Huntsville, Alabama February 28th 1829 in the 28th year of his age.

ROW 9

- FLANNIGAN Phillip Flannigan died 14th March 1832 in the 36th year of his age.... he was the sincear Friend ... the agreeable companion, affectionate husband ... the honest man. [Stone badly weathered.]
- VEITCH In memory of Andrew D. Veitch who departed this life August 26th 1828 aged 38 years and ten months. This humble stone was erected By a beloved brother who will long remember his many virtues & kindness of heart.
- PATTESON Sacred to the memory of Fanny Patteson, consort of Benjamin Patteson, born 16th of May 1800, died 16th of July 1829 Aged 29 years, 2 months.
 - " Cate S. Patteson, born July 4, 1839 died July 24, 1847.
- **ROW 10**
- COLEMAN Mary Ann, Infant child of John J. Coleman, died 17 Oct. 1832 Aged 15 mo's. Of such is the Kingdom of Heaven.
- YEATMAN In memory of Agnes Yeatman, born 28th Dec. 1833 died 12th Nov. 1837 aged
 3 yrs., 10 Months & 5 days. Suffer little children to come unto me and forbid them not for such is the kingdom of God (Luke 18:16).
 - " In memory of Julia E. Yeatman, daughter of Preston and Agnes Yeatman, born 3rd July 1831, died 28th August 1832 aged 1 year, 1 month and 25 days. Then were there brought unto him little children, that he should put his hand on them and pray.

- YEATMAN In memory of Preston Yeatman, born April 9th 1799 died March 10th 1841. Esteemed & beloved by all who knew him. He was a kind Husband, Father & friend. This stone was erected by a friend who highly valued his many good qualities. Blest hope the glorious Gospel gives. Our friend is gone; and yet he lives. Gone to the realms of purest bliss, there to enjoy eternal peace. From sin and woe forever free, Where but with Jesus should he be. Why should we wish him here to stay, From Christ and bliss so far away.
 - Note: About nine feet south of Preston Yeatman's grave is a sandstone marker with no carving. The next stone, that of Mary Rose, is over 33 feet from the unlettered sandstone marker.
- ROSE Mary Rose died May 10, 1829 Aged 45 years.
 - N. B. Rose died Feb. 28, 1835. [Note: Neal B. Rose spoke with a Scottish burr and had the ability to hold an audience spellbound with his story telling and sense of humor. He was proprietor of the Planter's Hotel, one of the early Huntsville hotels. There is some confusion here as *The Democrat* of 27 Jan. 1836 states one Major Neil B. Rose was married to Mrs. Martha (Turner) Moody on January 21st, both of Huntsville. The obituary of Mary Rose (above) stated she was Methodist and asked the Raleigh, NC papers to copy.]
- CARTER Sacred to the memory of John Paine Carter, Attorney at Law, a native of North Carolina, who departed this life January 4th 1830 in the 33d year of his age. My flesh shall slumber in the ground Till the last trumpet's joyful sound; then burst the chains with sweet surprise, And in my Savior's image rise.
- **ROW 11**

""

- MURPHY In memory of John D. Murphy, son of Jere & Nancy Murphy, died 9 August 1853 age 27 years. May he rest in peace.
- ROW 12
- TINDER In memory of Minerva Tinder, wife of Jesse Tinder, born August 25th 1819 died August 15th 1838. Footstone: Minerva A. Tinder.
- CROOM Sacred to the memory of Wilie Tilman Croom, son of Wilie J. & Elizabeth Croom of Greensboro, Ala., born March 11, 1825 & died May 21, 1844. The crown that *may* Savior bestows, See permanent Sun without shine. My joy ever-lastingly shows, My God my Redeemer is mine.
- WALPOLE In memory of J. H. Walpole, was born November 17th 1801 & died June 11, 1840 Aged 38 years, 6 months & 26 days.
- HICKEY William T. Hickey, born June 17, 1813 died Oct. 13, 1834 . . . the memory . . . Erected by John M. Hickey . . . e last testimonial . . . sect to the memory . . . of his brother William T. Hickey . . . was born in . . . June . . . [Note: This sandstone slab covered the entire grave. It was weathered, broken and nearly impossible to read due to weathering.]
- GORMLY In memory of Mary Ann Gormly, consort of Wm. Gormly who departed this life August 5, 1837 in the Twenty Eight Year of Her Age.
- TURNER Rowley Turner, son of Francis and Anne Jane Turner of Trummery, County, Antrim, Ireland. Departed this life December 1835 aged 16 years.
- BEIRNE John Beirne, Attorney at Law, graduate of Princeton College, N. J., born Monroe County, Virginia, died Huntsville, Alabama 17 July 1830 aged 25 years, 5 mo.

ROW 13

- TRAVIS To the memory of Mary H. Travis, wife of J. D. Travis who was born in Williamsburg, Virginia - died in Huntsville, Ala. Aug. 11th 1836 Aged 17 years, 6 months and 11 days.
- CAIN To the memory of George Maddin, son of Wm. and Martha Cain, born April 10th 1842 - died June 12, 1844.

-End Section One-

Gravestone of Dr. Thomas Fearn in Section 2. See page 8.

Base of William Brandon's monument in Section 6. See page 43. Two examples of Nineteenth Century iron work.

Monument of Governor Robert Patton in Section 7. See page 52

Monument in William Patton plot in Section 6 See page 41.

An Indian Maiden guards the graves of Mary Rice's family in Section 7. See page 52.

Monument of Governor Thomas Bibb in Section 5. See page 30.

SECTION 2

- ROW 1 [Inscriptions in this section are as of September 19, 1993]
- ADAY Sacred to the memory of Margaret Aday, wife of John F. Aday, born Oct. 13, 1803 - died Jun. 16, 1839. [Stone gone when checked 9-19-1993].
- BEDLOCK Willie Bedlock. [No other information.]
- POSEY Note: In this Posey family plot is one box tomb but the lid containing the information is missing.
 - " In memory of A. E. Posey, died March 29th 1840 Aged 8 years, 1 month & 5 days.
 - " In memory of P. T. Posey, died Oct. 2nd 1841 Aged 34 years, 9 months & 24 days.
- BARKER In memory of William Barker, departed this life Feb. 24th 1836 aged 55 years.
- " In memory of Elizabeth Barker, departed this life Oct. 23, 1841 aged 57 years.
- BRADFORD Side: J. B. Bradford, Jr. [No dates given] Side: Fielding Bradford, Killed in 1st Battle [of] Manassas, Va. July 21st 1861, 4th Alabama Infantry.
 - Front: To the memory of Joseph B. Bradford, died Dec. 16, 1856 [Masonic emblem on stone.]
 - Front: Martha H. Bradford died Jan. 25, 1893. [No other info.]
 - Side: Marion Louise [Bradford] died July 13, 1847.
 - Side: Mattie Moore [Bradford] died March 21, 1857.
 - Back: To the memory of William Patton Bradford, died Jan'y 2, 1860.
 - Back: John P. Bradford died Jan. 15, 1889. 4th Ala. Cavalry, Forrest's Command.
- SMITH In memory of Martha Patton Smith, died 9th March 1833, aged 5 years, 1 month & 9 days.
- CLARKE Sacred to the memory of William Clarke, born in Chesterfield County, Virginia, Decr. 19th, 1789, died near Huntsville, Alabama Feby. 22nd, 1833. Of an unblemished reputation just in principle, and liberal in feeling, he was Emphatically a worthy Citizen and an honest Man. Long will his friends and acquaintances charish [sic] his memory and his bereaved family weep over his tomb.
- SPOTSWOOD In memory of Sally D., wife of Elliott Spotswood, dec., born in Hanover County, Va. May 17, 1790, died near Huntsville, Ala. June 5, 1854 Aged 64 years & 19 days. As a token of love for her virtues and for her kindness as a Mother, This Momument is erected by her Children.
- ROW 2
- CLOPTON Sacred to the memory of Manerva Caroline Clopton, wife of William H. Clopton and daughter of William E. & Eliza Philips, died September 23rd, 1840 aged 18 years, 8 Mo. & 12 Days. [Note: The death year appears to be 1810, however, William H. Clopton married Miss Minerva C. Phillips on 27 July 1837. He married again on 21 Sept. 1843 to Caroline W. Brandon. Due to the two marriage dates we can determine the death date as 1840. [Box tomb]
- HUNTER Sacred to the memory of John Hunter who was born the 10th of Nov. 1786, died the 19th of March 1836.
- POSEY Elizabeth, widow of Phares T. Posey, died Nov. 29, 1854 Aged 60 years, 3 mos. & 25 days.
- BARKER [Footstone with initials R. B. only in Barker lot. Headstone missing.]
- COX Ellen, the daughter of Geo. and Elizth Cox, died 18th Apl. 1838 Aged 2 yrs., 23 ds.

HOPKINS	Side: Virginia, daughter of A. F. & Pamelia Hopkins, born January 27th 1856 - died February 15th 1859.
MOSELEY	Front: Pamelia Moseley, born May 10th 1768 - died September 4rd 1823. Side: John Moseley, born January 30th 1782 - died February 25th 1827
**	Back: Elizabeth C. Moseley, born July 27th 1788 - died June 16th 1842. [All of the above inscriptions are on one stone.]
HOPKINS	In memory of Elizabeth P. Hopkins, daughter of Arthur F. & Pamelia Hopkins, born January 26th 1825 - died August 20th 1834.
ROW 3	
FEARN	 Dr. Thomas Fearn, born in Pittsylvania County, Va. Nov. 15, 1789, died in Hunts- ville, Ala., Jan. 16, 1863. [Behind this stone is iron plaque that says: "U. S., U.S.D., 1812. In the war of 1812." Dr. Fearn, a legislator, planter, Univ. of Ala. trustee, and physician, was noted for his study of quinine as a cure for malaria. He and Robert, his brother, improved the Huntsville Water Works.]
"	To the memory of Corinna, infant daughter of Thomas & Sally B. Fearn, born April 2, 1826 - died March 7, 1827. [Stone gone when checked 9-19-1993]
"	Elizabeth M., wife of Geo. Fearn, died May 4, 1838 in the 32d year of her age. He gave his beloved sleep. (L. H. & B. J. Fuller).
"	Elizabeth Burrus, daughter of Geo. & Elizabeth M. Fearn, born Nov. 20, 1834 - died Aug. 24, 1837.
,,	Front: Pauline L. Fearn 1824 - 1826.
	Front: Thomas Fearn 1826 - 1827.
	Front: Maria H. Fearn 1835 - 1836.
POPE	Note: The following three inscriptions are on the same stone:
	To the memory of Napoleon [Pope], Obit 30 June 1821 - ÆT 6 Mo., 9 days.
	Henrietta [Pope], Obit 9 Aug. 1829 - ÆT 9 Mo., 9 days.
	Julia [Pope], Obit. 29 Mar. 1833 - ÆT 2 yr., 9 mo., 24 days.
	Napoleon, Henrietta and Julia - Infant Children of Benjamin S. Pope.
DOX	Matilda Walker Pope. Matilda Walker, wife of Peter M. Dox, born 9th Dec. 1826 - died 13th Sept. 1871. I know that my Redeemer liveth.
PATTON	In memory of Sarah Elizabeth Maria, daughter of Samuel & Leeanna L. Patton, who died March 31st 1835 in the Eighth Year of her age. To live in Christ and to die is gain.
**	In memory of Nancy Jane Samueller, daughter of Samuel & Leeanna L. Patton
	who died December 15th 1836 in the Tenth Year of her age. Suffer little Children to come unto me and forbid them not, for of such is the Kingdom of Heaven.
ROW 4	
FEARN	To the memory of Sally Bledsoe, wife of Thomas Fearn and daughter of David Shelby; she died on the 2d day of May 1842, Aged 36 years, 3 months and
**	11 days.
,,	Robert Fearn - Mar. 3, 1795 - Sept. 7, 1856. [Shares stone with Eliza M.] Eliza M. Henderson - Dec. 23, 1799 - Apr. 15, 1865
	Eliza M. Henderson - Dec. 23, 1799 - Apr. 15, 1865. Side: David T. Knox, born Feb. 19, 1793 - died Dec. 14, 1872.
KNOX	Side: Javid T. Knox, born Feb. 19, 1799 - died Dec. 14, 1872. Side: Susan Knox, born in Petersburg, Va. July 26, 1798 - died July 26, 1875. Front: Sarah Warner Knox, born July 19, 1829 - died Aug. 1, 1836. So fades the

lovely blooming Fruit, smiling solace of an hour.

- PATTERSON Front: Josie B., wife of J. T. Patterson, born July 25, 1834 died April 29, 1855. Front: Mary Sue Patterson, born Sept. 28, 1854 - died June 22, 1855. Side: Josie Patterson, born Sept. 15, 1860 - died June 15, 1866.
- Back: William Cain Knox, born Aug. 6, 1836 died June 20, 1858. William [is] KNOX not dead but sleepeth.
- Ellen, the daughter of Geo. and Elizth Cox, died 18th Apr. 1838 aged 2 yrs., COX 23 days. [Note: This grave is actually in row 2 near R. Barker.]
- Mrs. Eliza E. Pope, born April 29, 1800 died October 19, 1860. Our Mother. POPE
- Sacred to the memory of Susan Ann Peete, wife of Samuel Peete and daughter of PEETE Benjamin S. & Eliza E. Pope, born 9th October, 1816 - died 12th June 1838 leaving 2 infant Daughters. She possessed every virtue which gives worth to female character and died in the hope of a blessed inheritance.
- Sacred to the memory of Margaret McClung Patton, daughter of Samuel & Leeanna PATTON L. Patton who died on the 20th of August 1840 in the 21st year of her age. Precious in the sight of the Lord is the death of His Saints. They have a building of God, an house not made with hands, eternal in the heavens.
- Mary Dodson, a native of Virginia died July 25th 1845 in the 83rd year of her DODSON age. She lived and died beloved by all who knew her and ever piously resigned to the will of the Almighty. Her children were by her first husband, Thomas Fearn, and by them this tablet is inscribed as a memento of their affection.

ROW 5

- PETERSON Mary A., infant daughter of Richard & Mary A. Peterson, born June 3d 1839, [No other information given.]
- Note: A large cement base here but stone is gone.
- Front: Jno. G. Wilson, Born Sept. 7, 1858 died April 29, 1861. WILSON
 - Back: It is best to have loved and lost than not to have loved at all.
 - Side: It is right, but we miss him.
- Front: Annie E. Ruckman, born April 23, 1856 died Feb. 16, 1860. RUCKMAN
 - Back: Be still my hour, What could a mother's prayer Ask for a darling like the bliss of Heaven. [Note: The Wilson and Ruckman inscriptions shared a large, semi-arched stone with the Wilson inscription on one pillar and the Ruckman inscription on the other.
- Note: This large sandstone marker has "M. L. W." carved on it and it is WILSON/WEAVER? unclear whether it is in the Weaver or Wilson family plot. There was no name or date given.
- LEWIS John Herman Lewis, Son of John H. & Mary Lewis, born on the 8th of January, 1833 and died on the 8th of May, 1833. [Note: Shares box tomb with John Heber Lewis.]
 - 12 John Heber Lewis, son of John H. & Mary Lewis, born on the 25th of April 1839. died on the 19th of June 1840. [Shares box tomb with John Herman Lewis.]
- HURD Sacred to the memory of Elizabeth Adaline Hurd who died Aug. 26th 1840 age 25 years. Christ is the resurrection and the life, if we believe that Jesus died and rose again, them also that sleep in Jesus will God bring with him. This monument is erected as a tribute of respect to her memory by the pupils of the Huntsville Female Seminary in which she was during the last Year in [illegible] a teacher. [Box tomb-broken.]
- MALTBIE In memory of Catherine E. Maltbie, Consort of James R. Maltbie who died Sept. 1st 1835, Aged 26 years.

- LEECH William Leech, born June 15th 1777 died December 8th 1838. This monument was erected by the members of the Presbyterian Church, a memorial of their affection to the Christian character of the deceased.
- EASON Sacred to the memory of Ann Lavinia, wife of Major William Eason, Born in Scott County, Ky. July 12th 1800 died in this State August 30th 1835 Aged 35 years, 1 month and 18 days. She was constant . . . with the vitamins of life . . .le an indulgent mother, a kind neighbor . . . all who knew her, an unbought tribute . . . were mingled freely with those of her . . . consolate family over her grave. In the midst of life we are in death. [Note: Parially illegible]
 - In memory of Major William Eason who was born in North Carolina Feb. 23rd 1781 and died in Alabama Sept. 14th 1836. Upright in his intercourse with the world he wore through life a Spotless reputation. In his character were richly blended the sacred virtue of husband and father. Beneath this stone which filial gratitude has reared to his worth, moulder his rein many bid his memory will embat[?] med[?] in the heart of his children and friends. [Note: Dim, difficult to read.]
- CALDWELL In memory of David Thomas, son of I. M. & E. G. Caldwell, died January 20th 1834 Aged 11 months & 2 days. [Box lid on ground]

ROW 6

FISHBACK	In memory of John Wilkinson Fishback, died May 5th 1841 Aged 10 mo. & 14 ds.
MITCHELL	In memory of James B. Mitchell, born June 7, 1840 - died Feb. 17, 1841.
JONES	Newt Jones. Dec. 25, 1859 - Aug. 1, 1927. Our Father. Weep not, he is at rest.
FORREST	W. M. Forrest, born July 8, 1869 - died Jan. 31, 1927. At rest. In God we trust.
POWERS	In Memory of Yancey Powers who Departed this life 10th of May 1846 Aged
	sixty two years. [Grey obelisk with sandstone base.]
EASON	Ann Lavinia Eason, daughter of EdmonEs [copied exact] & Frances Eason, Was
	Born December 19th 1850 - died October 2, 1852 aged 21 Months & 13 days.
SPARKMAN	Margaret Louise Frasier Sparkman, born Feb. 3, 1908 - died May 6, 1970 [DAR
	plaque at foot of marker.]
,,	Ward Fern Sparkman born Mar. 14, 1902 - died May 1, 1971.
ROW 7	
FOSTED	In memory of Rev. Beni, S. Foster, Born Dec. 3, 1821 - died Sept. 25, 1847,

- FOSTER In memory of Rev. Benj. S. Foster, Born Dec. 3, 1821 died Sept. 25, 1847 Aged 25 years, 4 mon., 22 Days.
- SALE Delia, wife of Dudley Sale, born Dec. 27, 1797 died Sept. 7, 1881. [Obelisk]
- COLEMAN N. G. Coleman. [No other information.]
- WEAKLEY In memory of Sarah Weakley, born August 30, 1776 died November 18, 1839. This monument is erected by her children as a token of Their love for her virtues. [Obelisk marker]
 - " Front: James Harvey Weakley born March 21, 1798 died September 3, 1856. To the Virtuous Man, the good Citizen, The affectionate Husband, The friend of all.
 - Back: This monument is Erected and inscribed by Her, Who knew him best, Who loved him most, His bereaved widow, Ellen. Requiescant in Pace [Rest in Peace.]

BRADFORD Sacred to the memory of Jane C., consort of Larkin Bradford who departed this life June 6th 1840 in peace. Aged 22 years. Lips I have kissed ye are faded and cold; hands I have pressed, you are covered with mould; form I have clasped thou art crumbling away; and soon in your bosom the weeper will lay.
 MAM Died 1837 aged 14 years. [Note: No other information.]

ROW 8

- GRAHAM In memory of Sarah Cathleen [Graham], Died Oct. 31st 1840 aged 1 year, 8 Mos.
 George H. Graham Jr. died Oct. 27th 1840 aged 5 weeks. Children of George H. & Julia A. Graham. [Note: George H. Jr. and Sarah Cathleen shared a stone.]
 In memory of George H. Graham, died Sept. 18th 1840 Aged 32 years.
 - ¹⁰ Infant son of James W. and Clarindia M. [Graham], died April 18, 18... aged 2 Mos. & 9 Days. [Note: Shared stone with George H. Graham.]
- WEBB Sacred to the Memory of Hariet Eliza Webb, Consort of William H. Webb who departed this life January 6th 1840 in the 20th year of her age.
- DENNETT Sacred to the Memory of William B. Dennett Who departed this life Sept. 18th 1839 in the 38th Year of his age. With calm repose his body lies to the last trump time's end shall tell, then When sleeping Just from death shall his to bid the grave a long farewell. [Note: Stone beginning to crumble.]
- COLEMAN Sacred to the memory of Amanda M. Coleman, Widow of Wm. B. Dennett and wife of John J. Coleman, born July 11th 1809 - died December 7th 1849 [broken]
 - J. J. Coleman. [Note: No other info. on stone; this was John J. Coleman.]
- ROW 9

DIFFEE In memory of William Diffee. Died Nov. 7th 1843 aged 34 Years & 10 Ms.

- ELLIOTT Willie E., daughter of R. L. & M. E. Elliott. Died Feb. 3, 1855 aged 6 years, 2 mos. & 24 days. Willie is not dead but sleepeth.
- O'NEAL Rosa May Feeney O'Neal, beloved of Roy Elliott O'Neal. April 11, 1884 Dec. 6, 1946.
- " Sacred to the memory of Roy Elliott O'Neal. Jan. 13, 1879 Dec. 28, 1952.
- WEAVER [Note: In the Weaver plot was one large stone with "Weaver" on the back and the following names on the front: William, Mary E., George, William, Joseph, Virginia and Cora. There were no dates. George Weaver and one of the Williams had small stones with their initials only marking their graves.]
- MOORE To the memory of Lorinda, Daughter of Hugh N. & Catharine Moore. Born May the 21st 1841 - died Oct. the 11th 1843. Her last words was Happy baby, Happy baby.
 - Sacred to the memory of Mary Lewis, daughter of Hugh & Catharine Moore. Born Sept. the 8th 18... - died Sept. the 7th 18... Aged ...Months and 11 Days.
 Catharine Moore. Born Dec. 22d 1812 - Died July 23d 1847. (H. H. Roach Co.,

stonecutter.) [Obelisk]

CHAMBERS Robert Smith Chambers. Born August 4th A.D., 1818 - died July 29th A.D. 1850.
 BIBB Mary S. Bibb, wife of William D. Bibb, daughter of Doct. Henry Chambers, born Oct. 1816, married February 24th 1835 - died May 26th 1835. (Geo. Steele, Arch^t) [Note: This mausoleum was the first built in Maple Hill. Mary S. was wife of William Dandridge Bibb, the son of Gov. Thomas Bibb. She died shortly after her marriage and legend says she was interred sitting up.]

- PLEASANTS In Memory of Mary Chambers, Infant daughter of J. J. & E. J. Pleasants, born 6th and died 13th Feb. 1839 Aged 7 days. [Box tomb.]
- ONEAL Ann Eliza Oneal Died Aug. 17th 1838 Aged 12 Months, 13 days.
 - In Memory of Frances Anne Oneal, Born . . . 18 . . . [Stone broken and illegible.]
 - In Memory of Mary A. Oneal, Died January 9, 1841 Aged 5 Yrs., 8 Mo's., & 17 Days. This lovely bud so young and faire, called hence by early doom, just came to show how sweet a flower in Paradise would bloom. [Note: Name written *Onoal* on this stone.]
- FEENEY In memory of John Marks, son of Robt. & Martha Ann Feeney, born 21 April 1844, died July 30, 1854. I will not weep my boy for thee, Though thou wert all the world to me; I would not wish thee waked again, to strive like me with want and pain. I will but close that still bright eye and kiss that brow so pale and high, And those pure lips, whose tones divine, Caught their first tones, First prayers from mine, And fold thee to this bosom lone, Which thou hast left cold as thine own, And thus implore the God who takes, To help the heart thine absence breaks, Yet 'twas to heaven thy sole was borne, And wherefore should thy parent mourn, Perhaps in mercy He reproved, The selfish zeal with which I loved, I'll mourn no more; my God thou know'st the wealth my stricken heart has lost! O' shield me from repining cares, When other parents pain is to theirs.

ROW 10

- SCOTT In memory of William H. P. Scott, son of Jesse G. & A. P. Scott, born September 5, 1839 - died April 1, 1841 Aged 1 year, 6 months & 26 days. Tulliala A. P. Scott, doughter of L. C. & A. P. Scott, born August 31, 1837 - died
 - Tulliola A. P. Scott, daughter of J. G. & A. P. Scott, born August 31, 1837 died February 1, 1848. Here rests beneath this silent tomb, One whose friends lament her early doom, Cut off from all who held her dear, She sweetly sleeps in silence here.
 - " J. G. Scott [Footstone with initials only in this Scott plot. Headstone gone.]
 - " S. Scott [Footstone with initials only.]
 - " R. Scott [Footstone with initials only.]
 - " M. E. Scott [Footstone with initials only.]
- NEAL In Memory of Stephen Neal who died May 11, 1839 Aged 66 years. [Note: Stephen Neal was Madison County's first sheriff.]
- FREEMAN Thomas Freeman. [Note: There are believed to be several unmarked graves in the Neal plot including Neal family members and Sheriff Neal's close friend, Mr. Thomas Freeman. Mr. Freeman was a resident of New Orleans but died while in Huntsville visiting the Neals. Thomas Freeman not only surveyed the boundary between Tennessee and North Carolina, he surveyed Madison County. These are but two of his accomplishments and his accuracy is praised today by surveyors with modern equipment.]

ROW 11

JONES Front: In memory of Elizabeth Dukes, wife of Friley Jones, born 14 Feb. 1798, died 27 Aug. 1838.

In Memory of Our Children:

Front: John T. Jones born 17 June 1824 - died 20 Oct. 1825.

(-continued-)

^	~
Section	1
occuon	4

- IONES (-continued from last page-)
 - Front: Friley Jones born 31 July 1833 died 28 July 1835.
 - Front: Friley Jones born 21 June 1836 died 24 Dec. 1836.
 - Front: Elizabeth D. Jones born 24 July 1838 died 31 July 1838.
 - Mother, we are with you, Blessed are the dead That die in the Lord.

HERRESHOFF - Carrie Ridley Herreshoff. 1877 - 1924.

- RIDLEY Back: James Lucas Ridley. 1839 1896. [CSA marker No. 100 on grave.] Back: Fannie Robinson Ridley. 1849 - 1924.
- ROBINSON Left side: James P. Robinson died Jan. 17, 1886 age 40 yrs.
- Front: William Robinson departed this life July 9, 1852 in the 44 year of his age.
 [Note: William Robinson was a planter and sheriff from 1842 until his death.
 He was known as "Black Bill" and died following a 4th of July celebration on Monte Sano. He was the grandfather of Dr. William Burritt. Robinson's widow built "Quietdale" mansion to his specifications after his death.]
 Right side: Wm. Robinson died July 21, 1896 Age 55 Yrs.
 - Back: Caroline P. Robinson died Jan. 30, 1885 Age 60 Yrs.
 - " Sacred to the memory of Mary, Infant daughter of Wm. & Caroline P. Robinson, born March the 18th 1845 - died March the 26th 1845. [Box tomb.]

ROW 12

- ROBERTS In memory of Mary Roberts, born Nov. 8th 1800 Dis [Dec.] 5th 1844.
- ROBINSON Sacred to the Memory of Carry B. Robinson was born Nov. 11 and Depart 17 [of Nov.] 1850. [Box tomb]
- NUNNALLY In memory of Emily Elizabeth, daughter of Wm. A. & Elizabeth B. Nunnally, born August 29, 1812 - died January 6, 1813 Age 4 Months & 7 days.
- MORRISON In memory of Willie, Infant Son of A. H. & M. E. Morrison, born Novbr. 24th 1846 - died August 29th 1848, Aged 1 year, 9 months & 8 days.
- ALLAN Front: Rev. John Allan, D. D., born April 21st 1788 died Nov. 14th 1843. For 22 years the beloved Pastor of the Presbyterian Church, Huntsville. He being dead, yet speaketh.
 - Back: This monument was erected by the members of the Congregation.
 - Sacred to the memory of Nancy Allan, consort of Rev. John Allan, born 14th April 1785 - died 24th July 1841. Prepare to meet thy God. [Table tomb.]
 Sarah J. Allan. 1823 - 1912.
- BROWN Charles D. Brown, Tennessee, 1st Lieutenant, U.S. Marine Corps, Ret. World War II. February 7, 1909 - January 7, 1965.
- ROW 13
- BRASHER In memory of Elizabeth Brasher died April 4th 1845 Aged 19 years.
- WYETH John Allan Wyeth, born April 28, 1841 died November 20, 1841.
- STEELE John F. Steele. [Note: Fifty feet south of John Allan Wyeth is the grave of John F. Steele which was marked only with CSA marker No. 68. Marker now gone.]

ROW 14

SEVERS In memory of Artamissa, daughter of D. H. & Nancy Severs, departed this life Nov. 29th 1845 in the 11th year of her age. [Note: Stone next to rock wall.]

ERSKINE	James Arthur Erskine, sixth son of Alexander & Susan C. Erskine, born April 28,
,,	1836 - died Feb. 27, 1889. He giveth his beloved sleep.
	Susan Catharine, daughter of Col. Albert Russel and beloved wife of Dr. Alexander
	Erskine, born in Loudon Co., Va. Feb. 14, 1805 - died in Huntsville, Ala.
	Easter Morning, April 17, 1892. He maketh me to lie down in green pastures;
	he leadeth me beside the still waters.
	Front: In memory of Alexander Erskine, M.D., born in Monroe Co., Va. April 11, 1791 - died in Huntsville, Ala. July 5th 1857. The Lord is my shepherd.
	Side: Margaret Ann, eldest daughter of Alexander & Susan C. Erskine, born May 27, 1821 - died October 29th 1825.
	Side: Alexander, eldest son of Alexander & Susan C. Erskine, born January 12th 1824 - died September 17th 1827.
PICKETT	Lillie Pickett died Mar. 6, 1864 Aged 22 years. Even so Father for so it Seemed
	good in thy sight.
DICKENSON	
DEW	Mary Withers, Widow of J. J. Dew - died Feb. 20, 1902. At rest.
BRADLEY	Joseph C. Bradley, Jr. [No dates on stone. The Sexton's records say he died on
	10 Dec. 1874, a resident of Jackson Co. He was age 29 at time of death.]
,,	Side: Maria Walker Bradley died Dec. 17, 1855 Aged 1 year, 8 months & 1 day.
	Front: Children of Joseph C. & Isabella M. Bradley.
	Side: James Bradley died April 27, 1844 Aged 1 year, 1 month & 4 Days.
STEELE	Eliza Watson, daughter of M. W. & C. E. Steele, died Aug. 23, 1877. Blessed are the
	pure in heart.
ROW 15	
SEVERS	In memory of William Lafayett Severs, born Dec. 15, 1842 - died June 11, 1852
,,	Aged 9 years, 9 mo.
	In memory of Altoumisou Sovers born Feb. 18, 1850 & died the 8th of June 1852
	Aged 2 years, 4 mo.
HOLLINGSV	
	Back: William H. Hollingsworth. 1872 - 1935. Father.
DUCCEI	Back: Mucie Lee Hollingsworth. 1877 - 1956. Mother.
RUSSEL	Albert Russel died Sept. 1, 1861 aged 24 years. Father unto thy hand I giveth my
,,	spirit. Martha Jane Cocke, daughter of Hopkins Lacy, Wife of Albert Russel, died Jun 20,
	1864 Aged 46 years. Lord remember me when I shall enter into thy kingdom.
,,	Front: Albert Russel, M.D., Born January 8th 1800 - died July 15th 1844.
	Front: His sister, Margaret H. Russel, born February 2nd 1795 - died April 2nd,
	1845. Children of the late Col. Albert Russel.
,,	To the memory of Albert Russel Senr. who died the 27th of June 1818 Aged 63
	years, 1 Month & 2 Days. [Note: On a plaque in front of stone: "Soldier of
	the American Revolution. Erected by D.A.R. Lieut. Albert Russel, Twicken-
	ham Town Chapter." Mr. Russel came to Huntsville in 1816.]
LeVERT	Ann Lea LeVert, Aged 84 years, 1844.
COLEMAN	Infant daughter of C. LeVert and D. Coleman. Oct. 9, 1876. [Note: Miss Claude
	LeVert married Daniel Coleman 17 June 1873.]
BRADLEY	R. F. B. [Note: Initials only on headstone; no dates.]
**	Mother. [Note: No name or dates given.]

BRADLEYFather. [Note: No name or dates given.]See also page 16."W. M. Bradley, 1849 - 1934.

STRATTON	In memory of Asa Stratton of Craftsburg, Vermont. [Note: No other infor- mation on stone. <i>The Democrat</i> says he died in Jan. 1846 in Huntsville,
	lately of Florence, Ala., age about 40 a highly respected gentleman.]
DENTY	Susannah, Consort of John Denty, born Sept. 29, 1776 - died Dec. 26, 1858.
DENTI "	John Denty, born July 8th 1776 - died July 20th 1848.
PACSDALE	A. H. Ragsdale died Mar. 28, 1903 Age 58 years. Gone but not forgotten.
	Susan Adline, wife of Chas. Berryhill, born Dec. 31, 1853 - died March 18, 1903.
DEKKIIILL	One we loved sleepeth here.
LEWIS	Sallie Lewis, born March 17, 1830 - died June 13, 1902.
"	Frederick Lewis - born July 22, 1842 - died Mar. 11, 1904
FRASER	Left back: Julia L. Fraser born Feb. 15, 1839 - died Dec. 25, 1916.
	Right back: Robt. J. Fraser born Dec. 12, 1846 - died Feb. 14, 1915. [Note:
	Julia L. and Robert J. are buried in the Lewis family plot.]
WILKINSON	Back: Maria H. Wilkinson, born May 12, 1853 - died Sept. 22, 1854.
	Back: A. Erskine Wilkinson, born May 16, 1854 - died Sept. 29, 1854.
	Front: Daughter and son of A. L. and Laura E. Wilkinson.
RUSSEL	Mary, only daughter of Dr. Albert & Martha J. Russel, born Jan. 7, 1840 - died
	Oct. 22, 1885. Asleep in Jesus.
BYERS	Sidney Johnston Byers died May 25, 1862 Aged 1 Month.
LeVERT	Annie E. LeVert died Feb. 29, 1880. He giveth his beloved sleep.
**	Francis John LeVert born in King William Co. Va. July 11, 1790 - died Nov. 30, 1869.
COLEMAN	Claude Levert, wife of Daniel Coleman. Aug. 3, 1845 - Nov. 27, 1931. [Note:
	White granite tombstone with cross on top of monument and "IHS" carved
	into stone.]
,,	Daniel Coleman. Sept. 7, 1838 - June 29, 1906. Fearless in the Right.
**	J. B. C. [Note: Presumed to be a Coleman; no name or dates.]
BRADLEY	A. H. B. [Note: Presumed to be a Bradley; no name or dates.]
,,	In memory of our darling Robert. Footstone: 1890 - 1908.
))	Lizzie H. Bradley. 1861 - 1925.
JOHNSON	My Beloved Husband. At Rest. Gilbert M. L. Johnson died Jan. 9th 1871 aged 33 yrs. [Note: This was Brevet General Gilbert Motier Lafayette Johnson, distinguished commander of the 13th Indiana Cavalry stationed in Hunts-
	ville during the Civil War. After the war he returned to marry Susan Bradley, daughter of Joseph C. Bradley, in 1866. He served as Postmaster 1869-71
	and died of war wounds.]
STEELE	Eliza Weaver Steele. Jan. 1, 1808 - June 18, 1891.
	George Gilliam Steele. Apr. 1, 1798 - Oct. 21, 1855. [Note: George Steele was an architect and builder. He was responsible for the introduction of the Greek Revival style to Huntsville. He designed the First Alabama Bank (1837), the second Madison County Courthouse and many distinguished residences including his own residence, "Oak Place."]

FOOTNOTES

BRADLEY Buried in the Bradley plot marked only as "Father" and "Mother" are Joseph Colville Bradley who was born in 1808 at Abingdon, Virginia. Mr. Bradley was a prominent Republican in Huntsville, the owner of the Huntsville Hotel and active in the rehabilitation of Confederate sympathizers in reconstruction Huntsville. His wife, Isabella Clarke, was the daughter of William Clarke. See pages 14 and 15.

Broken box tomb of Elizabeth Adaline Hurd in Section 2. See page 9.

SECTION 3

ROW 1 Note: This sect	n checked 21 Se	ptember 1993.
-----------------------	-----------------	---------------

Note: CSA markers to the unknown dead, numbers 1 through 7, are at the beginning of this row. A Confederate States of America monument states, "The Lost Cause. July 21, 1901. Furl that Banner, for 'tis weary." This is the burial ground of nearly 200 unknown Confederate soldiers.

NABOIMSS In memory of John M. Naboimss born May the 2, 1822, died May 6th 1848.

- ROBERTSON Charlotte, daughter of Jno. M. & Rebecca Robertson was born Oct. 13th 1844 and died Nov. 1, 1849.
 - " Annette, daughter of Jno. M. & Rebecca Robertson was born July 14th 1846 and died Jan. 17th 1848.
- LOURIE Mary G., wife of the Hon. Saml. Lourie, was born April 24, 1781 and died Jan. 5th 1846. [Note: Stone partly buried in ground.]
- LAIRD Sacred to Samuel Roosevelt, born May 27, 1843 died Jan. 5th 1845. Son of the Rev. E. H. Laird.
- HENTZ Front: Nicholas R. Hentz, 1786 1850.
 - Front: Adelaide B. Hentz, 1804 1850.
 - Front: Francis N. Hentz, 1832 1832.
- KEYS Back: Marianne H. Keys, 1833 1905
- HENTZ Back: Caroline Hentz, 1835 1899
- Back: Adelaide Hentz, 1842 1917. [Note: All six inscriptions on same stone.]

BEAL To the memory of Judeth Eliza, consort of Henry Beal, born June 9, 1793, died January 2, 1845. Aged 52 yrs.

- HOPKINS Susie C., wife of Charles Hopkins, born Oct. 21, 1832 died Aug. 21, 1866.
- MASTIN C. H. M. Jr. [Note: No other information given. This is the grave of Claudius Henry Mastin Jr.]
 - Left side: Claudius Henry Mastin Jr. died August 10, 1925.
 - Front: Claudius Henry Mastin born June 4, 1826 died Oct. 3, 1898. Father.
 Front: Mary E. Mastin born Aug. 6, 1829 died July 31, 1910. Mother.
- McDOWELL P. W. McDowell. 1804 1877 [Note: This is Prescilla Wright McDowell.] Front: William McDowell born Oct. 21, 1801 - died June 9, 1865.
 - Back: Prescilla Wright McDowell (nee Withers) 1804 1877.
 - " Maria Withers, daughter of W. & P. W. McDowell, died 29th Sept. 1844 Aged 4 years, 10 Mos. and 11 days.
- THOMPSON Anne, Infant daughter of John C. and Henrietta Thompson. [Note: No dates. The Southern Advocate of 17 Jan. 1845 states she died 7 Jan. 1845.]
- LOWE Robert J. Lowe. 1836 1862. C. S. A. [Note: CSA marker No. 22 on grave.] Ellie Lowe. 1838 - 1857.
 - " William M. Lowe born Jan. 16, 1841 died Oct. 12, 1882.
 - " Lucy Lowe. The Grove. September 6, 1905. At rest.
- KING James King. May 5, 1918. [Note: This stone is in front of the stones of Ellie, William and Lucy Lowe.]

- NEIGHBOURS Sacred to the memory of Mary E. Neighbours, born May 14th 1798 died August 29th 1855.
 - Nathan Neighbours born July 25th 1800 died April 2nd 1855.
 Name F. Neighbourg horn May 10, 1820, died Jag, 18, 185
 - Mary E. Neighbours born May 10, 1830 died Jan. 18, 1855. [Note: All three Neighbours inscriptions on one stone.]

TEAL	Mollie Teal, born Aug. 20, 1852 - died Sept. 24, 1899. [Note: Mollie was a popu- lar "madam" who willed her large Victorian "house" to the city. It was remodeled and became the first public hospital, 1904-1926, until the present structure was built.]
SMITH	Mary A. Smith died April 8, 1872 Aged 48 years. Erected by her daughter, Mollie Teel.
ROBERTSON	N Malcomb & Kenneth, twins of Jno. M. & Rebecca Robertson. Malcomb was born Dec. 4th 1849 and died Dec. 26th 1849. Kenneth was born Dec. 4th 1849 and died June 30, 1850.
,,	L. M. Robertson, M. D. Born Sept. 1, 1801 - Died Jan. 6, 1847.
DAVIS	Nicholas Davis born 1825 - died 1875. [Note: CSA plaque at foot of grave.]
>3	Sophie Lowe, wife of Nicholas Davis, died The Grove October 28, 1896. The one we love sleepeth here. Mama.
LOWE	Our father. B. M. Lowe. 1868. [Note: General Bartley M. Lowe fought in the Indian Wars and was president of the Branch Bank of Huntsville from 1839- 1844. His residence, The Grove, was one of the grand homes of Huntsville before it was destroyed. During the Civil War period he served with the 4th Alabama Regiment and served on the staffs of Generals Clanton and Withers. He was captured during the Battle of Franklin, Tennessee.]
**	Sophia Manning Lowe. 1811 - 1844.
**	Our Mother. Sarah P. S. Lowe. 1844.
	Our mouner, baran r. b. Lowe. 10TT.

CSA	CSA unknown soldier markers No. 16 through 24 at beginning of this row.
SHARROCK	Sacred to the memory of Mrs. Mary Ann Sharrock who died Dec. 7th 1855 at W. D. Hollowell's. Aged 70 years.
ROTHENBUI	RG In memory of Minnie Frances, Infant daughter of H. L. & E. H. Rothenburg.
	[Note: No other information given. These are the children of Henry L. (from
.,	Bavaria, a coppersmith) and Elizabeth H. Rotherburg.]
,,	In memory of Lulah & John H. H., Infant Children of H. L. & E. H. Rothen burg. [Note: No dates given. Stone now missing.]
BROWN	Thomas Hall, son of James & Mary A. Brown, died Sept. 9, 1857 Aged 1 year & 11 Mo. [Note: Tombstone now gone.]
ROBERTS	Ellen D. Roberts, daughter of Lucy C. and Baker Roberts. March 9, 1885 - Aug. 19, 1969. [Note: A mortuary marker on grave stated: "Ellen Douglas Rob- erts, Died Aug. 19, 1969 Aged 85 yrs. By Laughlin Funeral Service.]
CABANISS	Virginia Shepherd, wife of S. D. Cabaniss. Oct. 1, 1824 - Mch. 21, 1907.
**	Jas. B. Cabaniss, son of S. D. & V. A. Cabaniss, fell asleep Easter, 1903.
**	Wm. M. Cabaniss, son of S. D. & V. A. Cabaniss, fell asleep Easter, 1890.
"	Septimus D. Cabaniss. Dec. 18, 1815 - Mch. 30, 1889. [Note: He was a lawyer, state legislator and colonel in the Intelligence Division of the Confederacy. His family was among the original settlers of Madison County.
"	Frances S. Cabaniss, daughter of S. D. & V. A. Cabaniss. May 20, 1856 - June 18, 1937.
DAVIS	Lowe Davis born June 22, 1861 - died Sept. 12, 1882.
LOWE	Sarah Manning Lowe. 1844 - 1937.
DELL	Wm. T. Dell. 1844.
ROW 4	

CSA STEWART "	CSA unknown soldier markers Number 25 through 33 at beginning of this row. William H. Stewart, Aged 1 yr., 5 mo. & 3 days. [Note: No dates given.] Elizabeth A., wife of Thos. S. Stewart, born Dec. 3, 1837 - died Oct. 31, 1860,					
	Aged 22 years, 10 Mo. & 28 Days. There's rest in Heaven.					
,, CABANISS	Charley J. Stewart. Aged 4 Yrs., 7 mo. & 10 D. [Note: No other info. on stone.] Infant son. May 13, 1861. [Note: No other info. on stone. Buried at foot of Ellen					
	Douglass Roberts's grave.]					
" "	Sallie S. Cabaniss, born Jan. 1, 1858 - died March 5, 1859.					
,,	Mary Ella Cabaniss, born Jan. 29, 1855 - died July 2, 1856.					
• •	Ellen Douglass Cabaniss, born Dec. 28, 1849 - died Jan. 14, 1855.					
,,	Lilla Virginia Cabaniss, born Feb. 16, 1848 - died July 30, 1852.					
"	Katherine S. Cabaniss, born May 11, 1844 - died June 1, 1845.					
ROW 5						
CSA	CSA markers Number 34 through 42 at beginning of this row.					
BOLDMAN	Whorley H. Boldman, born June 21, 1846 - died Nov. 10, 1866.					
HARDIE	Front: John Hardie, born in Newborn, N.C., Feb. 1814 - died in Huntsville, Ala. Dec. 16, 1877.					
	Front: John Byron Hardie, born Huntsville, Ala. Dec. 3, 1849, departed this life Dec. 8, 1880.					
,,	Mary, daughter of J. H. & Hariet Hardie, died April 15th 1846 aged 1 year & 2 month[s] & 6 Days.					
"	John Byron Hardie. [Note: No other information on this small stone.]					
FULLINGTO	N In memory of D. H. Fullington, born 15 Jany. 1809 - died 2 July 1871. [Note: The 9 in 1809 was written backwards.]					
WATKINS	Ophelia, daughter of William and Harriet Watkins, born Aug. 9th 1842 - died May 13th 1845 aged 2 years, 9 months & 4 days.					
SCRUGGS	Left side: Lilly, daughter of John W. & Narcissa Scruggs, born Nov. 13, 1853, died May 14, 1855.					
	Right side: Ena, daughter of John W. & Narcissa Scruggs born Sept. 28, 1855,					
"	died June 15, 1856.					
	James Patteson, son of John W. and Narcissa Scruggs born Nov. 3rd 1844 - died May 13th 1845 aged 6 months and 10 days.					
ROW 6						
CSA	CSA markers Number 43 through 53 at beginning of this row.					
???	"Our Rufus. 1870." [Note: No other information on this stone.]					
ROW 7						
CSA	CSA markers Number 54 through 65 at beginning of this row.					
HAUPT	Caroline Haupt. [Note: No other information on stone.]					
TATE	Waddy T. Tate died July 23, 1847 Aged 21 years. His young friends erect this as an humble tribute to his memory.					
BRANDON	Sacred to the memory of Eliza Brandon who died Oct. 10, 1827 In the 36 year of her age. This block of marble is not placed here to speak of her virtues, but to show where her dust lies. When saints shall rise that day will show What part she acted here below. Stonemaker: A. A. Baker, <i>H'ts.ville</i> . (-continued-)					

BRANDON Eliza Brandon (-continued-). [Note: The following inscription, now illegible, was carved on a slab on the ground in front of the tombstone.] "In this monumental tomb Reader see thy certain doom. Oh not to see thy fate winds thy moments, sly seize them and prepare to die. Sacred to the memory of Eliza Brandon, Late consort of Thomas Brandon who on the 10 day of Oct. 1827 in the 36 year of her age departed this life in the full triumph of a living lo . . . [illegible] ROW 8 CSA CSA markers Number 66 through 77 at beginning of this row. LEHMBERG John H. Lehmberg, born in Berlin, Germany Sept. 15, 1790 - died in Huntsville, Ala. Dec. 19, 1856. Adeline S. Mosely born in Powhattan Co., Va. April 22, 1815 - died in Huntsville, MOSELY Ala. Sept. 7, 1872. Blessed are the dead which die in the lord. John W. Scruggs Jr. - Nov. 5, 1857 - Jan. 13, 1906. SCRUGGS ,, Mary, first daughter of J. Waddy and Narcissa Scruggs, 1846 - Oct. 17, 1908. ,, Frank M. Scruggs. Nov. 5, 1861 - April 21, 1882. ,, Narcissa Patteson, wife of J. Waddy Scruggs, March 5, 1824 - June 29, 1881. ,, J. Waddy Scruggs - July 6, 1817 - Aug. 25, 1871. Ruth D. Briscoe. Aug. 29, 1893 - Oct. 21, 1977. Grandaughter of S. F. Sweinhart. BRISCOE SWEINHART Alida Sweinhart - 1844 - 1929. Mother. " S. F. Sweinhart. 1843 - 1929. Father MOCK Hattie, wife of J. A. Mock. Born Sept. 27, 1848 - Died March 13, 1873. The Lord is my Shepherd. I shall not want. ROW 9 CSA CSA markers Number 78 through 89 at beginning of this row. BATHES Goldstein W. Bathes, born Feb. 13, 1827 - died June 10, 1860. ,, Mary Bettie Bathes, born July 21, 1854 - died Sept. 26, 1870. John L. Clark, born Oct. 13, 1839 - died Aug. 12, 1864. CLARK ,, Julia A. Clark, born Feb. 6, 1817 - died April 14, 1868. ,, Samuel S. Clark, born Feb. 1, 1817 - died May 6, 1870. ,, Samuel S. Clark Jr., born Feb. 6, 1850 - died Nov. 29, 1870. [Note: Stone now broken and lying in a heap on ground.] W. J., Consort of Daniel Johnson, born Dec. 11, 1811 - died May 22, 1866. **JOHNSON** CARROLL Gillard S. Carroll. Jan. 10, 1899 - Dec. 6, 1979 ,, Oma S. Carroll. Feb. 14, 1905 - (blank) Baby. [Note: No name or dates given. This grave is 41/2 feet from Matilda Eleanor 222 Hobbs.] HOBBS Matilda Eleanor, wife of Isham H. Hobbs. 1884 - 1920. **ROW 10** CSA markers Number 90 through 101 at beginning of this row. CSA In memory of James A. Boyd, born June 20, 1836 - died November 16, 1860. BOYD Charles N. Culp, born July 29, 1855 - died July 31, 1869. CULP Sacred to the memory of Mrs. Martha A., wife of Col. Gideon Northcutt, born in NORTHCUTT

Pitsylvania Co., Va. July 25, 1792 - died in Huntsville, Ala. November 1,

NORTHCUTT Martha A. (-continued-)

- 1857 Aged 65 years, 3 months & 6 days. Weep not for me by children dear, I am not dead but sleeping here; I was not young but Christ is alone, He loved me best and took me home. Erected by her children.
- HAMBLIN C. C. Hamblen. [Note: No other information.]
- HARRIS Savannah Joan Harris. Jan. 29, 1992. Suffer not the little children to come unto me for theirs is the Kingdom of Heaven.
- COWLEY William Ernest Cowley. April 23, 1909 Feb. 12, 1983.
- " Oma Mae Cowley. July 10, 1903 (blank)

Heaven.

- PARKER In memory of Charaty J., daughter of E. T. Parker, died Nov. 24th 1846, aged 6 years. [Note: Both Parker stones now gone.]
 - " Rodney Parker, born Dec. 16, 1809 died Dec. 1, 1866.

ROW 11

CSA markers Number 102 through 125 at beginning of this row. CSA ANDERTON John Anderton, born Feb. 20, 1838 - died Dec. 23, 1906. A kind wife mourns in thee a husband lost. [Note: CSA marker No. 188 on this grave.] G. C. Blount. 1872 - 1909. Father. **BLOUNT** HOLLOWELL Wm. D. Hollowell, born Oct. 5, 1800 - died Jan. 12, 1890. I have fought a good fight, I have finished my course - I have kept the faith. [Note: Masonic symbol on stone.] ,, In memoriam. William E. Hollowell, A. M., Son of William D. Hollowell and Mary, his wife, Daughter of William Echols Sr., born Aug. 31, 1832 - died Dec. 23, 1868. Fathers tribute at the age of 79. Sacred to the memory of Luther Arthur, son of W. H. & Mary Hollowell, born ,, April 26th 1846 - Died March 15th 1856, Aged 9 years, 11 mos. & 13 days. Egbert J. Jones, an honored member of the Alabama Bar; Colonel of the 4th Ala-JONES bama Regiment. Died at Orange Court House, Va. September 1, 1861 of wounds received July 21, 1861 in first Battle of Manassas. ,, Front: To the memory of Mary E., wife of Egbert J. Jones who was born in Huntsville, January 15, 1832, was married June 8, 1854, and died April 7, 1855. **ROW 12** CSA markers Number 126 through 148 are at the beginning of this row. CSA Joseph H., Son of John T. & Julia A. Winter, born Aug. 11, 1860 - died Sept. 10, WINTER 1861. So fades the lovely blooming flower. [Note: Stone now gone.] Victor A. Bruce, born Feb. 11, 1903 - died Sept. 28, 1904. [Note: Stone gone.] BRUCE Darling Little Lucy, daughter of E. L. & A. P. Scott, born June 13, 1903 - died SCOTT Jan. 12, 1904. Asleep in Jesus. ,, Our Darling Mother. Jossie Scott, wife of J. L. Scott, born May 13, 1861 - died July 10, 1903. Asleep in Jesus, blessed sleep from which none ever wake to weep. ,, Ervin Scott born Feb. 18, 1878 - died Feb. 29, 1908. Come Ye Blessed. A loving husband, father dear Lies buried here. CAVENDER Thomas Edward Cavender, born Jan. 14, 1885 - died March 25, 1909. Aprecious one from us has gone, a voice we loved is stilled; a place is vacant in our home which never can be filled. God in His wisdom has recalled the boon his love had given and though the body smoulders here, the soul is safe in

ECHOLS

...

LS Mary Hobbs, wife of William Echols, born in Fredericksburg, Va. 1810, died in Huntsville, Ala. 1879.

William Echols, born in Lynchburg, Va. 1800 - died in Huntsville, 1863. [Note: William Echols was mayor of Huntsville at one time and was the secretarytreasurer and general manager of the Bell Factory Manufacturing Co.]

- L. W. Echols. 1878. [Note: Marble border around grave and marble cross at foot.]
- " WALKER
- Ellen Echols, daughter of William Echols and Mary Hobbs Echols, wife of Dr. Ralph Walker, 1845 - 1910.

End Section 3

Left monument: Col. Egbert Jones and Mary Echols, his wife. Right monument: William Echols and Mary Hobbs, his wife in Section 3. See page 21.

Broken stone of General Bartley M. Lowe in Section 3. See page 18.

SECTION 4

- Row 1 [Checked 22 September 1993.]
- BASSETT Left: In memory of John Y. Bassett, born in Baltimore, Md., June 12, 1805, died in Huntsville, Ala. Nov. 2, 1851. [Note: Dr. Bassett was an internationally known pioneer in public health. The distinguished British physician, Sir William Osler, wrote An Alabama Student based on Dr. Bassett's life and letters.]
 - Right: Margarett Bassett, born in Baltimore, Md. Jan. 5, 1800 died in Huntsville, Ala. Feb. 13, 1851.
- MARSHALL In memory of Rebecca A., wife of P. C. Marshall & daughter of James & Chaney Hickman, born Dec. 18, 1831 - died April 14, 1853.
- HICKMAN Chaney, wife of James Hickman, born May 10, 1810 Died Feb. 17, 1861.
- HAZEN William Hazen, born Nov. 4, 1862 died July 17, 1897. [Note: "K.O.T.M." was carved on this stone.]
- NEVILL Sarah A. Nevill, born August 23, 1802 died Feb. 13, 1869.
- NEELY In memory of Frances M., consort of R. L. Neely, born March 6, 1824 died Nov. 10, 1857, Aged 33 years, 8 mo's., & 4 days. Sleep on dearest one, until thou art called from this lonely Tomb to reunite with that angelick spirit around the Throne of God.
- DUNCAN Mary Ellen Duncan. Dec. 30, 1845 July 14, 1920.
- " James H. Duncan. July 24, 1861 July 22, 1936.
- ??? "Little Mary." [Note: No other identification.]
- LUTTRIE G. W. Luttrie. 1851 1897.
- DELP In memory of George K. Delp, born Oct. 28, 1829 died May 25, 1857.
- WEAVER Left side: Of such is the Kingdom of Heaven.

Front: A loved and precious treasure, lost to us here, but safe in the Redeemers care. Hettie Weaver. 1858.

- Right side: The little Ones of J. W. & M. L. Weaver.
- Back: Suffer little children to come unto me.
- PALMER James T. Palmer. 1924 1925. [Note: Buried in J. H. C. Duncan plot.]
- DUNCAN Sadie Duncan. 1945. [Note: Buried in J. H. C. Duncan plot.]
- MOORE Edward Moore (Born in N.C.) June 1770 Oct. 19, 1855.
- " Jean Tyson Moore. July 6, 1777 Oct. 27, 1853.
- WRIGHT Front: The Sisters, lovely and pleasant in their lives and their death these were in stride.
 - Left front: Mary E., wife of J. M. Wright, born in Nelson Co., Va. Dec. 6, 1822, died at her Sister's in Huntsville June 7, 1855.
- MOORE Right front: Margaret C., wife of Wm. H. Moore, born in Nelson Co., Va. April 27, 1825 died at Oakwood, Huntsville, April 12, 1859.
 - Right side: Oft while Oakwood's roses waive their incense to the air; We kneel above our Mother's grave, and breathe this simple prayer; Oh, leave thy children not alone, But lead us as of yore, And guide our footsteps to the throne, Sweet Mother, gone before.
 - Back: Daughters of B. D. & Mary Harris. Erected by W. H. Moore, to the memory of his wife and her Sister, and to accomplish the wish of his wife expressed in life to place a monument over the remains of her Sister. Stonemaker: A. A. Baker, H. V., Ala.
- O'BEIRNE Anne Moore O'Beirne. 1868 1947.

,,

William Henry O'Beirne. May 9, 1860 - Sept. 13, 1949.

- ROBINSON Walter B. Robinson, born Nov. 21, 1847 died March 20, 1919.
- " Margaret Moore Robinson, born Nov. 28, 1851 died Mar. 20, 1885.
- HARRIS Left side: Catharine D. Harris died Feb. 14, 1855 aged 77 years. Right side: Edward Harris died June 8, 1832 aged 62 years.
- WOODRIDGE Sacred to the memory of Mrs. Elizabeth A., wife of John H. Woodridge, Esq., & daughter of John & Mary Stephens, who was born in Williamson Co., Tenn., Oct. 7, 1807 and departed this life in Huntsville, Ala. Jan. 23, 1859 in the 52 year of her age. Why seek ye the living among the dead, she is not here but has arisen and gone to her Father.
- WILLIAMS In memory of Susan S. Williams, daughter of J. I. & N. A. Sample, born June 20, 1835, died at Nashville, Tenn. May 29, 1859.
- STEEL [Note: Three unmarked graves here in the lot of J. W. Steel.]
- GROOMS Isaac Grooms, born Feb. 14, 1812 died Jan. 16, 1887. He was a kind and affectionate husband, a fond Father and a friend to all.

ROW 4

MAADE	
MOORE	Front: Mary Harris Moore. March 31, 1846 - Feb. 13, 1848.
	Front: John Lee Moore. July 19, 1856 - Oct. 1, 1860.
	Front: Benjamin Tyson Moore. March 9, 1858 - Nov. 11, 1858.
,,	William H. Moore, born at Chapel Hill, N. C. August 12, 1822 - died August 7,
	1891. Father.
,,	Mary Poe Moore. Jan., 1836 - June, 1909. Mother.
,,	Washington Poe Moore. March 1, 1867 - Nov. 26, 1877.
22	Benjamin Tyson Moore died May 25, 1870, son of Jean Tyson and Edward Moore.
MORGAN	Robert Sidney Morgan, born Jan. 25, 1862 in Meade Co., Ky., died July 11, 1892,
	Nashville, Tenn. Precious in the sight of the Lord is the death of His saints.
HARRIS	Laura Hawes Harris, only daughter of Wm. Hawes & Lucy Caroline Harris of La.,
	born Sept. 12, 1835 - died July 28, 1845.
SAMPLE	In memory of John Taylor Sample & Sarah Eliza Sample & Robert Armstead
	Sample, Children of Jared I. & Nancy A. Sample. [Note: Jared & Nancy
	later moved to Nashville, Tennessee.]
	John Taylor Sample born June 14th 1832 - died March 20, 1833.
	Sarah Eliza Sample born Nov. 11th 1829 - died Sept. 22nd 1831.
	Robert Armstead Sample born Feb. 4, 1828 - died Sept. 28, 1829.
STEEL	Jane T. Steel, born in Derry County, Ireland March 3, 1815 - died in Huntsville,
01222	Ala. January 19, 1892. Became a member of the Missionary Baptist Church
	in 1835. Blessed are the dead which die in the Lord.
,,	James W. Steel, born in New Hampshire May 4, 1808 - died in Huntsville, Ala. May
	2, 1888. United with the Baptist Church in 1832, was a faithful member, a
	friend to the poor. [Note: Three unmarked graves in this lot.]
GROOMS	Nancy K. Flippo, wife of Isaac Grooms, born March 3, 1818 - died Sept. 27, 1879.
GROOMS	Nancy K. Fuppo, whe of Isaac Groonis, born March 5, 1818 - died Sept. 27, 1877.
ROW 5	
PATTERSON	N Susy W. Patterson born Oct. 1, 1837 - died Dec. 4, 1859. [Note: Written Patter-
	son but may be Patteson.]
PATTESON	Ben. Patteson. 1862. [Note: This is Brigadier General Benjamin Patteson who was
	born in 1789 in Virginia. He was a friend of Andrew Jackson and served on

General Jackson's staff. He served as a U. S. Marshall for 31 years.] "Sarah Patteson. 1889. [Note: Wife of Gen. Patteson. She was born in Virginia about 1816.]

WEEKS	Lizzie Weeks. 1931.
**	Edward Weeks. 1914.
THOMPSON	John Thompson Jr. 1934.

TALIAFERR	O Fannie Taliaferro. 1921. [Note: Buried in Gen. Patteson's plot.] Edwin Turner Taliaferro. 1820 - 1893.					
PATTESON	Sanders Patteson. 1895.					
LAXSON	Lila Laxson. 1950.					
**	J. W. Laxson. 1935.					
	Sena Thompson. 1933.					
" CRABTREE	John Thompson. 1930. [Note: All persons above in Gen. Patteson's lot.] Wm. Howard Crabtree, S SGT US Army, World War II, Feb. 20, 1921 - Oct. 30,					
**	1982. Emma S. Crabtree. Nov. 18, 1898 - Dec. 7, 1977.					
ROW 7						
CLAY	Clement Comer Clay III. December 9, 1925 - June 19, 1938.					
,,	John Withers Clay, born Aug. 20, 1860 - died Nov. 25, 1918. [Woodman of World					
	stone.]					
**	William Lewis Clay. Sept. 30, 1852 - Sept. 5, 1911. He that loveth his brother					
	abideth in the light. [Note: Woodman of World stone.]					
WITHERS	Dr. Robert W. Withers, born in Dinwiddie Co., Va. Nov. 9, 1798 - died Sept. 19, 1854. Footstone: Doctor Robert Walker Withers, born in Dinwiddie County,					
	Va. Nov. 9, 1798 - died in Huntsville, Ala. Sep. 19, 1854.					
GREEN	Dr. Allen Jones Green, Jan. 31, 1819 - March 25, 1879. His wife Sallie Scott. Children:					
	Lucy Pride Green					
	Allen Jones Green					
	Martha C. Green					
	Jos. Cadwallader Green Walter Green					
SLEDGE	In memory of Washington A. Sledge, a native of North Carolina Who died July					
	18th 1837 in the 31st year of his age. God's will be done, he rules with					
	song the goodness gives what [Illegible-weathered box tomb.]					
**	Ellen O. Sledge, born July 21, 1846 - died May 14, 1862. [Stone broken.]					
NANCE	William H. Nance. 1855 - 1899.					
"	Ellen S. Nance. [No other information on stone.]					
SHOTWELL	Sacred to the memory of John Shotwell who was born May 2nd 1798 - died July 10th 1844, son of Reuben & Edith Shotwell.					
**	Sacred to the memory of Reuben Shotwell who was born in Culpepper Co., Va.,					
	June 13th 1766. Emigrated to South Carolina 1790, to Georgia in 1803,					
	thence to Madison Co., Alabama in 1818 and died July 16th 1847.					
	NOTE: The following Watkins-Anderson inscriptions are on what is commonly					
	referred to as the "Meridian Marker," the tallest stone in this cemetery. It was					
	erected by Richard W. Anderson, a bachelor, in memory of his siblings:					

- WATKINS Left side: Harriet Watkins, wife of William Watkins, born in Montgomery County, Maryland May 4, 1801 - died in Florence, Alabama August 29th 1856.
- ANDERSON Front top: Richard W. Anderson caused this monument to be erected in memory of deceased relations and to perpetuate the Huntsville Meridian.
 - Front center: John Anderson born in Montgomery County, Maryland Dec'r. 3d 1792 - died in Montgomery County, Alabama October 9th 1835 aged 42 years, 10 months, and 6 days.
 - Front bottom: Robt. Wallace Anderson, born in Montgomery County, Maryland Nov'r. 30th 1804 - died in Lawrence County, Alabama June 22nd 1830 aged 25 years, 6 months and 22 days.
 - Right side: Richard W. Anderson, born in Montgomery Co., Md. Nov. 30, 1790, died in Huntsville, Alabama Jan'y. 13, 1859. [Note: Mr. Anderson was a "walker" and would often walk to the Tennessee River and back before breakfast. As a cotton broker he would accompany his cotton on the boats to New Orleans but would walk back, often arriving before the returning boats.]
- TABER Right side: William B. Taber, born in Connecticut, resided here for many years, died in Nashville, Tennessee Nov. 3, 1883, was laid to rest at the side of his wife by his brother and sisters.

Back top: MERIDIAN. We meet to part no more.

- Back: Eleanor Taber born in Montgomery County, Maryland January 1799- died in Madison County, Alabama July 23rd 1849 Aged 50 years and 6 months.
- Back: Mary Anderson, Born in Montgomery County, Maryland October 21st 1759, died in Madison County, Alabama December 29th 1841 Aged 82 Years, 2 months, and 8 days.

ROW 8

,,

,,

,,

,,

,,

,,

- CLAY Susanna Claiborne Clay, wife of Clement Comer Clay, born July 23, 1798 died Jan'y. 2, 1866.
 - Clement Comer Clay, born Dec. 17, 1789 died Sept. 6, 1866. [Note: He was a lawyer, chairman of the drafting committee of the first State Constitutional Convention; chief justice of the Alabama Supreme Court, U. S. Congressman, and senator from 1839-1841. He was the 8th governor of the state from 1835-1837.]
 - Our precious father. John Withers Clay, son of Clement C. and Susanna W. Clay, born January 11, 1820, entered into rest Palm Sunday March 29, 1896. Thy faith hath made the whole. [Note: He was editor-publisher of the *Huntsville Democrat* which was continued by his daughters after his death.]
 - Mary Fenwick Lewis, eldest daughter of John and Mary M. Lewis and beloved wife of John Withers Clay, born in Huntsville, Ala. August 20th 1825 - died February 15th 1898. Her children arise up and call her blessed.
 - Mary Lewis Clay. May 22, 1854 June 9, 1901.

Virginia Clementine Clay. February 17, 1862 - February 11, 1911.

Susanna Withers Clay. July 3, 1858 - January 18, 1928. [Note: Virginia Clementine and Susanna Withers Clay took over the *Huntsville Democrat* after the death of their father, John Withers Clay.]

- BATTLE William Augustus Battle. 1825 1909.
- DARWIN Little Willie Darwin. Our angel boy. They lead him gently lead him, Oh, that was once my care, And opening wide the pearly gate Of Heaven they welcome there. [Note: No dates. This is the grave of a tiny baby.]
- LACY Susan Binford, daughter of Theo. & Fanny Lacy born May 24th died June 28th, 1845 aged 1 Mo. & 4 days.
- SLEDGE Front: Mrs. Edith G. Sledge, born Jan. 21, 1816 died April 6, 1861. Right side: Oliver D. Sledge Jr., born June 1, 1835 - died July 14, 1861.
 - Back: O. D. Sledge, Born Feb. 22, 1801 died May 3, 1874. [Note: Oliver D. Sledge actually died in 1873-tombstone error. He was a prominent Madison County merchant and died suddenly.]
- NANCE Front: Sacred to the memory of Lucinda Edith Nance, born Nov. 3, 1831 died Jany 16, 1859. Blessed are the dead which die In the Lord, that they may rest, And their labors and their Works do follow them.
 - Front: William H. Nance. 1855 1899.
 - Front: Ellen S. Nance. [Note: No other information.]
- SLEDGE Left side: Sacred to the memory of Wm. W. Sledge, born March 10, 1837 died April 20, 1856 aged 19 years, 1 month & 10 days.
 - Right side: Sacred to the memory of Joel S. Sledge, born Aug. 5, 1833 died July 1, 1855 aged 21 years, 10 months & 27 days.
- SCRUGGS Edith Scruggs, formerly Edith Shotwell, In her 80th year. [Note: No other information given on tombstone. The 1850 census shows she was born ca 1781 in North Carolina. The Huntsville Democrat of 8 Feb. 1860 states she died on 20 Jan. 1860 in her 80th year. She was the mother of Mrs. O. D. Sledge. (Box tomb)].

ROW 9

- STREET In memory of John C. Street, born Feb. 14, 1860 died July 2, 1861. Our sweet little babe.
 - In memory of Reuben, son of Reuben & Martha Street, born July 18, 1858 died June 17, 1860. He is not dead, but sleepeth.
 In memory of Martha A, wife of Daniel E. Street, Married April 6, 1837, died
 - In memory of Martha A., wife of Daniel F. Street, Married April 6, 1837, died Dec. 23, 1871, Aged 56 years.
 - " In memory of Daniel Street, died Jan. 28, 1873 Aged 63 years.
- JONES Back: George Washington Jones, Apr. 1, 1822 Mar. 11, 1867.
- Back: Maria Gay Harris (Jones). Dec. 28, 1830 Mar. 20, 1880. Marrried Dec. 20, 1849.
- LEE Laidie Lee. [No other information. This is a marble stone with a standing figure on top; vandals broke figure off and carried it away.]

- STREET In memory of Martha, daughter of Reuben & Martha Street, born Jun. 17, 1852, died May 12, 1859. She is not dead but sleepeth.
 - " In memory of Mary E., daughter of Reuben & Martha Street, born July 19, 1849, died May 21, 1856.

ROW 11

STREET In memory of Sarah, daughter of Reuben & Martha Street, born March 18, 1851, [Died] Aged 2 years. [Note: Death date not given.]

BROWN

Mary Alice Brown, born 20 Oct. 1851 - died 22 Oct. 1852 Age 1 yr., 2 days. In Memory of Elizabeth Brown, born July 17, 1832 - died April 23, 1857. She is not dead but sleepeth.

End Section 4

Governor Clement Comer Clay and Susanna Claiborne, his wife, in Section 4. See page 26.

Obelisk of Frances M. Neely under ancient magnolia tree in Section 4broken from base. See page 23.

SECTION 5

Checked 23 September 1993.

ROW 1

.,

,,

- MOORE To the cherished memory of David Leslie Moore, son of David Moore and Martha Harrison Moore. Born June 12, 1837 - died June 21, 1887. Loving and beloved. Think not the good, the gentle deeds of mercy thou hast done shall die forgotten all. [Note: CSA marker No. 78 on grave. Marble cross at head.]
- MOORE Dr. David Moore, born in Brunswick County, Virginia 25 August 1787 died 23 September 1845. He nothing knows who knows not this, That earth can yield no settled bliss, No lasting portion give. He all things knows who knows to place his hopes on Christ's redeeming grace, Who died that we might live. [Note: On bottom of stone is a name, probably the stonecarver: "R. E. Launitz, New York." Dr. Moore was a physician, planter and state legislator. In 1809 he was a town trustee to whom LeRoy Pope deeded 30 acres on which to situate what is now downtown Huntsville. He was the family physician and friend of General Andrew Jackson.]
- BARNARD David Moore Barnard, son of John D. Barnard and Harriet Moore Barnard. Born July 15, 1858 - died May 31, 1865.
- MOORE Front: David Harrison, born 22 November 1835 died 29 January 1836.
 - Front: Virginia, born 12 October 1839 died 16 November 1840.
 - Front: Son and Daughter of Dr. David and Martha L. Moore. Infants die to live. [Note: Carved on the bottom of stone was: "R. E. Launitz, New York."]
- HORTON Rodah Horton, born in Staunton, Va., died Sept. 10th 1846 Aged 52.
- OTEY Mary Walton Otey, a native of Huntsville, Ala., born March 11, 1833 died Nov. 26, 1867.
 - John Walton Otey, a native of Liberty, Va. Born March 2, 1801 died Feb. 28, 1853.
- SHELTON Nellie Figures Shelton died June 9, 1903. After life's fitful fever she sleeps well.
- FIGURES Harriet S. Figures, born December 7, 1826 died June 13, 1900. The Master is come, he calleth for thee.
 - Wm. Bibb Figures, born March 6th 1820 died Oct. 1st 1872. An oak in the forest has fallen.
 - "William H. Figures, born Dec. 7, 1847 died Oct. 1, 1889. Thy will be done.
- ECHOLS Otey Figures Echols. 1886 1905. The gardner asked who picked this flower, the Master answered, I. [Note: Stone now gone; only base survives.]
- WARD Leila & Willie, Children of J. J. & E. T. Ward. 1859. [Note: No other information. This was a most unusual marker consisting of a marble baby enclosed within a glass case atop the monument. A thief broke the glass case and stole the marble baby.]
 - Wilson Ward. In the Saviors arms. [Note: No dates on this cross-shaped monument which is now gone; only the base remains.]
 - Our Beloved Mother, Ellen Tyler Ward, 1880. Forever with the Lord. [No other information on stone, however, she died 1 February 1880, aged 56, leaving six children. She was the widow of Capt. John Jamison Ward and daughter of Dr. William T. Young.]
 - Mary Frances Ward. October 10, 1851 May 13, 1932.

BRADLEY Blanche Collier Ward, wife of Lewis Bradley. Nov. 22, 1854 - April 28, 1933.

- DARWIN Sarah Pickett, wife of Samuel F. Darwin, born in Florence, Ala. Dec. 28, 1839 died in Huntsville, Ala. Apr. 28, 1872. A noble life.
- DARWIN Samuel Darwin. 1835 1917. [Note: Stone now gone.]
- ROW 2
- GRIMBALL Sacred to the memory of Kate, Beloved wife of John Grimball and daughter of Dr. David Moore, died 17th July 1877. Blessed are the Pure in Heart for they shall see God.
- PATTON Martha Leslie Patton, born in Brunswick County, Virginia Nov. 5, 1811 died at Huntsville November 6, 1881. Her Path Shall Brighten More and More, Unto the Perfect Day. [Note: She was the widow of Dr. David Moore.]

OTEY John Walter Otey, born in Madison Co., Ala. Jan. 11, 1832 - died Dec. 13, 1852.

FIGURES

,,

- Left side: Flora, daughter of Wm. B. & Harriet S. Figures, born May 5, 1849, died June 30, 1853. Thy will be done.
 - Right side: Powell, son of Wm. B. & Harriet S. Figures, born Nov. 20, 1852, died Jan. 16, 1855.

Henry S. Figures, Adjutant 48th Ala. Regt., C. S. A., born Jan. 9, 1844 - killed in the Battle of the Wilderness May 5, 1864. Soldier rest thy warfare o'er, Sleep the sleep that know not breaking. [Note. CSA marker No. 79 here.]

- WILSON Leroy H. Wilson, Co. A, 4 Ala. Cav., C. S. A. [Note: No other information.]
 " Louise Gordon, Beloved daughter of Leroy H. and Ellen S. Wilson. Some where the sun is shining, some where the song birds dwell, Hush thou thy sad repining, God lives and all is well. [Note: On bottom of stone: "1912."]
- " Ellen Ward, wife of Leroy Halsey Wilson died Aug. 30, 1933.
- REILLY Roberta Young Ward, wife of Irving Reilly. July 21, 1864 August 12, 1946. Peace, Perfect Peace.
 - Irving Reilly. July 27, 1870 October 31, 1922. Peace, Perfect Peace.
- WILSON Edwin L. Wilson. 1873 1956.
- ROW 3
- ACKLEN John R. H. Acklen. Born 23rd January 1800 died 14th June 1846.
- HART Robert I. Hart. Born Oct. 6, 1829 died July 29, 1857. He wrapped the shroud around his breast, He *mok* one lock away, And laid his graceful form to rest, until judgement day. The widow weepeth o'er her lot, the children they are near, Oh every joy to us is dead, Since Robert is not here.
- TEMPLE Rowena, daughter of Rev. F. A. Ross, D. D., of Rotherwood, East Tenn. Born Sept. 3, 1824, married Edward S. Temple May 23, 1850, died April 5, 1857.
- ROSS Rev. Fred'k. A. Ross, D. D., born in Cumberland Co., Va. Dec. 25, 1796, died in Huntsville, Ala. April 13, 1883. They that turn many to righteousness shall shine as the stars for ever and ever.
- BIBB Front: Here repose the mortal remains of Thomas Bibb, born May 8, 1782 died Sept. 20, 1839. [Note: On left corner of stone: "A. A. Baker Co., H.V." Thomas Bibb was a planter, a delegate to the 1819 State Constitutional Convention, president of the first Alabama State Senate and second governor of the state from 1820-1821. His brother, William Wyatt Bibb, was the first governor of the state having been governor of the Alabama Territory.]
 Back: Sacred to the memory of Pamelia, consort of Thomas Bibb, born March 22,
 - 1784 died Sept. 5, 1854.

GREET Lila Bibb, wife of William Greet, born at Belle Mina, Ala. Oct. 23, 1844 - died at Birmingham, Ala. April 11, 1923.

William Greet, born in Guelph, Canada, died June 28, 1900.

PLEASANTS Left side: Emily Julia, wife of James Jay Pleasants, born in Petersburg, Ga. Nov. 20, 1808 - died Sept. 2, 1849.

Front: Parents passed into the skies.

- Right: James Jay Pleasants, born in Hanover County, Va. Sept. 2, 1797 died in Huntsville, Ala. Aug. 20, 1849. [Note: In left corner : "A. A. Baker & Co., H.V."]
- " Adeline Bradley Pleasants born in Huntsville Sept. 30, 1829 died at Baileys Springs June 30, 1853. Addie, our Angel Sister.
- Alexander Erskine and Lucy Woodson, Infant children of Jas. J. & Emily J. Pleasants. [Note: No other info.]
- Mary Walter, wife of Samuel Pleasants & daughter of John Robinson, born Dec. 18, 1850 - married Mar. 4, 1868 - died July 14, 1869.

ROW 4

,,

- ACKLEN Louise, Infant daughter of J. R. H. and Mary B. Acklen, born 16th October 1844, died 16th May 1847.
 - " Mary Turner Acklen, born in Huntsville, Ala. Mar. 4, 1838 died in Tuscumbia May 28, 1854.
- COLEMAN Palmyra Jane, wife of John J. Coleman and daughter of Samuel & Elizabeth Acklen, born 26 November 1822 - married 30 November 1852 - died 1 May 1860. She is not dead but sleepeth.
- HART Alice Bell, daughter of R. I. & M. E. Hart. Born Dec. 4, 1856 died Jan. 3, 1861. Infant daughter. I take these little lambs said He, and fold them to my breast, Protection they shall find in me, father be ever blessed.
- REED Theodosia T. Reed. 1853 1943.
- John S. Reed. 1839 1927.
- GREET Peyton Bibb Greet. Born Oct. 3, 1888 died May 4, 1929.
- PLEASANTS Front: James Jay Pleasants, son of James Jay Pleasants and Emily Julia Bibb. May 11, 1831 - Aug. 3, 1898.
 - Front: Laura Robinson Pleasants, dau. of John Jacob Robinson and Caroline Louise Otey. Aug. 5, 1840 - Sept. 26, 1922. Make them to be numbered with thy saints in glory everlasting.
- OTEY Carolee Pleasants, beloved wife of J. A. Otey, Passed away at Walnut Spring, Va., Feb. 3rd 1896. Not dead, but sleepeth.

ROBINSON In memory of Mattie A. Kranz, wife of John J. Robinson. 1859 - 1895.

 John J. Robinson, Pvt. 4 Ala. Cav., C. S. A., June 12, 1919. [Note: He was born 8 April 1848 in Huntsville. He entered service in July, 1862 in Capt. Frank B. Gurley's Company but sent home after four days because he was under age. He re-enlisted in Feb., 1865 and continued until the close of the war.]

- CAMP Front: James W. Camp, born in Greenville, Va. June 28th 1789 died Madison Co., Ala. October 9th 1845.
 - Left: The mortal remains of a good man lies here. But a life passed in the practice of Charity and Virtue has secured his memory from forgetfulness and won (-continued-)

CAMP (-continued-)

for his spirit a home of Eternal bliss.

Right: Mary Ann, wife of Jas. W. Camp, born Nov. 1, 1796 - died Nov. 22, 1828. Possessing those virtues that adorn the female character, she lived sincerely beloved, and died deeply lamented.

Back: Erected to the memory of the loved and lost by M. J. C.

- EASON Sacred to the memory of Martha Ann, wife of Alcuin Eason and daughter of William and Dorothy S. Powers, was born in Hanover County, Va. Sept. 27, 1817 and died in Madison County, Ala. March 11, 1860. In the varied relations of life, Daughter, wife, mother and friend, she was exemplary. Blessed are the pure in heart For they shall see God.
- NEWMAN William P. Newman. Feb. 19, 1838 Sept. 13, 1911. [Note: Shares stone with Annie B. Newman.]

" Annie B. Newman. August 26, 1831. [Note: No other information on stone.]

- ROBINSON Our Mother, Eliza Newman, wife of Rev. Dr. P. B. Robinson, died Aug. 15, 1884. Our father Rev. Dr. P. B. Robinson, died Oct. 2, 1861. [Note: No other info.]
- BLANFORD Samuel T. Blanford. 1836 1862. [Note: Shares stone with Martha J. and William C. Blanford.]
 - " Martha J. Blanford. June 12, 1838 Feb. 16, 1919.
 - "William C., Infant son of S. T. & M. J. Blanford, Aged 2 months. [Note: No other dates or information on stone.]
- HUMES Ellelee Chapman Humes. July 24, 1920. Perfect peace. [Note: Dau. of Gov. Reuben Chapman and wife of Milton Humes.]
 - " Milton Humes. 1844 1908.
- TAYLOR Alberta Chapman Taylor Entered into Rest May 16, 1912. [Note: Alberta was the dau. of Gov. Chapman and wife of attorney John G. Taylor. After residing in Silverton, Colo. she returned to Huntsville in 1897 and became prominent as a suffragist.]
- CHAPMAN Reuben Chapman, born in Caroline County, Va. July 15, 1799 died in Huntsville, Ala. May 17, 1882. [Note: He was a lawyer, state legislator, U. S. congressman and the 13th governor of Alabama, 1847-1849. During his governorship he was known for returning the state to a sound financial footing. His home was confiscated during the Civil War, burned by the soldiers on the last day of the war then turned into a Freedman's Camp during Reconstruction. He was an envoy to France for the C. S. A. then arrested and put in prison in Boston Harbor until the end of the war.]
 - Felicia A. Chapman, wife of Reuben Chapman, born Feb. 19, 1819 died October 28, 1870. [She was the dau. of Steptoe Pickett, an early Limestone County planter, and the second cousin of Gen. George Edward Pickett of "Pickett's Charge" fame at Gettysburg in 1863.]
 - Steptoe Pickett Chapman, born October 19, 1840 died May 21, 1864. [Note: CSA marker No. 88 on this grave.]

HUBARD Felicia Corbin Chapman, wife of Bolling Hubard, died in New York Jan. 4, 1875. Felicia C. Hubard. Born Jan. 1, 1875 - died Dec. 3, 1933.

ROW 6

,,

EASON In memory of Williametta, daughter of Alcuin & Martha Eason. Born Nov. 28, 1853 - died July 8, 1855. She is not lost but gone before.

Back: In memory of Zoey Ann Tar Mesear, daughter of Alcuin and Martha Eason, Born Oct. 17, 1851 - died April 4, 1852. Hollis Barclay, son of William P. & Annie B. Newman. Our Little Hollis. 1871. Of NEWMAN such is the Kingdom of Heaven. Lucile, beloved and only daughter of W. A. & Mollie B. McNeely, born Jan. 11, **McNEELY** 1883, died June 14, 1896. Blessed are the pure in heart for they shall see God. Thomas W. Humes. 1913. HUMES **CLANTON** Steptoe Chapman, infant son of Turner & Juliet Clanton, born Feb. 12, and died March 19, 1884. " James Holt, son of Turner & Juliet Clanton, born Aug. 23, 1887 - died June 25, 1888. Of such is the kingdom of Heaven. Turner Clanton, Lieut. Col., C. S. A., born April 12, 1838 - died March 1, 1887. Juliet Chapman, wife of Turner Clanton, entered into rest January 6, 1910. Blessed are the pure in heart, for they shall see God. [Note: She was a daughter of Gov. Reuben Chapman.] Mammy died at Clifton Springs, N. Y. Nov. 8, 1879. [Note: She was the beloved

- **CHAPMAN** servant of the Gov. Chapman family. She had accompanied the family on a vacation when she died. The family cut the trip short and returned home with her body.] 27
 - Left side: Sarah, infant daughter of Reuben & Felicia A. Chapman. [Note: No other information given.]
 - ,, Right side: Margaret Sophia, infant daughter of Reuben & Felicia A. Chapman. [No other information given.]
- [Note: Headstone missing; footstone says "R. T. V." On the back is the date V..... Jan. 20, 1913.]

ROW 7

,,

,,

EASON

,,

,,

Charles Schlack, born November 20, 1808 in Pfabygrafonweiler, Kingdom of SCHLACK Wirtemburg, Germany, died March 3, 1854 in Huntsville, Alabama. And even his failings leanded to virtue's side.

G. L. Halsey. 1862 - 1934. HALSEY

- In memory of John L. Halsey. Born 1791 died June 7, 1860 age 79 years. [Note: stone broken, lower half missing.]
 - Front: Sarah Jane Halsey, wife of Henry E. Halsey. Born August 11, 1830 died July 23, 1857.
 - Front: Sarah Frances Halsey, born May 8, 1857 died Oct. 23, 1857. Her life extinguished, Oh! how soon She bloomed at morn and died at noon, That little life at dawning shone so bring; Yet sunk at noon in deaths cold night. He shall gather the lambs in his arms and carry them in his bosom.
- LeRoy Pope Walker. 23 March 1855 4 Feb. 1941. WALKER

Maria Von H. T. Walker. 8 November 1844 - 30 October 1919. ,,

- Charles B., Son of W. J. & M. A. McCalley. 1864 1908. **McCALLEY**
 - ,, Archie N., Son of W. J. & M. A. McCalley. 1850 - 1888.
 - ,, Mother. M. A. Lanford, wife of W. J. McCalley. 1825 - 1868.
 - " Father. W. J. McCalley, Sr. 1817 - 1877.
 - ,, James R., Son of W. J. & M. A. McCalley. 1852 - 1890.

Section 5

Front: Ann L. Eason, daughter of Alquin and Martha Eason, was born August

4th 1843 - died March 30th 1850 aged six years, seven months & twenty days.

	Section 5
ROW 8	
COLES	James P. Coles. 1859. [Note: Marble stone broken and on ground.] Our Daughter. Mamie. 1873. Asleep. Maria Percy Coles. 1876. At home with God. [Note: Marble stone broken and on
**	ground. She was the daughter of Samuel Cruse.] Willie C. Coles. 1882. A dear one at rest. [Note: He was born 25 Sept. 1853 and
MALONE	died 10 Nov. 1882 in Huntsville.] Robert G. Malone. Born Dec. 19, 1830 - died Oct. 11, 1853, Aged 22 years, 9
.,	Mos. & 23 days. Benjamin C. Malone. Born Jan. 11, 1835 - died July 12, 1860 Aged 25 Years, 6 Months & 1 day.
"	Albert M. Malone. Born July 2, 1837 - died Dec. 24, 1861.
HALSEY	John Halsey died June 7, 1860 in the 79 year of his age. Lucy Halsey, wife of John Halsey, died April 13, 1866 in the 76 year of her age.
"	In Memory of Martha A. Halsey, born Aug. 1, 1824 - died Nov. 20, 1867. In brighter realms where sorrow cease and loved ones greet each other; Where storms are hushed and all is peace. We hope to greet thee Mother.
WALKER	Eliza Pickett Walker. 23 December 1853 - 12 October 1854.
**	Eliza Dickson Walker. 10 March 1832 - 26 November 1885. LeRoy Pope Walker. 7 February 1817 - 23 August 1884. [Note: He was a lawyer
	and the first Secretary of War of the Confederacy when the order to fire on Fort Sumter was given. General Walker presided over the 2nd Constitutional Convention of 1875. He was the son of John Williams Walker and the grand- son of LeRoy Pope.]
MOSELEY	In memory of Thomas Elias Moseley born Jan'y. 9, 1860. Departed this life Apr. 17, 1861. He rests in Jesus and is blest. How sweet his slumbers are, Many hopes are lost to us but gain to thee.
McCALLEY	William J., Son of W. J. & M. A. McCalley. 1856 - 1915.
"	Lou, dau. of W. J. & M. A. McCalley. 1862 - 1863.
,,	Bettie A., dau. of W. J. & M. A. McCalley. 1860 - 1863.
"	Willie J., Son of Wm. J. & Martha A. McCalley. Born Dec. 25, 1842 - died Sept. 28, 1854 Aged 5 years, 9 Mos. & 3 days.
,,	Anna C., dau. of W. J. & M. A. McCalley. 1858 - 1863. George, Son of W. J. & M. A. McCalley. 1854 - 1920.
ROW 9	George, son of W. J. & W. A. McCaney. 1051 1720.
REBMAN	In memory of Mary E. Rebman, born Feb. 28, 1819 - died Aug. 19, 1899. Here my finished life's duty, She now sweetly rests.
"	In memory of my beloved husband, F. Rebman, born Oct. 12, 1811 - died Feb. 6, 1886.
DILL ,,	Mable McGill Dill. Jan. 23, 1873 - Dec. 8, 1963. Charles Leonard Dill. Born Jan. 12, 1850 - died March 18, 1873. It is raised in glory.
ROW 10	
CEDTANI	

CERTAIN Sacred to the memory of W. L. Certain. Born July 22, 1834 - died May 24, 1866. A dutiful son, an affectionate brother, and a *sencere* friend. He rests in peace.

CERTAIN	Front:	Mary L	Lu Certain.	June 5,	1841	- Mar.	22, 1854	۰.
---------	--------	--------	-------------	---------	------	--------	----------	----

Front: James S. Certain. Dec. 12, 1837 - Oct. 31, 1838.

Children of J. & E. Certain. Gone but not forgotten.

- EWING Left side: Alexander Erskine, son of Alexander & Mary Jane Ewing. Born Oct. 23, 1854 died July 7, 1856 Aged 1 year, 8 Mos. & 15 Days.
 - Front: Susan Ellen, daughter of Alexander & Martha Jane Ewing, born Apr. 9, 1848 died Aug. 3, 1856 Aged 8 years, 3 Mos. & 25 days. Thus hath the Good Sheperd taken three lambs from the same fold, and removed them to living pastures thro' which the river of life flows forever. And it is said there shall be no night there; and they need no candle, neither light of the sun; for the Lord God giveth them light; and they shall reign forever and ever.
 - Right side: John James, son of Alexander & Martha Jane Ewing, born Oct. 17, 1852 died Aug. 12, 1856, Aged 3 years, 9 Mos. & 25 days.
- ALLISON Sacred to the memory of John C., son of Samuel H. & Martha A. Allison, died Oct. 19, 1853, Aged 13 days. So fades the lovely blooming flowers.
 - In memory of Wm. P., son of Samuel H. & Martha A. Allison, died December 13, 1853 Aged 2 years, 5 months & 16 days.
 - " Infant son of S. H., & M. A. Allison, died Dec. 28, 1856.
 - " Infant son of S. H., & M. A. Allison, died March 3, 1858.
 - " Infant daughter of S. H. & M. A. Allison, died Sep. 4, 1860.
- DILL [Note: Headstone gone; footstone says "C. L. D." Probably a Dill family member.
 - " Arthur M. Dill. 1854 1924. [Note: Stone now gone.]
 - " Frank Atlee Dill, died July 24, 1857 Aged 9 Months & 14 days.
- FIGURES Carrie Dill Figures. 1859 1938.

ROW 11

CROSS In memory of Ruth Cross, born in Wake County, North Carolina Decr. 1799 - died Aug. 26, 1871.

To the memory of Sophronia Jane Cross, Born Sept. 16, 1827 - died Aug. 8, 1848.

- WORTHAM In memory of Lucy K., wife of Wm. H. Wortham. Born April 1, 1809 died March 28, 1858.
 - Wm. H. Wortham, born in Sumner Co., Tenn. Oct. 27, 1803 died April 7, 1872 Aged 68 Y's., 5 M's., 10 D's.
- BURROW Left side: In memory of Susan Ann, wife of James H. Burrow, born in Knox County, Tenn. April 22, 1810 - died in Huntsville, Ala. Aug. 9, 1848.
 - Right side: In memory of Cornelia, daughter of James H. & Susan Burrow, born Dec. 1, 1845 - died June 24, 1846.
- PATTERSON Mother. Lou Ella B. Patterson. 1856 1934.

- CROSS Ruth Cross, born in Wake County, North Carolina Dec. 1799 died Aug. 26, 1871. [Note: Stone gone, base only.]
 - " Andrew Stanhope Cross, born Nov. 22, 1862 died Sept. 23, 1901.
- ODOM My wife's grave. Wm. H. Odom Jr. Farewell thou art gone in thy grave. Thy spirit Rests with God. Happy home where thou shall dwell. [Note: No name or dates on stone, however, he married Julia P Wortham, dau. of William H., on 4 Sept. 1851.]

- WORTHAM Mary Eleanor, daughter of W. H. & L. K. Wortham, born in Wilson Co., Tenn. Nov. 22, 1836 - died May 20, 1854.
- CRUTE Our Angel Babe. Mary Crute, born Nov. 29, 1862 died June 5, 1863 age 1 yr., 6 mo.
- BURROW In memory of Cornelia, dau. of James H. and Susan Burrow. Born Dec. 1st 1845 -Died June 24th 1846.
- ACARD David Acard born June 15, 1802 died June 9, 1860.
- CLEM Michael A. Clem. This lovely plant so young and fair, Called hence by early doom; Just came to show how sweet a flower, In Paradise would bloom. [Note: No other information.]
- SHAUDES In memory of Fridrike Wilhelmine, daughter of F. O. & N. W. Shaudes, born the 4th of March died the 12th of Dec. 1848.
- HOBBS Joseph W., son of James H. & Mary E. Hobbs, born Nov. 8, 1858 died March 16, 1861. Thus fades our sweetest comforts here, Our dearest friends they disappear, When the loud call from God is given, They sleep in death to wake in Heaven.
- ROW 13
- BURTON Sacred to the memory of Mary N. Burton, consort of N. B. Burton who was born in Chesterfield County Oct. the 10, 1792 - departed this life . . . [Note: Stone broken and lower portion containing death date is buried.]
- HILL In memory of Willie Hill, born Nov. 4, 1846 died Feb. 20, 1858. Give thanks to God, tis but his dust Which sleeps in silence here; His soul is with the pure & just, Where Christ and angels are. [Note: Buried in A. J. Johnson plot.]
- BURROW Front: James L. Burrow. 1855 1856.
 - Front: Baylor B. Burrow. 1859 1859.
 - Front: Leslie R. Burrow. 1862 1872.
 - Back: W. A. Burrow. 1828 1904.
 - Back: Mary E. Burrow. 1834 1856.
 - Back: Mildred E. Burrow. 1835 1909.
- WADE William Francis, son of Thos. E. & Dianna Wade. Born June 9, 1855 died Nov. 5, 1858.
- PRESTON W. N. Preston. Born Apr. 13, 1821 Died Oct. 8, 1869.
- E. W. Preston died Nov. 30, 1860 Aged 78 years. [Note: Stone now gone.]
- ???? To my sister Flora, born in Wooster, Ohio March 12, 1839 died July 16, 1859. [Note: No last name given.]
- ROW 14
- JOHNSON In memory of Margaret Adrain, daughter of A. J. & Sarah A. Johnson, born Dec. 16, 1847 - died Feb. 10, 1850. [Note: Shares stone with Charles.]
- In memory of Charles, son of A. J. & S. A. Johnson born Oct. 24, 1854 died Apr. 27, 1856.
- WADE William Francis Wade, son of Thos. E. & Dianna Wade. Born June 9, 1855 died Nov. 5, 1858.

End Section 5

FOOTNOTES

- MOORE Samuel B. Moore, the surviving son of Dr. David Moore, is buried in an unmarked grave in the family plot. Because a member of the family was not chosen as executor, no marker was placed on the grave. Mr. Moore served as adjutant in the 26 Alabama Infantry Regiment, CSA. He is more famous for the ball given at his home on Adams Street for his prize-winning cow, Lily Flagg.
- ROSS Frederick A. Ross was the long-time minister to the First Presbyterian Church, 1855-1875, and of great comfort to his congregation during the Federal occupation of Huntsville and during Reconstruction. On more than one occasion he had difficulties with the occupying forces because of his anti-Union sentiments.

View of Dr. David Moore family plot in Section 5. See page 29.

Recently restored tombstone of Sarah Jane Halsey in Section 5. See page 33.

View of Dr. Thomas Fearn's family plot showing iron work and stone wall along Maple Hill Drive in Section 2. See page 8.

View looking northeast toward Section 2 showing the Bibb Mausoleum.

SECTION 6

ROW 1

STANTON

"	Joe Mills Stanton. Oct. 10, 1925 - (blank)
JONES	Margaret Lee Jones. June 11, 1897 - Apr. 28, 1956.
,,	Dr. Roston W. Jones. June 3, 1896 - Aug. 29, 1956.
CAMPER	Marie B. Camper. 1889 - 1969.
"	Robert E. Camper. 1882 - 1955.
JORDAN	Alex Dock Jordan. June 12, 1926 - May 13, 1990.
REEVES	Marjorie J. Reeves. Aug. 28, 1923 - Aug. 1, 1990.
KEEV E5	Marjone J. Reeves. 1142. 20, 1725 1142. 1, 1770.
ROW 2	
LOVE	Edgar Lee Love. 1867 - 1936.
"	Mollie Spence Love. 1854 - 1926.
SPENCE	Left side: James Spence died Feby. 3rd 1825 Aged 33 yrs.
	Back: James S. Spence, son of W. H. & E. A. Spence, died July 14, 1844 Aged 23
	months, 4 days. Our loss by Thee is endless gain-The sorrows at a world like
	this; Its cares, afflictions, woes and pain, Are strangers in thy home of bliss.
LEWIS	Alice D. Lewis. 1846 - 1926.
"	Samuel R. Lewis. 1845 - 1914.
"	Merrie D. Lewis. Jan. 16, 1870 - Nov. 30, 1888. Safe in the arms of Jesus.
SHARPE	Julia Eva Sharpe. Dec. 8th 1856 - Feb. 13, 1859 Aged 2 yrs., 2 Mos. & 5 Days.
WOLF	To the memory of A. J. Wolf, conductor of U. S. M. R. Rds. A native of Penn.
	killed in the faithful discharge of his duty near Decatur, Ala. March 21, 1856.
	Sleep on dear brother and take thy rest, God called thee home, He thought it
	best. [Note: Masonic emblem on stone.]
COLTON	To the memory of William L. Colton. Born in Saratoga Co., N. Y., died in Madison
COLION	County, Ala. Nov. 4, 1859 Aged 36 years, 6 months & 24 days.
KENNERDV	Sacred to the memory of Joseph N. Kennerdy, was born in Bucks County, Pa.,
KENNERDI	departed this life Nov. 26, 1857 in the 83 year of his age. Death tis o'er but
	never from my heart, Shall time tine image blot; The dreams of other days
KENNEDY	depart, thou shall not be forgot.
KENNEDY	In memory of Mary M., wife of Joseph N. Kennedy, died May 1, 1868 in the 80
	year of her age. Here sweet be thy rest Till He bid thee arise, to hail Him in
	triumph Descending the skies.
ERWIN	Rev. Alexander R. Erwin, D. D., born in Caddo Parish, Louisiana Jan. 12, 1820;
	died in Huntsville, Ala. Jan. 10, 1860. Former pastor of the Methodist Epis-
	copal Church and President of the Huntsville Female College. His words were,
	Almost home my brother; I see the Pillars of the Eternal City; I shall soon be
	in Abraham's bosom. [Shares stone with Rev. Thomas W. Randle.]
RANDLE	Rev. Thomas W. Randle born in Stewart Co., Tenn. April 13, 1815; died in Hunts-
	ville, Ala. Aug. 16, 1859. Presiding Elder of the Huntsville District Tennessee
	Conference. The love of Christ doth constrain to seek the wandering souls of
	men, With cries, entreaties, tear to save, to snatch them from the gaping grave.
	His last words were Home! Home! Home!
SCHULTZ	Allie C. Schultz. Dec. 5, 1886 - July 25, 1955.

Lily Stanton. May 18, 1927 - Oct. 3, 1955.

ROW 3	
KINKLE	Front: Mrs. C. A. Kinkle. Sept. 2, 1828 - Dec. 9, 1858.
"	Back: Corine Front: Robert M. Kinkle. Born in Huntsville, Ala. Dec. 5, 1821 - died April 15, 1852.
,,	Back: His virtues Live In the memory of his friends. Front: A. J. Kinkle died Jan. 3, 1865 Aged 18 years. At rest.
,,	Back: John Kinkle died March 11, 1845 Aged 47 years. Beloved by all. Maria, wife of John Kinkle. Born in Va. 1801 - died July 26, 1891.
GURLEY	My Sister. Robbie Gurley. [Note: No other information on stone.]
LANE	Sacred to the memory of Nicholas J. Lane, son of Geo. W. and Martha N. Lane, born June 19, 1839 - died Oct. 25, 1858. Blessed are the Peacemakers, For they shall be called the children of God. The young men of Huntsville Have set up this marble in token of their affection for a comrade and of their respect for a christian.
,,	Pattie Lane. [Note: No other information.]
,,	George W. Lane. Born Aug. 9th 1883 - died Oct. 7th 1888. Our Boy.
••	Martha D. Lane. Nov. 23rd 1814 - May 16, 1896.
FANNING ,,	Mary E. Langston Fanning. 1871 - 1956. [Note: Shares stone with Stephen O.] Stephen O. Fanning. 1871 - 1934.
ROW 4	
PICKARD RUTHERFC	Green Pickard. Born Aug. 9, 1805 - died Sept. 30, 1854. DRD Left side: In memory of Susan E., wife of Jas. Rutherford, died Feb. 25, 1859 Aged 56 years. In higher realms where sorrows are and loved ones greet each other, Where storms are hushed and all is peace, We hope to meet thee, Father.
NOWLIN	Right side: In memory of Elvira A., wife of S. D. Nowlin and daughter of Jas. & S. E. Rutherford. Born Nov. 14, 1838 - died Jan. 12, 1859. When Christ, who is our life, shall appear - then shall ye also appear with Him in glory. [Note: shares stone with Susan E. Rutherford.]
TEAGUE	India N. Teague, daughter of Wade & Ann W. Nowlin. Born Sept. 17, 1837 - died March 1, 1884.
HUNT	Sallie J. Hunt, daughter of Edward & Mary Ann Douglass. Born May 12, 1805 - died Dec. 16, 1887.
SLEDGE	Bessie Newman Sledge. Oct. 26, 1916. [Note: No other info.]
CRUSE	Perry Cruse. 1884. [Note: No other information.]
"	Frank Cruse. 1883. Fold him, a Father, in they arm. [Note: Confederate cross.]
"	Samuel Ridgely Cruse. 1883. Thy will be done. Husband and father, good and true, Clasp of the household chain, How did thy strong and loving grasp Its unity maintain; Since thou art gone, the broken links Have fallen one by one, Till now our home is desolate, A world without a son. [Note: Confeder- ate cross No. 15 on grave.]
SMITH	Front: Marjorie Smith. 1902 - 19 [blank] Front: Bruce T. Smith. 1897 - 1955.
ROW 5	

- LAY Here lieth John Fitzhugh Lay, son of Henry C. & Eliza W. Lay, Born Dec. 1, 1852, died June 24, 1856. Baptized into Christ, Obedient to Parents: Mindful of His Prayers; speaking the truth always; He was a Christian as became his years. He loved the house of God and all that sat there, Saw His face as he had been the face of an angel.
- SHANKLIN Left side: Saml. J. Shanklin. Born Feb. 9, 1818 Died July 24, 1870.

Front: In memory of Lucy Ann, wife of S. J. Shanklin. Born Dec. 22, 1827 - died Apr. 20, 1862. Blessed are the dead who die in the Lord.

- Front: In memory of Lucy Ann, daughter of S. J. & L. A. Shanklin. Born Aug. 26, 1851 died May 25, 1863.
- Back: William Eastland, son of S. J. & L. A. Shanklin. Born Nov. 12, 1854 died April 23, 1855.
- Back: Thomas Samuel, son of S. J. & L. A. Shanklin. Born Aug. 14, 1859 died Dec. 7, 1862.
- Back: James Bronaugh, son of S. J. & L. A. Shanklin. Born Oct. 16, 1857 died May 16, 1863.
- DURYEE Mildred Duryee. 1861 1927.
- SCRUGGS Emma Scruggs. He shall gather the lambs with his arm and carry them in his bosom. Hath no more sorrow. [Note: No other info. Wrought iron fence.]
- LOGEMANN Our Mother. Harriet Cruse, wife of John C. Logemann. Born June 1837 died July 1905.
 - " Christel Logemann. Hath no more sorrow, Thy weary painful life is ended now. The cross laid down, the crown upon thy brow, How sweet to thee, so long a sufferer here, Must be a home without pain or tear.
- CRUSE Back: Our Mary. Even so Father for so it seemed good in thy sight.
 - Front: William Henry Cruse born June 29, 1834 died December 7, 1853.
 - " Our Mother. Harriet M. Cruse. 1878. Blessed are the dead Who die in the Lord.
 - " Mary A. Cruse. Born Jan., 1824 died Oct., 1910.
- ROW 6

,,

FRANKS	Britten Franks. Aug. 15, 1807 - Dec. 27, 1891. [Note: Confederate Soldier.]
,,	Rufus Franks. [Note: Confederate marker No. 4 on this grave.]

AUSTIN Mother. Mildred D. Austin. Born Dec. 26, 1828 - died Mar. 11, 1886.

LLOYD In memory of Martha P., wife of W. B. Lloyd. Born in Prince Geo. Co., Va. March 24, 1818 - died in Madison Co., Ala. April 16, 1850.

- In memory of John Lloyd. Born in Dinwiddie Co., Via. March 8, 1786 died in Huntsville, Ala. Feb. 25, 1849, Aged 62 years, 11 Mos. & 17 days. [Note: "Erected by W. B. Lloyd" was carved in lower right corner of stone.]
- READ Front: Sacred to the memory of Mary Read, wife of John Read, born Jan. 20th 1791 - died April 4th 1828.
 - Front: Maria Louisa, daughter of John and Mary Read, born Nov. 6th 1824 died July 17th 1857.
 - Front: After a long separation the Mother and the Daughter lie side by side. They who mourn them do humbly trust that their purified spirits rest together with Christ and where He is.
- John Read born in Bedford Co., Va. the 21st of July 1784 died in Huntsville the 9th of March 1861. A good name is rather to be chosen than great riches and loving favour rather than silver and gold. [Note: He was the father-in-law of Jeremiah Clemens.]

- CLEMENS Jeremiah Clemens. Born Dec. 28, 1814 departed this life May 19, 1865. Come unto me all ye that labor and are heav'y laden and I will give you rest. Erected by his wife, Mary L. Clemens. [Note: He was a cousin of Samuel Clemens ("Mark Twain.") Jeremiah, an attorney and a "loyalist" during the Civil War, was much maligned for his anti-secession sentiment. He was a hero of the Mexican War and served in the U. S. Senate 1847-1853. He was author of romantic novels and supposedly invented the popular drink, the "Tom and Jerry."]
- PARSONS Ann Eliza Parsons. Born April 2nd 1819 died March 22nd 1900.
 - Front: Silas Parsons died Sept. 17, 1860 Aged 61.
 - Front: Annie Eliza, wife of Judge Silas Parsons. Born April 2, 1819 died March 22, 1900. Peace, perfect peace. The gift of God is eternal life through Jesus Christ our Lord.

ROW 7

- McKENZIE Sacred to the memory of William Alexander McKinzie. Born Feby. 14, 1822 died April 23, 1850 aged 28 years, 2 months & 9 days. He was lovely and pleasant in his life, and he rests here in his grave. "Oh how great is thy goodness which thou hast laid up for them that fear thee; which thou hast wrought for them that trust in thee before the sons of men." Psalm 31:19 by A Hahala. [Note: This was a box tomb under a huge tree.]
- WEAVER Sacred to the memory of William T., born Sept. 6, 1810 died July 5, 1852. Son of A. O. & E. T. Weaver. Rest till the first resurrection. [Note: "A.A.B." was carved on base of stone.]
- LLOYD James H., Son of W. B. & M. P. Lloyd. Born Oct. 31, 1816 died Feb. 16, 1851. [Note: This stone was broken and later disappeared.]
- ROW 8

,,

. . .

- GRAHAM In memory of Sarah Ann Graham, daughter of *Robart* & Elizabeth Graham, born August 20, 1829 - died August 15th 1817. Till Christ shall come, bid thee arise, thy slumber to Dead farewell, pale, lifeless, alas a long farewell, see to thy sleep beneath this in thy lowly life. Yonder is my house and perfection but in my stress sure and my heart may she rest, and may abide my home for my other brothern may, and in I beckon my way and Jesus bid me come. [Note: Box tomb.]
 - In memory of Robert Graham, born in Moneghan Co., Ireland in the year 1800, died in Huntsville, Ala. July 25, 1849. I hope not lost but gone before. [Note: The s in lost was turned on its side. Box tomb.]
 - In memory of Elizabeth, wife of Robert Graham, born in Moneghan County, Ireland, A. D. 1796 - died March 24, 1866 Aged 70 years. [Note: This was a table monument; the lid was on the ground and the legs in a row next to the grave.]
- HALL Adam Hall was born Dec. 14, 1788 died Aug. 9, 1857.
- MOORE In memory of Dandridge Spotswood Moore, Son of B. C. & Margarit Ann Moore. Born Dec. 4th 1844 - died March 12, 1850 Age 6 yrs., 1 mo., & 11 days.
- COWLES
 E. M. Cowles, born in Farmington, Ct. Dec. 12, 1801 died in Huntsville, Ala. May 30, 1870. The end of that man is peace. There is laid up for me a crown of righteousness which the Lord shall give me at that day.

COWLES	Hannah Jane Cowles. 1823 - 1905.
WARE	Susan Frances, Infant daughter of James H. & Mary H. Ware. Born 13 Dec'r. 1850,
	died 12 July 1852.

ROW 9

HUEY	John Huey. 1805 - 1879. Father.
"	Eliza J. Huey. 1825 - 1898. Mother.
BRAY	Alice Bray. 1840 - 1903. Sister
STEELE	Margaret Steele. 1821 - 1904. Mother.
ATWOOD	George W. O. Atwood, born in Amoskeag, N. H. Dec. 14, 1827 - died in Huntsville,
	Ala. July 16, 1870. Rest in peace.
COWLES	Laura Amity, daughter of E. M. & H. J. Cowles born June 14, 1865 - June 15,
	1866. Of such is the kingdom of heaven.
,,	Edward Talmage, son of E. M. & H. J. Cowles, died June 30, 1858 Aged 8 months
	& 22 days. He shall gather the lambs with in arms and carry them in his
	bosom.

HEREFORD Clara Ware Hereford. 1843 - 1903.

Susie & Jessie, children of E. Y. & F. A. Pollard. [Note: No dates.] POLLARD

Infant daughter of S. M. & Mary Weaver, Aged 1 Month & 2 days. [Note: No WEAVER other information. She is the only one with tombstone in this plot owned by Geo. W. Yuckley.]

CHILDS	Mrs. J. H. Childs died May 22, 1882.
SELLECK	W. G. Selleck. [No other information on stone, however, William G. Selleck died
	on 9 Dec. 1854 after a short illness, age about 42 years. He was a native of
	Vermont but had resided in Huntsville many years.]
BRADLEY	Mary Chambers Bradley. Born Sept. 10, 1841 - died May 29, 1852 aged 10 years, 8 months & 19 days. [Note: Stone now gone.]
**	James Bradley, born at Abingdon, Va. April 11, 1794 - died in Huntsville, Ala.,
	Sept. 5, 1851 aged 57 years, 4 mos. & 25 d's.
	Adeline Bradley, wife of James Bradley. Born Sept. 30, 1806 - died March 2, 1878.
,,	John Bradley. Born July 9, 1848 - died March 30, 1897.
"	Sarah Ann Bradley. Born Dec. 24, 1824 - died July 8, 1902.
SHEFFEY	Henry L. Sheffey. July 21, 1851 - died Oct. 8, 1852. He doeth all things well.
SMITH	Julia G. Smith. July 13, 1873. [Note: No other info. on stone. She was the eldest dau. of Dr. C. G. Smith and died of typhoid fever.]
	dad. of D1. C. G. Shiftin and died of typhold fever.j
ROW 11	
PATTON	Left side: William Patton, born in the County of Londonderry, Ireland May, 1779, died in Madison Cty. Ala. Feby. 22, 1846.
	Front: Martha Hays Patton. 1783 - 1862. [Note: She died 29 Nov. 1862.]
POPE	Right side: Jane Ramsey, wife of William H. Pope and daughter of William Patton,
	born April 29, 1810 - died January 31, 1832.
	Right side: Also her infant son, Wyatt. [Note: This was Wyatt Pope.]
WILSON	Virginia Wilson. April, 1850. [Note: Date wrong. The Southern Advocate of 20
	April 1849 states she died on 17 April 1849 at the residence of "Mrs. Childs,"
	age 21 years, a resident of Washington, D. C.]
	41

~ ·	
Section	- 6
Section	v

CHILDS	William H. Childs. February, 1862. [Note: No other information on stone.]
SELLECK BRADLEY	A. DeForess Selleck. [Note: Footstone says "Infant Daughter." No other info.] James P. Bradley. Born June 16, 1835 - died May 31, 1853 aged 17 years, 11 mos.,
BRADLET	& 15 days.
**	Pattie Bradley. Born October 16, 1843 - died October 26, 1856 Aged 13 years & 10 days.
WEAKLEY	Adaline B. Weakley. Born March 16, 1840 - died October 9, 1908.
SHEFFEY SMITH	John Humes Sheffey. Born Nov. 14th 1856 - died May 31st 1903. Henry Tutwiler, son of C. G. & M. L. Smith. Born April 11, 1856 - died May 15, 1857.
ROW 12	
MASTIN	Left side: This stone has been reared by filial love to mark the spot hallowed by the ashes of a father.
	Front: Frances Turner Mastin. Born Dec. 26, 1780 - died Dec. 17, 1865.
	Right side: Ann Elizabeth Caroline Mastin (nee Levert). 1799 - 1889. Into it a Mother's sacred memory has been hath hallowed.
IRBY	Left side: Mary G. Irby. Born April 13, 1809 - died September 26, 1868.
	Front: Doctor Edmund Irby born in Va died in Huntsville, Ala. June 5, 1858 Aged 68 years. Asleep in Jesus.
CLARKE	William A. Clarke died January 3, 1883 Aged 62 years.
WHITE	Ann Parsons McClung, wife of A. J. White. 1841 - 1911. [Note: A. J. was Andrew J. White.]
McCLUNG	James White McClung. Born June 6, 1798 - died May 31, 1848.
ROBINSON	Earnest C. Robinson. 1856 - 1889.
**	Sarah C. Robinson. 1818 - 1904.
"	Maj. James Robinson. 1805 - 1877.
SAWRIE	Idella K., wife of Rev. W. D. F. Sawrie, born Jan. 12, 1824 - died Sept. 3, 1856. My wife. I go to a better land where flowers ever bloom. In tender remberance of her many virtues and of the sweet relationship now broken is this stone erected by her husband. Sweet be thy repose. A bloom of beauty crushed by death, Ah, so upborne to milder skies Where no rude wind with icy breath may blight a flower of peace.
SAWRIE	Our little daughter, Mary Elmira Sawrie. Born Dec. 8, 1851 - died May 21, 1853.
JONES	Maria L. Jones. 1815 - 1898. Mother.
"	In memory of William H. Jones. Born in Va. May 16, 1811 - died Feb. 13, 1857.
,,	In memory of William T. L., son of Wm. & Maria Jones, born June 12th 1832 - died Oct. 26th 1853.
,,	Kitura, daughter of William H. and Maria Jones, Aged 10 mo. and 15 days.
,,	To the memory of Eliza Turner, infant child of Wm. & Maria Jones. Born Dec. 24th 1850 - died Jany. 19th 1851.
BRANDON	Left side: Infant son of W. M. & T. E. Brandon. [Note: No other information.] Front: Our Babes.
	Right side: Robert M., son of W. M. & T. E. Brandon. Born May 15, 1850 - died Oct. 26, 1850.

1.60

ROW 13

,,

MASTIN Front: William J. Mastin. Born Nov. 12, 1807 - died Nov. 14, 1845. Not lost, but gone before.

Right side: Mary T. Mastin, wife of William J. Mastin. Died March 24, 1881. Mary C. Mastin. She hath done what she could. [Note: No dates on stone.]

- Kate Erskine, daughter of James H. and Mary Jane Mastin. Born Dec. 28, 1844 died Feb. 27, 1850. Even so Father, for it seemeth good in thy sight. [Note: The stonecutter was listed as "Struthers, Phila."]
- STANGE Mary St. J. Stange. [Note: No other inf. on stone, however, *The Mercury* of 4 April 1883 reported that Mary St. John, infant daughter of W. E. and Jennie B. Stange, died Thursday, 29 March 1883 at the residence of Mrs. Joseph C. Bradley.]
- MASTIN Edmund I. Mastin. Born Nov. 8, 1871 died April 25, 1891.
- ???? [Note: CSA marker No. 40 on this grave with the following: "Adjt. Kelly Brigade, C. S. A." No other information. Occupant of grave unknown. From other sources we find that CSA iron cross No. 40 was assigned to Capt. Joseph T. McGehee but he is buried in Section 7 with a tombstone.]
 ???? Ella's baby. Little Fannie. June 1871. [Note: No last name.]
- McLEAN Thomas Etwood McLean. Born Dec. 18, 1878 died Dec. 19th 1910. [Note: This was a cement marker between rows. Now missing.]
 - Mary Jane McLean. Died 1865. [Note: Stone was broken and is now missing.]
 [Note: This McLean stone is broken and entirely illegible.]
 - " Louis McLean. Died 1876. [Note: Stone now missing.]
- IONES "Mammy died Sept. 16, 1912 Aged 96."
- HUMPHREY Mrs. A. M. Humphrey. Feb. 14, 1802 Dec. 22, 1888.
- JONES Leroy H. Jones. Sept. 22, 1813 Feb. 27, 1880.
 - " Mary A. Brandon, wife of Leroy H. Jones. Jan. 9, 1824 Jan. 21, 1866.
- BRANDON Left side: Mary Brandon, Nat. Penn. ÆT LXIII [Age 53] Obit. Huntsville, Ala. MDCCCXLVII [1847].
 - Right side: Wm. Brandon, Nat. Geor. AET LX [Age 60], Obit Huntsville, Ala. MDCCCXLVIII [1848.]

End Section 6

The Governor Reuben Chapman family plot in Section 5 showing his tombstone in foreground. See page 32.

SECTION 7

ROW 1	
	[Note: Just north of, and across drive from, the Maple Hill Cemetery office is the unmarked grave of a gypsy queen. Her burial is the source of numerous stories since several hundred fellow gypsies participated in her burial rites, rites that were performed in the ancient tradition and lasted well into evening.]
MITCHELL	Anthony John Mitchell. Born 1911 - Dec. 30, 1960. Dad.
"	Mary Rachel Mitchell. Born 1911 - Feb. 21, 1973. Mom.
,,	Lena Mitchell. 1906 - Aug. 21, 1959.
THOMPSON	Mary E. [Thompson]. Aug. 30, 1936 - (blank). [Note: Shares stone with William
	B. Thompson.]
,,	William B. [Thompson]. June 12, 1930 - Aug. 6, 1991.
DODSON	Dollie L. Dodson. July 13, 1898 - Oct. 29, 1955. Budded on earth to bloom in
	Heaven.
GRIFFIN	Lewise Madewell Griffin. Jan. 12, 1880 - Nov. 25, 1956.
HAMNER	Edna Hooper Hamner, wife of V. W. Hamner. May 24, 1894 - Sept. 27, 1980.
,,	Valcus William Hamner, Methodist Minister. Aug. 8, 1879 - Jan. 31, 1957.
HAMBRICK	•
BALCH	Margaret Orgain Balch. Dec. 24, 1913 - Dec. 6, 1979.
**	William Vaughn Balch. Aug. 3, 1913 - Nov. 7, 1973.
ORGAIN	Mayme Stovall Orgain [died] Apr. 7, 1956.
**	Walter Tate Orgain. 1890 - 1964.
GIBSON	Scott Gibson. May 1, 1892 - Sept. 1, 1954.
BRALY	Alberta Gibson Braly. March 26, 1894 - (blank).
"	Alfred R. Braly. Jan. 17, 1885 - Jan. 25, 1958. [Note: Shares base with Alberta.]
	Pearle B. Childress. July 1, 1876 - June 6, 1953.
"	John F. Childress. Mar. 3, 1866 - July 5, 1954. Sheriff of Madison County.
RILEY	Myrtle Y. Riley. Oct. 23, 1895 - Feb. 15, 1960.
,,	Samuel A. Riley. Nov. 16, 1887 - March 31, 1956. [Woodman of World stone.]

ROW 2

CRAMER & [Note: There is a lot marker here for families of Carl Ernest Cramer and R. A. H. BEIDERMAN Beiderman from Switzerland. No tombstones.]

- SMITH Alfred W. Smith died Sept. 28, 1957.
- WILSON Virgil Wilson, born at Portland Manor, Maryland July 9, 1839 died in Huntsville, Ala., Mar. 5, 1900. At rest.
- McCAMY Harrison Powers, son of W. T. and Ida McCamy. Born Oct. 5, 1898 died July 21, 1900. [Note: Stone broken from base and split into two pieces. Repaired.]
- BAILEY Joseph F. Bailey. Born Feb. 13, 1816 died March 9, 1867. [Note: CSA marker No. 154 on this grave.

" Mrs. F. M. Bailey. Born Mar. 12, 1823 - died April 20, 1883.

- LYONS Erected by Daniel Lyons in memory of his beloved wife, Catherine Lyons, who emigrated from the Parish of Kilgarvan, County of Kerry, Ireland. Born June 10, 1827 - died June 1, 1863. Requiescant in *pace*. Amen.
- DONOHOE Erected by Thomas Donohoe in memory of his brother, Matthew Donohoe, who emigrated from the Parish of Grange, County Galway, Ireland. Born May 25, 1833 - died Oct. 20, 1868. May he rest in peace. Amen.

- O'KEEFE Margaret O'Keefe. 1850 1922.
 - " Dennis O'Keefe, 1858 1922.
- STRODE Rev. Eugene Strode. 1822 1871. Pastor, First Baptist Church 1859-1861. Erected 1959 by the Church.
- HERIFORD Lula Mastin Heriford. Born Apr. 6, 1859 died March 25 1862, daughter of C. W.
 & L. A. Heriford. Lone is our home and *said* the bowers, Whence Lula's smile is gone, But Oh! a *happyer* home than ours In Heaven is now her own.
- COOPER Eliza H. Cooper. March 18, 1833 March 28, 1905.
 - ¹ John W. Cooper. July 1, 1826 February 9, 1893.
 - " Allen Cooper died Sept. 16, 1869 Aged 69 years.
- FARISS Percy Marshall, son of John M. & Ellen D. Fariss. Born May 13, 1860 died April 18, 1863 Aged 2 yrs., 11 mos. & 5 days.
 - " Front: Leila Lee Fariss. Feb. 3, 1869 Mar. 28, 1875. He carrieth the lambs in his bosom.
 - Back: Our sweet bud of promise blooms in a fairer home.
 - John M. Fariss. Apr. 25, 1831 January 19, 1886. Blessed are the dead which die in the Lord.
 - Side: D. Fariss. May 15, 1860 June 30, 1862. Then shall the dust return to the earth as it was; and the spirit shall return unto God who gaveth.
 - Side: Harriet Fariss. Dec. 29, 1807 May 29, 1869. Blessed are the pure in heart for they shall see God.
- DAVIS Effie, daughter of Z. P. & Williametta E. Davis. [Note: No other information on stone; she was born ca 1848 and died in May 1893 of Consumption.]
 - Williametta, dau. of Z. P. & Williametta Davis. [Note: Born ca 1859.]
 - Martha H., dau. of Z. P. & Williametta E. Davis. [Note: No other information.]
 - Robert Lane, son of Z. P. & Williametta E. Davis. [Note: No other information.]
 - " Zebulon Pike Davis. 1816 1882. [Note: He was a planter and long-time mayor of Huntsville. He served five terms as a Whig and three terms as the Republican mayor during Reconstruction.]
 - Williametta Eason, wife of Z. P. Davis. 1822 1889. [Note: Died 4 April 1889.]
 - Nora Davis. 1861 1936. [Note: She was a well-known novelist, best known for her novel *The Northerner* (1903), based on a thinly disguised parody of Mrs. Virginia Clay-Clopton.]
 - " Effie P., daughter of Z. P. & Williametta E. Davis. [Note: No other information on stone, however, she died 4 May 1893 of tuberculosis of lungs at age 26.]
 - " Henrietta E. Davis. 1850 1924.
 - " George Lane, son of Z. P. & Williametta E. Davis. [Note: No other info. on stone, however, he was born ca 1846.]
- FORSYTH Brady, Infant son of E. H. & Sue Forsyth. Born May 17 and died Sept. 21, 1866.
- RAMSEY Back: Willie A. Ramsey. Born Sept. 18, 1860 died Sept. 21, 1866.
 - Back: Davella Ramsey. Born March 27, 1862 died Aug. 3, 1863.
 - Front: Children of D. A. & M. V. Ramsey. Two babes sleep here Beneath the soil, Removed from us but Gone to God.
 - David A. Ramsey. Born June 20, 1828 died Feb. 19, 1893.

ROW 4

,,

.,

,,

PISON	Martha A. Bibb, wife of A. Rison. Born Feb. 22, 1816 - died Dec. 29, 1903.
RISON	A. Rison. Born Nov. 27, 1803 - died April 10, 1862. [Note: This was Archibald
	Rison.
"	W. B. Rison. Feb. 6, 1842 - June 12, 1863. [Note: CSA marker No. 50 on grave.]
BIBB	Left: Cordelia Elizabeth, wife of Wilson Cary Bibb. Died July 24th in her 84th
	year. [Note: Her individual headstone reads: "C. E. B. 1832 - 1915."] Right: Fanny Marsh, daughter of Wilson C. & Cordelia E. Bibb, fell asleep August
	18th 1867 Aged 6 years. He shall gather the lambs with his arm and carry
	them to his bosom. [Note: Her individual headstone reads: "Fanny Marsh,
	daughter of Wilson C. and Cordelia E. Bibb. Born Jan. 1, 1861 - died Aug. 18,
	1867." There is a marble border around the grave.] Back: Wilson Cary Bibb entered into rest Advent Sunday, November 30, 1879 in
	his 67th year. At evening time it shall be light.
,,	John Bibb. Born in Amherst Co., Va., Sept. 18, 1805 - died Sept. 29, 1862. [Note:
	Masonic emblem on stone.]
"	Thomas Bibb. Born May 13, 1816 - Died Aug. 27, 1853.
	Left: William L. Bibb. Born in Amherst Co., Va., Oct. 27, 1803 - died Sept. 17, 1851.
	Front: Rev. James Bibb. Born in Amherst County, Virginia Feb. 18th 1778 - died
	Feb. 4th 1826.
	Back: Reader, art thou ready. There is rest in Heaven.
	Right: [Note: A carving of an open book on which "Constitution" is carved; a dagger lies across the book.]
WINDHAM	William Irvin Windham. Born July 17, 1828 - died Aug. 29, 1880. Our Brother.
	Shed not for him the bitter tear, Nor give the heart to vain regret, Tis but
	the casket that lies here, The gem that filled it sparkles yet; after life's fitful fever she sleeps well.
DICKSON	Sacred to the memory of our beloved Mother, Emily C. Dickson, born July 7th
Dickoon	1833 - died July 14, 1900. At rest.
HAMLET	Mary Hamlet. [Note: No other information on stone; stone now gone. She was the
	mother of Irvin W. Hamlet.]
"	Irvin W. Hamlet. Feb. 14, 1867 - June 21, 1934. His memory is blessed.
"	Pearl D., wife of Irvin W. Hamlet. 1886 - 1948. Our Loved One.
CHRISTIAN "	Marjorie L. Christian. Jan. 11, 1915 - (blank). Reginald S. Christian. May 24, 1904 - Feb. 25, 1968.
COBB	Cornella Cobb. 1881 - 1950.
MAYES	Turner Mayes Killed in action Oct. 16, 1918 near Cote De Chatillion, France.
HASSETT	J. P. Hassett died April 11, 1894 Aged 11 years. [Note: Carving is weathered and
	death date may be 1891.]

ROW 5

Because so many large stones are placed in the center of the family plots, it is very difficult to distinguish Row 4 from Row 5. For this reason, when trying to locate someone in these rows, be certain to check both.

ORGAIN Ellen S. Bronaugh Orgain. Dec. 31, 1889 - Mar. 29, 1980. BRONAUGH William J. Bronaugh. Ala., Cpl. Co. M, 44 Regt. U. S. Vol. Inf. Jan. 18, 1881 -Oct. 23, 1955.

~	•	_
\ 0	otion	·/
SC	ction	

	Left: Katherine Marsh, wife of William Garrett Bibb. Born January 26th 1830 - died October 15th 1905.
	Front: Sarah Garrett, wife of William Bibb. Born May 7th 1785 in Amherst Coun- ty, Va died April 15, 1839.
	Right: William Bibb. Born June 13th 1783 in Amherst County, Va died May
	31, 1834.
	Back: William Garrett Bibb. Born August 8th 1823 - died in New Orleans, La., September 29th 1867.
33	Sally A., wife of Rev. James Bibb. Born in Amherst Co., Va., Dec. 16, 1783 - died Oct. 16, 1868. Thus passed away an aged saint full of years and ripe for Heaven.
BABCOCK	Left: Alvah A. Babcock died Sept. 15, 1865 in the 28th year of his age.
BAKER	Front: Charles A. Baker died Aug. 11, 1866 in the 21st year of his age.
BABCOCK	Right: Edward Babcock died Sept. 29, 1865 in the 39th year of his age. [Note: The three above inscriptions on same stone.]
TONEY	Mary Toney. Born in Philadelphia Sept. 18, 1824 - died in Huntsville Oct. 5, 1868.
**	Edmund Toney. Born in Bedford Co., Va. Apr. 11, 1805 - died at Triana, Ala., Apr. 3, 1877.
	Harry F. Christian. Nov. 15, 1876 [Note: CSA marker on grave.]
,,	Wm. L. Christian. Born in Tuscumbia, Ala. Sept. 4, 1843 - died at Huntsville, Ala.,
,,	July 30, 1922. We have loved, we love, we shall love.
MADDOX	Anna V. T. Christian. Born May 26, 1847 - died Feb. 28, 1924. Asleep in Jesus.
MADDUA	Ella Maddox. 1889 - 1936. [Note: Stone now missing.]
ROW 6	
SMITH	Beatrice Brooks Smith. 1886 - 19(blank). God's ways are just.
••	Charley Smith. 1882 - 1955. The one I love sleeps here.
	Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8
" HALE "	Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days.
" HALE	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years,
"HALE " ELLIOTT	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in
" HALE " ELLIOTT PYNCHON	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in Huntsville, Ala. July 31, 1897. Virginia S. Petty, wife of J. V. Petty, born in Huntsville, Ala. July 19, 1866 - died
" HALE " ELLIOTT PYNCHON PETTY	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in Huntsville, Ala. July 31, 1897.
" HALE " ELLIOTT PYNCHON PETTY "	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in Huntsville, Ala. July 31, 1897. Virginia S. Petty, wife of J. V. Petty, born in Huntsville, Ala. July 19, 1866 - died May 16, 1889. Front: To the memory of Rebecca A. Cunningham, wife of John H. Moore. Born Ireland May 24, 1824 - died in Huntsville Sept. 28, 1865. Gone to the better land. Back: Blessed is the tie that binds, Our hearts in Christian love, The fellowship of kindred minds, Is like to that above, When we at death must part, how keen how deep the pain, But we shall still be joined in heaven, And hope to meet
"HALE " ELLIOTT PYNCHON PETTY " MOORE	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in Huntsville, Ala. July 31, 1897. Virginia S. Petty, wife of J. V. Petty, born in Huntsville, Ala. July 19, 1866 - died May 16, 1889. Front: To the memory of Rebecca A. Cunningham, wife of John H. Moore. Born Ireland May 24, 1824 - died in Huntsville Sept. 28, 1865. Gone to the better land. Back: Blessed is the tie that binds, Our hearts in Christian love, The fellowship of kindred minds, Is like to that above, When we at death must part, how keen how deep the pain, But we shall still be joined in heaven, And hope to meet again.
" HALE " ELLIOTT PYNCHON PETTY "	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in Huntsville, Ala. July 31, 1897. Virginia S. Petty, wife of J. V. Petty, born in Huntsville, Ala. July 19, 1866 - died May 16, 1889. Front: To the memory of Rebecca A. Cunningham, wife of John H. Moore. Born Ireland May 24, 1824 - died in Huntsville Sept. 28, 1865. Gone to the better land. Back: Blessed is the tie that binds, Our hearts in Christian love, The fellowship of kindred minds, Is like to that above, When we at death must part, how keen how deep the pain, But we shall still be joined in heaven, And hope to meet again. Marie L. Dickson. 1888 - 1964.
"HALE " ELLIOTT PYNCHON PETTY " MOORE	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in Huntsville, Ala. July 31, 1897. Virginia S. Petty, wife of J. V. Petty, born in Huntsville, Ala. July 19, 1866 - died May 16, 1889. Front: To the memory of Rebecca A. Cunningham, wife of John H. Moore. Born Ireland May 24, 1824 - died in Huntsville Sept. 28, 1865. Gone to the better land. Back: Blessed is the tie that binds, Our hearts in Christian love, The fellowship of kindred minds, Is like to that above, When we at death must part, how keen how deep the pain, But we shall still be joined in heaven, And hope to meet again.
" HALE " ELLIOTT PYNCHON PETTY	 Charley Smith. 1882 - 1955. The one I love sleeps here. Joseph Keith Hale died October 13, 1873 Aged 16 years, 1 month & 26 days. Sarah Eliza Pynchon, wife of S. D. Hale, died May 10, 1859 Aged 26 years, 8 months, & 2 Days. Edward Elliott died June 23 1868 aged 64 years, 2 months & 27 days. Sarah Harriet, wife of Edward E. Pynchon, died Feb. 14, 1872 Aged 61 years, 4 months & 24 days. John Victor Petty, born in Clayton, Barbour Co., Ala., April 6, 1859 - died in Huntsville, Ala. July 31, 1897. Virginia S. Petty, wife of J. V. Petty, born in Huntsville, Ala. July 19, 1866 - died

DICKSON " BROWN	 John S. Dickson. 1822 - 1864. [Note: CSA marker at foot of this grave.] Mary F. Dickson. 1828 - 1887. Kate Dickson. 1859 - 1896. Front: Luella Dixie (Brown) died Aug. 11, 1867 age 9 months. Front: James Hamilton (Brown) died Feb. 10, 1871 aged 4 months. Children of J. F. & E. A. Brown.
ROW 7	
BROOKS	Gladys S. Brooks. Nov. 26, 1899 - Oct. 7, 1980.
SUBLETT	Thompson Douglass Sublett. Dec. 9, 1897 - May 14, 1967. [Note: Gladys S. Brook's stone is identical to that of Thompson Douglass Sublett.]
PYNCHON	S. M. Pynchon entered into rest July, 1924.
**	L. C. Pynchon entered into rest August, 1897.
FARISS	John L. Fariss. Born in Amelia Co., Va. June 16, 1810 - died in Huntsville, Ala., Jan. 22, 1884. Our Grand Pa.
WILSON	William Wilson. Born in Philadelphia, Pa. Dec. 20, 1809 - died in Madison Co.,
	Ala. July 7, 1881. [Note: Stone identical to that of John L. Fariss.]
BURWELL	Howard B. Burwell. 1907 - 1985.
WILD	Frances MacArthur Burwell Wild. 1886 - 1973.
BURWELL	Howard Burwell. 1880 - 1924. [Note: The Wild and two Burwell stones were iden- tical.]
DICKSON	In Memory of John D. Dickson. [Note: No other information on stone.]
"	John Steele Dickson, son of W. G. & Emma S. Dickson. [Note: No other info.]

" W. G. Dickson Jr. 1894 - 1986. Son of W. G. & Mary Dickson.

- " Mary P. Dickson. 1854 1916.
- " William G. Dickson. 1854 1926.

ROW 8

These rows may appear short but that is not the case. This section is believed to be full of burials but only a relatively few headstones were either erected or have survived.

CLOPTON	James Blunt Clopton. Jan. 12, 1878 - Dec. 17, 1967.
"	Annie Bradshaw Clopton. July 22, 1878 - Feb. 4, 1956. [Note: She was an artist-
	teacher best known for her remarkable paintings on cobwebs. Several are
	displayed at the Burritt Museum in Huntsville and at the Smithsonian Insti-
	tution in Washngton, D. C.]
POLLARD	Laura Pollard.
"	Billie Pollard. [Note: No other information on either Pollard stone.]
BLUNT	Sacred to the memory of Melvina M. Blunt. Born in Madison Co., Ala. Dec. 1,
	1833 - died Mar. 21, 1914. Mother.
**	Sacred to the memory of James R. Blunt. Born in Sussex Co., Va. Sept. 12, 1817 -
	died Aug. 10, 1870. Father. [Note: CSA marker on grave. Stone broken and
	lying on ground.]
"	John D. Blunt. Born Nov. 13, 1869 - died Aug. 15, 1870.
**	William T. Blunt. Born in Sussex Co., [Va.,] April 25, 1808 - died June 24, 1867.
FORD	Charlie B., son of Jas. B. & S. M. Ford. Born Oct. 15, 1856 - died Aug. 27, 1862.
HARRISON	Lizzie M. Harrison, wife of Dr. J. J. Harrison. Born July 18, 1845 - died Feb. 13,
	1866. Are dear forever be-Again dear Angel here home.

HAWKINS In memory of Little Minnie W., daughter of N. W. & I. M. Hawkins. Born May 7, 1863 - died Jan. 16, 1872.

GILL	James McAnelly Gill, II. 1915 - 1953.	
BLUNT	Willia T. Blunt. Born Nov. 6, 1861 - died June 14, 1862. [Note: This marble stone	
	broken off base and is now missing; base only remains.]	
"	Nannie J. Blunt. Born Nov. 1, 1856 - died Sept. 3, 1865.	
"	Ida Blunt. Born May 5, 1865 - died May 14, 1865.	
**	Mary E. Blunt. Born Sept. 1, 1866 - died Aug. 25, 1870.	
SEAT	In memory of J. D. & J. E. Seat, infant children of J. E. & M. J. Seat. [Note: No other information.]	
GRIMMETT	Bernice P. Grimmett. 1871 - 1953.	
**	Charles T. Grimmett. 1874 - 1940.	
COOMBS	Thomas P. Coombs. Ohio. Corpl. Provost Guard Co. April 2, 1922.	
5555	Minnie. [Note: No other information on stone.]	
FORD	Front: Isabella Marian Ford. 1842 - 1902.) All	
HAWKINS	Front: Minnie W. Hawkins. 1863 - 1872.) on	
,,	Front: John J. Hawkins. 1860 - 1884.) same	
JAMES	Front: Mary Catherine James. 1840 - 1910.) tombstone.	
ROW 10		
MOORE	Robert Horton Moore. 1885 - 1958.	
"	Macie Galloway Moore. 1892 - 1953.	
SIMMONS	Septima D. Simmons. July 8, 1895 - Jan. 26, 1972.	
"	George O. Simmons. June 11, 1895 - Nov. 22, 1973.	
"	Nell Simmons. Aug. 27, 1898 - March 13, 1926.	
"	James Alonzo Simmons. Aug. 15, 1885 - Aug. 24, 1965.	
GILL	Gordie Spillman, dau. of Martha A. L. & Chas. A. Gill. Born Oct. 11, 1870 - died Jan. 21, 1873.	
"	Martha Antonio Lloyd, wife of Chas. A. Gill. Born Jan. 20, 1839 - died Jan. 4, 1871.	
WILSON	Marion, wife of James Wilson. Born Mar. 28, 1800 - died Oct. 22, 1875. Sleep, Mother dear and still rest on, Since thy creator called thee home.	
WHITSON	Mrs. Jennie C. Whitson, daughter of Rev. W. D. Chadick. Born April 26, 1844 - died May 2, 1873. Her infant son rests with her.	
PICKARD	Peter J. Pickard, Son of H. J. & M. W. Pickard. Born Oct. 28, 1838 - died Feb. 23, 1869.	
ROW 11		
STRODE	J. Harry Strode. Born Aug. 27, 1862 - died Apr. 30, 1864. Of such is the kingdom of Heaven.	
SIMMONS	Gordon Oliver Simmons, SMSGT US Air Force. Oct. 5, 1918 - Apr. 20, 1991. Hilda Simmons, wife of Gordon O. Simmons. Oct. 30, 1910 - (blank).	
GILL	 Wm. R. Gill. Born April 21, 1843 - died June 3, 1862 in Hospital, Richmond, Va., of wounds rec'd. in Battle May 31. Erected by Geo. B. Gill. 	

74. Erected by George B. Gill. 9. . W. D. & M. J. Chadick, Aged
. W. D. & M. J. Chadick, Aged
Fordyce. Born in Huntsville, rst born.
odloe. Co. H, 9th Regt. Miss. ceived at Murfreesboro, Tenn.,
y March 3, 1900. [Note: CSA
6. [Note: Woodman of World]
8, 1870.
3.
Oct. 7, 1883. Thou shalt take
d at the Battle of Shiloh April
iron cross No. 12 on grave.]
e Battle of Selma April 6, 1865 CSA iron cross No. 128 here.]
16, 1844 - died Nov. 6, 1879. God.
2, 1842 - died March 10, 1904.
, .]
ne 7, 1937.
a G. Beirne. Born Febuary 7,
succeeded life in her, She did
, Jr. Born December 27, 1843,
ı G. Beirne. Born February 2nd
en B. Gordon. Born September
orn May 11th 1832 - died Aug-
820 diad October 5 1872
1830 - died October 5, 1872.

BROWN	Judge H. Brown. June 11, 1889 - Aug. 9, 1953. Verdie M. Brown. Sept. 6, 1893 - Oct. 27, 1983.
IRVINE	Granville Lester Irvine. 1890 - 1955.
**	Willie Bryant Irvine. 1900 - 1979.
MOORE	Leslie Watson Moore. 4th Ala. Regt., C. S. A. 1861. Manassas. [Note: CSA iron cross No. 82 on this grave.]
,,	Virginia Elizabeth Moore. 1864.
MASTIN	Right: Mrs. Fannie Moore Mastin. May 18, 1872. There was about her such a dawn of light, ne'er seen before, As fancy never could have drawn, and never can restore.
MOORE	Right: William R. Moore. December 31, 1896. There was a daily beauty in his life. [Note: CSA iron cross No. 89 on his grave.]
	Front: In memoriam. Dr. Alfred Moore. January 7, 1856.Front: Mary Watson of Richmond, Virginia, wife of Dr. Alfred Moore. April 1, 1892. My Peace I give unto you.
DONEGAN	Ella's Baby, Little Fanny. June 1874.
.,	Ella Moore Donegan. May 31, 1887. [Note: When proofread in September, 1993, these two stones were not located; they may be offset and in another row.]
JONES	Side: In Memoriam. Lewellen Jones and Nancy Jones, parents of Mary P. Rice.
RICE	Back: Sacred to the memory of Elisha H. Rice and children. [Note: No other information.]
	Front: Mary Pitman, wife of Elisha H. Rice. Born in Buckingham Co., Va. in year 1803. Died Aug. 19, 1885. [Note: On front of base is the date March 11, 1870. There were three marble, unlettered markers in the Rice plot. They may have marked the graves of children or the graves of some of those whose
,,	names are on the tombstone.]
,,	E. H. Rice. [Note: No other information.]
	M. P. Rice. [Note: No other information.]
ACKLEN	Wm. King Acklen. Born June 8, 1842. Was killed at the Battle of Gaines Mill June 27, 1862. [Note: CSA marker No. 73 on grave.]
**	Louisa Acklen. Born Jan. 28, 1815 - died July 1, 1862.
	William Acklen. Born Nov. 22, 1802 - died May 11, 1872.
PATTON	Mary D. Patton. Born Oct. 14, 1849 - died Aug. 9, 1863. The Lord is my shepherd, I shall not want.
"	J. Walker Patton. Born June 3, 1848 - died April 12, 1851.
HELM	Laura R. Helm. Born Aug. 28, 1844 - died March 5, 1875. Front: Infant daughter Helm. She is not dead, but sleepeth. [Note: No dates.]
McDAVID	Janie McDavid. Born Feb. 2, 1865 - died April 12, 1886. [Note: On back of stone: "Ere sin could blight or sorrow fade, Death came with friendly care the
	opening but to Heaven conveyed and bade it blossom there. I. I. Baker,
,,	Huntsville, Ala.''] Marie Patton McDavid. March 20, 1840 - March 15, 1908.
PATTON	Robert Miller Patton. Born in Russel County, Va. July 10, 1809 - died in Lauder-
1771101	dale County, Ala. Feb. 28, 1885. The just shall live by faith. [Note: He was the 20th governor of Alabama having served from 1865-1868. He was also a planter and state legislator.]

~	•	-
5	ection	1
J	cetton	

PATTON	Jane Locke Brahan, wife of Robert M. Patton. 1814 - 1902.
REED	John S. Reed. Born Aug. 12, 1815 - died Oct. 27, 1865. He giveth His blessed
	sleep.
**	Sacred to the memory of Our Danby. Sarah E. Matton, wife of John S. Reed. Born
	in Northfield, Mass. June 11, 1815 - died in Huntsville, Ala. June 18, 1893.
	Blessed are the pure in heart for they shall see God.
BEIRNE	Eliza Carter Gray, wife of George P. Beirne. Born September 12, 1811 - died De-
	cember 22, 1900. The golden evening brightens in the west, Soon, soon to
	faithful warriors cometh rest. Sweet is the calm of Paradise the blest.
"	George P. Beirne. Born July 8, 1809 - died July 13, 1881. Blessed are the pure in
	heart.
"	Eliza Gray Beirne. Born Sept. 25, 1839 - died May 10, 1885. Asleep in Jesus to
	him greet—To be there in a slumber meet. To live in hearts we leave behind is
	not to die.
SIELICK	Mike Miller Sielick. April 14, 1892 - Sept. 24, 1968.

End Section 7

Section 7: Looking toward the Governor Robert Patton marker and Section 8.

Recently restored markers of the Coles family.

Broken tombstone of the Rev. J. H. Spaulding in Section 8. See page 57.

Broken gravestone of John Spears in Section 8. See page 60.

SECTION 8

ROW 1	
" " McKINNEY SCOTT ERSKINE " " FOSTER MALONE	 Side: John McLeod, Infant son of J. R. & H. E. Love. Died Aug. 21, 1863 aged 1 yr., 6 mos., & 10 das. Suffer little children to come unto me, for of such is the kingdom of heaven. Front: Harriet E., wife of J. R. Love. Born June 24, 1825 - died Dec. 5, 1886. She hath done what she could. Side: May Hardie, Infant daughter of J. R. & H. E. Love. Born May 11, 1860 - died Oct. 24, 1861 Aged 1 yr., 5 mos., 13 das. Joel R. Love. Born April 30, 1817 - died June 4, 1887. Joel R. Love. Sept. 2, 1898 - Feb. 10, 1935. Martha E. McKinney. Born Aug. 31, 1873 - died Jun. 26, 1881. Maria L. Black, wife of A. G. Scott. Died Dec. 16, 1861. Mary Janet Erskine. Dec. 14, 1873 - June 22, 1959. Maria D. Matthews, wife of Dr. Albert R. Erskine. Nov. 29, 1835 - Oct. 1, 1920. Dr. Albert Russel Erskine. Jan. 17, 1827 - March 24, 1903. [Note: CSA marker on this grave.] Luke Matthews Erskine. March 2, 1866 - Aug. 15, 1921. Kate M. Foster died May, 1900. Submissive to the will of Him, who doeth all things well. Sallie S. Malone. Born Feb. 8, 1800 - died July 6, 1884. Rest in Peace, Gentle
,, ,,	 Matone: Born Feb. 6, 1000 - died July 6, 1001. Rest in Feace, denne Mother, You are sheltered now and safe from sorrow. Nashville Malone. Born Jan. 2, 1800 - died July 1, 1875. John N. Malone, Jr. Born July 21, 1828 - died April 15, 1881. [Note: CSA marker on this grave.] Wm. Thos. Malone died March 11th 1900.
ROW 2	
" ERSKINE " SALE NANCE "	 Lizzie C. Love. 1868 - 1955. Preston B. Love. 1853 - 1939. N Luke M. Robertson. Born May 20, 1849 - died April 7, 1850. Minnie Robertson. Born Nov. 19, 1856 - died Oct. 23, 1861. Mattie Belle Taylor, wife of Alexander Erskine Jr. Born July 12, 1858 - died March 31, 1881. Our Infant. [Note: No other information.] F. R. Harris, wife of W. H. Sale. Died Jan. 5, 1884. Mother. Charlie Sale, son of J. S. & M. S. Nance. Died Oct. 17, 1862 Aged 6 years. [Note: Stone now missing.] Howard Lee, third son of J. S. & M. S. Nance. Died July 27, 1867 aged 6 years. AN Gloria in excelsis Deo., I. H. S., Mary E., daughter of M. & J. Callaghan departed this life June 25, 1852 age 13 years. Requiescal in peace. Mollie B. Spillman died Oct. 13, 1878. Asleep in Jesus. C. G. Spillman died Nov. 2, 1893. At rest. Mary A., wife of C. G. Spillman died Jan. 31, 1910. Charles E. Collier. May 20, 1913. [Note: No other information.]
ROW 3	

BRUCKNER Mary Wharton, wife of John T. Bruckner. Died Sept. 25, 1922. A faithful, finished life.

BRUCKNER Herbert Bruckner. Died Nov. 15, 1923. Safely in his Father's home.

- WHARTON Eliza P. Wharton, Aged 79 years. In the Evening there was light. [Note: No dates on tombstone. The Sexton's Records state she died of old age Dec. 30, 1893 while a resident of Nashville, Tenn. She was born in Alabama.]
 - Dr. George R. Wharton. Born Nov. 8, 1803 died June 20, 1873. He rests from his labors, and his works do follow him.
- JAMES Ann E. M. James. Born March 22, 1818 died Jan. 30, 1908.
- HOWELL W. W. Howell. Born Jan. 28, 1854 died Jan. 13, 1910. He rests from his labors and his works do follow him. Safe in the arms of Jesus.
- WATKINS Annie, dau. of W. & H. Watkins. Born June 29, 1908 died August 14, 1909. A precious one from us has gone, a voice we loved is stilled.
- DAVIS Dr. J. P. A. Davis died Nov. 10, 1862 Aged 36 years. [Note: Masonic emblem on stone.
- HOOD Mother. Clara E. Hood. 1875 1947.
- " Father. Milton B. Hood. 1869 1933.
- BASSETT Neal Bassett. Huntsville 1871. New York 1947.
- NEAL Front: Susan Jolley, Infant daughter of Geo. W. & Ann E. Neal, died May 2, 1852.
 Back: George Stephen, son of George W. & Ann E. Neal. Born June 3, 1847 died April 2, 1852.
 - " Robert Malone, son of George W. & Ann E. Neal. Born August 11, 1853 died January 30, 1858.
- REEDY John A. Reedy. Born in Knox Co., Tenn. May 21, 1810 died in Huntsville January 15, 1870.
 - " Jane W. Reedy. Born Jan. 10, 1816 died Feb. 14, 1890. At Rest.
 - " Frank W. Reedy, Jr. March 29, 1879 October 25, 1899.
 - " Robert C. Reedy. Born Nov. 1, 1848 died June 24, 1877.
 - " Frank Y. Reedy. Born Feb. 14, 1851 died Aug. 30, 1877.
 - " Logan B. Reedy. Born Jan. 25, 1844 died June 25, 1883.
 - " Hugh Wilson, son of Logan B. & Kate V. Reedy. Born in Mexia, Texas Feb. 10, 1878 - died June 30, 1884.

BRUCKNER	George Wharton Bruckner. Born April 24, 1855 - died Feb. 18, 1861. In Heaven,
	earths loved ones await our coming. [Note: Footstone war a marble kneeling
	lamb set into a cement block.]
,,	John T. Bruckner Aged 21 Months. My angel Babe.
WILSON	Ethel May, daughter of R. H. & S. C. Wilson. Born May 16, 1880 - died Aug. 17,
	1888. We'll meet again some sweet day.
WHARTON	Ellen Douglas Wharton. 1840 - 1934.
LOWMAN	Simon Lowman, our darling boy. Born March 20, 1859 - died Nov. 8, 1861. [Note:
	The following inscription was in Hebrew and was translated by Rabbi Michael
	Berry Eisenstat on 26 May 1971: "Hear O'Israel, The Lord our God, the Lord
	is one."]
SALOMAN	Infant son of M. & D. Saloman. Died May 5th 1862.
KEIL	John Logaman, Infant son of J. W. & L. Keil. Died July 9, 1862 aged 4 mos. &
	10 D's. [Note: Stone now gone; only footstone remains.]
NEAL	Annie D. Neal. Born in Huntsville, Ala died June 1, 1949. [Note: No birth given.]
,,	George W. Neal. Born March 10, 1815 - Died October 19, 1869.

FORD	Mary C. Ford. April 4, 1839 - Feb. 27, 1919.
REEDY	Burritt Reedy. Jan. 14, 1858 - Feb. 3, 1926.
CALDWELL	William H. Caldwell. Feb. 27, 1923 - Dec. 18, 1924.

ROW 5

SPAULDING	In Memory of Rev. J. H. Spaulding. Born Jan. 27, 1833 - died Jan. 14, 1870. Three
	days before he was taken sick he preached his last sermon from these words,
	"For I am now ready to be offered and the time of my departure is at hand. I
	have fought a good fight, I have finished my course, I have kept the faith,
	Henceforth there is laid up for me a crown of righteousness, which the Lord,
	the righteous Judge, shall give me at that day and not to me only, but unto all
	them also that love his appearing." [Note: Stone broken and lying in pieces on
	the ground.]

MASSENGALE J. H. Massengale. 1853 - 1908.

- GILL William R. Gill. [Note: No other information on stone, however, he was born in Tenn., ca 1843, the son of Thomas O. and Maria B. Gill, natives of North Carolina.]
 - " Isaac W. Gill. [Note: No other info. on stone. He was a brother to William R. Gill. He died 2 November 1917 of pneumonia, aged 78 years.]
 - Carrie McAnelly, wife of I. W. Gill. [Note: No dates.]
- McANELLY Elizabeth Roane, wife of Harrison McAnelly. [Note: No dates given on stone. She was born ca 1825 in Alabama.]
 - "Harrison McAnelly. [Note: No dates on stone. He was born in Blount Co., Tenn and died 7 Jan. 1888 aged 74 years.]
- BURFORD In memory of Bessie Burford. Aug. 14, 1867 April 30, 1949. [Note: Buried inside edge of A. Hentz's lot.]
- LEWIS David P. Lewis died July 3, 1884 Aged 65 years. The last end of the good man in peace.
- WEBB Sacred to the memory of Mary Smith Webb. Born in Albemarle Co., Va. Feb. 22, 1792 - died Feb. 15, 1869. Blessed are the dead who die in the Lord.

ROW 6

,,

- HUSBANDS Sallie, daughter of Rev. W. R. J. & C. B. Husbands. Born Oct. 2, 1854 died Oct. 7, 1861.
- Lonnie. 1879 1886. [Note: This stone is 25 feet 9½ inches from Sallie Husband's grave and 34 feet 5 inches from James M. Gill. There was no last name and the footstone had only the initial "L."]
- GILL James M. Gill. 1881 1953.
 - " Pauline Strong, wife of James M. Gill. 1885 1916.
 - John Vivian, beloved daughter of Carrie McAnelly and Isaac W. Gill. Sept. 14, 1934.]
- McANELLY Hattie O. McAnelly. [No other info. on stone.]
 - James H. McAnelly. Dec. 24, 1912. [Note: He was son of Harrison and Elizabeth McAnelly and a brother to John C. McAnelly. James H. was born ca 1850.]
 John C. McAnelly. Feb. 22, 1913. [Note: He was born ca 1852.]

ROW 7

- McCALLEY John C. McCalley, son of Thos. S. & Caroline M. McCalley, died May 22, 1902.
 "Thomas Sanford McCalley, born in Spotsylvania Co., Va. Feb. 13, 1807 died in Huntsville, Ala. Feb. 22, 1880. [Note: A small plaster Confederate soldier about 18 inches tall, tinted in authentic colors, stands between the graves of Thomas and Caroline.]
 "Caroline Matilda, daughter of Robert Lanford and wife of Thomas Sanford Mc-
 - Caroline Matilda, daughter of Robert Lanford and wife of Thomas Sanford Mc-Calley. Born Oct. 17, 1820 - died May 14, 1874.
- LANFORD Robert Lanford. Born in Louisa Co., Va. April 25, 1769 died Dec. 7, 1841.
 - Ann Lanford, wife of Robert Lanford. Born in South Carolina Dec. 18, 1789 died Aug. 3, 1872.
- McCALLEY Charles McCalley. Born in Spottsylvania Co., Va. Nov. 1, 1811 died in Huntsville, Ala. June 25, 1870.
- VENABLE Matilda W. Venable. Born Jan. 18, 1814 died March 1, 1872.
 - James M. Venable. Born April 10, 1810 Died June 22, 1873. [Note: Stone broken]
- PITTS Side: Estelene H. Pitts. Born Aug. 10, 1837 died Feb. 24, 1915. Blessed are thee dead which die in the Lord.
 - Side: J. J. Pitts. Born May 14, 1832 died Aug. 8, 1900. Well done, good and faithful servant; enter thou into the joys of thy Lord.

ROW 8

- McCALLEY Tayloe Lomax, son of Thomas Sanford and Caroline M. McCalley. Born Feb. 21, 1858 - died March 25, 1861.
 - "Henry McCalley, son of Thomas S. & Caroline M. McCalley. Died Nov. 21, 1904.
 - " Carrie L. McCalley. 1861 1944.
 - Kate T. McCalley. 1854 1936.
- LANFORD Charles S. McCalley, son of Thomas S. & Caroline Lanford. 1843 1925.
- SWIFT Front: John Hunn Swift. Dec. 9, 1815 June 30, 1873.
 - Front: Sarah Elizabeth Venable, his wife. May 9, 1834 July 23, 1922. Buried in Madura, So. India. Until the day dawns. Erected by their daughter, Eva May Swift, Missionary in So. India.
 - Back: Children of John Hunn and Sarah Elizabeth Swift: Victoria Lansing Swift. June 22, 1861 - May 18, 1863.
 - James Walter Swift. April 7, 1856 June 10, 1863.
 - Monroe Venable Swift. Dec. 21, 1856 August 30, 1864.
- VENABLE James Joseph Venable. June 21, 1841 Aug., 1897. [Note: No death day given.]
- PATTON Lee H. Patton. Nov. 7, 1857 Dec. 5, 1916.
 - Side: Chas. H. Patton. Born Aug. 15, 1849 died April 3, 1911.
 - Side: Mary Colly, wife of W. R. Patton. Died Oct. 6, 1879 aged 57 years.
 - Front: Edgar T. Patton. Born Sept. 5, 1854 died Sept. 2, 1876.
 - Back: Thomas Patton. Born July 11, 1843 died July 1, 1862.
 - Back: Geo. Beirne Patton. Born June 24, 1852 died July 22, 1871.

ROW 9

WOOLDRIDGE William H. Wooldridge. Born July 29, 1848 - died May 8, 1889. How desolate our home bereft of thee.

THOMPSON	Scholle Thompson. Oct. 21, 1900 - Nov. 11, 1944. [Footstone gives name as "Scholle Osborne.]			
OSBORNE	Mary E. Osborne. 1847 - 1928.			
"	Mary Nola Osborne. Mar. 30, 1887 - Jan. 6, 1962.			
,,	William W. Osborne. Aug. 7, 1866 - May 21, 1945.			
ROW 10				
WARWICK	In memory of Lucretia Warwick. Died Aug. 22, 1869 Aged 76 years and 5 das.			
GRIMES	Cealy Grimes died May 14, 1870 aged 33 years. [Note: Stone broken and on the ground.]			
WOOLDRID	GE Little Wallace. (Footstone: L. W.) [Note: No last name or dates given. This			
	stone was in the Wooldridge plot.]			
"	Mary Wooldridge died Sept. 4, 1897 aged 42 years. A member of Poplar Grove No. 2 W. C. Erected by Woodmen Circle. She was the sunshine of our home.			
WILSON	Tennie Wilson. Born Jan. 10, 1861 - died Dec. 12, 1901. She hath done what she could.			
KOONS	Charlie T. Koons died Oct. 13, 1871 aged 4 years. We loved him.			
ROW 11				
VanHORN	Charles Van Horn. (Footstone: Our Walter.) [Note: No dates on tombstone, how-			
	ever, he died in Chattanooga, Tennessee 3 June 1876 from injuries received the day before from being run over by a street car. He was born in Stevenson, Ala., 4 February 1873, the son of Major & Mrs. M. D. Van Horn, formerly of Huntsville.]			
**	Left: George Nevin, son of M. D. & M. B. Van Horn. Died Sept. 13, 1868 aged 1 yr., 1 mo. & 2 ds. [Note: Stone broken.]			
	Right: George Marion, son of M. D. & M. B. Van Horn. Died July 24, 1870 aged 1 yr., 6 ms. & 13 ds. Two little buds transplanted from the blight of Earth to bloom in heaven.			
CLAPP	John G. Clapp. Born Sept. 5, 1850 - died Nov. 13, 1868.			
HAY	Annie Hay. Feb. 15, 1956. [No other date given.]			
"	Robert L. Hay, Captain, 1 Ala. Infantry, Spanish American War. 1867 - 1948.			
MANN	Lot marker: "Kate Mann."			
HAY	Katie Hay. July 10, 1958. [Note: No other date.]			
DENTLER	Ernest Dentler died May 24, 1888.			
HAMILTON	Victoria Hamilton died Jan. 22, 1885 Age 19 years. It is mete that she should pass in early girlhood to be a friend of angels.			
GANTER	Mattie E. Hamilton, wife of Rob't. Ganter. Died March 7, 1899 age 24 years. One we loved sleepeth here. Erected by her sister.			
ROW 12				
BUTLER BRADLEY PRYOR	 Albert C. Butler died March 2, 1869 aged 53 years and 11 Months. Ellie Ettie Bradley. Born May 22, 1870 - died Jan. 31, 1874. Back: Sacred to the memory of Beverly Brown Pryor. Born October 5th 1815 - died May 4th 1836 Aged 20 years, 6 Months and 29 days. (-continued-) 			

- PRYOR (-continued from last page-)
 - Left side: He was nature's favorite child, blessed with a matchless person, a superior mind and a noble heart. The manner in which he sustained his social relations in life commanded the love and esteem of his relatives and friends, and is a priceless consolation in their distressing bereavement.
 - Front: As a son his filial piety was exemplary, as a friend he was constant and generous; as a master he was humane and indulgent; as a gentleman he was chivalrous and affable, and as a man he was liberal, charitable and benevolent. In his death, humanity has lost a patron, poverty a protector, society an ornament, his parents their all. His career in the world was brief but bright: and it is hoped that the many virtues of his heart and mind will be matured and will flourish perpetually in the Paradise of his God.
- WEDEMEYER In memory of Ida Emelia, daughter of Frederick & Frances Wedemeyer. Born in N. Y. City Nov. 25, 1861 - died in Huntsville, Ala. July 1, 1869.

ROW 13

- LAUDER Mary, wife of George Lauder, born in Ireland, died March 16, 1869.
- SPEARS Sacred to the memory of John Spears, died August 4, 1871 Aged 45 years. Erected by Huntsville Division No. 91, Brotherhood [of] Locomotive Engineers.

End Section 8

SECTION 9

ROW 1	
RUSSELL	Lorenzo Russell died Nov. 24, 1869.
SLATON	Mary L. Slaton. Aug. 1887.
"	Lottie S. Slaton. Feb. 1897.
"	Martha S. Slaton. Jan. 1919.
"	Jane Slaughter, wife of J. T. Slaton. April 1919.
LLOYD	Charles W. Lloyd. Born July 1st 1868 - died March 18, 1893. Gone but not for- gotten.
CLARK	James W. Clark, Alabama, Private, 2923 Casual Co., World War I, PH, Jan. 3, 1887 - Dec. 7, 1953.
"	Mary Emma Clark. Jan. 15, 1893 - Sept. 21, 1959. At rest.
DAY	Lavada I. Day. Mar. 19, 1914 - Dec. 13, 1974. (Footstone: Mama Day)
NICHOL	Ella F. Nichol. June 1869. At rest.
NICKOL	Bessie Nickol. Aug. 3, 1907. [Note: See difference in spelling of names.]
FACKLER	Elizabeth M. Fackler. December 1871. Mother.
,,	Jno. J. Fackler. July 1874. Father.
TERRY	Mary F. Terry. Aug. 23, 1910. [Note: Stones identical from Ella Nichol through that of Mary Terry.]
MARTIN	Joseph Martin Jr. 1902. Peace, perfect peace.
"	Virginia O. Martin. 1879. At rest. Mother.
,,	Joseph Martin. 1896. Asleep. Father.
HUTCHENS	Willie Armstrong Hutchens, wife of William T. Hutchens. Sept. 7, 1867 - Oct. 3, 1925.
,,	William Thomas Hutchens. Dec. 24, 1858 - Feb. 24, 1940.
ARMSTRON	G Wm. T. Armstrong. Aug. 20, 1834 - Dec. 26, 1871.
,,	Elizabeth Armstrong. Born Sept. 12, 1836 - died Feb. 10, 1899. Rejoicing.
FAVER	Mattie Neely Faver Aged 32. A life of generous toil. [Note: No dates given.]
ROW 2	
	[Note: A blank sandstone block is here, perhaps the pedestal for a monument now gone.]
McCALLEY	In memory of Mrs. Missouri W., wife of Wm. J. McCalley. Died Sept. 6, 1881.
LANFORD	William Lanford. Born in Louisa Co., Va. Oct. 5, 1797 - died in Madison Co., Ala. Aug. 13, 1881.
SLATON	Baby of John T. Slaton & J. Slaughter Slaton. [Note: No dates.]
	Baby of John T. Slaton & J. Slaughter Slaton. [Note: No dates. This stone is behind the one above.]
SLAUGHTE	R J. R. Slaughter Jr. 1864 - 1884. [Note: Marble cross, broken.]
SLATON	J. Slaughter Slaton. July 1919.
**	John T. Slaton. July 31, 1849 - May 5, 1922.
DILLARD	Sarah Slaton Dillard. Nov. 1, 1888 - Dec. 20, 1958.
CLEGHORN	J. Henry Cleghorn. 1875 -1934 [Note: A new stone at this grave says: "James
	H. Cleghorn. 1875 - 1935.]
DAY	Lawrence Allen Day. Jan. 14, 1903 - Apr. 28, 1984.
	I Lavada I. Cleghorn. 1884 - 1976.
OATES	Thos. I. Oates. Born March 4, 1841 - died April 7, 1869. [Note: Masonic emblem
	on back of stone.]

- WHITSITT Sallie Martin, wife of W. J. Whitsitt. Died Sept. 8th 1904. He giveth his beloved sleep.
 - Clair [Whitsitt]. He gathers his lambs into his fold. [Note: This monument was a marble cross. It was broken and is now missing.]

WEBBER Coast Guard Survey Marker:

- Side: Franklin Pierce Webber, U. S. Coast Survey.
- Side: OB July 1877, AET 43.
- Back: Fidelis Et Patiens.
- HUTCHENS Allan V. Hutchens. July 23, 1887 March 10, 1913.
 - " Mary E. Hutchens. April 6, 1893 May 23, 1896.
 - " Maud E. Hutchens. Nov. 5, 1894 April 28, 1896.
 - " William J. Hutchens. April 6, 1891 July 15, 1893.

ROW 3

- WITHERS Augustine J. Withers died May 7, 1869. [Note: He was the brother-in-law of Gov. Clement C. Clay and uncle of Senator Clement C. Clay. His stone is broken and lying in a heap on the ground.]
- Mary Woodson Withers died December 19, 1861. [Note: She was the only daughter of Philip Woodson who established the *Huntsville Democrat* in 1823.]
 - " Augustine J. Withers died October 21, 1861. [Note: Son of Augustine & Mary.]
- WARD Side: Joseph Ward. Born Aug. 31, 1780 died Jan. 29, 1873.
- Side: Susan Ward. Born March 28, 1787 died Feb. 7, 1873.
- COYLE Sophia C. Nash, wife of B. L. Coyle. Born March 4, 1845 died May 18, 1868.
- SCRUGGS In memory of Leroy F. Scruggs. Born Sept. 11, 1834, married Cynthia H. Folkes March 12, 1863 - died in Crittenden County, Ark. June 23, 1879 Aged 44 yrs., 9 Mos. & 12 D's.
 - "Cynthia H. Scruggs. Born Sept. 12, 1835 died Jan. 6, 1907. Come Ye Blessed. Gone but not forgotten; For we know that if our earthly house of this tabernacle were dissolved we have A building of God, an house not made With bands eternal in the Heavens.
- WHITE Caroline C. White, daughter of Chilion & Sarah A. H. White. Died Jan. 12, 1892. Blessed are the pure in heart for they shall see God.
 - " Sarah A. H. White, daughter of Charles and Lucy W. Cabaniss. Born March 22, 1805 died Oct. 27, 1881.
- " Louisa A. White died Jan. 5, 1904. Asleep in Jesus.
- WELLBORN Susannah White, wife of Elias Wellborn, died June 27, 1907.
 - " Elias Wellborn. Born Oct. 4, 1837 died Jan. 2, 1911. Earth has no sorrow that Heaven cannot heal.
- WHITE Septimia C. White. Born Jan. 4, 1837 died Dec. 4, 1919. Rest in peace.
- LEFTWICH James C. Leftwich. Born July 11th 1843 died July 11th 1893. He who fashioned me in love will judge me not in spite.
- BARON Aggie, Wife of S. B. Baron, formerly Aggie Scott Leftwich. Died at Tusk, Texas July 29, 1906.
- WELLS William Wells. Born Aug. 19, 1818 died Oct. 12, 1872.
- FOSTER Fannie R. Foster. Born April 4, 1838 died Jan. 6, 1881.

- WOODSON Philip Woodson died August 5, 1869. [Note: He died at age 78. He was the founder of the *Huntsville Democrat* and managed it until he sold it to J. Withers Clay in 1849.]
- WITHERS Philip Woodson Withers died December 13, 1886. [Note: Philip Woodson's grandson, the son of Augustine J. and Mary (Woodson) Withers.]
- SCRUGGS Gross H. Scruggs. Born Aug. 30, 1831 Entered into rest Oct. 22, 1887. For so he giveth his beloved sleep.
- PICKARD Lula Pickard. The light of our home. [Note: No other information on stone.]
 James A. Pickard. [Note: No other information on stone. The Sexton's Records state he died 12 Feb. 1884, aged 43 years; born in Tennessee.]
- WHITE Mary Jane White, daughter of Chilion and Sarah A. H. White. Died January 10, 1870.
 - Sophronia H. White, daughter of Chilion and Sarah A. H. White. Died Sept. 30, 1878.
- WELLBORN Sacred to the memory of Elly, only child of Elias & Sue W. Wellborn. Born June 13, 1868 - Passed away May 30, 1895. Where immortal spirits reign, There may we meet again.
- CABANISS Side: Charles and Lucy W[hite] Cabaniss, parents of Charles P. Cabaniss and natives of Lunenburg Co., Va. Settled near Huntsville in 1810 on N. W. ¹/₄ Sec. 29, T. 3, R. 1 E, died March 20, 1825, and Dec. 29, 1827, aged 50 and 51 yrs. Interred on SE ¹/₄ Sec. 7, T. 1, R. 1E.
 - Front: Charles P. Cabaniss, born near Huntsville, Ala. March 7, 1814 died July 5, 1880. Pure religion and undefiled before God and the Father is this, to visit the fatherless and widows in their afflictions and to keep himself unspotted from the world.
- ALLENBack: Charles C. Allen died near Huntsville, Ala. Jan. 10, 1879 aged 47 years.
Son of Drury M. and Martha W. Allen, and beloved nephew of C. P. Cabaniss.
A worthy man, a faithful Confederate soldier of the Texas Reg. Army of Va.
- LEFTWICH Tulliola Leftwich. 1879 1894.

Bernard Leftwich. 1874 - 1875. I only know they came and went.

- SHOENBERGER Cassander Lamar, wife of Geo. Shoenberger. Born June 8, 1834 died Aug. 6, 1870.
- PENNY Left: Walter E., Sallie S.
 - Center: John E.
 - Right: Clair C., June N. [Note: No dates on this stone.]
- BARTON W. S. Barton. Born Oct. 23, 1813 died May 16, 1872.
- FOSTER In Memory of Mrs. Mary J. Foster. Died Oct. 23, 1876 Aged 32 yrs., 11 Mos., 8 Ds.

- FABER Tilly Fickling Faber. 1891 1947.
- " Joseph Frederick Faber. 1888 1972.
- FICKLING Anne Eliza Fickling. October 6, 1918.
- " Susie W. Fickling. 1861 1928.
- " Frank Fickling. 1855 1925.
- HUGHES William R. Hughes, Alabama, Pvt., 167 Inf., 42 Div. December 25, 1930.
- FOSTER Mollie Foster. 1875 19....(blank)
 - " James R. Foster. 1875 1936.

BLAIR Willie H. Blair, son of W. A. and A. M. Blair. Born Oct. 29, 1856 - died Sept. 25, 1870.

ROW 6

- MURPHY Stephen H. Murphy. Born Dec. 26, 1836 died June 28, 1873. Weep not for him who dieth for he sleeps and is at rest; and the couch whereon he lieth is the green earth's quiet breast. [Note: Masonic emblem on stone.]
- FABER Mary O. Fickling Faber. 1888 1977.
- FICKLING Jeff Dement Fickling. 1886 1946.
 - " Thomas W. Fickling Jr. 1906 1961.
- JONES Anne Fickling Faber Jones. 1919 1987.
- FICKLING Thomas W. Fickling. 1881 1928. "Ann H. Fickling. 1903 - 1968.
- HEFFLEFINGER Minnie Crute Hefflefinger. 1876 1934.
- CRUTE Charles A. Crute. 1877 1939. " Jessie P. Crute. 1888 - 1938.
- HUGHES Alf'd. Hughes. Ala., MTD Vols., Florida War. [Note: No dates given, however, he died in March, 1872.]
- HOLLAND Beatrice T. Holland. Sept. 12, 1900 Apr. 16, 1971.
- Ransom S. Holland. Alabama. Corp., U. S. Army. January 17, 1936.
- FOSTER John B. Foster. Oct. 2, 1906 Oct. 20, 1967.
- ROW 7

,,

- FLETCHER Rebecha M. Fletcher. Nov. 24, 1832 July 31, 1910. Mother.
 - Dr. Richard M. Fletcher. April 1, 1830 June 17, 1906. Father.
- POOSER Florence M. Pooser. 1848 1925.
- PRICE Front: Elizabeth M. Pooser, wife of Rev. Geo. W. F. Price. Born June 22, 1827 died Aug. 4, 1872.
 - Back: E. M. P. Ver AETernum Pax Perennis. Dutiful Daughter, fond Sister, Faithful Wife, devoted Mother, in the prime of her noble Christian Womanhood she sleeps in peaceful hope of Eternal Life.
- FARISS Wilson B. Fariss. Born Sept. 15, 1826 died Sept. 13, 1869. Dust thou art, to dust returns, Was not spoken of the Soul.
- RAY James Timothy Ray died April 12, 1970 Aged 12 hrs. [Note: Stone now missing.]
- HILL Mayme Maples Hill. 1900 1936.
 - " Joseph B. Hill. 1897 1958. [Note: Masonic emblem on stone.]
 - " Julia Alspaugh Hill. 1869 1944.
 - W. B. Hill. 1862 1936. [Note: Woodman of World stone.]
 - " Amanda and Gretchen Hill. Amanda: Jan. 24, 1953 Jan. 27, 1953. Gretchen: Jan. 24, 1953 - Jan. 26, 1953.

OUTERBRIDGE Ellen Geron Outerbridge. Feb. 12, 1851 - July 3, 1874.

- GERON America Yeatman Geron. Oct. 4, 1825 Oct. 2, 1871.
- " Claiborne Cole Geron. June 25, 1809 Jan. 16, 1881.
- BURKE Front: In memory of Ella K. Burke. Born May 31, 1840 died Nov. 21, 1871. He giveth his beloved sleep.
 - Back: Willie Kirkland Burke. Aged 5 Months & 14 days. For I say unto you, that in heaven their angels do always behold the face of my father which is in heaven. [Note: No dates on stone.]

BURKE "	Alice Burke. Oct. 5, 1880 - Sept. 23, 1886. John Burke. June 23, 1875 - July 9, 1905. Warland Burke, HDGS Co., 39th Div., 56th Inf., A Co. 356 Inf. 89 Div. Aug. 7,			
KEITH	1884 - Apr. 30, 1976. Margaret Keith. Dec. 4, 1871 - Aug. 26, 1956.			
HUNT	Fannie K. Hunt. 1868 - 1941.			
"	Ben P. Hunt. 1849 - 1921.			
ROW 8				
FLETCHER	James N. Fletcher, born in Brunswick County, Va. Sept. 1, 1785 - died in Madison			
"	County, Ala. Aug. 13, 1869 Aged 83 yrs., 11 mos. & 13 days. Matilda G., wife of James N. Fletcher, born in Chesterfield Co., Va. Jan. 10, 1808 - died in Limestone Co., Ala. April 1, 1883. Our Mother. Her children rise up and call her blessed.			
> >	P. B. Fletcher. 1840 - 1920. Blessed are the pure in heart.			
.,,	James Nicholson, son of J. L. and E. G. Fletcher. Born April 12, 1880 - died Mar. 26, 1882 Aged 1 year, 11 Months and 14 days. The Lord hath plucked out			
"	Angel And to welcome us home over there. Our Diamond Little Howard, daugh. of J. L. & E. G. Fletcher. Died July 4, 1878 aged 1 yr., 8 mos., 2 ds. [Stonemaker: Rosebrough Sons, St. Louis.]			
POOSER	Our Babe. [Note: No date or name; in Pooser plot.]			
,,	L. C E. P. G. [Note: No other info. on stone except "Babe" on top of stone.]			
,,	Eliza Rachel Wamer, wife of Jacob H. Pooser. Born in Orangeburgh Dist., S. C.,			
	Sept. 26, 1807. Died in Huntsville, Ala. July 29, 1872. And God shall wipe away all tears forever from their eyes.			
HILL	Essie P. Hill. 1898 - 1973.			
**	James B. Hill. Alabama MECH Co. F, 116 Infantry, World War I. April 15, 1895 - Dec. 30, 1968.			
COUNTESS	Mary Geron Countess. Feb. 1, 1913 - Mar. 30, 1975.			
,,	Jac E. Countess. Apr. 12, 1906 - Feb. 16, 1978.			
GERON	Mabel Landers Geron. Feb. 29, 1880 - Mar. 26, 1955.			
"	Claiborne T. Geron. Dec. 12, 1873 - Mar. 12, 1953.			
BURKE	Dr. James P. Burke. Oct. 31, 1832 - Feb. 12, 1911.			
,,	Henrietta Strong Burke, wife of Dr. James P. Burke. April 20, 1848 - Oct. 18, 1918			
"	Carolyn Burke. Feb. 9, 1886 - April 4, 1963.			
SHAFER	Shirley L. (Shafer) - 1902 - (blank)			
,,	Clarence T. (Shafer). 1891 - 1974. Footstone: Clarence T. Shafer, Pfc, U. S. Army, May 9, 1891 - Aug. 25, 1974.			
RIDDLE	Front: Riddle			
	Side: John Ingle. 1890 - 1968. Christian educator, Church Leader, Friend of young people, President Judson College in Alabama 1943 - 1960.			
	Side: Vera Esslinger. 1892 - 1981. Wife of John I. Riddle. Lovely woman, faith-			
	ful companion, Ready helper, Christian leader.			
ROW 9				
BIBB	Side: Elizabeth Bibb. 1807 - 1903.			

Side: Thomas Bibb. Born in Amherst Co., Va. Sept. 21, 1792 - died in Madison Co., Ala. Apr. 21, 1871 Aged 78 years, 7 months. Honored soldier of 1812.

CUMMINGS Clinton W. Cummings. Sept. 13, 1906 - May 1, 1908.

- In memory of Charles W. Cummings, born in Guilford Co., N. C. Dec. 25, 1800. Emigrated to Tenn. in 1809 and there lived until January, 1870 then removed to Huntsville where he died May 25, 1871. Erected by his beloved wife and children. Oct. 1871.
- ROGGE Hulda Rogge. 1861 1940.
- MAPLES Emma Carter Maples. Nov. 11, 1874 Jan. 21, 1936.
- CARTER Side: Carrie Carter. 1844 1922. Mother.
- Side: J. W. Carter. 1845 1907. Father.
- EWING Annie M. [Note: No last name or dates; is buried in Ewing lot.]"Mary A. [Note: No last name or dates; is buried in Ewing lot.]
 - Ruth. [Note: No last name or dates; is buried in Ewing lot.]
- TAYLOR Anna Bolen Taylor. April 8, 1883 May 23, 1963. Mother.
 - James Patrick Taylor. Oct. 2, 1876 June 8, 1957. Father.
- ROBERTSON Thomas P. Robertson. Born July 1840 died Jan. 1886. Requisant in Peace. "Annie Buell Drake Robertson. Born Nov. 17, 1840 - died Feb. 13, 1930.
 - W. P. Robertson. Born Aug. 15, 1874 died Feb. 5, 1889. My Darling.
- HALSEY Robert S. Halsey Jr. 1917 1927
- " Robert S. Halsey. 1888 1922
- WALLACE Jessie N. Wallace. 1887 1967.
- ROW 10
- CALHOUN Samuel Scott Calhoun. Born in Beaver Co., Pa. Jan. 26, 1859 died in Huntsville, Ala., Jan. 6, 1873.
- COLLIER Side: Texie Carter. 1882 1956.
- " Side: Joe Collier. 1882 1950.
- EWING John Burritt Ewing. July 25, 1875 Sept. 29, 1951.
 - Mary Estes Ewing. June 22, 1844 Sept. 25, 1934.
- " Jos. H. Ewing. Sept. 28, 1830 May 29, 1900.
- CRAMSIE Effie Bolen Cramsie. Mar. 23, 1885 June 5, 1959.
- TAYLOR Helen Taylor. Born Feb. 3, 1920 died June 29, 1923.
- "Thomas Martin Taylor. Born Sept. 29, 1908 died July 23, 1926.
- DRAKE Side: P. Holmes Drake. Born June 18, 1812 died Feb. 11, 1892.
- "Side: James Perry Drake. Born in Robinson Co., N. C. Sept. 15, 1797 died in Huntsville, Ala. Aug. 12, 1876.
- BROOKS Front: In memory of Genl. W. T. H. Brooks. Born Jan. 28, 1821 died July 19, 1870. [Note: Gen. Brooks was a West Point graduate and served in the Federal Army during the Civil War. He served under Burnside in the Peninsular Campaign to take Richmond. His commission was revoked in 1864 which led him to retire in Huntsville where his wife's family lived. He is one of two of 587 Union generals buried in a former Confederate state.]
 - Front: Alme Drake Brooks. Born Oct. 1836 died Sept. 1921. [Note: Wife of General Brooks.]
 - James Drake Brooks died July 29, 1864 aged 13 months.
- HALSEY William L. Halsey. 1854 1938.
- "Laura Lanier, wife of W. L. Halsey. 1855 1927.
- " Katherine Halsey. 1881 1974.

Tombstone readings as of October 7, 1993.

ROW 1

Frank H. Jackson. Florida. Pvt., Hq. Co. 321 FA, 82 Division, World War I. July **JACKSON** 25, 1886 - Oct. 26, 1952. Peter Haynes, The Grave Digger, died Sept. 1, 1868 Aged About 70 years. An HAYNES Honest Man. [Note: Top of stone broken off.] Willie B. St. Clair. Sept. 2, 1879 - Nov. 21, 1966 St. CLAIR Daddy. Charles Lee (McAllister). Sept. 16, 1924 - Jan. 21, 1989. Married **McALLISTER** April 21, 1946. [Note: Shares stone with Birtie Rosalie Lanza McAllister.] ,, Mother. Rosalie Lanza (McAllister). Aug. 26, 1928 - (blank) Charles E. (Gore). Born Oct. 8, 1871 - died Aug. 31, 1939. GORE Alphia Mae (Gore). Born 1891 - died Mar. 14, 1932. ,, ,, Infant of Alphia & Charles E. (Gore). Born Mar. 9, 1932 - died Mar. 9, 1932. ,, Fannie Mae, dau. of Julian and Miriam Gore. Nov. 16, 1960. [Note: Buried behind infant of Alphia & Charles E. Gore.] F. J. Real Jr. April 14, 1932 - April 15, 1932. A little bud of love to bloom with REAL God above. Lucy R. Bragg Bowers. Apr. 11, 1890 - May 17, 1949. A tender mother and a BOWERS faithful friend. [Note: Her photograph imbedded on top portion of stone.] R. H. Bragg. Feb. 7, 1887 - Jan. 21, 1931. [Note: Photo on top part of stone.] BRAGG Minnie G. Bayless. Sept. 5, 1880 - Mar. 16, 1965. BAYLESS Cyril M. Bayless. Sept. 9, 1906 - Sept. 14, 1961. ,, ,, Raymond Bayless. May 7, 1903 - May 2, 1931. Ollie E. Hastings. Jan. 26, 1885 - Sept. 6, 1969. HASTINGS Beulah J. Bayless Hastings. Jan. 11, 1894 - June 7, 1963. Having finished life's ,, duty, they sweetly rest. Mother. Sammie W. Bayless. Jan. 25, 1857 - Feb. 8, 1942. A tender mother and a BAYLESS faithful friend. ,, Daddy. J. A. Bayless. June 23, 1849 - Jan. 13, 1929. ,, J. O. Bayless. Jan. 23, 1883 - April 16, 1931. BESHERSE Medie Besherse. 1874 - 1953. John B. Besherse. 1870 - 1929. [Note: John B. and Medie share a stone.] Nole L. Morgan. 1904 - 1929. MORGAN Flonie Hughis. Sept. 3, 1904 - Feb. 17, 1929. In Memory of are Darling. Gone HUGHIS but not forgotten. James M. Speegle, Jr. Nov. 25, 1927 - May 13, 1929. Our Little Angel. SPEEGLE Roy C. Watley. 1898 - 1930. [Note: Masonic emblem on stone.] WATLEY Victor S. Betts. Sept. 12, 1867 - Aug. 5, 1930. BETTS Margaret, wife of J. W. Carroll. Feb. 28, 1865 - Feb. 3, 1929. Gone but not for-CARROLL gotten. ,, J. W. Carroll. 1859 - 1931. At rest. Larra Adkins. Born July 1, 1867 - died June 7, 1932. Our loved one. ADKINS Hattie Hunt. Born Apr. 22, 1897 - died Dec. 20, 1928. HUNT C. E. Adkins. Born Nov. 23, 1903 - died July 24, 1931. Charlie, we miss thee ADKINS everywhere. Birtie King Hymer. Sept. 7, 1895 - Apr. 27, 1978. HYMER

~	•	4.0
Ser.	ctior	5 1 (1
$\mathcal{O}\mathcal{O}\mathcal{O}\mathcal{O}\mathcal{O}\mathcal{O}\mathcal{O}\mathcal{O}\mathcal{O}\mathcal{O}$	LIOI	1 10

- MOORE Mother. Myrtle Moore. Mar. 30, 1886 Nov. 28, 1928. Thy memory shall ever be a guiding star to heaven.
- DRAKE Mother. Martha T. Drake. May 29, 1848 Nov. 9, 1939.
- Father. David C. Drake. Feb. 2, 1845 July 8, 1928. Gone but not forgotten.
 HILL Martha Hill. Jan. 13, 1848 May 6, 1929. In memory of our Mother.
- James M. Hill. Apr. 1, 1850 July 17, 1930. In memory of our Father.
- TUCKER Baby Tucker. [Note: No other information.]
- SPARKMAN Billy Joe Sparkman. 1930 1933.
- BECK Bill A. Beck. 1912 1927.
- DRAKE Avo Drake. July 12, 1905 Nov. 22, 1927. Thy trials ended, thy rest is won.
- LUNA Leon Luna. Sept. 12, 1925 Jan. 1, 1928. In the land where we will never grow old.
- FISHER Carl G. Fisher. Mar. 21, 1927 Mar. 1, 1928. A precious one from us has gone.
- DAVIS Our Father. W. D. Davis. Born May 26, 1868 died Oct. 6, 1927. Thy memory shall ever be a guiding star to heaven.
- TUCKER Viola, dau. of Mr. & Mrs. Rufe Tucker. Feb. 15, 1926 Sept. 27, 1929. Darling, we miss thee.
- SANFORD Joseph Richard Sanford. Born Aug. 9, 1851 died June 25, 1927.
- CANTRELL Jewel D., Son of L. R. & Lillie Cantrell. Sept. 14, 1929 Nov. 14, 1929. In Heaven there's one angel more.
- CLOUD Fannie Lacey Cloud. Apr. 19, 1864 May 26, 1946.
 - " John R. L. Cloud. Aug. 15, 1854 May 5, 1927. In loving memory. (Footstone: Father.)
- TURNER Our Darling. Wayne R. Turner. June 13, 1926 June 13, 1927. Darling, we miss thee.
- POCUS Mary Louise Pocus. July 7, 1928 July 21, 1929. A little bud of love to bloom with God above.
- EPTLY Dora Eptly. June 16, 1882 May 5, 1927.
- AMOS Mother. Mollie Amos. 1871 1940. [Note: Shares stone with Joe W. Amos.] "Father. Joe W. Amos. 1862 - 1927. God's ways are just.
- McKINZIE Father. George W. McKinzie died Aug. 9, 1926 age 56. A loving father and a faithful friend.
- BARKLEY James A. Barkley. Apr. 2, 1854 Dec. 28, 1926. Blessed are the merciful. (Footstone: Jim.)
- BAUCOM G. E. Baucom. Feb. 8, 1886 Apr. 27, 1926.
- SLAUGHTER Albert Lee Slaughter, Sr. 1896 1925.
- TOLEN Annie Tolen. Jan. 5, 1910 Aug. 1, 1925. Darling, we miss thee.
- CROW William Crow died May 16, 1925 age 35. Gone but not forgotten. [Note: This cement stone is beginning to crack.]
- SHELTON Elsie Mae Shelton. July 11, 1904 Apr. 26, 1925.
- GRAY Susan B. Gray. Born May 6, 1866 died Nov. 21, 1925. God gave, He took, He will restore, He doeth all things well.
 - " L. M. Gray. Oct. 4, 1866 Feb. 28, 1944. Our loved one.
- " George Dewey Gray. Dec. 9, 1899 Aug. 2, 1929.
- BAIN J. H. Bain. 2877 2935. Here I lay my burden down. Change the cross into a crown.
- TRAPP Felon Trapp. June 14, 1894 Dec. 27, 1924. Darling, we miss thee.
- RENEGAR Holbert E. Renegar. Sept. 24, 1895 Dec. 19, 1924. In Loving Memory.

COLE Mother. Sleta B. Cole. 1876 - 1925. Gone but not forgotten.

- WOODWARD Sallie Bell Woodward. Mar. 22, 1861 July 13, 1925. Mother.
- KENEGAR M. C. Kenegar was born Sept. 21, 1863 died Dec. 19, 1927. [Note: The 9's in the death date were backwards. Stone now gone.]
- SWINDELL Belle Swindell. May 31, 1868 Jan. 3, 1929. [Note: Shares stone with L. F.] "L. F. Swindell. Feb. 21, 1856 - Jul. 4, 1925. Dying is but going home.
- JOHNSON Juanita Johnson. May 9, 1932 Oct. 8, 1933. She was the sunshine of our home.
- STEPHENS William Carl Stephens. June, 1925 March 1926.
- LINDSEY Juanita L. Lindsey. Nov. 13, 1926 May 30, 1927. A fairer bud of promise never bloomed.
- KELLOGG Albert A. Kellogg. Nov. 27, 1851 Mar. 13, 1926.
- " Grace Kellogg. Feb. 9, 1854 Nov. 5, 1925. [Note: Shares stone with Albert A.]
- CAGLE Alice, Dau. of V. D. & J. E. Cagle. Sept. 25, 1927 Oct. 27, 1927. From mother's arms to the arms of Jesus.
 - Lois, Dau. of V. D. & J. E. Cagle. Oct. 25, 1923 Jan. 11, 1925. Safe in the arms of Jesus.
- HOGAN In Memoriam. Henry Clarence Hogan. June 10, 1922 Nov. 5, 1927. Gone to be an Angel.

HEBREW SECTION BEGINS

- BROWN Elias Brown. 1860 1928.
 - " Molly Brown. 1876 1956.
- MARGON Rebecca Adler Margon. November 21, 1880 June 28, 1967. Mother. "Siegmund Margon. June 21, 1871 - May 1, 1927. Father.
- SCHIFFMAN Irma Schiffman. 1889 1956.
- GOLDSMITH Bettie Goldsmith. 1859 1928.
 - " Oscar Goldsmith. 1849 1937.

 - " Lawrence B. Goldsmith. 1883 1972.
- DAMSON Infant son of Butch & Jerry Damson. Oct. 21, 1964.
- " Hannah E. Damson. 1866 1954.
- " Leo S. Damson. 1857 1925.
- [Note: Unlettered stone here.]
- FRANK Milton Frank Jr. Sept. 5, 1910 April 10, 1967.
- WEIL Carolyn R. Weil. 1888 1937. Mother.
- " Samuel L. Weil. 1880 1940. Father.
- " Bernice B. Weil. 1897 1960.
- " Mortimer L. Weil. 1883 1964.
- SCHIFFMAN Frances Schiffman. 1898 1978
 - " Leo Schiffman. 1892 1985.
 - " Lina Schiffman. Mother. 1862 1948.
- BUCHHEIMER Martha Schiffman Buchheimer. Sister. 1896 1961.
- LICHTEN Eunice S. Lichten. June 24, 1892 Sept. 2, 1967.
 - " Leo F. Lichten. Dec. 21, 1886 Oct. 3, 1959.
- SOLOMONSON Helen L. Solomonson. Sept. 29, 1917 Dec. 20, 1980.
- GOLDSTEIN Grace R. Goldstein. Sept. 4, 1897 Aug. 31, 1971.
- " Abe Goldstein. June 13, 1888 Aug. 19, 1969.
- COHEN Cora S. Cohen. 1885 1961.
- " Leo P. Cohen. 1882 1955.

SCHIFFMAN "	V Henrietta R. Schiffman. April 19, 1950. Ruth W. Schiffman. 1887 - 1971. Sidney L. Schiffman. 1878 - 1959.
ROW 2	
JAMES	Alfred Bolling James. 1852 - 1906. [Note: All James inscriptions on one stone. This family stone is actually in Row 3 but is carried here for ease in locating.]
"	Mary Curry James. 1854 - 1933.
,,	Blanche James. 1875 - 1893.
,,	Walter Bland James. 1880 - 1947.
RAGAN	Clara V. Ragan. 1878 - 1961.
**	Edwin E. Ragan. 1874 - 1941.
BAILEY	W. C. Bailey. [Note: Plot marker only.]
COOPER	Minnie W. Cooper. Mother. [Note: No dates.]
GRAHAM	Allene Cooper Graham. 1871 - 1950.
COOPER "	Bessie Powell Cooper. 1890 - 1979.
,,	Lawrence Cooper. 1889 - 1942.
**	Johnnie Winter, wife of Joe E. Cooper. Born May 29, 1863 - died March 4, 1894. Joe E. Cooper Sr. 1858 - 1918.
HALL	Jean Brodie Hall. 1890 - 1972.
BRODIE	Margaret Brodie. 1849 - 1923.
"	John Brodie. 1844 - 1923.
LLOYD	Wylie Lloyd. 1863 - 1897. Waiting for his loved ones. [Note: Woodman of World
	stone in shape of a tree stump.]
BETTS	Maud M. Broun, beloved wife of Tancred Betts. Feb. 25, 1863 - Jan. 2, 1940. She
	sowed sympathy and reaped friendship; She planted kindness and gathered
	love.
.,	Tancred Betts, beloved husband of Maud M. Broun. Sept. 16, 1861 - May 24, 1921. Blessed is the day on which he was born.
,,	Augusta A. K., daughter of Edward C. & Virginia A. Betts. Born Oct. 30, 1870 -
	died Aug. 25, 1894.
,,	Virginia A., wife of Edward C. Betts. Born Feb. 10, 1836 - died Aug. 13, 1892.
,,	Edward C. Betts. Born Aug. 15, 1821 - died Sept. 18, 1891.
BARNES	Mary E. Barnes. July 1, 1850 - Nov. 7, 1926, 75 yrs., 4 mos., 7 days.
CAIN	Our beloved daughter, Annie E. Cain. Born May 3, 1868 - died Dec. 3, 1889. A precious one from us has gone, a voice we loved is stilled, a place is vacant
	in our home which never can be filled. God in His wisdom took me. The
	Lord His love had glory and though this body dead be, the soul to God in
	Heaven.
VAUGHN	Robert Vaughn. Born in 1841 - died Feb. 8, 1887. Asleep in Jesus, blessed sleep
	from which none ever wakes to weep; A calm and undisturbed repose Un-
	broken by the last of foes, Asleep in Jesus far from thee, Thy kindred and
	their graves may be, But thine is till a blessed sleep, From which none ever
	wakes to weep. (Taken from "Rest L. M." by Margaret Mackey, 1832 &
	William B. Bradbury, 1843.)
STRONG	Alfred Ellett Strong. June 14, 1876 - Sept. 18, 1963.
.,	Mary L. Strong. June 12, 1874 - Sept. 9, 1954.

a . •	10
Section	าเก
Section	1 10

WHITE	Prof. Harry White. Born in Memphis, Tenn. June 22, 1838 - died July 16, 1892. [Note: Prof. White's stone broken and lying on ground.]				
COPELAND	Come Ye Blessed. Margaret M. Copeland. Dec. 11, 1844 - Aug. 12, 1920. Our Mother.				
,,					
	Come Ye Blessed. William Copeland. June 1, 1843 - Jan. 9, 1905.				
"	Archie Copeland. Born Oct. 1, 1865 - died Aug. 28, 1898. At rest. Sleep on dear husband and take thy rest, God called thee home, He thought it best. [Note:				
	Odd Fellow links carved into this stone.]				
,,	Sister. Effie Copeland. June 25, 1872 - Oct. 8, 1882.				
,,	Brother. Thomas Copeland. 1869 - 1930.				
PARTON	William J. Parton. Jan. 23, 1887.				
"	Mary E. Dever Parton. Feb. 10, 1925.				
	·				
MAYNARD	Thomas Maynard came to this Country from England Sept. 15, 1847. Died Sept. 4, 1887 Aged 73 years. A Husband kind, Faithful friend lies sleeping here.				
,,	We mourn his loss while here we stay, But hope to meet in Bliss one day.				
	Elizabeth Maynard died Jan. 23, 1895 age 79 years. A light from our household is gone. A voice we loved is stilled, a place is vacant in our hearts that never can be filled. [Note: Footstone broken.]				
SISK	John R. Sisk. Born Jan. 25, 1841 - died Feb. 13, 1890. A precious one from us has				
DIDIK	gone, a voice we loved is stilled, a place is vacant in our home which never can be filled. [Note: Confederate soldier.]				
**	John Roy Sisk. Our Darling. Son of J. R. and B. J. Sisk. Born Feb. 16, 1873 - de-				
	parted this life Sept. 6, 1887. He giveth his beloved sleep.				
MATHEWS	Rosa C. Hester Mathews. Nov. 11, 1881 - Mar. 5, 1961. (Footstone: "Hester")				
HESTER	Joseph Sidney Hester. Feb. 28, 1874 - Mar. 25, 1923.				
YOUNG	S. C. Young. July 12, 1890.				
"	R. W. Young. Aug. 23, 1895.				
,,	Susan Clyburn, wife of R. W. Young. Oct. 8, 1905.				
,,	Dave L. Young. Jan. 24, 1938.				
POWELL	Minnie Belle Powell. Born June 9, 1903 - died April 6, 1918. Blessed are the pure in heart for they shall see God. Gone but not forgotten.				
THOMAS	Eliza Lowe Thomas. 1855 - 1946.				
,,	Octie V. Thomas. 1890 - 1965.				
PANNELL	James R. Pannell. 1859 - 1946. God's ways are just. Papa.				
WHITE	Luelle C. White. 1890 - 1975.				
,, ,,	Vernon Bee White. 1879 - 1923.				
HENRY	Emma K. Henry born Jan. 5th 1865 - died Aug. 11th 1893. I was a stranger and ye took me in.				
LUNA	Annie Lou Luna. April 14, 1886 - April 24, 1978.				
ARCHIE	Ollie Archie. Born Jan. 8, 1902 - died Sept. 9, 1919. Husband. Our darling one has gone before to greet us on the blissful shore.				
**	Tishie Archie. Oct. 10, 1864 - Oct. 30, 1909. Mother. Every joy to us is dead since mother is not here.				
PRIM	Our Darling. Wallace E. Prim. May 17, 1925 - Dec. 21, 1925. Gone but not for- gotten.				
GUNN	Infant son of Raymond & Lillian Gunn. 1925.				
ROW 3	Note: The rest of this row is in the Hebrew Section.				

BERMAN Adolph Berman. Sept. 4, 1892 - June 23, 1927.

PATTERSON Walter Max, son of Isaac & Belle Patterson. Born Feb. 3, 1878 - died Sept. 27, 1880. [Note: Stone weathered beyond reading by October, 1993.]

- MANUSCH Here lies our beloved mother Mariam Manusch. Born Dec. 18, 1828 died Oct. 3, 1879.
- ADLER Father. Michael Adler. Born Zsebfalu, Hungary. 1833 1908.
 - " Mother. Rosa Adler. 1853 1884.
 - " Sister. Estella Adler. 1871 1893.

BERNSTEIN Henrietta Bernstein. March 20, 1897. Age 68.

" Morris Bernstein died Oct. 5th 1898 age 74 years. [See also page 80.]

" Sophia Bernstein died March 1st 1938 age 80 years.

STROMBERG Lena Stromberg. May 6, 1816 - Aug. 23, 1898. (Footstone: Mother.)

" Philip Stromberg. Dec. 13, 1899. (Footstone: Father.) [Note: No other date.] BARNETT Mayme Barnett. Feb. 17, 1889 - Jan. 29, 1986.

- " Bertha Barnett. 1861 1931.
 - " Morris S. Barnett. 1852 1938.
 - " Mark L. Barnett. 1884 1930.
- ABRAHAM Bertha Low Abraham. 1881 1977. [Note: Shares stone with Bert.]
 - " Bert Abraham. 1872 1936.

MARSHUETZ Leo Marshuetz died Jan. 13, 1871 aged 28 years. His memory is blessed.

Carrie L. Marshuetz died Sept. 16, 1903 aged 58 years. Mother. Loving and beloved
 HANN
 Solomon L. Hann. Born Bavaria, Germany Feb. 12, 1862 - died Oct. 15, 1899. A

devoted husband, a loving father, and a kind friend. [Note: Carved onto base: てつううううううえんてい

BLACKMAN Bessie Blackman. [Note: No dates on this large marole tombstone.]

- WIND Mamie C. Wind. 1872 1956.
 - " Isidore Wind. 1869 1964.
 - " Ruth D. Wind. 1907 1951.
 - " Ignatz Wind. 1816 1902.
 - Albert Wind. 1867 1929.
- DANHEISER Mayme Danheiser. 1873 1943.

Melvin B. Danheiser. 1896 - 1935. [Note: Masonic emblem on stone.]

End Hebrew Section in this row.

- JAMES In Memory of Alfred Bolling James. 1852 1906.
- " Mary Curry James. 1854 1933.
- Blanche James. 1875 1893.
- Walter Bland James. 1880 1947.
- DAVIS Hattie V. Davis. [Note: No dates given.]
- " Samuel C. Davis. [Note: No dates given.]
- ADAMS David Clopton Adams, Jr. Feb. 10, 1898 Apr. 18, 1947.
 - " Cornie Cooper Adams. Apr. 25, 1868 Jan. 5, 1955.
- " David Clopton Adams. May 24, 1864 Dec. 26, 1934.
- COOPER Lida, daughter of J. E. and J. W. Cooper. Born Feb. 26, 1883 died Oct. 15, 1883. Safe in the arms of Jesus.
- BRODIE Elizabeth Bell, daughter of John & Margaret Brodie. Born July 4th 1888 died Nov. 13th 1893.

LLOYD Emma T., wife of R. J. Lloyd. Born March 30, 1862 - died March 17, 1894. She hath done what she could. ,, Willie O., daughter of Frank & Louisa Lloyd. Born Feb. 23, 1868 - died Oct. 23, 1893. One we loved sleepeth here. Chambers, son of Edward C. & Virginia A. Betts. Born Dec. 12, 1873 - died Dec. BETTS 13, 1895. ,, Eddie, Johnnie, Deetie. Children of Edward C. & Virginia A. Betts. [Note: No dates on stone.] A. J. Mullins. Born May 13, 1834 - died Nov. 19, 1909. Although he is gone his MULLINS memory still lives. LAWRENCE Nona, daughter of D. S. & M. Lawrence. Born Dec. 23, 1874 - died Sept. 15, 1875. ,, Leroy C., Son of D. S. & M. Lawrence. Born Aug. 24, 1879 - died Sept. 30, 1880. WASHINGTON Henry Washington. 1842 - 1935. Willie E. Strong. 1843 - 1923. STRONG ., Thomas B. Strong. 1836 - 1896. CAMPBELL Levi Hinds Campbell. Sept. 23, 1884 - Dec. 29, 1913. Waiting for his loved ones. Leila Ada Parton. Feb. 1, 1946. PARTON ,, Louella Parton. Died June 21, 1958. Walter V. McLean. 1884 - 1937. **McLEAN** Minnie L. Parton McLean. Jan. 3, 1947. ,, CRUMRINE Maud Ashton, dau. of C. E. & C. M. Crumrine. Born July 5, 1894 - died Nov. 29, 1896. Gone but not forgotten. HILLIARD Frankie I., daughter of L. C. & E. A. Hilliard. Born July 2, 1892 - died July 7, 1892. Minnie Davis, daughter of J. R. & B. J. Sisk. Born Aug. 11th 1875 - died March DAVIS 29th 1900. Blessed are the pure in heart, for they shall see God. SISK Jammie J., Son of J. R. & B. J. Sisk. Born Dec. 23, 1881 - died Feb. 3, 1882. Gone but not forgotten. Our Darling. Janie Mabel, dau. of Ollie & Minnie Davis. Born Feb. 5, 1897 - died DAVIS Jan. 5, 1898. Lucie Lee, daughter of Mr. & Mrs. Thos. J. Young, aged 14 months. Safe in the YOUNG arms of Jesus. ,, Annie Young. Dec. 23, 1948. Mattie Young Gayle. Nov. 25, 1918. GAYLE Pearl M. Thomas. 1889 - 1968. THOMAS ,, Jack C. Thomas. 1888 - 1965. ,, Jack C. Thomas Jr. 1927 - 1973. Lemon R. Pannell. Born July 24, 1857 - died June 16, 1890. PANNELL Erected in memory of Chilion White by his sons, Levi, Chilion & Vernon. He was WHITE a soldier in the 4th Ala. Regiment. Departed this life July 17, 1890. Peace to thy slumbering dust, Till God shall bid it rise. Then clad in robes of living light Thou shalt ascend the skies. [Note: CSA marker on grave. An anchor with rope carved around it on stone above name.] Annie Lee Lewter Luna. Mar. 5, 1924 - Aug. 26, 1959. LUNA William A. Luna. Apr. 10, 1921 - June 27, 1975. ,,

Section 10

Begin Hebrew Section in this row.

SOLOMON Hannah Pauline Solomon, Dau. of L. & R. Solomon. Born April 23, 1874 - died Sept. 8, 1878.

LYONS Lunsf	ford Lyons.	Born	Ian. 7.	, 1878	- died May	16,	1879.
-------------	-------------	------	---------	--------	------------	-----	-------

ROSENAU Victor Montefoire, son of Isaac & Hannah Rosenau. Born July 4, died Sept 16, 1881.

" Adella, daughter of Isaac & Hannah Rosenau. Born June 21, died Sept. 13, 1877. LYONS Jacob Lyons. Born Feb. 4, 1882 - died March 15, 1882.

" Dora Lyons. Born March 20, 1880 - died Sept. 21, 1881.

- ROSENAU Hannah, wife of Isaac Rosenau of Athens, Ala. Born March 4, 1845 died Sept. 10, 1889. A wife, a mother, unselfish so dear, a voice so *youth*, so sweet to hear, Loved and lost, O thou so true, How kind thy face, so sweet we ne'er can view.
 - Isaac Rosenau. Born Dec. 13, 1832 died July 9, 1906. Why on us his life, laughter, and love bestow, then cut it off with one fierce blow. Our devoted father. [Confederate cross No. 542 on this grave.]
- BROWN Rosalind Brown. Died July 5, 1897 Aged 1 year & 3 months. [Note: Top of stone gone.]
- SCHIFFMAN Bertha Schiffman. 1842 1921.
 - " Solomon Schiffman. 1835 1894.
 - " Bettie Schiffman. 1860 1932.
 - " Isaac Schiffman. 1856 1910.
- BERNSTEIN Front: Sophia Bernstein. March 1, 1938 Age 80. Back: Morris Bernstein died Oct. 5th 1890 Age 74 years. Back: Henrietta, wife of Morris Bernstein, Died March 20th 1897 Age 68 years.
- KUTTNER In loving memory of Edward Kuttner. Nov. 22, 1831 Jan. 8, 1906. Father.
 "Marie Kuttner. March 28, 1829 Oct. 29, 1905. Mother. [Note: Shares stone with Edward Kuttner.]
 "Human Kuttner. 1860, 1925.
 - Hyman Kuttner. 1860 1925.

ALEXANDER Henrietta Kuttner Alexander. 1868 - 1943.

- " Charles Alexander. 1868 1933.
- MEYER Paul Meyer. 1892 1940.
- LOW Sophie Low. 1876 1965.
- MILLER Sholom, Inf. daughter of I. B. & Dolores Miller. Feb. 10, 1951 Feb. 14, 1951.
- BERNSTEIN Hilda Bernstein. May 26, 1916 Oct. 3, 1934. [Note: Z.T. carved on stone in center of star.]
 - " Jacob Bernstein. Sept. 15, 1884 Oct. 28, 1924. [Note: レス・ carved on stone in center of star.]
- BARKER Harry, son of J. & E. Barker. Born Feb. 10, 1896 died March 6, 1896. Gone too soon.
- WIND Philip B. Wind. 1895 1981.
- COHEN Rica Cohen. 1878 1941.
- HALPERN Leroy Halpern. 1896 1901.

End Hebrew portion of this row.

ROW 4

,,

DAY Lionel W. Day. July 25, 1838 - Mar. 15, 1891. OWEN-WILSON Elizabeth Owen-Wilson. 1856 - 1937.

OWEN WILC	CON Arthur Owner Wilson 1954 1991 [C 1 00]
	SON Arthur Owen-Wilson. 1854 - 1891. [See also page 80a]
MURPHY	Frank E. Murphy. 1865 - 1918. India Hutchens, his wife. 1867 - 1947. [Note: Shares stone with Frank E.]
**	Lucy A., daughter of Frank E. & India Murphy. 1892 - 1894.
BONE	Laura G. Bone. [Note: No dates. Stone now gone.]
	GH Robert Anderson Fambrough. December 22, 1951 - September 19, 1986.
	William Vaughn. 1857 - 1936.
VAUGHN	Bessie A. Vaughn. 1863 - 1920.
,,	Bessie, daughter of William & Bessie Vaughn. Aug. 8, 1887 - Aug. 22, 1888. [Note:
	Marble border around grave; marble vase formerly at foot now gone.]
WHITE	Infant Son of Augustine W. & Columbia M. White.
»	Infant daughters of James B. & Susie C. White. [Note: No dates.]
"	Young Humes White. Born Nov. 5, 1867 - died April 27, 1869.
,,	Woodson Withers White. Born Dec. 1, 1869 - died Jan. 29, 1871.
"	James Bradley White Jr. Born Dec. 31, 1875 - died Sept. 27, 1877.
BANISTER	Reginald Heber Banister. Born July 5, 1871 - Entered into Life Eternal April 12,
Difficient	1938. There is a spiritual body.
,,	Robert Bolling Banister. Born May, 1849 - died Aug., 1889.
**	Mary Louisa Brodnax, wife of Rev. John Monro Banister, entered into Life Eternal
	June 2nd 1897. In the confidence of a certain faith.
,,	John Monro Banister, Doctor in Divinity, 61 years a Priest in the Protestant Epis-
	copal Church. Born March 14, 1818. Entered into Paradise Good Friday,
	March 29, 1907. Called and chosen and faithful. Rev. XVII:14.]
HARRIS	Georgia Mae Harris. Died July 11, 1972 Aged 80 years. [Note: Stone now gone.]
**	Arthur L. Harris died April 25, 1892 aged 34 years. I shall rise again.
	[Note: At foot of this grave was the Harris family stone with the name of
	Arthur L. Harris on the front, Mary A. E., wife of G. M. Harris on the back,
	and Dr. G. M. Harris on the right side. This stone copied in next row.]
GLANT	Lula Harris Glant died May 12, 1944.
REAGIN	C. W. Reagin. Born Nov. 26, 1838 - died Nov. 13, 1903. Thou shall have a glorious
	waking.
MARKS	Lucy J. Marks, wife of J. R. Marks. Born April 10, 1855 - died Aug. 17, 1916.
	Gone but not forgotten.
,,	James R. Marks. Born Mar. 1, 1854 - died June 7, 1931. Gone but not forgotten.
HOBBS	Francis David Hobbs. May 18, 1886 - June 20, 1940.
DAVID	Francis C. David. Georgia. Ensign 10 Div., Ga. Militia. Confederate States Army.
	March 10, 1837 - July 23, 1911.
ARMSTROP	NG Mrs. Susan, beloved wife of D. J. Armstrong. Born in Lexington, Ky. July 4,
OD AVEC	1830 - died Sept. 29, 1886. Blessed are the dead which die in the Lord. Catherine Graves. Born in Virginia July 21, 1789 - died in Huntsville, Ala. March
GRAVES	31, 1866. Safely death's waning tide she passed and a delight on the blissful
	shore. She gained her heavenly home at least to rest for evermore.
,,	Henry B. Graves. Born in Kentucky Feb. 14, 1818 - departed this life Aug. 16,
	1882. [Note: Shares stone with James Crawford.]
CRAWEORI	D James Crawford. Born in Dromore, County Down, Ireland - died in Huntsville,
CRAWFOR	Ala. Oct. 1, 1863 in the 52 year of his age.
CHURCH	Armilda Church. Born Sept. 6, 1821 - died Jan. 27, 1909.
"	R. M. Church died April 21, 1900. [Note: Two marble vases formerly at foot of
	grave now missing.]
	o 0.

PRICE	Ida Wright, devoted wife of J. T. Price. 1872 - 1923. James T. Price. 1853 - 1931. We will meet again.
RIGGINS	Alleen Riggins. 1886 - 1939.
FAULK	Charles Faulk. Feb. 10, 1865 - Sept. 6, 1933.
**	Mary Evans Faulk May 25, 1881 - July 13, 1937.
McDONNEL	L Archibald McDonnell. Feb. 22, 1850 - June 13, 1925.
**	Lillian Wynn McDonnell. June 16, 1863 - June 13, 1952.
ROBINSON	Archie McD. Robinson. Born Aug. 12, 1879 - died Dec. 17th 1903. A loving and dutiful son.
EWING	Gertrude W. Ewing. June 27, 1894 - Feb. 10, 1967.
"	William E. Ewing. Sept. 8, 1882 - Sept. 10, 1969.

SPOTSWOOD Mother. Martha A. Spotswood died March 12th 1901.

- SEAY Alice Hardie, wife of Thomas L. Seay. Born Dec. 16, 1854 died Mar. 11, 1890. Thomas L. Seay. Born Sept. 3, 1849 - died Sept. 3, 1893.
- HARDIE Florence J. Hardie. Born Nov. 22, 1857 died Jan. 5, 1929.
- VINING F. E. Vining Jr. [Note: No dates.]
 - J. E. Vining. [Note: No dates.]
- HILL Sarah Hill. Born Oct. 13, 1824 died Aug. 15, 1882.

Begin Hebrew portion of this row.

SAARBACH Gussie A. Son. Born in LaGrange, Ga. Feb. 16, 1871 - died in Huntsville, Ala. June 17, 1872. May his soul rest in peace.

- Daniel Saarbach. Born in New York City, N. Y. died in Huntsville, Ala. at the age of 29 years. [Note: No dates.]
- NEWMAN Sol Newman. 1865 1901. Brother.
- " Mrs. A. Newman died July 2, 1888.
- " Abraham Newman died May 17, 1890.
- SCHIFFMAN Flora Schiffman. Born in Bowling Green, Ky. July 3, 1853 died Dec. 7, 1922 age 69 years. Mother.
 - My beloved Husband. Danl. Schiffman. Born in Hoppstüdten, Germany Jan. 1st 1842 - died in Huntsville May 16th 1892 age 50 years. [Note: Shares stone with Flora.]
- FRANK Ruby Frank. 1883 1904. [Note: Stone now gone.]

GOLDSMITH Henrietta Goldsmith. Aug. 7, 1890 Age 79.

- " David Goldsmith. Nov. 5, 1898 age 94.
- HERSTEIN At Rest. Monroe C. Herstein. Born July 28, 1862 died July 17, 1893.
 - " Robert Herstein. 1832 1878. Father. [See also page 80.]
 - " Rosa Herstein. 1839 1909. Mother.
- LOWENTHAL Henry J. Lowenthal. 1856 1921. Father.
 - " Lina H. Lowenthal. 1861 1930. Mother.
- KLAUS Front: Fanny, wife of Joseph Klaus. Born Sept. 25, 1844 died Oct. 28, 1867. Mother.
 - " Back: Joseph Kalus. Born in Ruelzheim, Germany Feb. 25, 1831 died May 13, 1896. One we loved sleepeth here.

~	•	4.0
60	0 t 1 0 m	10
	ction	1.0
00	CCIOI.	10

MARX	Bettie Marx. 1861 - 1947.
**	Gus Marx. 1861 - 1935.
WEIL	Isaiah Weil. Oct. 3, 1835 - July 13, 1898.
**	Emma L. Weil. March 2, 1847 - March 7, 1929.
,,	Mortimer Lee Weil Jr. 1918 - 1989.
MAXWELL	Carrie Maxwell 1862 - 1896.
MILBURN	M. [Note: This tiny marker had only initial.]
,,	R. E. M. [Note: This tiny marker had only initials.]
METZGER	Minnie Metzger. 1865 - 1947.
,,	Aron Metzger. 1872 - 1943.
DAMSON	Samuel I. Damson. 1873 - 1949.
"	Infant son of Butch & Jerry Damson. June 9, 1966.

End Hebrew portion of this row.

ROW 5

	In lowing many of Alan Ower Wilson Cont. 17, 1995, Apr. 21, 1059
WILSON	In loving memory of Alan Owen Wilson. Sept. 17, 1885 - Apr. 21, 1958.
	Arthur Owen Wilson. July 29, 1882 - Apr. 18, 1934.
HURST	James William Hurst. July 19, 1900 - Sept. 20, 1900.
	Ruby Hannah Hurst. Aug. 8, 1887 - Dec. 24, 1887.
	[Note: "Jack" only on stone; no last name and no dates given.]
RODEN	William Stephen Roden. Dec. 9, 1924 - May 12, 1992.
HURST	Martha Weatherly Hurst. Apr. 29, 1877 - Feb. 11, 1954.
WHITE	James B. White, Jr. March 4, 1881 - October 5, 1899.
,,	Susie Withers White. January 12, 1893.
**	Mary Woodson White. 1885 - 1889. [Note: Shares stone with Susie Withers.]
,,	James Bradley White. Feb. 22, 1845 - Nov. 28, 1911.
BANISTER	Annie W. Banister entered into eternal life Apr. 3, 1920.
VAUGHAN	Mother. Amanda O. Vaughan. Mar. 31, 1844 - Jan. 31, 1900.
HARRIS	Mary A. E., wife of G. M. Harris, died Nov. 2, 1889 Aged 65 years.
"	Dr. G. M. Harris. Born July 11, 1820 - died April 26, 1900.
"	Arthur L. Harris. [Note: His inscription on page 75.]
REAGIN	Frank A. Reagin. Born Aug. 8, 1884 - died July 7, 1886. [Note: Stone broken.]
,,	Wm. B. Reagin. Born Sept. 3, 1861 - died Oct. 28, 1878.
SPRAGUE	William Sprague. Born in Redruth, Cornwall, England. [Note: No other info.]
"	Susan T. Sprague, wife of William Sprague. Born in Huntsville, Ala. Feb. 19, 1841 -
	died April 17, 1893. [Nore: Top of stone broken off and missing.]
SKELTON	Lula Skelton. Born Sept. 22, 1879. Married Oct.17, 1912. Died Oct. 31, 1916.
	Member of Church of Christ.
"	James Madison Skelton. Oct. 28, 1853 - Nov. 7, 1931.
KIRK	Judy Ann Kirk. Born & died 1943.
CROWL	Thomas Crowl. Oct. 7, 1855 - Sept. 14, 1915. Gone but not forgotten.
CHILDRESS	Laura Bell Childress. Oct. 4, 1915 - Oct. 4, 1916.
BAILEY	Ronald Earl Bailey. Sept. 6, 1916.
BEAN	Ella Bean. Born June 28, 1887 - died July 2, 1916. A precious one from us has
	gone. Her voice we loved is still. There is a vacant place in our home, which
	never can be filled.
DAVID	Jacob W. David. Born May 5, 1825 - died Feb. 5, 1873. [Note: Masonic emblem
	on stone. A Confederate soldier.]
	-

77

Section	10
00001011	. .

 LEDNUM Sallie Lucia, daughter of Rev. F. C. and Sarah A. David and wife of C. H. Lednum. Born Jan. 16, 1866 - died Nov. 12, 1894. CANTERBURY Jack Burwell (Canterbury). Dec. 24, 1908. " Ardie Hardiman (Canterbury). Dec. 24, 1908. " Ritalynne Black (Canterbury). Sept. 29, 1935 - July 25, 1980. PRICE Mary A. Price. Born Feb. 26, 1826 - died June 17, 1900. Blessed are the pure in heart, for they shall see God. " Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth here. EVANS Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887. " Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. " Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Peb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell. Born April 25, 1854 - Ided Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. " Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] " John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] " John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spiri	DAVID	Cora Leila, daughter of Rev. F. C. and Sarah A. David. Born Dec. 19, 1862 - died Sept. 13, 1885.
 CANTERBURY Jack Burwell (Canterbury). July 18, 1908. "Ardie Hardiman (Canterbury). Dec. 24, 1908. "Ritalynne Black (Canterbury). Sec. 29, 1935 - July 25, 1980. PRICE Mary A. Price. Born Feb. 26, 1826 - died June 17, 1900. Blessed are the pure in heart, for they shall see God. "Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth here. EVANS Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887. "Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. "Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] "Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath evenlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. "Back right: Archibald McDonnell. Rorn Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. "Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born Jpr. 25, 1844 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marybe vase formerly at foot is now missing.] UDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Bor	LEDNUM	Sallie Lucia, daughter of Rev. F. C. and Sarah A. David and wife of C. H. Lednum.
 Ardie Hardiman (Canterbury). Dec. 24, 1908. Ritalynne Black (Canterbury). Sept. 29, 1935 - July 25, 1980. PRICE Mary A., Price. Born Feb. 26, 1826 - died June 17, 1900. Blessed are the pure in heart, for they shall see God. Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth here. EVANS Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887. Ambilou Evans. Jan. 28, 1884 - Dec. 6, 1919. Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, Wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from heneeforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] John	GANTERRU	
 Ritalynne Black (Canterbury). Sept. 29, 1935 - July 25, 1980. PRICE Mary A. Price. Born Feb. 26, 1826 - died June 17, 1900. Blessed are the pure in heart, for they shall see God. Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth here. EVANS Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887. Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS M. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid thern not. Mary E. Robinson, nee McDonnell. Born April 25, 1845 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923.		· · ·
 PRICE Mary A. Price. Born Feb. 26, 1826 - died June 17, 1900. Blessed are the pure in heart, for they shall see God. "Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth here. EVANS Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887. "Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. "Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wn. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] "Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. "Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. "Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] "Bernard F. Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. July 25, 1849 - June 10, 1926. Maybelen d		
 heart, for they shall see God. "Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth here. EVANS Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887. "Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. "Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. "Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1484 - Dec. 10, 1915. (Footstone: Father.) <	,,	
 Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth here. EVANS Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887. Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] GRAYSON Napoleen B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virgini	PRICE	
 Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, matried Mar. 25, 1846, died May 6, 1888. Thy faith hath made the whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. " Barard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BALLEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] <l< td=""><td>"</td><td>Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth</td></l<>	"	Charles G. Price. Born Feb. 9, 1870 - died Nov. 11, 1887. One we loved sleepeth
 Ambilou Evans. Jan. 28, 1854 - Dec. 6, 1919. Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, matried Mar. 25, 1846, died May 6, 1888. Thy faith hath made the whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. " Barard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BALLEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] <l< td=""><td>EVANS</td><td>Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887.</td></l<>	EVANS	Murtie C. Evans. Born Mar. 31, 1886 - died Oct. 11, 1887.
 "Thomas E. Evans. Feb. 22, 1847 - May 6, 1897. DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] "Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. "Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. "Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.)<td></td><td></td>		
 DAVIS Wm. H. Davis died Feb. 13, 1906 in the 89th year of his age. Faith wrought with his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. " Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. 	,,	- ,
 his works. [Note: Masonic emblem on stone.] Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY May Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 -Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON Elvere Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	DAVIS	•
 Lou A. McDonnell, wife of Wm. H. Davis. Aug. 6, 1855 - March 20, 1901. He that believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: SAares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore, Sr.	DAVIS	
 believeth on me hath everlasting life. McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. "Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. "Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) " Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] 	,,	
 McDONNELL Katie McDonnell. Born Feb. 10, 1857 - died Feb. 13, 1894. By their fruits ye shall know them. "Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. "Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Nargaret Todd Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore, Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		
 shall know them. Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) " Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		5
 Back right: Archibald McDonnell. Born Feb. 24, 1815 - died Oct. 1, 1892. In thy presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) " Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Noce: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore, Aug. 18, 1904 - Nov. 22, 1991. 	McDONNELI	
 presence is fulness of joy. Till we meet again. Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth. Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore, Sr. Nov. 12, 1904 - Nov. 22, 1991. "" Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		
 Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. "Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase for- merly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	,,	
 June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		
 made thee whole. Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		Back left: Mary Sophia McDonnell, nee Jones, wife of Archibald McDonnell. Born
 Philippa McDonnell. Born June 4, 1866 - died Sept. 28, 1887. She sleeps; she will awake. ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		June 24, 1824, married Mar. 25, 1846, died May 6, 1888. Thy faith hath
 ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. 		made thee whole.
 ROBINSON John Davis, son of John D. & Mary E. Robinson. Born Sept. 23, 1892 - died April 26, 1893. Suffer little children to come unto me and forbid them not. "Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	"	
 26, 1893. Suffer little children to come unto me and forbid them not. Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] "John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	ROBINSON	
 Mary E. Robinson, nee McDonnell. Born April 25, 1854 - died Sept. 13, 1905. I know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	Robinoon	
 know they works and charity and service and faith. [Note: Marble vase formerly at foot is now missing.] " John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. " Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) " Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. " Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		
 John D. Robinson. Born Oct. 20, 1848 - died Sept. 14, 1894. Blessed are the dead which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		know they works and charity and service and faith. [Note: Marble vase for-
 which die in the Lord from henceforth: Yea, saith the Spirit that they may rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	,,	
 rest from their labours; and their works do follow them. Rev. 14:13. [Note: Marble vase formerly at foot is now missing.] LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		
 LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE "Varren Clark Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		
 LUDWIG Anne Estes Ludwig. July 25, 1849 - June 10, 1923. "Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE "Varren Clark Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		Marble vase formerly at foot is now missing.]
 Bernard F. Ludwig. April 5, 1842 - Feb. 4, 1912. BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	LUDWIG	
 BAILEY Mary Belle, daughter of S. M. & M. A. Bailey. Born Aug. 22, 1869 - died Feb. 20, 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	,,	
 1888. We will meet again dear Mary. GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	RAILEV	
 GRAYSON Napoleon B. Grayson. Jan. 4, 1840 - Dec. 10, 1915. (Footstone: Father.) "Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE "Warren Clark Moore. Aug. 18, 1904 - Nov. 22, 1991. 	DAILEI	
 Margaret Todd Grayson. Feb. 13, 1842 - Jan. 30, 1890. (Footstone: Mother.) [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE " Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 	CDAVEON	
 [Note: Shares stone with Napoleon B.] BURTON [Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.] MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989. 		
BURTON[Note: CSA iron cross No. 196 here. This number was allegedly issued to Thomas Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.]MOORE "Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989.		
Burton by the Virginia Clay Clopton Chapter of United Daughters of the Confederacy.]MOOREFlorence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989.		-
Confederacy.]MOOREFlorence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991."Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989.	BURTON	
MOORE Florence Pettus Moore. Aug. 18, 1904 - Nov. 22, 1991. "Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989.		
" Warren Clark Moore, Sr. Nov. 12, 1904 - May 8, 1989.		
·	MOORE	-
VINING Julia Alice Vining. [Note: No dates.]	,,	•
jean see a see	VINING	Julia Alice Vining. [Note: No dates.]

Section 10		
HILL	In Loving Remembrance of Alfred Hill. March 15, 1882 - Feb. 18, 1921. Asleep in Jesus, blessed sleep from which none ever wake to weep.	
	Begin Hebrew portion of this row	
STEIN	Mamie Anne, Wife of L. Stein, daughter of Isaac Gans. Born Dec. 27, 1867 - died Dec. 15, 1901.	
VORENBER	G Charles I. Vorenberg. Born Sept. 13, 1888 - died July 11, 1889. [Note: This marker was shaped like a sea shell with a baby resting inside. Stone now gone, base only survives.]	
KAHN	Mrs. Adeline Kahn died July 15, 1889 aged 81 years. Our beloved Mother is at rest.	
	Lenora Schiffman died Sept. 9, 1895 aged 8 years & 4 months. Rest darling, rest in quiet sleep while Mama in sorrow oer thee weep.	
**	Isaac Schiffman. 1871 - 1929.	
MENDEL	In loving memory of David Mendel. Born at Birkenfeld, Germany June 23, 1864.	
COLDEMITH	Died Jan. 29, 1899. (Footstone: Our Papa.)	
	I Henry Goldsmith. 1840 - 1917. Miriam Herstein. 1867 - 1908.	
	Therese M. (Abrahams). 1895 - 1899.	
ADKANAMO	Samuel Harold (Abrahams). 1892 - 1894.	
WEII	Belle Weil. Jan. 6, 1856 - Aug. 21, 1926. Mother.	
WEIL	Herman Weil. Mar. 23, 1844 - Dec. 1, 1908. Father.	
,,	Left side: Isaiah Weil. Born Oct. 3, 1835 - died July 13, 1898.	
	Left side: Emma L. Weil. Born Mar. 2, 1847 - died Mar. 7, 1929.	
KOHN	Right side: Ira L. Kohn. March 8, 1873 - Dec. 24, 1944.	
KOIIIV	Right side: Laura W. Kohn. Feb. 7, 1877 - May 16, 1933.	
WEIL	Back: Herman Weil. Born Mar. 23, 1844 - Died Dec. 1, 1908.	
WEIL	Back: Belle Weil. Born Jan. 6, 1856 - died Aug. 21, 1926. [Note: Inscriptions	
	from Isaiah Weil through Belle Weil on same stone.]	
MYERSON	Max Myerson. 1878 - 1924.	
,,	Mollye W. Myerson. 1872 - 1932.	
MEYERS	Nettye W. Meyers. 1877 - 1963. [Note: At foot of grave: "Weil."]	
WEIL	In loving memory of John Weil. Born March 25, 1831 - died May 9, 1906.	
,,	Fannie Weil. Born March 17, 1836 - died October 7, 1903.	

- MILBURN Rhona W. Milburn. 1878 1969.
- " Ernest M. Milburn. 1878 1965.
- LEHMAN Leon Lehman. 1852 1919.

End Hebrew portion of this row.

CANTERBURY Mamie E. Canterbury. 1874 - 1927.		
,,	Eligah B. Canterbury. 1873 - 1938.	
	"Willie & Sallie Died 1880." [Note: No last name but is in Hauer lot.]	
RYBOLT	Left side: Louise Hauer Rybolt. Born Oct. 21, 1872 - died Oct. 10, 1915.	
HAUER	Right side: Matilda Hauer. Born Sept. 5, 1879 - died Feb. 28, 1906. Tillie.	

Hauer	Back side: Christian Hauer. Born Feb. 16, 1843 - died June 22, 1894.
	Back side: Anna Maria Hauer. Born March 16, 1847 - died Oct. 12, 1902. Mother.
	[Note: Above four inscriptions on one stone.]
HAUER	Jean Ewing Hauer. May 2, 1877 - Mar. 22, 1968.
"	John G. Hauer. June 1, 1869 - Sept. 25, 1950.
"	Mary H. Hauer. Aug. 14, 1900 - Sept. 27, 1992.

ROW 8

ADAMS	Baby Son of Louise & Basil Adams. Sept. 28, 1936.
HARRIS	Baby Harris. 1934.
DAUGHERT	Y Ralph Boyd Daugherty. Nov. 22, 1932 - July 17, 1934. Of such is the kingdom
	of Heaven.

ROW 9

CANTERBURY Wm. Canterbury. [Note: No other information].	
,,	Mary Carolyn, daughter of Robert & Rosie Canterbury. Sept. 19 - 22, 1941.
PADEN	John Paden. Born in Fairfield Co., Ohio Feb. 16, 1829 - died Dec. 6, 1886.
POWELL	Nelson Powell. June 4, 1840 - Jan. 6, 1920.
IRONS	Howard L. Irons, Jr. 1918 - 1919.
BRAGG	Earnest Wayne, son of R. S. & M. L. Bragg. Oct. 25, 1926 - Sept. 11, 1927. A little
	bud of love to bloom with God above.

FOOTNOTES

Prominent Jewish Leaders Buried in Maple Hill

- BERNSTEIN Morris Bernstein was born in Hanover, Germany in 1824 and immigrated to the United States in the 1840's. He married Henrietta Newman in Huntsville in 1852. Mr. Bernstein was a founding father of B'nai B'rith in 1875 and of Temple B'nai Sholom the next year. His eldest daughter married Oscar Goldsmith.
- HERSTEIN Robert Herstein, born in Darmstadt, Germany in 1831, was the first member of the congregation of the Temple to be buried in Maple Hill. The City Directory of 1859 shows him as a clothier. He was City Treasurer for a number of years and served as a councilman 1877-1878. He was active in founding the Temple B'nai Sholom.
- SCHIFFMAN Isaac Schiffman, born in Germany in 1856, immigrated to the united States in 1875 to join his uncles, Solomon and Daniel, in business in Huntsville. He married Bettie Herstein in 1895. Mr. Schiffman established I. Schiffman & Company which dealt in investments and cotton. Their son, Robert, was one of the first automotive dealers in the city.
- GOLDSMITH Oscar Goldsmith, treasurer of the Dallas Mills until his death, was a major stockholder in the mill. He was president of the Huntsville Land Company which was instrumental in the development of East Huntsville. His wife was prominent in the Huntsville Infirmary and was a major figure in the development of the United Charities in the city.

FOOTNOTES

OWEN-WILSON Arthur Owen-Wilson, a Britisher, was the Engineer-Contractor for the construction of the "dummy line" to Monte Sano, considered to be a feat by local train-buffs. [See also page 75.]

The Schiffman plot in Section 10. See page 74.

Robert Herstein and Rosa Herstein graves in Section 10. See page 76.

SECTION 11

ROW 1

Copied 2 June 1974 Checked 14 Oct. 1993.

GAGE	Frederick Fanning Gage. Born Sept. 9, 1851 - died May 12, 1890. [Note: "T. H. Holt, Birmingham, Ala." carved in lower right corner of base.]
JONES	Elizabeth Bryant Jones. May 22, 1910 - December 31, 1991.
"	Carl Tannahill Jones. Dec. 12, 1908 - Oct. 7, 1967.
,,	Katherine S. Jones. December 13, 1899 - November 11, 1986.
,,	Edward Whiting Jones. December 7, 1896 - June 7, 1956.
,,	Raymond W. Jones. October 8, 1892 - April 6, 1931.
**	Elvalena Moore Jones. Dec. 28, 1868 - July 31, 1948.
,,	G[eorge] Walter Jones. June 22, 1866 - Jan. 14, 1946.
GORDON	Mattie Eason Gordon. Born March 4, 1856 - died February 16, 1885.
,,	George Steenbergen Gordon. Born July 16, 1851 - died August 13, 1886.
,,	William Washington Gordon. Born Sept. 25, 1860 - died Sept. 5, 1899.
DAVIS	Mary Neal Davis. 1856 - 1899.
,,	Nicholas Davis. 1853 - 1885.
,,	David Shelby Davis. 1880 - 1937.
"	Mildred S. Davis. 1888 - 1969.
HALL	Lula Bray Hall. Feb. 5, 1860 - Sept. 7, 1895.
"	Alfred F. Hall. Nov. 3, 1854 - Jan. 30, 1919.
RODGERS	Arabella Gibson Rodgers. 1848 - 1909.
"	R. C. Rodgers. [Note: Confederate iron cross No. 554 on this grave. That number
	was assigned R. C. Rodgers by the Virginia Clay Clopton Chapter of the
	United Daughters of the Confederacy. No other identification on grave.]
TURNER	Etta George Turner. 1855 - 1936.
GEORGE	Thomas George. 1825 - 1890.
RODGERS	Robert V. Rodgers. 1879 - 1927.
"	Zora D. Rodgers. 1882 - 1885.
,,	Zora V. Rodgers. 1850 - 1943.
,,	Augustus D. Rodgers. 1846 - 1933.
LANIER	Our Mother. Rena Ford, wife of W. H. Lanier. Born July 7, 1833 - died Nov. 20,
	1886. At rest.
"	Our Father. W. H. Lanier. Born Aug. 17, 1818 - died April 8, 1895. He sleepeth.
GILBERT	Lucie Lanier, wife of Thomas H. Gilbert. 1867 - 1944.
"	Thomas H. Gilbert. 1864 - 1928.
MERTS	[Note: See inscriptions in Row 2 on Page 82.]
PATTERSO	N Mary A., wife of John T. Patterson. Born Feb. 6, 1832 - died March 18, 1895.
	At rest.
"	John T. Patterson. Born in Richmond, Va. April 5, 1825 - died Jan. 14, 1885.
	[Note: Shares stone with Katie.]
"	Katie, daughter of John T. & Mary A. Patterson. Born April 29, 1872 - died Dec.
	5, 1883. Josie Patterson.
CRYE	Our Baby. Chester Lee Crye. 1905 - 1906.
LABER	Dorothy Helen Laber died June 25, 1905 aged 3 Mos. & 25 Days.
WALL	Crissie A. Wall, wife of John W. Wall. Born Dec. 1, 1848 - died June 25, 1887.
	Her last words: Come dear Jesus and take me home.

WALL	John W. Wall. Born March 12, 1840 - died Aug. 18, 1904. Asleep in Jesus. [Note:		
	Confederate cross with upper part missing on this grave.]		
,,	Ellen H. Wall. Born Feb. 7, 1852 - died Mar. 5, 1925.		
GORMAN			
>>			
ALEXANDE	R John C. Alexander died June 19, 1873 aged 50 years. [Note: Masonic emblem on stone.]		
GRAHAM	George W. Graham. Born Oct. 20, 1848 [Note: Lower part of tombstone set into cement which covers death date. The Sexton's Records say he died on 22 Oct. 1876. <i>The Southern Advocate</i> states he died at Grand Junction (Harde- man Co.) Tenn. 20 Oct. 1876 and was buried Sunday the 22nd.]		
,,	Abner Graham. Gone but not forgotten. [Note: No dates.]		
DAVIDSON	Lydia V. Davidson. April 14, 1857 - Dec. 8, 1925. Safe in the arms of Jesus; sweetly my soul shall rest.		
HEINEMAN	Charles C. Heineman. Born in Germany Sept. 27, 1832 - died in Murfreesboro, Tenn. Feb. 7, 1876. To him <i>thai</i> overcometh, will I give to eat of the tree of		
,,	life which is in the midst of the paradise of God. Emma M. Heineman, Daughter of C. C. & M. E. Heineman. Oct. 13, 1871 - Sept.		
	29, 1891. One more angel in Heaven.		
CROSS	Lucy T. Cross died Nov. 16, 1873.		
THOMAS	Oakley Sole, son of W. F. & E. C. Thomas. Born Nov. 21, 1885 - died Oct. 23, 1886. This the Lord who hath bereft us in the one we loved so well.		
**	Robert Ryan Thomas. Born June 1, 1875 - died June 3, 1875. Our baby boy is not dead but sleepeth. [Note: Stone now missing.]		
"	In memory of Winnie Lee, Dau't'r of W. F. & E. C. Thomas. Born Aug. 9, 1868 - died Nov. 27, 1873. Weep not Father and Mother for me, for I am waiting in glory for thee.		
ROW 2			
SIMMERMA	N Anna Bagwell Simmerman. Jan. 22, 1876 - August 14, 1969.		
JONES	Walter Bryan Jones. February 25, 1895 - May 3, 1977.		
HALL	Allie Moore Hall. April 14, 1885 - Apr. 16, 1885.		

John Wilson Hall, son of L. D. & Teresa Hall. Oct. 28, 1922 - Mar. 12, 1925.

HAGGARD Carolyn C. Zeitler, wife of Dr. O. Frank Haggard. July 23, 1919 - Jan. 3, 1961.

- FISK Hattie L. (Fisk) 1882 1961.
 - " Samuel M. (Fisk) 1878 1939.
- RODGERS Jennie McDonnell Rodgers. 1882 1971.
 - " Kleber C. Rodgers. 1874 1935.
 - " Edna C. Rodgers. 1871 1962.
 - " Mary H. Rodgers. 1885 1966.
 - " Minnie A. Rodgers. 1876 1970. [Note: DAR marker in front of stone.]
- YOUNG Mollie Lanier, wife of T. J. Young. April 6, 1859 June 13, 1887.
- MERTS Mary Elizabeth Merts. Born Sept. 24, 1850 died May 19, 1920.
 - " Peter Merts. Born Jan. 29, 1826 died Nov. 9, 1891.
 - " Jeanet Merts. Born Feb. 14, 1830 died Sept. 11, 1899. Loving and beloved.
 - " Sarah A. Merts. Born Feb. 4, 1854 died Aug. 2, 1868.
 - James M. Merts. Born Nov. 21, 1859 died Oct. 14, 1910. [Note: All Merts inscriptions on same stone.]

è.

1

 CANTRELL Cantrell babies. [Note: No other information.] STEWART Louise Stewart. Feb. 6, 1910 - Apr. 26, 1915. A loved one from us has gone, a voice we loved is stilled, a place which never can be filled. CANTRELL C. L. Cantrell. Oct. 27, 1870 - Sept. 11, 1925. WALL Infant daughter of Josephine & John H. Wall. July 5, 1941. "Infant daughter of John W. and C. A. Wall. Died March 21, 1873 aged 1 day Infant son of Joanne & James S. Wall, Jr. July 26, 1960.
 STEWART Louise Stewart. Feb. 6, 1910 - Apr. 26, 1915. A loved one from us has gone, a voice we loved is stilled, a place which never can be filled. CANTRELL C. L. Cantrell. Oct. 27, 1870 - Sept. 11, 1925. WALL Infant daughter of Josephine & John H. Wall. July 5, 1941. "Infant daughter of John W. and C. A. Wall. Died March 21, 1873 aged 1 day
voice we loved is stilled, a place which never can be filled. CANTRELL C. L. Cantrell. Oct. 27, 1870 - Sept. 11, 1925. WALL Infant daughter of Josephine & John H. Wall. July 5, 1941. '' Infant daughter of John W. and C. A. Wall. Died March 21, 1873 aged 1 day
CANTRELL C. L. Cantrell. Oct. 27, 1870 - Sept. 11, 1925. WALL Infant daughter of Josephine & John H. Wall. July 5, 1941. "Infant daughter of John W. and C. A. Wall. Died March 21, 1873 aged 1 day
 WALL Infant daughter of Josephine & John H. Wall. July 5, 1941. "Infant daughter of John W. and C. A. Wall. Died March 21, 1873 aged 1 day
" Infant daughter of John W. and C. A. Wall. Died March 21, 1873 aged 1 day
intant son of Loanne & Lames N Wall 1r (1111V 26 1960)
"Our Darling. Carroll Gene, Son of Wm. L. & Maggie Wall. Born June 19, 1905
died Dec. 8, 1909.
WALL Maggie Jenkins Wall. Nov. 6, 1870 - Feb. 11, 1961.
WALL Maggie Jenkins wan. Nov. 0, 1870 - Feb. 11, 1901. William L. Wall. Nov. 20, 1866 - Aug. 20, 1930.
Winfahl L. Wall. Nov. 20, 1000 Aug. 20, 1950.
Our Daudy. John Hindman Wan. Sept. 27, 1872 - Sept. 10, 1755.
THOMPSON Benjamin Robert Thompson. 1832 - 1870.
Kauneen Dement Thompson. 1842 - 1908.
" Col. Jefferson D. Thompson. 1863 - 1928.
ROW 3
DAVIS Robert Carlisle Davis. Dec. 31, 1888 - Aug. 30, 1975.
" Ada Lee Ivie Davis. Jan. 6, 1896 - Dec. 2, 1969.
IVIE Lola Hicks Ivie. 1896 - 1932.
" Henry J. Ivie. 1889 - 1951.
" Frances Malone Ivie. December 30, 1864 - February 19, 1962.
" Ben H. Ivie. Jan. 20, 1865 - Oct. 12, 1920.
GOOD William Breneman Good. Nov. 19, 1920 - June 3, 1991.
" Emily W. Jones Good. Oct. 2 - 1926 - (blank)
JONES Kathleen Paul Jones. Aug. 4, 1894 - Dec. 23, 1967. [Note: On back of stone
"Daughter of James Samuel Paul and Lillian Bone Paul."]
"Howard Criner Jones. Dec. 11, 1890 - Dec. 19, 1962. [Note: On back of stone
"Son of G. W. and Elva Jones. Co. C, 304 Ammunition Train, World War I"
MATTHEWS Elliott Robertson Matthews II. Dec. 28, 1876 - July 18, 1947.
Margaret Burns Matthews. Aug. 30, 1885 - Jan. 20, 1956.
" Adelaide Burns Matthews. 1910 - 1939.
Fannie W. Scruggs, wife of Elliott R. Matthews. Nov. 16, 1848 - May 26, 1920
" Elliott R. Matthews. Sept. 4, 1845 - July 26, 1907.
TROY Robert M. Troy. June 19, 1890 - Aug. 3, 1977.
HILL Henry Willis Hill. Dec. 23, 1891 - Dec. 26, 1983 Mooresville, Al.
Josephine Cortner (Zeitler) Hill. Sept. 6, 1895 - Sept. 3, 1985. Mooresville, A
ZEITLER Henry B. Zeitler. June 18, 1885 - July 8, 1943.
Andrew J. Zeitler. Born at Welsau, Kingdom Bavaria, Germany, March 28th 1838
died at Mooresville, Ala. Aug. 15th 1889. [Note: On base: "To my husband" BARTLETT Annie Eliza Kimbell (Zeitler) Bartlett. April 5, 1856 - October 20, 1939.
BARTLETT Annie Eliza Kimbell (Zeitler) Bartlett. April 5, 1856 - October 20, 1939. "S. J. Bartlett. Mar. 24, 1839 - Nov. 21, 1901.
PATTESON Lena Patteson. 1911. [Note: No other information.]
1 Lieut. Benjamin Patteson, Co. E, 25 Ala. Inf., C. S. A. [Note: Confederate cross
No. 201 was at foot of grave; cross now missing.]
PETTUS Allie Vaughan Pettus. 1853 - 1937.
Vivian D. Vaughan died 1946.

a .*	4 4
Section	11
Dection	ΤT

- MERTS [Note: See page 85 for inscriptions.]
- DAVIS Thomas Davis. 1825 1885. [Note: Shares stone with Marion Waldrop Davis.] "His wife, Marion Waldrop. 1825 - 1854.
- HAMMOND J. J. Hammond. July 20, 1845 July 21, 1884.
 - " Nancy McCrary Hammond. 1861 1947.
 - "Otho Conrad Hammond. 1858 1954.
- CLAYBROOK Belle Farris, beloved wife of the Rev. W. N. Claybrook. July 28, 1876 Nov. 26, 1916.
- MERCER Harry Mercer. Sept. 13, 1841 Dec. 22, 1901. [Note: Masonic emblem on stone.]
- GREEN Martha A. Green. April 13, 1849 Sept. 24, 1902.
 - " Thomas Uriah Green. Feb. 4, 1818 Sept. 1, 1900.
 - "Martisha Rogers Green. May 3, 1822 Feb. 26, 1897. [Note: Shares stone with Thomas Uriah Green.]
- HARGREAVES Harry W. Hargreaves died June 3, 1905 age 50 years. [Note: Masonic emblem on stone.]
- Baby son of Harry and Onie Hargreaves, died May 18, 1884 age 3 months.
- GREEN Hattie, age 3 years, dau. of William B. and Corinne Green. [Note: No dates.]
- William B. Green. Nov. 6, 1845 Nov., 1911 [Note: No day of death given.]
 - ²⁰ Raymond G. Green. June 23, 1880 March 19, 1949.
- HARRIS Grace C. Harris. Nov. 22, 1882.
 - " J. Oscar Harris. Mar. 24, 1879 Dec. 4, 1931.
 - " Roy V. Harris. Apr. 23, 1885 Oct. 12, 1918.
 - " Annie L. Harris. June 21, 1880 July 18, 1943.
 - " William O. Harris. Jan. 28, 1876 Dec. 8, 1950.
- FULLINGTON Ida, infant daughter of W. I. & S. C. Fullington. Born Sept. 9, 1874 died July 29, 1875. She sleepeth in the home. [Note: When checked in Oct., 1993 this stone was broken and propped against the Hamlet marker.]
 HAMLET Elizabeth Couch, wife of Charles Hamlet. March 11, 1940.
- PETTUS Julia Gunn Pettus. Feb. 5, 1861 Jan. 10, 1940.
- " Richard Emmett Pettus. Nov. 18, 1853 Apr. 5, 1929. [Note: Stone now covered by wild privet and difficult to find.]
- BRYANT Martha E. Bryant. 1834 1898.
 - G. W. Bryant. My husband. Born Nov. 16, 1833 died Oct. 13, 1893.
- BROCK Clarence P. Brock. 1894 1943.
- " Josephine D. Brock. 1859 1917.
- " William Brock. 1850 1915.
- ROW 4
- DAVIS James Earl Davis. Dec. 6, 1907 Feb. 9, 1986.
- " Frances Davis Davis. Oct. 20, 1915 Feb. 12, 1993.
- WHITING Mary Howard Matthews (Whiting). Sept. 13, 1880 Nov. 9, 1957. [Note: "Whiting" above name on stone.]
- MATTHEWS Lucy Beirne, wife of James P. Matthews. Entered into Life Eternal June 11th, 1900. Numbered with thy Saints, In Glory Everlasting.
 - James P. Matthews. Born March 19, 1847 died April 16, 1908. [Note: Confederate cross No. 186 on grave.]
 - " James Patteson, second son of Elliott R. and Fannie W. Matthews. June 6, 1874 -Aug. 10, 1883.

MATTHEWS	Narcissa Scruggs, only daughter of Elliott R. and Fannie W. Matthews. Aug. 14, 1870 - April 15, 1886.
JOHNSON	Eugenia Matthews Johnson. Jan. 11, 1917 - Sept. 21, 1974. Thomas Herbert Johnson, Jr. July 10, 1916 - May 21, 1971.
MATTHEWS	Erskine Moore Matthews. May 29, 1881 - Oct. 15, 1934.
BARCLAY	Thos. C. Barclay. Born Oct. 23, 1818 - died Sept. 26, 1886.
TROY	Margaret Barclay, wife of Robert M. Troy. Nov. 25, 1862 - June 5, 1894. To live
IROY	in hearts we leave behind is not to die.
**	Robert M. Troy. April 2, 1859 - Nov. 4, 1921.
SIMPSON	Our Darling Ruth, age 6 years.
**	Amelia Richards, infant daughter of J. D. & Hortense Simpson. Born Jan. 3, 1892 - died May 27, 1892. Of such is the kingdom of Heaven.
McCRARY	George Laurence McCrary. Jan. 28, 1902 - June 19, 1970.
,,	Annie Cortner Zeitler, wife of George Laurence McCrary. Nov. 15, 1913 - Oct. 3, 1960.
BURTON	Sister. Huldah Gamble Kimbell. Wife of John W. Burton. June 29, 1854 - July 31, 1933.
BARTLETT	Samuel Johnson Bartlett. Alabama, Capt. U. S. Marine Corps. November 26, 1929 Age 34 years.
WADE	My Darling Wife. Lena Patteson Wade, wife of Robert B. Wade. Born Jan. 9, 1869 - died Jan. 8, 1896. At rest.
GOODSON	William Houston Goodson Sr. May 3, 1909 - April 13, 1986.
	John Adair McDowell. [Note: No other info. on this red granite marker.]
MERTS	Front: Harry Bell Merts. Born in Pittsburg, Pa. Feb. 21st 1852 - died Sept. 30th
	1909.
"	Front: Annie D. Merts. Nov. 1, 1853 - Feb. 12, 1941.
"	Right side: Annie C. Merts. Dec. 7, 1881 - Feb. 13, 1955
WALKER	Back: Jessie M. Walker. July 27, 1879 - Jan. 3, 1927. [Note: On same stone as the Merts family.]
GRIMMETT	John Graves Grimmett. 1876 - 1940.
**	Maggie Miller Grimmett. 1879 - 1962.
CONNER	Joseph H. Conner died July 1870 age 30 years.
,,	Lena A. Conner, dau. of Joseph H. and Ellen S. Conner. Feb. 1, 1869 - Jan. 1, 1873.
GREEN	Mary M. Green. Dec. 29, 1851 - died 1873.
**	Anna Hollon Green. Oct. 30, 1864 - Jan. 20, 1878.
"	Alice N. Green. Oct. 29, 1853 - Feb. 25, 1884.
HARGREAV	'ES Onie M. Hargreaves. July 17, 1860 - March 13, 1884.
"	Imogen G. Hargreaves. Jan. 26, 1859 - Aug. 25, 1952.
GREEN	John Thomas Green. Born Aug. 25, 1854 - died Nov. 18, 1897. There are thoughts
	that never perish, Bright, unfading through long years; So thy memory we cherish, Shrined in hope, embalmed in tears. [Note: Masonic emblem on
	stone.]
MERCER	Ellen S. Mercer. Oct. 20, 1940.
HARRIS	Baby. Grace Harris. [Note: No other information.]
"	Julia Orgain Harris. Mar. 11, 1850 - June 12, 1909.
"	Virginia C. Harris. Sept. 13, 1845 - Aug. 8, 1889.
MOORE	Harris S. Moore Sr. Feb. 4, 1901 - Nov. 30, 1988. [Note: Sons of American Revo-
	lution marker on grave.]
,,	Ethleen Haymie Moore. July 14, 1907 - June 12, 1987.

~		•			
5	ect	10	n	1	1
J	cui	.10		т.	T.

- JOHNSON Lula Couch, wife of W. H. Johnson. July 2, 1939.
- COUCH Willie C. Couch. March 12, 1933.
 - Our Mother. Mary J. (Couch). Nov. 22, 1841 Dec. 16, 1914. [Note: Shares stone with Jasper N. Couch.]
 - Our Father. Jasper N. (Couch). Sept. 22, 1832 Dec. 4, 1887.
 - Jasper N., son of J. N. & M. J. Couch. Born May 18, 1871 died July 7, 1873.
 - Lucy J., dau. of J. N. & M. J. Couch. Born Aug. 29, 1869 died Aug. 14, 1870. Of such is the kingdom of Heaven.
- PETTUS Herbert A. Pettus. Feb. 22, 1890 Feb. 4, 1966.
- SPRAGINS Ruth E. Pettus Spragins. Died Aug. 26, 1980.
- William E. Spragins. Nov. 12, 1887 Feb. 10, 1964.
- BROCK Nora B. Brock. Born Dec. 5, 1873 died March 15, 1877.
- HEWLETT Laura M. Hewlett. 1866 1948.
- BRYANT G. W. Bryant. Born Nov. 16, 1833 died Oct. 13, 1893.
- BROCK George S. Brock. 1875. The Angel called him.
- " Willie Brock. 1876. Rest, darling, rest.
 - " Beartha Lee Brock. 1880. She falterd by the wayside and the Angel took her home.
 - " Oscar D. Brock. 1877 1935.

ROW 5

7.7

- DAVIS Mary Rice Davis. Oct. 24, 1893 Apr. 7, 1989.
 - Claude Harris Davis. February 12, 1885 December 26, 1951
 - " Drury M. Davis. 1888 1946.
 - " Ione Thompson Davis. 1895 1982.

McGAVOCK Mattie Baker Watts, wife of J. F. McGavock. March 2, 1856 - Nov. 18, 1933. [Note: This is an above-ground box with a slab of stone covering top.] James Franklin McGavock Dec. 16, 1851 - Nov. 24, 1926. [Note: Box marker.]

" James Franklin McGavock. Dec. 16, 1851 - Nov. 24, 1926. [Note: Box marker.]

- LOCKETT Mary C. Lockett, born in Prince Edward Co., Va. June 27, 1814 died in Huntsville, Ala. March 8, 1885. She went about doing good.
- DANIEL Bessie Blunt Daniel. Mach 20, 1937.
- John P. Daniel. June 7, 1894.

McGREGOR Chambless Rand McGregor. Dec. 4, 1890 - Oct. 16, 1966.

- Edward McGregor. Sept. 29, 1894 Jan. 9, 971. (Footstone: Edward McGregor, Alabama, Sgt. Co. A, 330 BN, Tank Corps, World War I. Sept. 29, 1894 -Jan. 9, 1971.)
- RAND Robert Carlock Rand. June 28, 1879 December 12, 1954.
- " Jackson Curtis Rand. July 1, 1884 March 27, 1936.
- " Oscar S. Rand. February 19, 1886 June 18, 1913.
- HILL Little Woodroof Hill born Aug. 13, 1887 died Jan. 12, 1888. (Footstone: AWH).
- "Nannie Warwick, Infant daughter of J. A. & Bettie W. Hill. Born Oct. 29, 1890 died Nov. 29, 1890.
- Bettie Woodroof, wife of James A. Hill. Born Nov. 26, 1856 died Jan. 28, 1936.
- James Abram Hill, born Grenada, Miss. Feb. 8, 1856 died Mooresville, Ala. Jan. 28, 1922.
- WOODROOF Our Mother. Harriet Wright, wife of J. W. Woodroof. Born May 21, 1821 died July 28, 1883.

a	4	4
Section	- 1	
Dection		л.

WOODROOF	Our Father. Jas. W. Woodroof. Born in Greenville Co., Va. Nov. 28, 1813 - died April 23, 1897.
,,	 W. W. Woodroof. Born Dec. 11, 1854 - Died April 2, 1893. [Note: The three Woodroofs share a stone.]
WARWICK	Nannie Woodroof, wife of Oliver B. Warwick. Born June 11, 1859 - died Dec. 27, 1887.
,,	Oliver Barnette Warwick. Alabama. Capt., 18 U. S. Inf. November 26, 1899.
MASTIN	Mary Jane, wife of James H. Mastin. March 23, 1825 - Nov. 23, 1909. She delight- ed in the laws of God.
,,	James Hervey Mastin. Nov. 1, 1812 - Aug. 13, 1894. Asleep in Jesus.
**	Fannie Lacy, wife of William J. Mastin. Born Jan. 11, 1851 - died July 16, 1878. Blessed are the pure in <i>hert</i> , For they shall see God.
,,	William J. Mastin. Born Nov. 26, 1847 - died Nov. 22, 1914. The Lord is my Shepherd.
"	Arbela Mastin. Born Feb. 27th 1848 - died Dec. 2nd 1903.
,,	Mary Eleanor Fearn, wife of Gustavus Lyle Mastin. Born April 3rd 1823 - died Jan. 12th 1903.
"	Gustavus Lyle Mastin. Born in Virginia Jan. 1st 1815 - died Aug. 10th 1880.
"	Frank T. Mastin. June 19, 1853 - Jan. 30, 1893. Blessed are the dead which die in the Lord.
FEARN	Robert Fearn. Feb. 20, 1830 - Mar. 12, 1873.
,,	Eliza Lee Fearn. June 4, 1840 - Oct. 19, 1925.
,,	Maria Henderson Fearn. July 24, 1859 - Apr. 21, 1864.
"	Robert Fearn. Sept. 27, 1867 - May 9, 1868.
**	Kate Coles Fearn. Dec. 28, 1861 - Jan. 18, 1881.
MOORE	Martha Moore. 1909 - 1910.
**	Virgie Moore. 1889 - 1890.
**	Julia Moore. 1896.
BLAKE	B. W. Blake. 1816 - 1903. Father.
.,	Our beloved mother. Sarah M., wife of B. W. Blake. Born April 12, 1838 - died Feb. 15, 1901. We meet to part no more. One precious to our hearts has gone, The voice we loved is stilled, The place made vacant in our home, Can never more be filled.
,,	James W. Blake. 1867 - 1930.
**	Eva Copeland Blake. June 25, 1872 - June 18, 1915.
**	Hall C. Blake. 1874 - 1937.
BRYANT	Mama. Sarah Blake Bryant. 1882 - 1970.
**	Father. W. L. Bryant. 1876 - 1938.
,,	John H. Bryant. 1871 - 1940.
"	Robert S. Bryant. Born Jan. 5, 1872 - died Apr. 30, 1889.
**	Our Father. John H[umphrey] Bryant. Born Sept. 29, 1841 - died July 16, 1905. [Note: Knights of Pythias shield over name and dates. Confederate Soldier.]
NEWSON	Ethel S. Newson. 1893 - 1974. [Note: Funeral home marker on grave stated she died October 9th 1974 aged 81 years.]
**	Amos W. Newson. 1862 - 1930.
STINE	Margaret E. Stine. Born April 28, 1836 - died June 11, 1875.
BOLDMAN "	Amy Boldman. Born April 28, 1805 - died Sept. 30, 1878. H. H. Boldman. Born May 15, 1799 - died Sept. 3, 1875.
KARTHAUS "	Ernest Rudolp Karthaus. 1849 - 1900. Father. [Note: Shares stone with Carrie.] His wife, Carrie A. Karthaus. 1849 - 1919. Mother.

 HARRIS
 Louisa Matilda, wife of Stephen W. Harris. Born Dec. 29, 1821 - died May 13, 1893
 Stephen Willis Harris. Born June 8, 1818 - died Dec. 5, 1869. [Note: A Confederate veteran.]

ROW 6

KINZER	Mary Virginia D. Kinzer. May 31, 1921 - Sept. 4, 1989. Gilbert May Kinzer, M. D. April 4, 1924 - June 4, 1987.	
DAVIS	Bettie C. Davis. Aug. 6, 1921 - Aug. 7, 1921.	
"	Drury M. Davis Jr. 1928 - 1932.	
STRONG	Marie D. Strong. 1880 - 1945	
"	James T. Strong. Oct. 30, 1914 - March 8, 1978.	
LANIER	Annie Troy, wife of Milton H. Lanier. June 23, 1945.	
n ning ning ning ning ning ning ning ni	Milton H. Lanier. July 28, 1878 - Nov. 24, 1946.	
STEWART	Sarah Lanier "Robin" Stewart. Dec. 18, 1949 - Mar. 20, 1993.	
ALLISON	Mattie Figures Allison. Apr. 29, 1856 - Mar. 12, 1937. Neither can they die any more, For all live unto him. Mother.	
"	James Sanders Allison. Dec. 7, 1848 - Sept. 6, 1921. Blessed are the dead which die in the Lord. Father.	
DANIEL	David Lewis Daniel. July 7, 1952.	
"	William J. Daniel. Apr. 11, 1936.	
SULLIVAN	Rhoda A. Sullivan. September 22, 1835 - July 18, 1910. Mother.	
••	Larkin P. Sullivan. Born Oct. 8, 1812 - Died Dec. 8, 1883 Aged 71 years & 2	
	months. Simply to thy cross I cling.	
RAND	Laura Carlock Rand. 1855 - 1931.	
"	Jackson Rand. 1848 - 1922.	
ATWOOD	Annie Atwood, daughter of James A. and Bettie W. Hill. Born Nov. 29, 1888 - died	
	Nov. 14, 1930.	
WOODROOF	Alice Drury Woodroof. Jan. 25, 1894 - Aug. 2, 1963.	
"	Benton S. Woodroof. Alabama. Sgt. Q. M. Corps. May 2, 1936.	
"	Sarah Sanders, wife of James W. Woodroof. Aug. 3, 1862 - Nov. 20, 1929.	
,,	James Wright Woodroof. Apr. 30, 1863 - Apr. 18, 1920.	
"	James William, son of J. W. & S. S. Woodroof. Born Jan. 7, 1890 - died Nov. 2,	
	1891.	
"	Infant son of J. W. & S. S. Woodroof, Jr. Born Dec. 20, 1891 - died Dec. 31, 1891.	
MASTIN	Left side: Cora LeVert Mastin, wife of Chas. J. Mastin. Died July 2, 1928.	
	Front: Frank Mastin. January 26, 1811 - July 1, 1873.	
,,	Charles J. Mastin. March 22, 1837 - March 29, 1895.	
St. JOHN	M. I. St. John. 1849 - 1914.	
	C. St. John. 1844 - 1903.	
BRUCKNER	Baby Sallie. Born Aug. 8, 1888 - died June 5, 1889. Our Only Treasure. [Note:	
	No last name on stone but is probably Bruckner since the baby was born the day Sallie S. Mastin Bruckner died.]	
**	Sallie S. Mastin, wife of Eugene Bruckner. Died Aug. 8, 1888. Asleep in Jesus.	
"	Eugene Bruckner died Jan. 15, 1921 Aged 63 years. Honored and loved by all who knew him.	
ARMSTRON		
	1907.	
FEARN	Robert Coles (Fearn). Sept. 15, 1871 - Apr. 25, 1881.	

"Thomas Fearn. May 15, 1869 - Apr. 25, 1881. [Note: Same death dates.]

a .•	
Section	
occuor	

MOORE	Robert A. Moore. 1865 - 1931.
,,	Lena J. Moore. 1868 - 1955 [Note: Shares stone with Robert A.]
BLAKE	Our Little Darling. Infant son of H. C. & Eva Blake. Born & died Oct. 5, 1895. Sleep on little angel and by and by we will meet, to part no more.
,,	Minnie, daughter of B. W. & S. M. Blake. Born Dec. 29, 1870 - died Dec. 7, 1873.
BRYANT	Lula Y. Bryant - 1886 - 1984
»,	H. Lowry Bryant. 1886 - 1938.
,,	James Alva Bryant. Mar. 23, 1877 - Sept. 21, 1911. Tho lost to sight, to memory
	dear.
STONER	Arthur L. Stoner. June 2, 1880 - June 17, 1969.
FRAWLEY	Gertrude Wiehl, wife of John W. Lazenby, Paul McAllister, Fred A. Frawley. 1883 - 1966.
McALLISTE	R Paul McAllister. 1879 - 1918.
,,	Amy Stine, wife of Thomas H. McAllister. 1856 - 1943.
	Felix Julien, son of E. & C. Karthaus. Born May 24, 1890 - died Oct. 22, 1890.
,,	Our Sunshine. Theodore Adolph Karthaus. Born Nov. 9, 1883 - died May 9, 1884.
,,	Our Little Darling. She was lost; why should we murmur. She is reclaimed again.
,,	Julia Bernhardina Karthaus. Born Aug. 20, 1886 - died Jan. 25, 1888.
	Carrie Amende, daughter of E. & C. Karthaus. Born June 4, 1888 - died July 15, 1888.
SEVEORTH	Emilie Seyforth. Born Dec. 21, 1891 - died Aug. 25, 1892.
<i>"</i>	Infant born and died Nov. 13, 1893. Children of Otto & Mary Seyforth.
,,	Left: Mary Karthaus, born at Cincinnati, Ohio Sept. 25, 1870, Married to Otto
	Seyforth Nov. 13, 1890 - died Feb. 23, 1899. In memory of our beloved
	parents, May you watch over us.
	Right: Otto Seyforth, born at Zwickau, Saxony, April 11, 1857 - died at Hunts-
	ville, Ala. Feb. 18, 1899.
HARRIS	Mary Syd Darwin, wife of Stephen Willis Harris. 1864 - 1935.
	Stephen Willis Harris. Born Aug. 19, 1848 - died Nov. 20, 1895.
ROW 7	
KOW /	
ERSKINE	Catherine Ann Erskine, daughter of Dr. Alexander and Susan Catherine Erskine.
	Born Aug. 14, 1839 - died July 10, 1903. Asleep in Jesus.
"	Thomas Fearn Erskine, third son of Alexander and Susan C. Erskine. Born August
	15, 1830 - died Dec. 5, 1889. Justice, but behind he bids us farewell. [Note:
	This stone is terribly weathered and difficult to read.]
DUNCAN	Louisa J. Duncan. 1846 - 1925.
	W. T. Duncan. Born Jan. 8, 1844 - died Aug. 2, 1895. One we loved sleepeth here.
PECK	Richard C., son of A. H. & A. J. Peck. Born Sept. 11, 1874 - died Mar. 25, 1875. In life we loved, in death lamented.
PANKEY	Mother. Margaret Jane Pankey, wife of Geron Pankey. May, 1830 - Feb. 1913.
CARTER	To my wife. Lizzie Mitchell, wife of E. B. Carter. Born March 15, 1850 - died
MACDAVEV	June 11, 1894. A perfect wife and mother. Leroy Wesley McCravey. Born Feb. 14, 1835 - died May 19, 1919. [Note: He was
MICCRAVEY	a Confederate veteran having served in Forrest's regiment. He was a prisoner
	at Johnson Island for 19 months and not released until the surrender.]
••	Rebecca L. McCravey. Born Aug. 26, 1850 - died Nov. 17, 1910. Her happy soul
	has winged its way to one pure bright eternal day.

WATKINS	To my Mother. Mrs. P. T. Watkins. Born Oct. 22, 1788 - died Oct. 19, 1867.
HARRIS	Sydney D. Harris. Dec. 16, 1888 - Aug. 30, 1894. Our darling boy.
,,	Stephen Willis Harris IV. 1891 - 1930.

ROW 8

DUNCAN	Marcie Duncan. Sept. 22, 1885 - June 15, 1901.
,,	Willie Duncan. March 6, 1875 - Sept. 3, 1894. Christ is my hope.
CAREY	Richard T. Carey, conductor on the M. & C. R. Rds. Killed at Cane Creek Bridge
	Nov. 8, 1873. Born in Mad[ison] Co., Ala. Aug. 19, 1846. Aged 27 years,
	2 mo. & 19 days.
BDEWCTED	
DREWSIER	Randolph Brewster. Born July 29, 1869 - died Sept. 13, 1874. He is not dead, but
	sleepeth.
STEELE	Mary Redus Steele. Born Aug. 6, 1845 - died Aug. 9, 1920.
"	Andrew Franklin Steele. Born Feb. 7, 1843 - died Sept. 22, 1917.
"	Joseph Chambers Steele. Born Feb. 25, 1820 - died Oct. 24, 1899. [Note: Masonic
	emblem on stone.]
McCRAVEY	Sarah Elizabeth, wife of L. W. McCravey. Born Oct. 21, 1846 - died Dec. 9, 1889.
	Asleep in Jesus.
,,	• -
	Benjamin Lowry McCravey. Born Nov. 27, 1874 - died July 19, 1896.
ROW 9	
PERRYMAN	
	1873[?]. [Note: Lower part of tombstone missing. What was left had been
	cemented onto remaining base. Inscription terribly weathered and difficult
	to read.]
MILLER	Walter Glenn Miller died Feb. 17, 1896 aged 3 yrs., 4 mo., 17 ds. Our Darling.
SWINNEA	Ollie Echard Swinnea. 1880 - 1934.
AKARD	Jonas Akard. Born March 7, 1830 - died Oct. 23, 1871. [Note: Stone broken into
	three large pieces plus one small piece.]
	VT Mattie Clark (Sturdivant.) 1877 - 1970.
.,,	John Tom (Sturdivant.) 1865 - 1938.
SHEFFEY	Janie M. Sheffey. 1872 - 1946. Our Beloved Mother.
McANALLY	
	1879. The Lord is my shepherd; I shall not want.
**	My beloved wife. In memory of our dear Mother. Mrs. N. J. McAnally. Born in
DEDDV	London, Ky. Sept. 29, 1823 - died Aug. 14, 1886. Oh, how sweet.
BERRY	In memory of my beloved wife, S. E. McAnally, wife of John Berry. Born in
	Waterloo, Ala. May 22, 1855 - died July 1, 1886. Safe in the arms of Jesus.
ROW 10	
JONES	Sarah, wife of John Jones. Born Apr. 8, 1826 - died March 10, 1888.
WARDEN	Essie Warden. Aug. 30, 1906 - Aug. 19, 1941.
POTTER	Eugenia M. Potter. Sept. 19, 1889 - July 13, 1979.
POTTER	
	Father. George W. Potter. Sept. 11, 1869 - Jan. 11, 1942. Gone to a bright home
	where grief cannot come.
JORDAN	Mary Elizabeth Jordan. Sept. 7, 1906 - Jan. 30, 1922.

- ECHARD Georgiana Echard. July 5, 1847 Dec. 3, 1926.
 - " Columbus Echard. Dec. 25, 1837 April 7, 1915.
 - "?? Our Laura. [Note: No other info. given but she is in the Echard family lot.]
- FINNEY Lucy Augusta Finney. 1873 1874.
- CARSON Gertrude Carson. 1877. [Note: There is a common cement border around Lucy Finney's grave and that of Gertrude Carson.]
- McANALLY Our Little Henry. [Note: No other info. given; he is in the McAnally-Berry family lot.]
 - W. H. McAnally. 1845 1929.
 - " Odille McAnally. 1852 1931.

ROW 11

- HUTCHENS Little Robert, son of J. M. and Lucy Hutchens. Born July 3, 1870 died July 27, 1871.
 - James M. Hutchens. Born July 3, 1834 died May 22, 1892. The sweet remembrances of the just Shall flourish when they sleep in dust.
 - Front: Lucy Hodges Hutchens. Born Oct. 13, 1839 died Apr. 25, 1911. Asleep in Jesus. [Note: Shares stone with J. Newton Hutchens.]
 - Back: J. Newton Hutchens. Born Feb. 12, 1862 died May 10, 1887. Tho' lost to sight, to memory dear.

WOOLDRIDGE Mother. Mrs. Paralee T. Wooldridge died July 8, 1894 aged 74 years, 7 months and 16 days. Rest in peace. [Note: Vase formerly at foot is now missing.]

- Our Brother. Alfred Nicholson Wooldridge died Jan. 19, 1900 aged 56 years, 11 Mos. & 24 days. Blessed are the pure in heart for they shall see God.
- LOVE Willie A. Love. Born June 20, 1859 died March 5, 1886. Asleep in Jesus, O how sweet to be for such a slumber meet. [Note: Stone tipped over.]
- DOYLE Our Father. Joseph P. Doyle, born in Blount Co., Ala. April 15, 1824 died in Huntsville, Ala. February 15, 1879 Aged 54 years & 10 Mos.

ROW 12

HUTCHENS Mary E. Hutchens. 1961.

GLENN Gone but not forgotten. Harvey A. Glenn, Son of John E. & M. S. Glenn, died in Huntsville, Ala. Aug. 13, 1879 Aged 19 yrs., 10 Mo. & 12 D's.

- POWERS William H. Powers. Born in New London, Conn. Nov. 22, 1796, came to Huntsville in 1818, died May 4, 1875. Saved by grace.
- MITCHELL Wm. H. Mitchell. Born April 24, 1836 died April 25, 1878. The Lord gave and the Lord taketh away. This humble stone is Erected by his mother, Letitia Mitchell.

ROW 13

- BRAHAN Henrietta Bruce Spragins, wife of Robert W. Brahan. April 12, 1867 April 12, 1941.
- " Infant son of Robert W. & Etta S. Brahan. Sept. 20, 1898.
- SPRAGINS William Thomas Spragins. Born Sept. 14, 1857 died Nov. 12, 1888.
- ERWIN John A. Erwin. Born Dec. 11, 1824 died March 16, 1911. At rest.
- Bettie F., wife of John A. Erwin. Born Feb. 9, 1831 died March 30, 1910. At rest.

a .		
Section	1	
Section	х	т

IRBY HOBBS SAWYER " TANCRE "	 Hattie M. Irby, wife of P. M. Irby. Died Feb. 9, 1875. Elizabeth Hobbs, wife of J. A. Hobbs. Born Sept. 1, 1848 - died Jan. 20, 1876. Willie G. Sawyer, born in Lynchburg, Va. Jan. 9, 1856 - died in Huntsville, Ala. Sept. 2, 1875. Nettie Lee Sawyer, born in Lynchburg, Va. May 27, 1862 - died June 19, 1880. Bertha, wife of William Tancre, born in Stettin, Prussia April 7, 1806 - died in Huntsville, Ala. Aug. 29, 1886. In memory of William Tancre, born in Schwedt, Prussia June 8, 1807 - died Aug. 31, 1869 Aged 62 years, 2 months and 23 days.
ROW 14	
SPRAGINS ,, ,, BLANTON	 Sarah A. Crutcher, wife of Robert S. Spragins. Born Aug. 17, 1835 - died Jan. 8, 1916. Robert Stith Spragins. Born Dec. 2, 1822 - died March 14, 1875. [See pp 94] Ann Betts Spragins. Born Nov. 17, 1802 - died Feb. 9, 1871. Jerry M. Blanton. Oct. 8, 1865 - Nov. 27, 1940.
ROW 15	
BALDRIDGE " " " CROWDER	 C. J. Percy Baldridge. Born Sept. 5, 1871 - died June 6, 1872. Narcissa C. Baldridge. Born Mar. 11, 1836 - died April 13, 1878. Her life was beautiful, her death was tranquil, and Heaven is her home. James A. Baldridge. Born Dec. 17, 1855 - died Oct. 6, 1856. Mollie B. Baldridge. Born May 12, 1861 - died Mar. 13, 1866. She budded on Earth to bloom in Heaven. My Husband. Dr. M. C. Baldridge. May 12, 1832 - Jan. 9, 1895. [Note: He was a Confederate soldier.] Left: Howard G. Crowder. Oct. 26, 1869 - Feb. 17, 1897. Front: John M. Crowder, Jr. June 1877 - March 1878. Front: Infant. Feb., 1879.
CAIN "	 Right: John M. Crowder. Born 1835 - died 1910. Right: Mrs. Mary B. Crowder. Born Sept. 9, 1841 - died Jan. 17, 1919. John Slaughter Cain. 1902 - 1949. Lucille Wade Cain. 1899 - 1993. Sallie May, infant daughter of E. A. & V. P. Cain. Born April 26, 1886 - died Dec. 13, 1886.
**	Valeria Estell, infant daughter of E. A. & V. P. Cain. Born Aug. 23, 1887 - died April 23, 1888.
,,	Edward Allison Cain. Born April 8, 1861 - died Aug. 27, 1896. Unto thee O God I commend my beloved. A pledge entrusted to thy hands can not be lost. [Note: He shares a stone with Valeria Estell Cain.]
"	Jean Eden Humphrey. Feb. 23, 1890 - Nov. 29, 1959. Will Miller Humphrey. Nov. 12, 1892 - Oct. 11, 1918.
"	Nannie Lee Humphrey. Sept. 4, 1853 - Oct. 2, 1908. [Note: Shares stone with J. D. Humphrey.]Dr. J. D. Humphrey. Dec. 28, 1850 - March 14, 1930.

DANIEL Mother S. Darling. Ansie Humphrey Daniel. [Note: No other info.]

JONES BOYD "	 Annie Humphrey Jones. Jan. 25, 1901 - Nov. 24, 1929. Elizabeth Boyd. 1849 - 1938. William A. Boyd. Born in Pułaski, Tenn. Dec. 8, 1847 - died in Huntsville, Ala. Aug. 6, 1879. [Note: Masonic emblem on stone. Stone now missing.]
FORD	Chatman Z. Ford. Nov. 14, 1911 - Dec. 9, 1911. At rest.
ROW 16	
BARCLAY	 Katie Baldridge, wife of John W. Barclay. Born Sept. 18, 1842 - died March 8, 1874. In her arms our Infant Sleeps. Jesus can make a dying bed feel soft as downy pillows are while on His Breast I lean my head and breathe my life out sweetly there. L W. Barclay, M. D. 1842, 1924.
CAIN	J. W. Barclay, M. D. 1842 - 1924. Sallie May (Cain). [Note: Footstone. See page 92 for inscruption.]
"	Valeria Estell (Cain). [Note: Footstone. See page 92 for inscription.]
HUMPHREN "	Y Helen Y. Humphrey. June 13, 1878 - April 5, 1931. Walter Lee Humphrey. Sept. 24, 1876 - March 4, 1943.
"	Matt Weaver, Son of Dr. J. D. & N. L. Humphrey. Born May 4, 1878 - died Oct. 13, 1879. Sleep on sweet Matt, and take thy rest; God called thee home, He thought it best.
FORD	Mother. Ossie F. Ford. Born Oct. 6, 1864 - died Feb. 12, 1916. Father. James M. Ford. Born Dec. 4, 1860 - died Jan. 20, 1917.
	rather. James M. Fold. Born Dec. 4, 1800 - died Jan. 20, 1917.
ROW 17	
MAYHEW	James H. Mayhew. 1850 - 1917.
**	Matilda S. Mayhew. 1850 - 1921. [Note: Shares stone with James H.] Sidney J. Mayhew. 1829 - 1912.
,,	Fanny E. Mayhew. 1828 - 1916. [Note: Shares stone with Sidney J.]
GRAVES	Rev. Benjamin Graves. Born July 4, 1796 - died June 16, 1878. There remaineth a rest for the people of God.
MAYHEW "	Jonathan Mayhew. Our father. [Note: No dates.] Our Mother. E. A. Mayhew. Born in Buckingham Co., Va. Nov. 11, 1801 - died in Madison Co., Ala. June 5, 1878.
SPEAKE	Henry Clay Speake, Jr. beloved son of H. C. & Carrie M. Speake. Born Aug. 11, 1868 - died Nov. 17, 1891. Now can they call thee dead, When in our hearts thou livest still, and wilt forevermore.
"	Carrie Mayhew Speake. Oct. 9, 1834 - March 20, 1906. Deep is the sleep of the
	mother who wakes not to sooth when we weep. Gentle hands, rest from your labor of love! Your mission ended, your reward is above!
33	labor of love! Your mission ended, your reward is above! Judge Henry Clay Speake. June 17, 1834 - December 8, 1900. The memory of
»» »	labor of love! Your mission ended, your reward is above! Judge Henry Clay Speake. June 17, 1834 - December 8, 1900. The memory of the just is blessed.
	labor of love! Your mission ended, your reward is above! Judge Henry Clay Speake. June 17, 1834 - December 8, 1900. The memory of

PENNEY Henry Speake, son of James E. & Kate Speake Penney. Born May 4, 1894 - died July 3, 1898.

HELM Dorothy Clare Speake Helm. July 9, 1901 - Dec. 25, 1980.

SPEAKE Margery Mayhew Speake. January 12, 1906 - February 24, 1941.

MERRILL In Memory of "Billie." Florence Kathleen Merrill. March 28, 1915 - September 12, 1986.

End Section 11

NOTES

SPRAGINS Robert Stith Spragins. Born Dec. 2, 1822 - died March 14, 1875. [Note: Mr. Spragins was Clerk of the Circuit Court from 1848 until the close of the Civil War. He was responsible for concealing most of the County's records during the war and thus preserved much of Huntsville's heritage.]

SECTION 12

Checked Oct. 26, 1993.

- ROW 1
- CARROLL Ellen Fleming Carroll. July 30, 1895 Feb. 8, 1978.
- FLEMING Major Forrest W. Fleming. Nov. 30, 1891 Feb. 20, 1946.
- WARNER Mary A. Warner. Feb. 1, 1855 Jan. 12, 1951.
- " T. B. Warner. Dec. 12, 1846 June 10, 1929. (Footstone: T. B. Warner, Pvt., 12 Miss. Cav. June 10, 1929.)
- CAHILL Caroline H. Cahill. Feb. 7, 1906 Aug. 14, 1988.
 - " John Joseph Cahill. May 11, 1909 Dec. 4, 1970.
- McWILLIAMS May McPeak McWilliams. 1890 1920.
- CONNER Kate Harwood, wife of James C. Conner. 1897 1951.
- James C. Conner Jr. 1930 1937.
- " James C. Conner Sr. 1895 1940.
- STEGALL Rubenia Miller Stegall. May 17, 1868 September 2, 1954.
 - " Ozro Knight Stegall. December 6, 1862 July 20, 1951.
 - Frank D. Stegall. Sept. 10, 1893 Jan. 24, 1977.
 - " Emma J. Stegall. June 14, 1859 Nov. 4, 1899.
 - " J. R. Stegall. Born Nov. 13th 1836 died Feb. 12th 1896.
 - " Mary E., wife of J. R. Stegall. Born May 15th 1852 died Feb. 19th 1883.
- HUNDLEY Richard Lowe Hundley. Jan. 21, 1886 Aug. 1, 1947. [Note: Masonic emblem.] Nannie Donnell Hundley. 1865 - 1937.
 - " William May Hundley. 1860 1934. [Note: Masonic emblem on stone.]
 - " Col. Wm. H. Hundley. Born March 10, 1835 died March 31, 1864. Temperance through life his motto, and in death the noblest to pay, to his darling boy. To my Husband, a brave soldier and affectionate companion. This is the rest, the joy, and mine. The tear, the lonely hour, The weary, woe, the silent pang, Bereavements bitter doner; Yet oh! beyond the raft of gloom Shines loves immortal ray, and waiting on that radiant shore I see thee stand to day. [Note: CSA iron cross No. 134 on grave.]
 - Little Mother. Frances May, wife of Col. Wm. H. Hundley. 1835 1922.
 - Ethel. [Note: No other information given but is in Hundley lot.] "Beyond the gates of Paradise, One golden morn' a cherub strayed, Beheld our world with tendering eyes, And here while her darling made, Bid dreamlike listening day by day, To distant music faint and lone, She wandered back the shining day and now we mourn a cherub gone."

MATTHEWS Our Babies. 1873.

,,

,,

,,

,,

- John N. Matthews. Born Dec. 9, 1843 died Oct. 23, 1871. The Lord gave and the Lord hath taken away, blessed be the name of the Lord. [Note: A Confederate veteran.]
- Henrietta C. Tardy, wife of John N. Matthews. Born May 29, 1848 died Feb. 26, 1920. Her chidren arise up, and call her blessed. Many daughters have done virtuously, but thou excellest them all.
 John M. Matthews. "Dec. 5, 1974. Open 1, 1942. Well, her
 - Johnnie Nathalie Matthews. "Nona." Dec. 5, 1874 Oct. 1, 1942. Well done, thou good and faithful servant, enter thou into the joy of thy Lord.
 - Lucian Turner Matthews. Born May 12, 1848 died Sept. 18, 1872. There is a Spiritual Body. [Note: CSA iron cross No. 157 on grave.]
- " Lucy Ann Spottswood, wife of Luke Matthews. Born Feb. 17, 1816 died Nov. 1, 1874.
- " Luke Matthews, born in Campbell Co., Va. Sept. 20, 1796 died in Huntsville, Ala. August 1, 1875.

FLETCHER Sallie Matthews, wife of James E. Fletcher. March 5, 1847 - July 22, 1924.

James E. Fletcher. April 7, 1839 - Jan. 9, 1914. [Note: Confederate soldier. James Edward Fletcher, born in Limestone Co., Ala., entered service in Huntsville, Ala. in April, 1861 and continued until the Surrender.

ROW 2

- FLEMING Elizabeth Fleming. Sept. 8, 1920 May 18, 1922.
- WARNER Robert E. Warner. 1881 1952.
- McKNIGHT Daisy McKnight. 1877 1964.
- HOOPER John West Hooper. Jan. 11, 1914 Nov. 21, 1973 [Note: Shares stone with Opal Beatrice.]
 - " Opal Beatrice Hooper. Aug. 28, 1919 Feb. 21, 1990. At rest with Jesus.
 - William (Hooper) Aug. 12, 1910 April 28, 1978. [Shares stone with Lorena.]
 - " Lorena (Hooper) Sept. 3, 1915 (blank).
 - " Charles S. Hooper, Alabama. Cpl. U. S. Marine Corps. Res. World War II, PH. March 16, 1923 - Aug. 19, 1963.
- CONNER Lottie May Fenn, wife of W. A. Conner. 1875 1941.
 - W. A. Conner. 1866 1948.
- STEGALL Infant daughter of O. K. & Ruby Stegall. Jan. 8, 1899. I would not wake thee precious one, Until God call thee sleep.
 - Ozro K. Stegall Jr., Alabama, M Sgt. U. S. Army, World War II. July 14, 1909 -Sept. 30, 1958.
- FENNELLE Jesse Marion Fennelle. Jan. 18, 1913 Sept. 12, 1922. Not my will, but thine be done.
 - " Infant Daughter of C. H. & Ruby S. Fennelle. [Note: No other information.]
 - "Ruby Stegall Fennelle. Aug. 31, 1885 Nov. 27, 1947.
 - " Charles Hobbs Fennelle. July 10, 1883 Dec. 3, 1949.
- HUNDLEY Annie E. Hundley. 1857 1893. Blessed are the pure in heart. [Note: The family stone in center of plot gives her dates as Oct. 4, 1857 - Aug. 27, 1893.]
 - My Mother. Mary E. Hundley. Nov. 30, 1836 June 25, 1905. But I trusted in thee, O Lord; I said, thou art my God.
 - My Husband. Orville Marion Hundley. Dec. 24, 1831 July 9, 1903. He was not mortality's slave, the sunbeam of life as it set Shed a halo of peace o'er his grave. [Note: CSA iron cross No. 182 on grave.]
 - Dr. John H. Hundley, born in Halifax Co., Va. March 5, 1796 died Jan. 3, 1881. An Israelite in whom there was no guile for he turned many in righteousness and will shine as the stars forever and ever. Sure the last end of the good man is peace. How calm his exit, Night dews fall not more gently to the ground, Nor weary, worn out with winds expire so soft. [Note: John and his wife, Melinda, were the parents of Daniel R. Hundley, author of Social Relations in our Southern States (1860).]

Oscar N. Hundley. Born in Madison Co., Ala. April 5, 1827 - died Dec. 23, 1852.

- Mrs. Melinda R. Hundley. Born in Greenville Co., Va. April 3, 1804 died Jan. 27, 1884. [Note: She died at her residence in Limestone County. She was the only daughter of Daniel Robinson, a merchant and planter of Limestone Co. She married John H. Hundley in Greensville Co., Va. in Sept. 1824.]
- QUIGLEY Clara Matthews Quigley, wife of Joseph Tazewell Quigley. 1866 1955.

,,

,,

...

,,

- MATTHEWS Carrie Tardy Matthews. Aug. 24, 1870 June 27, 1944. I live by the faith of the son of God who loved me and gave Himself for me.
 - " Sarah E. Spotswood, wife of Samuel Matthews. Born March 31, 1820 died June 11, 1868.
 - " Samuel Matthews, born in Brunswick Co., Va. Dec. 22, 1798 died in Huntsville, Ala. January 5, 1883.
- BRADLEY Sara Fletcher, wife of Lewis Bradley. Born Aug. 12, 1872 died Aug. 17, 1898.
- FLETCHER In memory of J. E. Fletcher, Jr. died Jan. 25, 1911.
- FRIERSON Samuella Fletcher Frierson. 1870 1924.

ROW 3

- MATTHEWS Sarah Matthews. 1835 1933. [Note: Shares stone with Johnson and West below.] JOHNSON Frank Johnson. 1859 1932.
- WEST Left Back: John H. West. Born Oct. 15, 1849 died Apr. 14, 1917. Sleep father, and take thy rest, God called thee home, He thought it best.
 - Right back: Mollie C. Johnson, wife of J. H. West. Born Aug. 3, 1858 [died in] 1931. Dear children, meet us in Heaven.
- DUNIVANT Mary Kate Hooper, wife of Hillis A. Dunivant. Jan. 27, 1908 Aug. 9, 1986. HOOPER Mother. Mollie Catherine Hooper. 1888 - 1942.
- Father. Thomas McCalley Hooper. 1869 1937. [Note: Veterans of Foreign Wars and American Legion plaques fastened to iron rod in ground on his grave.]
 Dr. W. P. Hooper. 1841 - 1920. [Note: Confederate iron cross No. 231 on grave.]
 - "Dr. W. P. Hooper. 1841 1920. [Note: Confederate iron cross No. 231 on grave.]
 - " Martha Ann McCalley, wife of Dr. W. P. Hooper. 1841 1915.
 - Mary Hooper. Death lies heavily upon her; like the cruel frost upon a beautiful flower. [Note: No dates.]
- BRICKELL Eliza M. Brickell. [Note: No other information.]
 - Benjamin Fitzpatrick, son of R. C. & Mary Brickell. Born Mar. 18, 1883 died May
 4, 1886. Our precious baby.
 - " Louisa J. Brickell. [Note: No other information, however, the Huntsville Independent of Sept. 23, 1880 announced her death.]
- HAMAKER Anna Bowhannon Hamaker. Oct. 29, 1860 May 27, 1941. Mother.
- Charles May Hamaker. Dec. 27, 1853 July 29, 1937. Father.
- GALLAGHER Virginia Hamaker Gallagher. 1885 1978.
 - " Edward Francis Gallagher. 1884 1910.
- MATTHEWS Our beloved Carrie, wife of B. L. Matthews and Daughter of J. and M. Kinkle. Died Jan. 20, 1876 Aged 41 years. We loved her on Earth, We love her in Heaven. Mother.
 - " Benjamin L. Matthews. Born June 24, 1830 died July 22, 1907. Father. [Note: CSA iron cross No. 126 on grave but now gone.]
 - " Emma Ruth Young, wife of Oliver K. Matthews. 1898 1921. Sweet Child.
- BENNERS Rosalind Tardy, wife of Thos. H. Benners. Born in Mobile March 27, 1871 died in Birmingham July 11, 1890.
- TARDY Mary Spotswood, wife of Balthazar Tardy. Born in Huntsville March 16, 1828 died in Birmingham, Ala. Nov. 26, 1890. Blessed are the peacemakers for they shall be called the children of God.
 - " Balthazar Tardy. Born in Charleston, S. C. June 30, 1810 died in Huntsville, Ala. July 29, 1877.
 - "Clarence Southern Tardy. Born Jan. 16, 1887 June 23, 1887. Of such is the Kingdom of Heaven.

- Katherine E. Bailes. 1896 1959. BAILES
 - ,, Evie H. Bailes. 1872 - 1949.
- ,, E. T. Bailes. 1873 - 1923. [Note: Masonic emblem on marker.]
 - .. Mary L. Bailes. 1848 - 1944. Mother.
- ,, B. E. Bailes. 1840 - 1883. Father.

ROW 4

- TAYLOR Alonzo Montgomery Taylor. May 22, 1881 - Aug. 31, 1943.
- Thomas M. Hooper Jr. U. S. Army, World War II. June 23, 1921 Apr 20, 1988. HOOPER
- Tina Louise Fanning. 1962 1963. FANNING
- DUNNAVANT Hillis A. Dunnavant. 1932 1934.
 - ., I. T. Dunnavant. 1930.
 - ,, Infant. [Note: Dunnavant? No last name or dates given; in Dunnavant lot.] ,, Hannah. [Note: No last name or dates given but is in Dunnavant lot.]
- Robert C. Brickell. 1877 1935. BRICKELL
 - ,, Mary Blassingame Glenn, wife of Robert C. Brickell. [Note: No dates.]
 - ,, Robert C. Brickell. April 4, 1824 - Nov. 20, 1900.
 - ,, Margaret W. Brickell. [Note: No dates.]
 - Richard B. Brickell. [Note: No dates; stone broken and on ground.]
- Irma May Hamaker. Nov. 30, 1890 Dec. 22, 1893. HAMAKER
- Ida H. Johnson. 1870 1944. JOHNSON
- WRIGHT Martha J. Wright. Jan. 10, 1911 - (blank).
- ** Homer R. Wright. 1899 - 1938.
- ERWIN Mollie Matthews, wife of Alex. R. Erwin. Born Feb. 3, 1873 - died March 28, 1893. He giveth his beloved sleep.
- MATTHEWS Sue Vern Hall, wife of O. K. Matthews, III. Nov. 7, 1945 Mar 21, 1988.
- " Nyla Lavonne Bandy, wife of O. K. Matthews Jr. 1922 - 1960.
- ,, Oliver K. Matthews Jr. October 7, 1918 - November 22, 1971.
- Infant Son of Lilian Tardy & T. S. Barton Jr. Aug. 26, 1891. BARTON
- BAILES William H. Bailes. 1878 - 1946.
- **GIBSON** Esther C. Gibson. 1871 - 1936. [Note: Stone now missing.]
- " Nancy Ann Gibson, born at Reading, Ohio March 17, 1843 - died at Huntsville, Ala Feb. 28, 1921. The Lord is my Refuge and strength, a very present help in time of trouble.

ROW 5

- FLEMING Margaret T. Fleming. 1892 - 1944.
- ,, Louis D. Fleming. 1890 - 1936.
- Belle, wife of J. P. Fuller. 1872 1905. Loving and beloved. **FULLER**
 - " John Peyton Fuller. Born at Mount Meigs, Ala. Jan. 30, 1872 - died at Huntsville, Ala. June 1, 1921.
- Mary Lanier, wife of S. S. Darwin. Feb. 8, 1836 May 28, 1897. The Lord is my DARWIN shepherd, I shall not want.

... Sidney Sledge Darwin. 1831 - 1911 [Note: CSA iron cross No. 268 on grave.] William C. Holley. Born 1862 - died Jan. 6, 1911. HOLLEY

THOMASON Sallie B. Thomason. Jan. 16, 1876 - Mar. 13, 1960. A tender mother and a faithful friend.

- THOMASON James E. Thomason. Jan. 22, 1877 May 28, 1942. Gone to a bright home where grief cannot come.
- MEDLEN John Grayson Medlen. Nov. 14, 1892 Sept. 11, 1945. Gone but not forgotten.
- BUFORD Marguerite Gunn (Buford). July 29, 1910 (blank).
- " Arthur Kenneth (Buford). Oct. 9, 1903 June 26, 1980.
- YOUNG Emma Landman Young. Mar. 22, 1869 Apr. 26, 1932.
- " Jesse F. Young. Dec. 20, 1864 Aug. 7, 1938.
- CLARK Daniel Charles Clark. 1846 1889.
- LYNE Peter W. Lyne. Born March 6, 1849 Killed by M. & C. train Feb. 1, 1894. Erected in loving Remembrance by his Son, H. P. Lyne.
- SPOTSWOOD Dr. J. C. Spotswood. [Note: No dates. CSA plaque No. 141 on grave. Stone now missing.]
 - " To the memory of Louisa C. Caldwell, wife of Dr. J. C. Spotswood. Born June 14, 1815 - died Nov. 12, 1879 Aged 64 years & 5 mos. A Christian Mother, a Blameless wife.

ROW 6

FLEMING	Louis D. Fleming. 1928 - 1931.
,,	Mary Fleming. 1918 - 1919.
FULLER	Melville Gray Fuller, Alabama, Pvt. Stu. Army Tng. Corps, World War I. Aug. 17,
	1900 - April 4, 1958.
,,	James Allen Fuller. February 3, 1895 - November 27, 1946.
DARWIN	Walter C. Darwin. July 7, 1874 - Feb. 19, 1898.
,,	Maggie Moore Darwin. May 15, 1893 - Feb. 22, 1960.
"	George Darwin. October 13, 1869 - June 17, 1947.
JONES	Edna Matkin (Jones). Jan. 15, 1900 - June 1, 1981
"	William Brandon (Jones). Dec. 2, 1899 - Mar. 27, 1957.
POSEY	Maggie May, dau. of J. R. & Fannie Posey. Died March 4, 1894 aged 2 yr. & 6
	mos. One we love sleepeth here.
DAVIES	John Franklin Davies. Oct. 21, 1857 - Mar. 18, 1933.
,,	Lina L. Davies. Feb. 7, 1861 - Apr. 7, 1933.
BOYD	Mollie L., daughter of W. K. & M. A. Boyd. Born Feb. 22, 1887 - died April 29,
	1889.
MEDLEN	Charles A. Medlen. May 29, 1899 - June 27, 1954. Gone but not forgotten.
	Γ Ida Sue (Davenport). July 3, 1903 - Mar 21, 1989.
.,	Robert H. (Davenport). Feb. 3, 1894 - Apr. 3, 1977 [Shares stone with Ida Sue.]
SHARP	John L. Sharp. 1847 - 1917.
GUNN	Carrie Inez Gunn. Sept. 19, 1896 - Apr. 12, 1969.
"	Ida Walker Chandler (Gunn). Aug. 25, 1875 - Mar. 25, 1956. Mother.
••	John Elery (Gunn). June 12, 1875 - May 4, 1958. Father. They live in the hearts
	of those they left behind. They shall never die. [Note: Shares stone with Ida.]
BUFORD	Earnest Davidson Buford. June 26, 1906 - Sept. 11, 1922.
SANDLIN	Our Son. Arthur Kenneth Sandlin. Nov. 11, 1960 - Nov. 12, 1960. Between the
	wonders of birth and the dignity of manhood lies boyhood.
HUTCHENS	Fannie George Young, wife of Willard C. Hutchens. July 29, 1896 - August 18,
	1923. (Footstone: F A N)
WARDEN	Mother. Ammie McDougal Warden. April 12, 1881 - (blank).
7 7	Father. Lawson W. Warden. Jan. 15, 1881 - Oct. 5, 1945. We will meet again.

- STANDARD John Campbell Standard. 1870 1949.
 - " Irene Crute Standard. Dec. 19, 1871 Feb. 13, 1920. A devoted wife and loving mother.
- CRUTE Birdie Spotswood Crute. 1875 1923.
- GILLESPIE Ida Belle Crute, wife of J. W. Gillespie. Born July 7, 1859 died April 11, 1892. Devoted wife, affectionate mother, True Christian, rest in peace.
- PENNOYER Dora May, daughter of H. H. & M. E. Pennoyer. Born in Greenleaf, Minn. May 25, 1885 died Jan. 22, 1886.
- ROW 7

,,

,,

- MARTIN Frederick Herbert Martin. April 22, 1912 March 1, 1992.
- " Vivian Fleming Martin. [Note: No dates.]
- HOOVER S. H. Hoover. Born Jan. 16, 1854 died Sept. 5, 1909. He is at rest. [Note: An Emblem of National Council of Masons on tombstone.]
- BAILEY Harriet L., daughter of J. H. and S. C. Bailey. Born July 24, 1875 died March 3, 1894. Asleep in the arms of Jesus.
 - ^{**} Sara K. Bailey. 1852 1910.
- " John H. Bailey. 1848 1920.
 - Mary Jane Bailey. Born Oct. 26, 1846 died July 16, 1925. A loving wife, a mother lies buried here.
 - In loving memory of William C. Bailey. Died June 15, 1908 age 66 years. A precious one from us has gone, a voice we loved is stilled, a place is vacant in our home, which never can be filled. [Note: Civil War Veteran.]
 - " George B. Bailey. Dec. 17, 1881 Oct. 4, 1946. Resting in hope of a glorious resurrection.
- LESTER Jane C. Lester. 1872 1946.
 - Chas. H. Lester. 1863 1925.
- WATTS Edgar Williams Watts. Born March 5, 1860 died March 23, 1887. Asleep in Jesus, blessed rest.
 - Jas. D. Watts. Born Oct. 4, 1848 died Apr. 4, 1906. [Note: Above name was: "Sir Knight Herald" with Knight of Pythias emblem on stone.]
- SOLWAY Mattie Pearl Solway. Mar. 12, 1881 Mar. 2, 1941. She was the sunshine of our home.
- William L. Solway. Apr. 30, 1877 Aug. 10, 1951. Having finished life's duty, he now sweetly rests.
- HAUPT Dora E. Haupt. 1877 1953.
- " Winnie Ann Haupt. 1851 1916.
- " Gustave C. Haupt. 1847 1914.
- JORDAN Edna Olivico Jordan. Born Nov. 8, 1881 died Jan. 26, 1899.
- ROW 8

BAILEY	Hattie Shafer Bailey. Feb. 1, 1879 - July 3, 1978.
,,	William H. Bailey. Aug. 6, 1876 - Aug. 20, 1957.
>>	Robert W. Bailey. 1907 - 1933.
CAREY	Mother. Mary Hanlin Carey. Born Sept. 14, 1850 - died Jan. 30, 1890.
,,	Father. James Nelson Carey. Born March 16, 1846 - died May 27, 1889.

WARD	Wilson Ward and family. [Note: No other information given.]
LESTER	Florence D. Lester. 1902 - 1985.
	Leona H. Lester - 1900 - (blank).
WHYTE	Susie Jackson Whyte. 1866 - 1927.
	James T. Whyte. 1866 - 1940.
WATTS	Willie McCrary Watts. Nov. 3, 1863 - Oct. 30, 1898.
	John Park Watts. Mar. 28, 1854 - Dec. 22, 1933. Even so them also which sleep in Jesus will God bring with Him.
BELCHER	Etta B. Belcher. May 7, 1903 - Aug. 16, 1986.
BROOKS	Roxie Edna Brooks. Apr. 9, 1919 - Feb. 1, 1921. Budded on earth to bloom in Heaven.
FRAZE	On top of stone: "Effie Fraze." On back of stone: "Mary E. Fraze, 1881-1954."
,,	On top of stone: "Rush Fraze." On back of stone: "Wm. R. Fraze, 1881-1961."
,,	On top of stone: "Frank Fraze." On back of stone: "Our son Frank. 1905-1933."
JORDAN	Mrs. Nannie Jordan. Born Nov. 1, 1831 - died Dec. 21, 1879. And so he giveth his beloved sleep.
**	Jefferson Davis Jordan. June 7, 1861 - died Sept. 16, 1868.
DEMENT	[Note: All of the following Dement inscriptions are on a single stone:]
	John Jefferson [Dement], M. D. May 13, 1830 - Aug. 10, 1891.
	Henry Binford [Dement], Jan. 27, 1870 - Jun. 22, 1896.
	Maggie Kidd [Dement], Nov. 23, 1875 - Nov. 24, 1875.
	Mattie Sue [Dement], Oct. 1, 1871 - Feb. 17, 1873.
	Martha [Dement], Feb. 4, 1877 - Feb. 4, 1877.
	William Rison [Dement], Apr. 29, 1885 - Jan. 27, 1909.
BINFORD	Cornelia Clopton Binford. Dec. 8, 1845 - Oct. 13, 1918.
DEMENT	Robert Searcy [Dement], Oct. 16, 1873 - May 12, 1918.
	John Jefferson [Dement], Aug. 9, 1881 - Nov. 14, 1889. [Note: All on same stone
	from John Jefferson Dement , M. D. to John Jefferson.]
BINFORD	Dr. Henry Arthur Binford. Feb. 17, 1811 - Apr. 15, 1875.
ROW 9	
KOW /	
SANDERS	Mother. Annie Eliza Sanders. Born Feb. 6th 1836 - died Nov. 29th 1907.
SANFORD	Susie H. Sanford. July 4th 1860 - March 9th 1903.
"	James M. Sanford. May 31st 1859 - Nov. 7th 1906.
HOPKINS	Madeline Sanders Hopkins. 1857 - 1894.
"	Gertrude Hopkins. 1884 - 1909.
HUBERT	Mary C. Hubert. Born Feb. 16, 1885 - died July 11, 1885. Safe in the arms of Jesus.
"	George Hubert. Born in Bavaria, Germany Aug. 25, 1845 - died Dec. 14, 1890 aged
	45 years. A husband kind, a father dear, a faithful friend lies sleeping here. We mourn his loss while here we stay, But hope to meet in bliss some day. [Note:
	Knights of Pythias emblem, Masonic emblem, and Oddfellow links on stone.]
STRANG	Here lies the body of David Strang. Born May 22, 1837 Cambridge, N. Y., died Jan.
	28, 1920 Fayetteville, Tenn. Faithful servant of God, he rests from his labors.
"	Ambrose Strang. Born June 10, 1869 - died Nov. 19, 1891. He giveth his beloved
	sleep.
JENKINS	Mattie Bennett Jenkins. 1849 - 1889.
BENNETT	Estelle L. Bennett. 1879 - 1964. [Note:DAR plaque in front of stone.]

- WALKER Virginia Graham, wife of James T. Walker. Nov. 26, 1869 Sept. 30, 1928
- James Tribble Walker. Mar. 1, 1870 April 2, 1936.
- MONROE L. V. Monroe. Born July 3, 1864 died Feb. 2, 1891. Loving and beloved.
- GRAHAM James Graham. Feb. 19, 1854 Feb. 16, 1901.
 - Isabella A., wife of J. P. Graham. Born Apr. 20, 1841 died Jan. 26, 1896. In life beloved, in death lamented. [Note: In lower right corner: "Tuscumbia Marble Wks."]

GUDENRATH Theckla Gudenrath. May 25, 1847 - March 13, 1929.

- ²⁰ Otto Gudenrath. Nov. 7, 1840 March 16, 1924.
- REEDY Bryant P. Reedy. Born May 4, 1803 died Aug. 16, 1875.
- Eliza J. Llandman Reedy. Born Feb. 14, 1815 died June 1, 1893. One we loved, at rest.

ROW 10

SANFORD	Robert Willis Sanford. Born Sept. 20th 1894 - died Aug. 5th 1911.
**	James Sanford. 1889 - 1930.
SMALL	Bessie Small. 1883 - 1916.
GARY	Lucy Gary. June 28, 1882 - March 22, 1958.
"	Ernest Gary. Mar. 12, 1915 - July 9, 1949.
"	William E. Gary. Aug. 13, 1875 - May 23, 1949.
LILLY	Lottie Barnett Lilly. March 10, 1898 - Aug. 23, 1989.
**	James Harvey Lilly. Oct. 28, 1900 - Aug. 28, 1957.
GRAHAM	W. O. Graham. April 14, 1852 - May 3, 1904.
**	Left side: Mary S. Wicks, wife of John C. Graham. Born Feb. 14, 1831 - died April
	7, 1887.
	Right side: John C. Graham. Born Nov. 29, 1824 - died Feb. 25, 1893. [Note:
	Masonic emblem on stone. "Father" and "Mother" on base of stone.]
BUNNELL	George W. Bunnell. Deceased Oct. 14th 1885 Age 21 Years, 4 monts [sic], 8 Days.
	[Note: the N's in Bunnell written backwards. Stone now missing.]
MALLORY	M. J. Bush, daughter of William Bush, wife of L. C. Mallory. Born in Marshall Co.,
	Ala. [no date], Died in Madison Co., Ala. Dec. 29, 1883.
NUCKOLLS	Left side: Martha Susan Allen, wife of V. A. Nuckolls. Born July 3, 1850 - died April 9, 1924.
	Right side: Virgil A. Nuckolls. Born Dec. 9, 1841 - died June 5, 1886. [Note:
	CSA iron cross on grave.]
ROW 11	
BROWN	Lewis T. Brown "Lutie" 1871 - 1965.
"	James N. Brown. 1870 - 1940.
"	Joseph B. Brown. 1893 - 1954.
HARR	J. G. Harr. 1869 - 1892.
,,	J. S. Harr. 1836 - 1901.
,,	Susan L. Harr. 1842 - 1927.
Van VALKE	NBURGH Infant son of J. B. and Margaret Van Valkenburgh. 1921.
DOWELL	

POWELL Mrs. Bettie W. Powell. Born March 18, 1858, departed this life July 14, 1892. God knows best, a consoling thought that comes to us in our sorrow and bid us look beyond the grave to a happy reunion at some tomorrow.

0	•	4.0
Sec	tion	12
Sec	uon	12

- POWELL Charles H. Powell. Feb. 17, 1856 Oct. 7, 1898. Blessed are the pure in heart for they shall see God.
- HARRISON May Belle, daughter of L. T. & C. B. Harrison. Bon [sic] July 31, 1885 died Feb. 16, 1887.
- TANNER Left side: Susan, wife of Oscar Tanner. Born in Muskingum Co., Ohio Mar. 15, 1846 died at Huntsville, Ala. Aug. 27, 1889. Mother.

Right side: Harry E. Tanner, son of Oscar & Susan Tanner. Born in Muskingum Co. Ohio July 7, 1869 - died at Huntsville, Ala. July 31, 1889. Brother.

- SIMLER Laura B. Simler. 1869 1945.
- " George A. Simler. 1873 1912.

BLAKEMORE L. C. Blakemore. Oct. 20, 1846 - July 27, 1915.

- W. H. Blakemore. Dec. 10, 1846 Feb. 25, 1937.
 - J. J. Blakemore. Born Jan. 27, 1818 died Dec. 18, 1903. Asleep in Jesus. Erected by his daughter, Carrie.
- HONE Left front: Christopher Hone. Born in Schoharie Co., N. Y. Dec. 24, 1815 died June 6, 1893 aged 77 Ys., 5 Ms., 12 Ds.
- Right front: Margaret M., wife of Christopher Hone. Born in Manlius Square, Onondaga Co., N. Y. Aug. 28, 1819 - died Mar. 20, 1878 Aged 58 Ys., 6 Ms., 22 Ds.
 - Back: James C. Hone. Born in Sandusky Co., Ohio May 4, 1845 died Sept. 8, 1875 Aged 31 yrs., 4 ms., 4 ds.

ROW 12

,,

BROWN	Martha A. Brown. Born March 10, 1828 - died March 18, 1892.
ROGERS	Enoch Rogers. Born April 22, 1868 - died Sept. 22, 1897. [Note: Stone missing.]
"	A. R. Rogers. [Note: Footstone only; headstone missing.]
"	Mrs. Nellie Rogers, wife of Enoch Rogers. Born April 22, 1868 - died [Note:
	stone sunk into base; death date covered up, however, the Sexton's records say she was born in Blount Co., Ala. and died of Purpural fever Feb. 1, 1887.]
BROWN	Parthenie Elizabeth, daughter of J. N. & L. T. Brown. Born Dec. 28, 1897 - died
	July 16, 1900.
"	James Newton, Son of J. N. & L. T. Brown. Born May 23, 1896 - died Feb. 3, 1897
**	Ermie Lee, son of J. N. & L. T. Brown. Born Oct. 27, 1892 - died Sept. 6, 1893.
HARP	A. F. Harp. [Note: No other info. Stone now missing.]
HOLT	Henry W. Holt. Born Nov. 10, 1835 - died Oct. 14, 1886. [Note: Oddfellow links
	on shield over his name.]
	Nancy Elizabeth Humphrey. Nov. 10, 1908 - Feb. 10, 1981.
**	Tillie Powell Humphrey. Apr 19, 1886 - Mar. 24, 1957.
**	J. D. Humphrey, Jr. Mar. 7, 1886 - Apr. 21, 1952.
MANKER	Margaret, wife of N. J. Manker. Born Nov. 9, 1842 - died Nov. 11, 1886.
SLANE	Amelia, wife of C. T. Slane. Born Oct. 21, 1857 - died Nov. 21, 1887.
CLAY	W. Leroy Clay. Feb. 7, 1866 - Apr. 23, 1927. At rest.
,,	Nannie A. Clay (Grandma). June 6, 1935.
SIMLER	Betsy A. Simler. 1841 - 1915.
**	Andrew Simler. 1837 - 1877.
WARNER	Infant girl Warner, died Aug. 1, 1967. [Note: Stone missing.]
,,	Dorothy Miller Warner. May 6, 1924 - (blank). [Note: Stone missing.]
"	Lewis D. Warner Sr. Aug. 24, 1918 - (blank). [Note: Stone missing.]
KIRBY	Lydia Louise Kirby. 1903 - 1904.

SPENCEJohn S. Spence. [Note: No monument on grave. Marked by CSA cross No. 158.]SLAYTONLuther Slayton. 1853 - 1917. Father. [Note: Shares stone with Clementine.]"Clementine Slayton. 1856 - 1940. Mother.

ROW 13

DYAS Alexander Jackson Dyas died Jan. 26, 1951 Age 86 years.

- TURNER F. H. Turner, M. D. 1881 1930.
- HAMMOND Ferdinand L. Hammond. They who knew him best will bless his name. [Note: No dates on stone, however, the Sexton's records state he was born in Tenn. and died at age 74 on August 27, 1886 from a spinal injury. He was the son of War of 1812 veteran, Eli Hammond, and Mary Owen. His wife, Ann V. Blackbourn, daughter of Francis and Ann O. Blackbourn, died in 1848 and is buried in the Eli Hammond Cemetery in northwest Madison County. Ferdinand L. Hammond was Judge of Probate of Madison Co. 1853-1859.]
- CURRY Bettie Hammond Curry. As a wife, devoted; as a mother, affectionate; as a friend, ever kind and true. [Note: No dates on stone but Sexton's records state she died September 9, 1902 aged 58.]
 - Burwell J. Curry. His words were kindness, his deeds were love, his spirit humble; he rests above. [Note: No dates.]
- TURNER Daniel Harris Turner. Jan. 12, 1841 July 21, 1921. Capt. 4th Ala. Inf. CSA. [Note: CSA Iron Cross No. 221 on grave.]
 - " Jennie H., wife of D. H. Turner, died Oct. 8, 1885. Asleep in Jesus, blessed sleep from which none ever wake to weep.
- WARD Eleanor Ward "Died Dec9R9 1827." [Note: Copied exact; probably means died Dec. 9, 1827.]
 - John Ward Sen'r. Died Feb'y. 18, 1824. [Revolutionary Soldier; reburied here.]
 - "Front: John Ward, Jr. Born December 6, 1798 died January 11, 1855.
 - Front: Sallie Shephard. Born in Albemarle Co., Va. September 12, 1800, wife of John Ward, Jr., died November 2, 1881.
- BRADFORD Right side: Hamilton G. Bradford. 1815 1873.
 - Back side: Mary Susan, wife of H. G. Bradford. Born February 7, 1825 departed this life Oct. 29, A. D., 1857. [Note: All persons from John Ward Jr. through Mary Susan Bradford share a stone.]
- WARD James Bascom Ward was born 25 Aug. 1832 died 26 March 1848.
 - " Sarah Elizabeth Ward was born Aug. 14, 1823 died April 13th 1839.
 - John Henry Ward was born 24 Febry. 1828 died 7 April 1833.
- McMURTRIE Emma D. McMurtrie. July 20, 1878 May 29, 1937.
- DeMASTERS Annie W. Dickson, wife of Wm. F. DeMasters. Oct. 7, 1852 Nov. 3, 1915.
 - Wm. F. DeMasters. Born March 2, 1846 died Oct. 18, 1885. Gone but not forgotten.
- SEMMES John Spencer Semmes. 1953.
- " Shelby McAllister Semmes. Aug. 3, 1916 Sept. 10, 1989.
- McDEVITT John F. McDevitt. Sept. 17, 1824 Feb. 7, 1898.
- ²¹ Lorretta M. McDevitt died April 10, 1889 Aged 68 years. My Mother. What shall the harvest be. [Note: Bundle of wheat with sickle and rope wrapped around them carved on top of stone.]
- AMERMAN Claude L. Amerman, grandson of J. F. & L. M. McDevitt. Oct. 31, 1876 Oct. 26, 1885.

	Section 12
TAYLOR	Major Felix M. Taylor. Born May 29, 1836 - died Nov. 16, 1885. [Note: Confeder- ate soldier; his iron cross, No. 142, is missing from grave.]
••	Fannie P. Taylor [Nee Beadle]. Born Nov. 27, 1839 - died March 21, 1885. Bles- sed are the dead who die in the Lord.
BEADLE	Our beloved father and mother. Paulina G. Beadle. Born Jan. 5, 1817 - died Oct. 10, 1886.
**	Joshua H. Beadle. Born Oct. 6, 1813 - died April 11, 1896. They only died to live again. In worlds of light with Christ to reign. [Note: Shares stone with Paul- ina G.]
STRODE	Mary A. Strode, wife of J. Henry Strode. Born May 21, 1841 - died Aug. 5, 1888. Safe in the arms of Jesus.
GREENFIEL	D Lizzie V. Landman, wife of Gordon E. Greenfield. April 1, 1866 - Aug. 20, 1900
SIBECK	Margaret C. Greenfield, wife of William F. Sibeck. Dec. 9, 1890 - Oct. 10, 1919.
LLOYD	George W. Lloyd. 1888 - 1932.
LOWRY	Jimmie P. Lowry. 1861 - 1940.
,,	Samuel H. Lowry. 1850 - 1906.
,,	John Tate Lowry. 1891 - 1962.
,,	Floride Gardiner Lowry. 1881 - 1975. [Note: Funeral marker says death was on 27 August 1975.]
"	Samuel Hickman Lowry, Col., U. S. Air Force. July 22, 1916 - Feb. 13, 1983.
ROW 14	
DYAS	Annie Curry Dyas died Oct. 4, 1914 age 39 years.
CURRY	F. Hammond Curry. Sept. 8, 1872 - May 29, 1917. None knew thee but to love thee. None named thee, but to praise.
TURNER	Jennie Tyner Turner. 1885 - 1921.
"	Lucethal Lamar Turner. 1909 - 1909. [Note: Shares stone with Daniel Thomas.]
,,	Daniel Thomas Turner. 1916 - 1917.
NEWMAN	Bessie Lee Turner Newman died June 19, 1904.
LAWLER	Anna Chambliss Hereford Lawler. June 1, 1837 - June 14, 1902.
) Henry Sheffy Bradford, Jr. Jan. 4, 1882 - Oct. 28, 1885.
,,	Dora Hereford Bradford. 1857 - 1912. [Note: Large slab covering grave.]
"	Henry Sheffy Bradford. Mar. 15, 1856 - Feb. 2, 1940.
	5 Sadie B. DeMasters. July 17, 1866 - Sept. 8, 1956.
**	Archie C. DeMasters. Oct. 28, 1874 - April 1, 1952.
.,	Ruth E., daughter of A. C. & S. A. DeMasters. Born March 1, 1899 - died March
	11, 1899. [Note: Stone now missing.]
WILDER	Fredrick W. Wilder, Jr. 1930 - 1936.
TRAPP MULLINS	Earnest Trapp. Aug. 2, 1918 - Sept. 20, 1919. Our loved one. Thelma Hawkins Mullins. Feb. 22, 1921 - (blank).
MULLINS	Roy Clinton Mullins. Sept. 4, 1912 - July 8, 1956.
STRODE	William H. Strode. 1865 - 1933.
TAYLOR	Earle Carroll, Infant son of W. G. & Lula C. Taylor. Born Nov. 13, 1887 - died
,,	Sept. 28, 1889. Pour Kenting con of W. C. & Lula C. Taulor, Born Jap. 7, 1885, died Sept. 25
	Roy Keating, son of W. G. & Lula C. Taylor. Born Jan. 7, 1885 - died Sept. 25, 1889. [Note: Shares stone with Earle Carroll. Below both names: "Our Darlings"]
KELLY	Darlings.''] Cornelia W. Kelly. 1843 - 1917. God is love.

105

Section 12

<u> </u>	4.0
Section	12
Dection	

LLOYD	Father. Thomas Lloyd. 1867 - 1890.
**	Mother. Mattie Lloyd. 1870 - 1962. Tommie B. Lloyd. 1891 - 1905.
LOWRY	Elizabeth Lowry. Born Feb. 15, 1796 - died March 27, 1881.
	John Tate Lowry. Born April 19, 1821 - died Nov. 2, 1886.
ROW 14	
GERON	Dora Bradford Geron. April 6, 1886 - Aug. 22, 1965.
,,	Mattie Hereford Geron. July 27, 1853 - July 12, 1930.
**	Preston Yeatman Geron. Feb. 17, 1848 - Feb. 26, 1917.
	Yeatman Geron. Dec. 28, 1879 - Jan. 10, 1906. Mai Los H. Slore 4th Ale Caul. Born Oct. 12, 1826, died Ian. 27, 1011. [Note:
SLOSS	Maj. Jos. H. Sloss, 4th Ala. Cavl. Born Oct. 12, 1826 - died Jan. 27, 1911. [Note: Oddfellow links on this Confederate Soldier's tombstone.]
,,	Mollie Jamar, wife of P. M. Sloss. Born May 19, 1854 - died June 5, 1885.
" 1 A CIV	Infant son of P. M. & Mollie Sloss. [Note: No dates.]
LACY	Mary Alice Lacy. 1874 - 1953. William E. Lacy. 1873 - 1911.
GROOMS	Almeldia Grooms. Born Feb. 18, 1845 - died Dec. 21, 1911.
"	J. M. Grooms. Born May 22, 1844 - died May 6, 1888. The parents, the friends,
	parents dear, In sweet dreamless sleep, repose here. May those to wom their
	love was given, Both meet and live with them in Heaven. [Note: Shares stone
	with Almeldia.]
DILWORTH	J. Manley Dilworth. Sept. 12, 1893 - Mar. 2, 1945.
,,	John T. Dilworth. Jan. 10, 1822 - Sept. 6, 1885.
,,	Geo. D. Dilworth. 1907 - 1937. John David Dilworth. 1857 - 1915.
**	Clemmie P. Dilworth. 1865 - 1930.
MAYES	Emily Delores, Infant dau. of John R. & Louise Mayes. July 22, 1921 - Sept. 20,
	1922. [Note: Stone toppled face down on ground in Oct., 1993.]
MOTZ	Ella Motz. 1856 - 1925. Born in Freesburg, Pa.
"	Elizabeth Moyer, wife of Henry Motz. 1827 - 1895. Born in Freesburg, Pa.
"	Henry Motz. 1820 - 1885. Born in Freesburg, Pa.
	E Hattie Baldridge. [Note: No other information.]
POLSTON	Our Darling Ruth Polston. Dec. 30, 1922 - Dec. 22, 1923. Gone to a better land.
ROW 16	
SLOSS	Mary L. Sloss. 1831 - 1915.
CLEAGE	Joseph Sloss, Infant Son of W. D. & Josie S. Cleage. Born Aug. 4, 1885 - died
	March 21, 1886. [Note: Stone broken and on ground.]
"	Josie Sloss, wife of W. D. Cleage. Born June 23, 1856 - died Sept. 13, 1885.
GROOMS	John Thomas, son of W. H. & Lizzie B. Grooms. Aug. 3, 1913 - June 12, 1914.
	Walter Horris Grooms, Jr., son of W. H. & Lizzie Grooms. June 1, 1915 - June 11, 1916.
.,,	James McClung Grooms. Oct. 8, 1911 - Dec. 1, 1920.
DILWORTH	
**	Thomas P. Dilworth. Sept. 8, 1868 - May 1, 1889.
HODGES	W. E. Hodges, born in Sevier County, Tenn. Sept. 14, 1824 - died in Huntsville,
	Ala. Nov. 5, 1881. Farewell Father. [Note: Stone broken in pieces and lying
101	on ground.]

- MOTZ Levi P. Motz. 1858 1879. Born in Freesburg, Pa.
- " George I. Motz. 1849 1920. Born in Freesburg, Pa.
- PEEVY Our Baby. Leroy Marvin Peevy. Born Oct. 3, 1877 died Aug. 12, 1881.
- PARR Elizabeth Parr, born & died 1906.
- LANG Sacred to the memory of Prof. Fredrick L. C. Lang. Born in Denmark June 23, 1812 - died in Huntsville, Ala. June 11, 1890.
- NEAL M. Neal. Born 1918 Died 1919. [Note: Stone now missing.]
- SPEAKMAN Harriet Speakman. [Note: No other information.]
- STAHL Wm. Stahl from Essen, Germany. 1898 1915.
- MILLNER They that sleep in Jesus will God bring with him. Rest here in peace. Miss Mary D. Millner. Born in Virginia 1800 died in Ala. 1881.

End Section 12

The obelisk of Thomas George Percy in Section 13. See page 110.

The LeRoy Pope-John Williams Walker monument in Section 13. See pages 116 and 117.

The Burritt Mausoleum in Section 13. See pages 114 and 125.

Unique cast iron monuments of the VanDeventer family in Section 13. See page 108.

The resting place of Kathleen Dement Thompson. See page 83.

ROW 1

This section proofread 13 November 1993.

RICHARDSC "	DN Schuyler H. Richardson, Jr. 1918 - 1956. Sue Smith Richardson. 1891 - 1981. Schuyler H. Richardson. 1890 - 1945.				
ROW 2					
LATHAM	Our Mother. Hattie J. Harrison, wife of Jonathan F. Latham. Dec. 14, 1862 - June 20, 1923.				
,, SMITH	Our Father. Jonathan F. Latham. June 5, 1852 - Feb. 11, 1920. In loving memory. Susie H. Latham, wife of Clarence A. Smith. Oct. 27, 1898 - Jan. 22, 1921.				
ROW 3					
	Baby. [No other information but this is the Harrison-Goodman lot.]				
ROW 4					
GOODMAN	Erected in loving memory of my father and mother. Elizabeth Harrison Goodman. [Note: No other information.]				
FRENCH WHITTEN "	O'Delle Sale, wife of Murray French. January 31, 1860 - March 11, 1898. Charlie Sale Whitten, wife of Solon Whitten. May 25, 1862 - June 17, 1948. Solon L. Whitten passed on March 22, 1923. Heaven's morning breaks as Earth's vain shadows flee.				
ROW 5					
HARRISON	In Memoriam. K. J. Harrison. Sept 19, 1857 - Sept. 23, 1915. Capt. 5th U. S. Volunteers, Spanish American War. A loyal friend. ,				
,, ,,	Our Mother. Elizabeth D. Harrison. Born June 28, 1841 - died Aug. 4, 1890. Our Father. Perry L. Harrison. Born May 28, 1829 - died May 13, 1885.				
HUNT	In loving memory. Susie Harrison, wife of Ben P. Hunt. Born April 14, 1861 - died December 17, 1913.				
BRYSON	In memory of Caroline Harrison Bryson. Born June 15, 1862 - died June 11, 1947.				
HARRISON	Infant son of P. L. & E. C. Harrison. Born June 1, 1869 - died July 28, 1869. Baby. [Note: This stone now missing.]				
FRENCH	Hugh Sale. Son of Murray & O'Delle French. Born Nov. 4, 1885 - died Jan. 23, 1886. Suffer little children to come unto me.				
WHITTEN	Little Solon, son of Solon & Charly Sale Whitten. Nov. 11th 1886 - Oct. 25th 1890.				
SMITH	O'Delle W. Smith. July 8, 1885 - April 30, 1934. Peace, I give unto you.				
SALE	Left Side: Sally P. Connally, wife of C. C. Sale [died] Aug. 31, 1931 age 92 years. Front: Capt. Charles C. Sale. Born Feb. 18, 1826 - died Sept. 8, 1861 Age 35 years, 6 Mos. & 20 Days. Blessed are the dead which die in the Lord. [Note:				
"	Masonic emblen on stone.] Mary Matilda Sale. Born June 24, 1858 - died May 20, 1866.				

ROW 6

,,

Rosalie Sheffey Chapman. Born March 2, 1860 - died Sept. 13, 1917. CHAPMAN .,

Reuben Chapman. Born June 20, 1858 - died April 24, 1891.

- Josephine Gaboury Chapman. Born Jacksonville, Ala. Oct. 24, 1896 died [in Mobile, Ala.] Jan. 22, 1980. [Note: She was the daughter of Joseph Arthur Gaboury and Caroline Josephine Frank. Joseph introduced the electric trolly car to the United States in Montgomery, Alabama.] ,,
 - Reuben Chapman. Born in Huntsville, Ala. Nov. 2, 1889 died in Huntsville, Ala. June 2, 1965. [Note: He was son of Reuben, above, and grandson of Gov. Reuben Chapman, the thirteenth governor of Alabama.]
- CONNALLY In memory of John O. Connally. Born 7th September 1783, Departed this life 11th March 1845 Age 62 years. [Note: This is the John O. "Green Bottom" Connally who owned the famous Green Bottom Inn (destroyed by fire) that was located on what is now the Alabama A&M University campus on Meridian Street. Andrew Jackson brought his horses to this location to race them while enjoying John Connally's hospitality.]
- ELLET Rachel O. Ellet, our faithful mother. Born July 6, 1813 - died Sept. 14, 1878. Thanks be to God which giveth us the victory through our Lord Jesus Christ. [Note: Rachel O. (Beal) Ellet was the second wife of John O. Connally, his first wife being Mary Cavanaugh whom he married in Williamson Co., Tn. on 28 Nov. 1807. He married Rachel O. Beal 12 Oct. 1834 in Madison Co., Ala and after John O's death she married Alfred H. Ellett 19 Aug. 1847.]
- CONNALLY In memory of my beloved brother, Andrew J. Connally, Son of R. O. & John O. Connally. Born Nov. 14, 1836 - died April 18, 1862. [Note: This was John O. Connally's only son. Andrew J. married Maggie Maddin in Madison Co. Ala., (license dated 20 April 1859) by whom he had only one child, a daughter named Ann.]
- Alfred H. Ellett, our fond father. Born May 9, 1807 died May 14, 1878. Come ELLETT unto me.

ESSLINGER William Francis Esslinger Jr. May 20, 1907 - May 13, 1989.

ROBERTSON W. M. Robertson. 1876 - 1941.

ROW 7

- Elizabeth Humes Chapman. Born Nov. 17, 1883 Huntsville, Ala., Madison Co. CHAPMAN Died June 9, 1967 Birmingham, Ala., Jefferson Co. [Note: Elizabeth never married, was a school teacher, and wrote the book, Changing Huntsville, 1890 - 1899.]
 - .. Infant Son of Reuben and Josephine Chapman, stillborn March 25, 1924.
 - ,, Tommy Gaboury Chapman, infant son of Reuben and Josephine Chapman. Born Nov. 8, 1934 - died Nov. 11, 1934.
- To the memory of William Lewis who departed this life 3 of Nov. 1832 age 34 LEWIS years. [Note: This was a large sandstone slab that covered the entire grave. In lower right hand corner was: "J. H. Roach." This slab has eroded away and is now gone.]

ESSLINGER Blanche Russell Esslinger. Jan. 4, 1870 - Sept. 25, 1957.

- >> William Francis Esslinger. Jan. 9, 1869 - Feb. 18, 1951.
- UPTAIN Mattie Esslinger Uptain. March 7, 1882 - April 18, 1967.

Ellen Franklin, wife of W. M. Robertson. 1877 - 1922.

WINSTON COOPER	Annie C. Winston. 1867 - 1928. At peace. Through Eternity. Mary K. Winston, wife of James L. Cooper. Born Jan. 7, 1830 - died June 17, 1884.
"	James L. Cooper. Born Dec. 24, 1824 - Died June 17, 1884. Then also who sleeps in Christ will God bring with him.
WOFFORD	Louise Meredith Winston, wife of George Thomas Wofford, entered this life May 1, 1866 - Fell asleep Nov. 19, 1906. He giveth his beloved sleep.
ROW 8	
LEO	Reinhart Henry Leo. July 18, 1932 - April 3, 1984.
TOWNES	Jeanne H. Townes. March 23, 1967. [Note: No other date.]
"	Charles L. Townes. Nov. 23, 1922. [Note: No other date.]
HUNDLEY "	Sarah F. Hundley. Sept. 4, 1840 - Nov. 2, 1923. John H. Hundley. Nov. 27, 1837 - Jan. 6, 1920.
,,	Clifton Hundley. April 7, 1871 - Nov. 27, 1938.
"	Frances T. Hundley. July 2, 1883 - March 28, 1941.
	G Annor Nemo Armstrong. 1860 - 1894.
,,	Bessie Hughes. (Armstrong). Dec. 30, 1892 - July 20, 1981. [Note: Shares stone with William Luke.]
,,	William Luke (Armstrong). Dec. 23, 1890 - Aug. 27, 1979. In loving memory of mother and father.
SCRUGGS	Sallie Scruggs. 1921. [Note: No other info.]
"	George Scruggs. 1920. [Note: No other info.]
SHEPHERD	Katherine Shepherd, wife of L. W. Shepherd. Born in Jefferson County, Va. Sept. 16, 1800 - died in Huntsville, Ala. March 12, 1876.
**	Leven W. Shepherd. Born in Loudon County, Va. Nov. 19, 1799 - died in Hunts- ville, Ala. Sept. 5, 1862.
HUNT	Our Mother. Frances Wrigglesworth, consort of the late Wm. Gibbes Hunt. Born in London Jan. 6, 1798 - died Jan. 7, 1879 Aged 81. Not slothful in business,
	fervent in spirit; serving the Lord.
.,	Ellen Hunt. Born Aug. 20, 1831 - died Feb. 9, 1892. Being not a forgetful heaven, but a doer of the work.
55	Mary Elizabeth Hunt. Born Jan. 5, 1826 - died Aug. 2, 1895. Steadfast, unmovable, always abounding in the work of the Lord.
HINDS	Joseph Monroe Hinds. Born in Fayette Co., Ill. Jan. 6th 1842 - died in Bantangas, P[hilippine] I[slands] Oct. 18th 1901. [Note: "G. A. R." above name. This stands for Grand Army of the Republic, an organization of Union veterans of the Civil War.] See also page 125.
ROW 9	
CLAY	Celeste Comer, wife of Hugh Lawson Clay. Born March 28, 1835 - died March 18, 1902.
**	Hugh Lawson Clay. Born Jan. 16, 1822 - died Dec. 28, 1890.
,,	Clement Claiborne Clay. Born Dec. 13, 1816 - died Jan'y 3, 1882. [Note: He was the son of Gov. Clement Comer Clay. He was a lawyer, member of the Alabama Legislature and was U. S. Senator until Alabama seceded in Jan., 1861 at which time he became a member of the Confederate States Senate. After the Surrender he was imprisoned in Fortress Monroe, Virginia along (-continued-) 111

- CLAY (-continued-) with President Jefferson Davis. He was released after a year and returned to Madison County where he practiced law and farmed his plantation near Gurley.]
 - In memory of Virginia Clay Clopton. 1823 1915. [Note: Virginia Tunstill was the wife of Clement Claiborne Clay. She was the authoress and subject of the book, *Belle of the Fifties*. After Clement's death she married Judge David Clopton 29 November 1887, an Alabama congressman and associate justice of the Alabama Supreme Court.]

ROW 10

>>

McMAHAN [Note: Stone missing; only base remains in this McMahan plot.]

- McCULLOUGH Front: Augustus W. McCullough. Born Sept. 28, 1836 died April 15, 1898. Sweet be my rest till he bids me arise.
 - Right side: Mary A. Zell, wife of A. W. McCullough. Born in Lancaster Co., Penn., July 11, 1842 - died Sept. 7, 1884. Blessed are the dead that die in the Lord.

ROW 11

,,

,,

- McCULLOH Jas. Wharry McCulloh. 1846 1896.
- Baby. [Note: No other information.]
- McMAHAN Farewell. Elizabeth, wife of John McMahan. Born Sept. 18, 1817 died Oct. 18, 1882. She died as she lived, a Christian.
- VanDEVENTER John W., son of J. D. & C. B. VanDeventer. Born Apr. 16, 1861 died Aug. 15, 1881. [Note: Crown above cross draped with flowers on back of this unusual metal. two-piece marker.]
 - Cherill Bulger, wife of J. D. VanDeventer. Born May 17, 1838 died May 4, 1883. At rest in Jesus. She who marks from day to day, in generous acts her radiant way, treads the same path her Saviour trod, the path to glory and to God. [Note: This is a metal marker in two pieces.]
 - Georgie Maie VanDeventer. Born Aug. 15, 1886 died July 2, 1899. [Note: This is also a metal marker in two pieces. They are unusual and quite beautiful.]
- CORBETT J. Shelby Corbitt. Born in Williamson Co., Tenn. Jan. 17, 1849 died in Huntsville, Ala. March 24, 1882. Oh, how sweet it will be in that beautiful land, So free from all sorrow and pain, With songs on our lips and with harps in our hands, To meet one another again.
- HALL Emma Hall. 1887 1962.
 - " Emerson Hall. 1875 1943.
- ROBERTSON Left side: Mary E. Robertson. Born in Huntsville, Ala. Oct. 13th 1836 died Oct. 29th 1919.
 - Left side: Capt. W. N. Robertson, C. S. A. 1861 1865. Born in Huntsville, Ala. Oct. 26th 1834 - Died Jan. 1st 1903.
 - Front: Rev. J. M. Robertson. Born in Cambridge, Md. June 17th 1804 died Aug. 7th 1878.
 - Front: Rebecca Lowrie, his wife. Born in Charlotte, N. C. March 19th 1812 died Dec. 28th 1896.
 - Right side: V. M. Robertson, Barrister. Born in Cambridge, Md. July 23rd 1811 died March 19th 1881.
 - Right side: G. J. Robertson, M. D. Born in Cambridge, Md. Sept. 27th 1813 died April 3rd 1890.

ROW 12

DOUGLASS Oscar E. Douglass. 1864 - 1926. Pearl, daughter of Wm. & Alice Trotter. May 21, 1896 - July 23, 1896. TROTTER Annie E., wife of J. A. Paul. Born Feb. 26, 1838 - died Oct. 4, 1872 aged 34 years, PAUL 7 Mos. and 8 Days. UNDERWOOD A. V. Underwood. Feb. 14, 1844 - Jan. 24, 1923. [Note: CSA Cross No. 215 on this grave.] ,, Laura Hewlett, wife of A. V. Underwood. June 27, 1840 - Feb. 27, 1917. Charles A. Davis. March 1, 1857 - Jan. 19, 1881. DAVIS ,, Lucy W. Davis. May 25, 1825 - Feb. 3, 1893. ,, C. Annie Gardiner, wife of C. Mc. N. Davis. Jan. 29, 1860 - April 12, 1929. ,, Claude McNairy Davis. July 4, 1848 - Sept. 22, 1926. ,, Walter W. Davis. July 26, 1888 - May 23, 1937. ,, William M. Davis. Jan. 13, 1884 - Sept. 17, 1973. ,, Nellie Davis. Oct. 3, 1898 - July 9, 1986. **ROW 13** Theodore A. Ragland. Jan. 11, 1879 - June 7, 1936. RAGLAND TOWNES Charles L. Townes, Jr. 1910 - 1914. John H. Hundley. Oct. 7, 1873 - Sept. 12, 1959. HUNDLEY ** Hattie T. Hundley. June 17, 1865 - May 20, 1955. ,, Daniel R. Hundley. Nov. 28, 1876 - Dec. 12, 1949. ,, Orville M. Hundley. Nov. 16, 1865 - Feb. 9, 1946. ARMSTRONG Minnie G. Armstrong. July 30, 1880 - Nov. 15, 1966. ,, R. Amos Armstrong. Apr. 27, 1883 - Nov. 23, 1943. ,, William Hughes Armstrong. Oct. 13, 1918. Clementine Scruggs Bass. Born Oct. 7, 1854 - died Nov. 27, 1898. BASS RAYMOND Henry Patton, son of Wm. H. & Dicie P. Raymond. Born Jan. 25, 1878 - died March 26, 1888. SHEPHERD Capt. Charles O. Shepherd. Co. I, 12 Ala. Cav. CSA. Apr 30, 1827 - Apr 27, 1923. ,, Sacred to the memory of Leven W. Shepherd, M.D., Surgeon, 18th Ala., C.S.A. Born Nov. 22, 1830 - died Dec. 22, 1896. Lucia, infant daughter of J. M. & S. A. Hinds. Born Oct. 5, died Nov. 24, 1888. HINDS >> Lucy Florence, daughter of J. M. & L. A. Hinds. Born June 16, 1876 - died April 16, 1883. ,, John Monroe, son of J. M. & L. A. Hinds. Born in Rio de Janerio Sept. 12, 1874 died Feb. 25, 1884. Safe in the arms of Jesus. In memory of John Hamblen, born febriary [sic] 1th 1767 - died March 19th 1847 HAMBLEN aged 80 Yars [sic], one Month & 19 Days. [Note: The lid of this box tomb is on ground and badly deteriorated.] WHITE Whorley White. Born in Bertie County, N. C. - died Oct. 10, 1878 aged 60 years. COOK Betsey Cook. Born Aug. 24, 1809 - died June 21, 1888. Tho lost to sight to memory dear. Gone but not forgotten. ANDERSON Asleep in Jesus. James Anderson. Born in Clark Co. Ohio Feb. 6, 1857 - died Dec. 2, 1882. ,, Left: Amanda Anderson. Born June 19th 1827 - died March 10th 1902. Right: John B. Anderson. Born March 4th 1826 - died March 9th 1903.

- TROTTER Mary R., wife of J. A. Trotter. Born May 25, 1842 died Sept. 12, 1886. Her happy soul has winged its way in one little, bright eternal day.
 - John A. Trotter. Born Aug. 23, 1838 died Apr. 1, 1887.
- Charles W. Trotter. Born March 24, 1875 died June 18, 1902. One we loved sleepeth here.
- PAUL William Anderson Paul. Born Jan. 14, 1857 died Feb. 4, 1883 aged 26 years & 21 days.
 - Annie G., daughter of J. A. & Annie Paul. Born Oct. 4, 1872 died Aug. 6, 1902 aged 29 Ys., 20 Mo. & 2 D.
- HEWLETT Left side: Col. Thos. Hill Hewlett. Born in Giles Co., Tenn. Nov. 25, 1809 died March 13th 1898. As a pioneer of Madison Co., a veteran of the Indian and Civil wars he was widely known as a champion of the widows and orphans, the weak and the oppressed; his kindly deeds were worldly of ambition. Faithful to every trust reposed in him, he enjoyed the confidence and esteem of his fellow men, and with a conscience void of offense, cheerfully awaited the summons to cross over the river and rest under the shade of the trees. Front: Father and Mother.
 - Right side: Jane W. S. Walton, consort of Thos. H. Hewlett. Born in Cumberland Co. Va. Mar. 5, 1815 - died Dec. 30, 1881. Servant of God, well done. Thy toils on earth have ended; Glories await thee beyond the sun Where eternal rest commences.
- KAUFMAN Catharine Sona, wife of P. J. Kaufman. Born March 26, 1827 died May 31, 1893. A loving wife and mother lies buried here. Peace to her ashes.
- COUNTS Mattie J. Counts. Sept. 13, 1854 Jan. 23, 1915.
- DAVIS Buell Davis. Sept. 11, 1895 Apr. 26, 1984.
 - Mickey Moore (Davis) Aug. 29, 1921 July 4, 1992. [Note: Shares stone with Cliff M. and Gerald Moore Davis.]

Cliff M. (Davis). May 12, 1914 - (blank)

- Gerald Moore (Davis). June 12, 1965 (blank).
- KELLS Back: Edward Lee Kells. A loving father, grandfather and friend. A man of wisdom and science who served his country and lived his dreams of life.
 Front: Bessie May (Kells). May 15, 1930 - (blank).
 - Front: Edward Lee (Kells). August 18, 1927 Feb. 9, 1989. (Military Footstone: Edward Lee Kells. 1st Lt. U. S. Army Air Corps. World War II. Korea. August 18, 1927 - Feb. 9, 1989.

ROW 14

,,

,,

JOHNSON	J. R.	Johnson di	ied Aug. 8, 1916.	
---------	-------	------------	-------------------	--

- Laura B. Johnson, wife of Capt. James R. Johnson, died August 30, 1908.
- BURRITT [Note: This is the Burritt masoleum in which Dr. William Burritt and others of his family are buried. For more information see end of this chapter.]

VanVALKENBURGH Emily B. Van Valkenburgh. 1938.

- Eleanor Van Valkenburgh. 1916.
- " W. R. Van Valkenburgh. 1905.
- ROBINSON Mrs. Irene Robinson. 1839 1934.
- " J. O. Robinson. Nov., 1831 June, 1918.
- SCRUGGS Sarah Scruggs. Oct., 1812 July, 1890.
 - " J. W. Scruggs. July, 1852 Mar., 1908.

	Section 13
TATUM	Left: To the memory of Sledge Tatum. Born July 10, 1872 - died Jan. 18, 1916. Left: Sara R. Tatum. Jan. 10, 1875 - April 14, 1956. Front: With Love and Gratitude. To the memory of Lizzie, my beloved wife.
HOWELL	 N Right: Our Baby Rucker (Richardson). [Note: No other information.] Right: Elizabeth R. Howell. July 19, 1885 - March 24, 1933. N Right: Barnes Richardson. March 15, 1877 - Feb. 25, 1956. Back: With Love and Reverence for the memory of our beloved father. [Note: The
WELLS STEVENS	Howell and Richardson inscriptions on one stone.] Elizabeth R. Wells. U. S. Army, World War II. July 2, 1914 - Apr 23, 1977. Mattie Lee Patton, wife of James R. Stevens. Born March 22, 1843 - died Dec. 22,
"	1875. James R. Stevens. Born Sept. 6th 1833 - died April 6th 1903. [Note: CSA marker No. 86 on grave.]
GUNN	Susan P. Gunn, wife of John Gunn. Born in Caswell Co., N. C. May 17, 1814 - died in Huntsville, Ala. July 31, 1887.
PATTON	Charles Hayes Patton. Born Nov. 4, 1806 - died June 6, 1866. Susan Plunket Beirne. Born Jan. 22, 1813 - was married to Charles H. Patton Sept. 12, 1833 - died March 19, 1852.
"	William Patton, son of Charles H. & Susan Beirne Patton. Born Nov., 1844 - died Oct. 4, 1862.
GLAZEBRO	OK Annie Robinson Glazebrook died July 26, 1950.
PAMPLIN	Daughter. Cora Lee Pamplin. 1865 - 1952.
>>	Mother. Rebecca A. Pamplin. 1841 - 1901.
**	Father. John T. Pamplin. 1840 - 1877.
HIMPHREV	Rachel Cummings Humphrey. Jan. 13, 1850 - May 10, 1883.
»	Wylie W. Humphrey. Oct. 23, 1838 - May 4, 1924.
DOUGLASS	Thomas H. Douglass. Born March 6, 1825 - died March 10, 1889. [Note: CSA iron
,,	cross No. 270 was on grave but now gone.]
	John A. Douglass. Born Sept. 6, 1834 - died March 29, 1918. [Masonic emblem.]
DAVIDSON	Janie E. Davidson. Jan. 17, 1883 - Jan. 19, 1957.
**	Edwin Davidson. Nov. 25, 1876 - June 8, 1957.
CLARK	Sallie J. Clark, daughter of Samuel S. & Julia A. Clark. Born at Florence, Ala. Nov. 4, 1847 - died near Nashville, Tenn. July 12, 1883 aged 35 years, 8 mos., &
	8 days.
WELLS	Emma E. Wells. 1848 - 1899.
McLAIN	Burtie Wyche Hampton, wife of Dr. Allen D. McLain, M. D., died May 14, 1909. Blessed are the pure in heart for they shall see God.
"	Allen D. McLain, M. D. July 4, 1881 - August 18, 1957.
	Howard D. McLain. Feb. 5, 1883 - Nov. 16, 1884.
DAVIS	Willie Davis, beloved wife of R. N. Davis. Died Jan. 25, 1913 aged 68 years. She did what she could for the best.
BROWN	William C. Brown, son of Thomas W. & Parthenia. 1863 - 1896.
**	Thomas W. Brown. 1843 - 1895. Parthenia F. Brown, wife of Thomas W. Brown, 1845, 1800.
DRIVER	Parthenia E. Brown, wife of Thomas W. Brown. 1845 - 1890. Warner W. Driver. 1887 - 1944. We will meet again.
ERWIN	Rev. Marcus A. Erwin died Feb. 27, 1882. Oh, how sweet it will be in that beauti- ful land, So free from all sorrow and pain, With songs on our lips and harps in our hand, to meet one another again.
RUTLEDGE	Front: Mary Juanita Rutledge. Born Aug. 3, 1930 - died Sept. 22, 1930. Back: Sleep on sweet babe and take thy rest, God called thee home, He thought
	it best. 115

ROW 15

VanVALKEN	BURGH W. R. Van Valkenburgh. 1881 - 1905. Side: Eleanor Van Valkenburgh. 1884 - 1916.
	Side: Emily Van Valkenburgh. 1863 - 1938.
	Front: John Van Valkenburg. Born July 24, 1822 - died August 18, 1883.
	Front: Charlotte Rodenbauch, wife of John Van Valkenburg. Born Sept. 15,
	1835 - died Nov. 15, 1887.
RYAN	Back: Harry Prior Ryan. Born Sept. 25, 1835 - died April 15, 1911. [Note: CSA iron cross No. 47 on grave.]
	Back: Alice Van Valkenburg, wife of H. P. Ryan. Born Nov. 17, 1854 - died Jan. 20, 1891.
SCRUGGS	Our Little Sadie. [Note: No other information but is in Scruggs lot.]
**	Ella Scruggs. Oct. 6, 1914. [Note: No other information.]
**	Nona, our Baby. Nov. 1872 - May 1903. [No other info. but is in Scruggs lot.]
RICHARDSO	N Elizabeth B. Richardson. Born Mar. 12, 1853 - died Oct. 24, 1891.
"	William Richardson. Born May 8, 1839 - died Mar. 31, 1914. [Note: CSA iron
	cross was on this grave but is now gone. Member of Congress 1901-1914.]
PATTON	Annie R. Patton. Sept. 14, 1881 - July 9, 1965.
"	Milton Humes Patton. Alabama, Colonel U. S. Army, World War I & II, SS. June
	19, 1883 - Dec. 17, 1955.
STEVENS	Infant Son of M. L. & J. R. Stevens. Dec. 16, 1875.
>>	Charles Patton Stevens. Born Feb. 21, 1872 - died Sept. 22, 1872.
"	Infant son of M. L. & J. R. Stevens. Feb. 3, 1869.
WATKINS	Wm. Patton Watkins. Born Dec. 9, 1854 - died July 22, 1882.
,,	Lawrence Watkins. Born May 10, 1814 - died Jan. 24, 1892. [Note: Top broken
	off and stone lying on ground.]
,,	Eliza Patton Watkins. Born in Huntsville, Ala. Oct. 18, 1819 - died Oct. 6, 1907.
PAMPLIN	John M. Pamplin. 1873 - 1955.
,,	Ida Pamplin. 1873 - 1955.
"	John Jennings Pamplin. 1898 - 1900.
DOUGLASS	Juanita Douglass. March 3, 1922 - July 4, 1954.
"	John A. Douglass Sr. May 26, 1915 - June 14, 1959.
**	Willie Mai Douglass. Aug. 2, 1896 - Dec. 15, 1972.
"	T. A. Douglass. June 22, 1892 - Sept. 28, 1953.
McEACHIN	Opal F. McEachin. 1899 - 1968.
**	John E. McEachin. 1895 - 1943.
McLAIN	Willie Hafley McLain. August 31, 1888 - July 15, 1980.
BROWN	Ethel B. Brown. Nov. 10, 1888 - Dec. 14, 1967. [Note: Shares stone with Nolen.]
**	Nolen O. Brown. Jan. 26, 1877 - Dec. 17, 1947.
"	Lonnie Brown. 1874 - 1917.
DeWITT	Louis LeRoy DeWitt. June 17, 1926 - Dec. 1, 1943. Your smiles will gladen the angels.
HILL	Laura L. Hill. 1874 - 1932
"	Tank J. Hill. 1861 - 1932.
	-
ROW 16	
POPE	Side: LeRoy Pope, born 1764 - Died 1845 and his wife, Judith Pope. [Note: No dates for Judith, however, she died 10 June 1827 aged 58. She was born in Virginia, moved to Georgia when young, and came to Huntsville with her

a ·	4.0
Sectio	n I K
Sectio	11 12

POPE	husband. She was the first and oldest female inhabitant of the town. LeRoy Pope is referred to as the father of Huntsville having purchased the land around the Big Spring at the Nashville Land Sales in 1809.]
WALKER	Side: Sacred to the memory of John Williams Walker who died March 27, 1825 in
	the 46th year of his age. In the middle of life we are in death.
	Side: Charles Henry, son of John W. and Matilda Walker, died October 1822 aged
	2 years.
	Side: He [John Williams Walker] was President of the convention which formed the convention which form'd the Constitution of Alabama and appointed by the first legislature of that State, a Senator in Congress, the duties of which he discharg'd for 3 years when increasing ill health compelled him to resign.
WALKER	Charles Henry, son of Jno. W. & Matilda Walker died Oct. 1822 Aged 2 years.
33	Sacred to the memory of John Williams Walker who died March 27th 1823 in the
	40th year of his age. In the midst of life we are in death. [Note: The two
,,	Walkers shared a stone with Leroy Pope.]
**	Cassie Walker, wife of Percy H. Walker. 1872 - 1940.
ECHOLS	Percy H. Walker. 1867 - 1951. Mary Beirne Echols. 1838 - 1924.
,,	William H. Echols. 1834 - 1909. [Note: CSA iron cross No. 14 on grave.]
WATTS	Susan Echols Spragins, wife of James Foster Watts. Oct. 10, 1899 - Jan. 25, 1978.
"	James Foster Watts. Oct. 13, 1895 - Jan. 29, 1978. [Note: On back of stone:
	"Married December 28, 1934."]
SPRAGINS	Susie Patton Echols, wife of Robert Elias Spragins. Feb. 17, 1864 - March 25, 1918
,,	Robert Elias Spragins. Oct. 14, 1861 - Oct. 17, 1935.
ROBINSON	Lawrence Watkins Robinson. 1869 - 1875.
"	C. L. Robinson. 1837 - 1912.
	Virginia P. Watkins Robinson. 1841 - 1927.
WEEDEN	In memoriam. Howard Weeden died 1905. Blessed are the pure in heart for they shall see God. [Note: A poet and artist, she was discovered by Joel Chandler
	Harris in the 1890's. She enjoyed an international reputation just before her
	death. Four published volumes contain major portraits of family servants and
	their friends interspersed with verses about the plight of the South and es-
	pecially black southerners in the aftermath of the Civil War.]
WILKINS	Janie Brahan Weeden, wife of B. H. Wilkins. Dec. 18, 1871 - Aug. 14, 1900. He
	giveth his beloved sleep. [Note: There are 8 feet 8 inches between Howard
	Weeden and Janie Weeden Wilkins. Other Weeden family members are proba-
	bly buried between them.]
NAYMAN	L. Mae Nayman. May 23, 1909 - May 5, 1975.
	J. Edgar Nayman. Oct. 3, 1905 - Apr. 24, 1973.
LANDMAN "	In loving memory of Geo. P. Landman. Born Dec. 29, 1838 - died Dec. 3, 1898. Mary F. Landman. Born Feb. 2, 1844 - died Jan. 26, 1900.
"	Arthur S. Landman. 1875 - 1927.
**	Joseph Landman. 1878 - 1941.
BRIGHT	Martha Douglass Bright. Sept. 29, 1911 - Jan. 2, 1967. [Note: Name on headstone
	and dates on footstone.]
KELLY	J. L. Pierce Kelly. Born Dec. 16, 1832 - Fell at Lexington, Ten. Dec. 18, 1862
	aged 30 yrs. & 2 days.
"	His wife, Mary C. Kelly. 1835 - 1915.

ROW 17

MATTHEWS Burritt Matthews. 1885 - 1941.

- RYAN Our darling little Harry. [Note: No other information but is in Ryan plot. An angel on top broken off and missing from this beautiful marble marker.]
 - " [Note: Grave of a baby marked with marble border. No information but is in Ryan plot. Headstone broken off and missing.]
- WALKER Mary Ann Simpson, wife of Richard W. Walker. Born June 9, 1828 died Feb. 20, 1914. Peace, perfect peace.
 - Richard Wilde Walker. Born Feb. 16, 1823 died June 15, 1874. Blessed are the pure in heart for they shall see God. [Note: CSA iron cross No. 176 on grave]
 LUNC Margaret Walker Balling, Oct. 2, 1851. March 12, 1032.
- BOLLING Margaret Walker Bolling. Oct. 2, 1851 March 13, 1932.
- WALKER Nannie Herndon Rice, wife of John Simpson Walker. Born July 22, 1854 died January 17, 1924.

John Simpson Walker. Born July 2, 1849 - died May 12, 1931.

- RICHARDSON Rucker, daughter of Wm. & E. R. Richardson. Born March 19, 1879 died July 23, 1880.
- NEELY Mary C. Neely. Nov. 10, 1844 Feb. 5, 1901.
 - " George M. Neely. Sept. 18, 1840 Aug. 17, 1908. [Note: CSA iron cross No. 85 was on grave, now missing.]
- ECHOLS William Holding, son of W. H. & M. E. B. Echols. May 5, 1888 July 25, 1891.

Mary E. Blakey, wife of W. H. Echols, Jr. Entered into rest June 2, 1894.

- Jane Johnston Echols. August 6, 1886 September 11, 1972.
- WEEDEN Mattie Hays Patton Weeden. March 12, 1842 Jan. 14, 1933.
- John David Weeden. July 10, 1840 Nov. 16, 1908. [Note: CSA iron cross No. 23 was on grave, now missing.]
- FERRIS Catherine E. Ferris. 1837 1882. Mother.
- HALSEY Lillian B. Halsey. 1865 19[blank]
- " R. S. Halsey. 1861 1900.
 - " Front: Fold them, O Father in Thine arms and let them henceforth be Messengers of love between our human hearts and thee.

Back: Robert & Landman, Children of Robert S. & Lillie B. Halsey. Born Aug. 26, 1882 [and] March 28, 1886 - died Aug. 16, 1883 [and] Oct. 13, 1887.

- KELLY Harrie R., Infant son of Pierce & Mary Kelly. Born May 9, 1856 died Sept. 3, 1862 Aged 6 yrs., 3 mos. & 24 days. [Note: Stone broken loose from base; top broken off and lying on ground.]
 - " Robert R. Kelly. Sept. 4, 1860 Nov. 3, 1885. Christ Our Righteousness.
- JONES Our Willie, Infant son of J. C. & J. C. Jones aged 3 months.
 - Willie Broadus Jones. Born in Fluvanna Co., Va. Dec. 2, 1858 died on Montesano, Ala. Aug. 7, 1883. He was a true Christian, a loving and affectionate son, and a true brother. [Note: Stone broken and lying on ground.]
- HARBIN George L. (Harbin). Oct. 8, 1898 Jan. 1, 1981.
- Mattie N. (Harbin). Jan. 29, 1905 May 17, 1989. [Note: Shares stone with Geo.]
- ANDREWS Seliner Andrews. Born Jan. 6, 1816 died Apr. 5, 1863.
- EDWARDS Martha Edwards died Mar. 8, 1909. Mother.
- NICHELS S. F. A. Nichels. Born March 24, 1867 died July 29, 1883. Sarah, thou has gone and left us, Here thy loss we deeply feel; But tis God that hath bereft us, He can all our sorrows heal.
 - Margaret Nichels. Born Oct. 10, 1842 Died May 29, 1900.
 - W. C. Nichels. Born Mar. 6, 1840 (blank).

- OWEN Jesse A. Owen. Born Oct. 23, 1862 died Oct. 16, 1923. An honest man: the noblest work of God.
- **ROW 18**

,,

- Matilda Walker Percy. Born Dec., 1827 died Sept. 1829. PERCY Ellis Ware Percy died 1844 age 7 years. Thomas Geo. Percy, Jr. Born Feb., 1823 - died Mar., 1840. Sacred to the memory of Thomas George Percy, Sr. Born June 4, 1786 - died September 30, 1841 Aged 55 years and 4 months, and his wife Maria Percy died 1847. [Note: All share a common stone. Maria was the daughter of LeRoy Pope. Thomas and Maria Percy are ancestors of many notable American political and literary figures such as Senator Charles Percy of Illinois, Walker Percy, the novelist from Louisiana, and William Alexander Percy from Mississippi.] Yancey H. Shelby. 1955. SHELBY ,, Dr. Anthony Bouldin Shelby. 1923. [Note: CSA iron cross No. 549 was on this grave but is now gone.] ,, Marian W. Shelby. 1943. Edna Robertson Davis. April 24, 1871 - Oct. 16, 1959. [Shares stone with Paul.] DAVIS Paul Davis. Nov. 1, 1869 - Nov. 28, 1902. .,, Greer R. Davis. Nov. 12, 1898 - Nov. 11, 1904.
 - Albert E. Davis. Oct. 3, 1900 Nov. 18, 1904.
 - Lowndes Henry Davis. 1836 1920. [Note: Shares stone with Mary Belle.]
 Mary Belle Hall (Davis). 1838 1922.
- TYLER Theo. Acklen Tyler. 1869 1958.
- " John Walker Tyler. 1852 1912.
- PULLEY Sallie T. Pulley. [Note: No other information.]
 - Left: Georgia S. Pulley, wife of Robert L. Pulley. Born Jan. 13, 1838 died Dec. 27, 1919.
 - Front: Robert L. Pulley. Born Dec. 27, 1822 died April 10, 1901.
 - Right: Robert S. Pulley. Dec. 9, 1859 July 22, 1916.
 - Back: Edward L. Pulley. Born May 21, 1870 died Sept. 7, 1910.
- NICHOLS Jennie Bransford Nichols. 1876 1922.
- BRANSFORD W. R. Bransford. 1860 1898.
- MAYS Georgia A. Mays. 1850 1927.
- " Eldridge O. Mays. 1849 1921.
- GALLOWAY Mother. Mary Ellen Galloway. 1867 1933.
- " Father. John Alexander Galloway. 1856 1940.
- VAUGHAN Frances L. Vaughan. 1834 1903.
 - " Martin J. Vaughan. 1830 1877.
 - " Rosa Bell Vaughan. 1871 1930.
- SCOTT Ramsey Owens Scott. Aug. 7, 1909 June 28, 1970. (Footstone: Ramsey Owens Scott, Alabama, Sgt. 3704 Base Unit AAF, World War II. August 7, 1909 -June 28, 1970.)
- WHITE: W. Y. C. White. May 2, 1847 May 6, 1914. [Note: CSA iron cross on grave, now gone.]
- HUNT Ellen White Hunt. 1869.
 - James W. Hunt. 1869. [Note: Stone now gone.]

C +	1.2
Section	13

WHITE	Mother. Susan W. White. July 22, 1823 - Sept. 15, 1896. Father. Thomas W. White. August 15, 1817 - May 30, 1890. [Note: CSA plaque
DOCUE	now missing from grave.]
BOGUE ELLIOTT "	Infant daughter of Arley & Mattie Bogue. [Note: No other info.] In loving remembrance of Emily Elliott. Died Jan. 9, 1888 Aged 54 years. Carlton E. Elliott. Born in Huntsville, Ala. April 30, 1861 - died March 19, 1885.
	R Mary Olive, aged 4 years & 18 Ds. Safe in the arms of Jesus. [Note: No dates or last name given but stone is in the McAllister lot.]
	Wilton McAlister. 1889 - 1908.
PENDER	Elizabeth McAllister Pender. Jan. 19, 1903 - May 31, 1929.
STOUT	Elizabeth Barron Stout. Oct. 26, 1905 - June 1, 1929.
HILL	Sacred to the memory of Sarah Hill. Born Feb. 20, 1814 - died March 20, 1886. She is at rest.
BOGGUS	Boggus lot marker only.
	Orrin Morrison died Mar. 21, 1890 Age 73 Years. An honest man is the noblest work of God.
,,	Arabella Morrison died March 27, 1889 Age 63 years. Blessed are the pure in heart for they shall see God. [Note: Tops broken off both Morrison stones and lying on ground.]
WARE	Clarence D. Ware. 1874 - 1955.
**	Sallie D. Ware. 1851 - 1935.
"	 William R. Ware. 1845 - 1930. [Note: William Richard Ware was born April 26, 1845 in Madison Co. He was in Co. F of the 4th Ala. Cavalry during the Civil War until captured at Triana. He was sent to Camp Morton Prison and paroled in March, 1865.]
NASH	Ruby L. Nash. May 1903 - May 1968.
STILES	Mother. Minnie L. Stiles. Dec. 25, 1881 - Oct. 21, 1948. Having finished life's duty she now sweetly rests.
STEWART	Our darling. Gordon Stewart. Sept. 20, 1923 - Oct. 8, 1924.
ROW 19	
SHELBY "	Dr. David Shelby. Born May 7, 1814 - died Feb. 8, 1885. Mary T. Bouldin, wife of Dr. David Shelby. Born Oct. 17, 1822 - died Feb. 2, 1908.
CARTER	Willie, infant son of L. & H. Carter. Died Sept. 9, 1855.
PULLEY	Georgia Pulley, daughter of R. L. and G. A. Pulley. Born July 21, 1874 - died Sept. 12, 1875.
WADE	Teri P. Wade. [Note: No other information.]
"	Thomas H. Wade. 1859 - 1935.
MAYS ??	Baby. [Note: No other information but is in the Mays family lot.]
INMAN	Bettie Dunnington Inman. 1824 - 1899.
COLLIER	Frances Bowers (Collier) April 24, 1899 - Sept. 10, 1990 [Note: Shares stone with Louie Glenn.]
••	Louie Glenn (Collier) June 7, 1898 - July 22, 1980.
SCOTT	Ramsey Owens Scott. Ala., SGT 3704 Base Unit, AAF, World War II. Aug. 7, 1909 - June 28, 1970.
WHITE	Maria Withers White. 1873.
**	A. L. White Jr. Dec. 28, 1875 - Aug. 18, 1909.

a	4.2
Section	13
Dection	12

WHITE	B. W. White. Sept. 13, 1851 - Mar. 16, 1916.
,,	Ada B. White. Oct. 31, 1841 - Mar. 28, 1911.
"	Thos. W. White. Feb. 26, 1855 - May 18, 1911.
BOGUE	Front: Arlando L. Bogue. Born May 31, 1873 - died Nov. 8, 1897. (Footstone: Arly.)
BAKER	 Right side: Jesse Gordon Baker. Born Feb. 3, 1880 - died April 15, 1887. Right side: Henry Helm Baker. Born Dec. 22, 1882 - died July 31, 1883. Right side: Infant son died Sept. 30, 1878; Children of J. G. & Mattie Baker. Back: John G. Baker. Born in Owego, N. Y. Nov. 16, 1844 - died in Huntsville, Ala. July 16, 1892. [Note: CSA marker on grave, broken and upper part is missing. All inscriptions from Arlando L. Bogue through John G. Baker on same stone. "Bogue" carved on base of stone.]
??? 	Infant. [Note: Nothing to identify baby buried here.]
BAKER	Mother. Lavinia C. Leek, wife of Albert A. Baker. July 24, 1824 - Jan. 7, 1902.
BAKER	[Note: All of the following Baker inscriptions and the Lovett inscription on same stone:]
	Left side: Alva A. Baker. Born Sept. 6, 1860 - died March 21, 1880.
LOVETT	Left side: Emma B. Lovett. 1870 - 1899.
BAKER	Front: Only sleeping. Elizabeth A., wife of A. A. Baker. Born Dec. 3, 1831 - died
,,	June 22, 1888.
	Right side: Albert A. Baker. Born April 3, 1828 - died July 21, 1901. [Note: A
	native of New York, he opened a monument company on the west side of
	Washington Street near the Square in 1851. Many of the handsome monu-
57	ments in this cemetery were produced in his shop.]
FULGHAM	Back: Romeo W. Baker. Dec. 16, 1850 - Jan. 4, 1904. Eliza Baker Fulgham. 1867 - 1899.
McCALEB	Clara McAllister McCaleb. Aug. 16, 1891 - Apr. 4, 1927.
	R Maud McAllister. Sept. 5, 1860 - Dec. 23, 1924.
,,	John W. McAllister. Sept. 6, 1858 - Sept. 30, 1927.
**	M. A. McAllister. July 6, 1836 - Jan. 20, 1908. Mother.
,,	T. J. McAllister. Aug. 26, 1837 - Dec. 26, 1904. Father.
BROWN	Erected by Friends to the memory of Peter F. Brown. Born Apr. 20, 1865 - died
	July 31, 1890. None knew him but to love him, nor named him but to praise.
WARE	Ella H. Ware. 1871 - 1960.
	Our Babies. [Note: No other information but is in Ware lot.]
ROW 20	
DOX	Margaret Simpson, wife of Peter M. Dox. June 30, 1835 - Jan. 17, 1925.
"	Peter M. Dox. Born in Geneva, N. Y. Sept. 11, 1813 - died in Huntsville, Ala. April
	2, 1891. [Note: Judge Peter Myndert Dox moved to Huntsville in 1856. He
	was a member of the 2nd Constitutional Convention of 1865, a member of Congress 1869-1873, and a noted jurist.]
BANKHEAD	In tender memory of Adalaide Eugene beloved wife of Wm. B[rockman] Bank- head. Born July 14, 1880 - died Feb. 23, 1902. [Note: She was the wife of William Brockman Bankhead, a member of the House of Representatives from 1916 and Speaker of the House from 1936 until his death in 1940. She was the mother of the noted actress-film star, Tallulah Bankhead, but died shortly after Tallulah's birth.]

0	•		•
Sect	inn	1	κ.
DUCL	ion	т	•

STEVENS	James D. Stoward, May 21, 1970, Dec. 2, 1024
STEVENS LEARY	James R. Stevens. May 31, 1870 - Dec. 3, 1936. Lucy P. Leary. 1853 - 1936.
112AR 1 "	M. E. Leary. 1853 - 1923.
PHILLIPS	Lula Allen Glant Phillips died May 15, 1948 age 32 years.
WILLIAMS	C. A. Williams, 1840 - 1921 and his wife
** 166171415	Ida W. Williams died 1929. [Note: C. A. and Ida W. shares a stone. Odfellow links
	on stone.]
ASHFORD	Katie Lee Ashford. Born Dec. 27, 1863 - died Jan. 7, 1886. God knows best.
Morn OKD	[Note: Stone broken and lying on ground.]
WISE	Maria White Wise. 1878 - 1945.
WHITE	Addison White. May 7, 1859 - Sept. 17, 1939.
,,	Frank S. White. Feb. 19, 1857 - Jan. 20, 1919.
**	Jane H. White. Aug. 26, 1853 - June 6, 1927.
MADISON	Martha (Mattie) E. Baker Bogue Madison. June 4, 1857 - July 12, 1938.
STEWART	Baylor Roberts Stewart. Born August 27, 1837 - died May 21, 1884. At rest.
"	Zoe S. Stewart. February 8, 1868 - March 28, 1962.
**	Catherine A. Stewart. Born Oct. 23, 1851 - died Jan. 5, 1892.
**	Samuel Morgan Stewart, Sr. October 17, 1849 - June 18, 1924.
TAYLOR	Lockey & Elizabeth, daughters of Douglass & Grace Taylor. December 1901 -
	September 1902.
BEASLEY	P. F. Beasley. 1857 - 1893.
**	W. L. Beasley. 1855 - 1886.
"	S. A. Beasley. 1854 - 1875.
**	Florence Beasley. 1852 - 1927.
"	H. M. Beasley. 1820 - 1888.
**	J. A. Beasley, Sr. 1816 - 1896.
WARE	Mary T. Ware. 1841 - 1896.
"	Mary H. Ware. 1821 - 1900.
"	James H. Ware. 1811 - 1890.
PAYNE	Annie L. Payne. Jan. 6, 1904 - Sept. 12, 1993.
**	John W. Payne. July 26, 1897 - March 7, 1960.
**	John E. Payne. July 11, 1940 - Feb. 1, 1979.
ROW 21	
DONEGAN	Kate Coles Donegan. May 20, 1847 - November 23, 1929.
	William Harvey Donegan. September 22, 1839 - May 29, 1889. [Note: CSA iron
LEADY	cross No. 64 now missing from grave.]
LEARY	W. C. Leary, M. D. 1872 - 1902.
	Wm. C. Leary, Jr. 1899 - 1984.
MOLONY	Aunt Kitty. Catherine F. Molony. 1878. Requiescat in pace.
HOWARD	Mary Howard. 1873. Resurgam.
RAINES LAKIN	Wilfern Evelyn Raines. Feb. 6, 1880 - Nov. 2, 1880. Achsah L. Newton, Beloved wife of Rev. A. S. Lakin, Aged 75 years. Entered
LAKIN	into rest March 29, 1883.
,,	Rev. Arad S. Lakin, D. D. Born May 10, 1810 - died Jan. 21, 1890. The Lord is
	my strength and my Redeemer. [Note: Masonic emblem on stone.]
ROBERTS	Mary C. Roberts. Born May 31, 1854 - died August 10, 1878. Daughter, thou wast
ROBLICIS	(-continued-)
	(-continued-)

- Roberts Mary C. Roberts (-continued-) mild and lovely, Gentle as the Summer breeze, Pleasant as the air of evening, When it floats among the trees. Peaceful be thy silent slumber, Peaceful in the grave so low, Thou no more will join our number, Thou no more our songs shall know, Yet again we hope to meet thee, When the day of life is fled, Then in heaven with joy to greet thee, Where no farewell tear is shed.
- GLANT Charles Allen Glant died 1930.
- WEAVER Ellen Weaver died 1915.
 - " Hal C. Weaver died April 27, 1908. He rests from his labors and his works do follow him. Brother.
- NICKOLS Molly Nickols died 1893.
- " Cora Nickols died 1890.
- CUMMINGS Bessie W. Cummings. 1889 1947.
 - " Charles J., Infant son of J. C. & S. D. Cummings. Born Oct. 21, 1886 died April 10, 1882.
- WIGTON Sallie B. Wigton. June 16, 1928.
- " William H. Wigton. June 12, 1926.
- BAKER Emily Ann Baker. June 1, 1887 July 4, 1974.
- CARMAN Mary Ann Carman. Died Dec. 5, 1888 aged 67 years.
- STEWART Catherine A. Stewart. Born Nov. 20, 1882 died Aug. 1, 1884.
- " Lawrence B. Stewart. Born March 1, 1890 died March, 1890..
- " Percy Hendree Stewart. Born Nov. 13, 1888 died Aug., 1889. [Note: Stone now broken off base and missing.]
- TAYLOR Thomas J. Taylor. Born July 2, 1829 died Nov. 12, 1894.
 - " Lockey Thompson, wife of Thomas J. Taylor. Born Oct. 28, 1832 died Jan. 16, 1900.
- Thomas Taylor, Jr. Born Nov. 8, 1861 died July 23, 1884.
- BEASLEY Our Babies. [Note: No other information; in Beasley plot.]
- FLETCHER Mary B. Fletcher, wife of W. S. Fletcher. Dec. 24, 1847 June 19, 1919.
- Walter S. Fletcher. June 1, 1849 Nov. 29, 1927.
- BEASLEY Cora L. Beasley, wife of J. A. Beasley Jr. 1863 1944.
- " J. A. Beasley, Jr. 1865 1904.
- WARE George M. Ware. 1854 1892.
- WARE Alonzo Ware. 1848 1914.
- PAYNE Amanda Lynn Payne. Infant daughter. April 5, 1978 April 13, 1978. Safe in the Shepherd's fold.
- PUTMAN Elijah John Putman. July 11, 1981 July 26, 1981. I pray the Lord my soul to keep.

ROW 22

- HARRISON Paul H. Harrison. 1849 1902. Father.
 - " Alice, his wife. 1852 1919. Mother.
- FISHER Jonathan Fisher. 1806 1878.
- PLEASANTS Marie S. Pleasants. 1940.
- HAYWOOD Marian Haywood. 1898.
- PLEASANTS Shelby S. Pleasants. 1916.
- JONES Mary Scott Jones. 1867 1943.
 - " John Thomson Jones. 1869 1917.

- JONES Katie [Jones]. (Footstone: K. M. J.) [Note: No dates or last name given.]
- DOUGLASS Mary V. Douglass died Feb. 1, 1915 aged 77 years.
 - William M. Douglass died August 28, 1891 aged 65 years.
- ROBINSON Our baby has gone to sleep. Robert O. Robinson. Born Dec. 9, 1882 died March 30, 1884.
- " Christo Robinson. June 3, 1880 Nov. 20, 1922.
- BEASON 1867 Father 1933. George W. Beason.
- DOUGLASS In Loving Remembrance of my Daughter, Jimmie C. Douglass, daughter of Edwin F. and Lottie Douglass. Born Feb. 10, 1872 - died July 26, 1889.
- WOODALL In Fond Remembrance of my Husband, Willis P. Woodall. Born Dec. 27, 1834 died Jan. 28, 1892 aged 57 yrs., 1 mo. & 1 day. A light from our household is gone, a voice we loved is stilled, a place is vacant in our hearts, That never can be filled.
 - Lottie Woodall. 1846 1918. Gone but not forgotten.

ROW 23

- PLEASANTS Samuel Pleasants. 1873.
- HUMES W. Young C. Humes. 1870 1926.
 - " Clara Jones Humes. 1873 1918.
- WHEATCROFT Frances Beverly Wheatcroft. 1894 1985.
- ROBINSON Ann L. Robinson. Born May 22, 1830 died Feb. 21, 1877.
- JOHNSON Left side: Elizabeth King Johnson. Born in Buffalo, N. Y. in 1823 died Madison, Ala. 1905.
 - Front: John Johnson. Born in Goochland Co., Va. in 1799 died Sept. 8, 1873. Well done, thou good and faithful servant; thou hast been faithful over a few things. I will make thee ruler over many things; enter thou into the joy of thy Lord.
- SMITH Right side: Annie L. Johnson, wife of Dr. A. B. Smith. Born in Natchez, Miss.
 July 1852 died March 1879. Blessed are the pure in heart for they shall see God.
- LANIER Back: John F. Lanier. Dec. 22, 1882.
 - Back: Elsie Lanier. Apr. 30, 1896. [Note: All inscriptions from Elizabeth King Johnson through Elsie Lanier are on the same stone.]
- JOHNSON John A., Infant son of John & E. K. Johnson, Aged 4 months. Of such is the kingdom of Heaven. [Note: No dates.]
- ROBINSON Mary F. Otey Robinson. Born May 19, 1810 died Feb. 18, 1887. Asleep in Jesus.
 "James B. Robinson. Born in Russell Co., Va. May 26, 1810 died in Huntsville, Ala., Nov. 18, 1877. He is not dead but sleepeth.
- WOODALL Infant dau. of R. C. & J. A. Woodall. Dec. 14, 1917. Budded on earth to bloom in Heaven.
- COYLE Maye Nance Coyle. Aug. 11, 1889 Nov. 26, 1966.
- ²¹ Monroe Jones Coyle. Jan. 11, 1884 Aug. 30, 1948.

ROW 24

JONES	Paul L. Jones. 1878 - 1879.
,,	Lucy Thompson Jones. 1842 - 1929. Mother.
	Paul Llewellyn Jones. 1840 - 1884. Father.
**	Frances T. Jones. 1882 - 1973.

ROW 25

LOGAN John Logan. Aug. 7, 1926 - May 23, 1967. "Kathryn Logan. Aug. 12, 1929 - Jan. 27, 1971.

BURRITT MASOLEUM INFORMATION (Also see page 114)

There are several persons buried in this masoleum, however, only four are identified. They are:

Dr. Amatus Robbins Burritt. Born 1833 and died 23 August 1876 of cancer. [Note: He was the father of Dr. William Henry Burritt who donated his land and home to the city of Huntsville. It is known today as Burritt Museum.]
Mary King (Robinson) Burritt. Born ca 1848 and died in July 1923. [Note: She
was mother of Dr. William Henry Burritt.]
Pearl Budd (Johnson) Burritt. Born ca. 1875 - died July 3, 1898. [Note: She was
the first of three wives of Dr. William Henry Burritt. They were married in
Denver, Colorado on 16 November 1892. She was the daughter of Captain
James R. Johnson and Laura B. Johnson of Cincinnati, Ohio who are buried
next to the masoleum.]
Dr. William Henry Burritt. Born in Huntsville, Alabama 17 February 1869 - died in 1955.

FOOTNOTES

HINDS Joseph Monroe Hinds served with the Union during its occupation of Madison County. After the war, he and his brother bought land and settled in Decatur. In 1872-1878 he served as Consul to Brazil and in the same capacity to Argentina. His daughter, Grace, married George Nathaniel Curzon, Viceroy of India and the First Marquis of Kedlestone, after the death of her first husband, Alfred Duggan. [Also see page 111.]

A recent windstorm severely damaged the Spragins-Echols-Watts plot in Section 13. See page 117.

SECTION 14

NOTE: There is no Section 14. At one time in the early history of this cemetery there may have been a Section 14 but if that is the case it has been incorporated into another section or the number changed as the cemetery grew.

The Governor David P. Lewis monument in Section 8. See page 57.

The Father J. F. Trecy memorial stone in Section 15. See page 129.

The Fennell angel in Section 15. See page 130.

The Lee angel.

The Beasley angel. See page 122

SECTION 15

ROW 1	
DAVIS	Zebulon P. Davis. 1856 - 1898. Father.
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Eva Davis, his wife. 1856 - 1905. Erected by Willie Davis in loving memory of
	Father and Mother. [Note: Eva and Zebulon share stone.]
McGEE	William A. McGee died Oct. 13, 1868.
	Attendite Fideles, pie orale pro amma. Mariae Lititiae McGee. 1919. In cuius memoriam hoc monumentum erigitur, Stay, ye faithful people and devoutly
	pray for the soul of Mary L. McGee in whose memory this monument is
	erected.
"	Kate McGee. 1891. Resurgam In Te Domine, Speram. Kate Weaver, wife of Henry
,,	McGee. January 18, 1891. Magnanimiter crucem sustinun. Henry McGee. June 20, 1892. Fidelicerta merces. Spes Mea Christus. Confido et
	Conquiescas.
,,	Molly McGee. August 15, 1919.
CONWAY	Annie E. Martin, wife of James Conway. Dec. 1, 1890.
,,	James Conway. Nov. 2, 1829 - Sept. 16, 1912. W. G. Conway. Feb. 26, 1874 - Nov. 3, 1900.
VARIN	M. A. Varin. [Note: No other information.]
"	John F. Varin. 1854 - 1943.
"	Theresa Varin. 1859 - 1928.
COYLE	Adelaide McCullough Coyle. Born June 8, 1865 - died Dec. 6, 1937. A beloved mother.
,,	Our Beloved One. Jas. Mathias Coyle, M. D. April 20, 1848 - Oct. 21, 1916.
,,	Jeremiah F. Coyle. Born Sept. 5, 1849 - died Dec. 17, 1914. Father.
,,	Mary Jane Coyle. Born Sept. 13, 1857 - died Jan. 12, 1934. Mother.
TRECY	James Trecy died Feb., 1900.
MULGREW	Mchl. Mulgrew. Born in Tyrone Co., Ireland, A. D. 1786 - died in Huntsville, Ala., July 30, A. D., 1872. Requiescant in Pace.
TRECY	Mrs. B. Trecy. Born in Tyrone Co., Ireland, A. D., 1791 - died in Huntsville, Ala.
	July 26, A. D., 1875. Requiescant in Pace. [Note: She was the mother of
	Rev. Father J. F. Trecy.]
MCCARINY	John McCarthy. Born in Limerick Co., A. D. 1834 - died in Huntsville, Ala. Aug. 6, A. D., 1870. Requiescant in Pace.
TRECY	Rev. J. F. Trecy, Pastor of St. Mary's Catholic Church, Huntsville, Ala. from 1860
	to 1872. Jesus have mercy on him. [Note: Father Trecy is not buried here;
	this stone is only in memorium.]
O'REILLY	Our Mother, Mary Coyle McCarthy, died Jan. 16th 1901. May she rest in peace. Susan J. O'Reilly. Born March 2, 1835 - died Dec. 29, 1901.
, v	James O'Reilly. Born in Miltown, County Cavan, Ireland Oct. 15, 1836 - died in
	Huntsville, Ala. Aug. 16, 1886.
**	Minnie S. O'Reilly. 1879 - 1956.
	Terry O'Reilly. 1876 - 1956. [Note: Shares stone with Minnie S.] JN Mother. Mary W. McLaughlin. 1869 - 1943.
"	Papa. John B. McLaughlin. 1854 - 1930.
,,	Margaret McLaughlin. 1855 - 1925.
GUSCIO	Eddie Guscio. Born Dec. 10, 1877 - died Sept. 17, 1878. Sleep my darling in the
	arms of Jesus.

Section	15

GUSCIO	James Guscio, Adopted son of Louis & Kate Guscio. Died June 6, 1879 age 15 yrs. [Note: Stone very badly weathered.]
"	Louis Guscio. Born in Switzerland. Died in Huntsville, Ala. Feb. 24, 1878 aged 38 years.
"	Francis Guscio. Born March 14, 1876 - died Dec. 25, 1909. [Note: Woodman of World stone.]
MILLIGAN "	 Kate Milligan. Born in County Louth, Ireland - died Feb. 16, 1938 age 85 yrs. Patrick Milligan. Born in County Clare, Ireland - died Sept. 1, 1897 age 56 yrs. Dr. Leo P. Milligan. Born June 5, 1884 - died July 8, 1953. [Note: Woodman of World stone.]
SMART	Elizabeth Guscio Smart. Born Jan. 9, 1908 - died Nov. 11, 1968. James F. Smart. Born Aug. 1, 1899 - died Nov. 18, 1973.
WILSON "	Henry Fletcher Wilson. 1892 - 1945. Mary Beatrice White Wilson. 1893 - 1981.
SANDLIN "	Leona Wilson Sandlin. Apr. 12, 1896 - Mar. 23, 1990. James Ernest Sandlin. Dec. 15, 1893 - Feb. 26, 1975.
THOMAS	Mabel H. Thomas. Nov. 29, 1899 - Nov. 30, 1949.
"	Kenneth E. Thomas. Nov. 11, 1896 - Aug. 13, 1954.
ROW 2	
KINDEL	Ella D. Kindel. 1857 - 1895 and son Lewis V. Kindel, age 2. [Note: This is the Conway lot on which was located a stone shaped like a tree
KINDEL CONWAY	Ella D. Kindel. 1857 - 1895 and son Lewis V. Kindel, age 2. [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.]
CONWAY VARIN	[Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.]Mable B. Varin. 1885 - 1966.
CONWAY VARIN	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948.
CONWAY VARIN	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991.
CONWAY VARIN " WOMACK	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.]
CONWAY VARIN "	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991.
CONWAY VARIN " WOMACK " PARRISH	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.] Elizabeth Coyle Parrish. April 25, 1901 - July 8, 1983.
CONWAY VARIN " WOMACK " PARRISH GRACE	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.] Elizabeth Coyle Parrish. April 25, 1901 - July 8, 1983. Mary Frances Coyle Grace. Mar. 26, 1889 - Sept. 30, 1969.
CONWAY VARIN ", WOMACK ", PARRISH GRACE "	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.] Elizabeth Coyle Parrish. April 25, 1901 - July 8, 1983. Mary Frances Coyle Grace. Mar. 26, 1889 - Sept. 30, 1969. Clarence M. Grace. May 8, 1888 - June 9, 1963. Michael Francis Grace. Capt., U. S. Army. May 5, 1921 - Aug. 2, 1983. Jerry F., Infant son of J. F. & M. J. Coyle. Born Feb. 26, 1896 - died May 28, 1898. [Note: Stone loose from base.]
CONWAY VARIN "," WOMACK "," PARRISH GRACE ", ", COYLE LYNSKEY	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.] Elizabeth Coyle Parrish. April 25, 1901 - July 8, 1983. Mary Frances Coyle Grace. Mar. 26, 1889 - Sept. 30, 1969. Clarence M. Grace. May 8, 1888 - June 9, 1963. Michael Francis Grace. Capt., U. S. Army. May 5, 1921 - Aug. 2, 1983. Jerry F., Infant son of J. F. & M. J. Coyle. Born Feb. 26, 1896 - died May 28, 1898. [Note: Stone loose from base.] William E. Lynskey. 1844 - 1916.
CONWAY VARIN " WOMACK " PARRISH GRACE " " COYLE LYNSKEY "	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.] Elizabeth Coyle Parrish. April 25, 1901 - July 8, 1983. Mary Frances Coyle Grace. Mar. 26, 1889 - Sept. 30, 1969. Clarence M. Grace. May 8, 1888 - June 9, 1963. Michael Francis Grace. Capt., U. S. Army. May 5, 1921 - Aug. 2, 1983. Jerry F., Infant son of J. F. & M. J. Coyle. Born Feb. 26, 1896 - died May 28, 1898. [Note: Stone loose from base.] William E. Lynskey. 1844 - 1916. Mary E. Lynskey. 1860 - 1905.
CONWAY VARIN " WOMACK " PARRISH GRACE " " COYLE LYNSKEY " "	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.] Elizabeth Coyle Parrish. April 25, 1901 - July 8, 1983. Mary Frances Coyle Grace. Mar. 26, 1889 - Sept. 30, 1969. Clarence M. Grace. May 8, 1888 - June 9, 1963. Michael Francis Grace. Capt., U. S. Army. May 5, 1921 - Aug. 2, 1983. Jerry F., Infant son of J. F. & M. J. Coyle. Born Feb. 26, 1896 - died May 28, 1898. [Note: Stone loose from base.] William E. Lynskey. 1844 - 1916. Mary E. Lynskey. 1860 - 1905. Infant Lynskey. 1875 - 1895.
CONWAY VARIN " WOMACK " PARRISH GRACE " " COYLE LYNSKEY "	 [Note: This is the Conway lot on which was located a stone shaped like a tree stump but without an inscription. When checked in March, 1994 this stone could not be located.] Mable B. Varin. 1885 - 1966. Harry C. Varin. 1887 - 1948. Lila Mae Womack. 1906 - 1991. Eugene N. Womack. 1894 - 1976. [Note: Shares stone with Lila Mae.] Elizabeth Coyle Parrish. April 25, 1901 - July 8, 1983. Mary Frances Coyle Grace. Mar. 26, 1889 - Sept. 30, 1969. Clarence M. Grace. May 8, 1888 - June 9, 1963. Michael Francis Grace. Capt., U. S. Army. May 5, 1921 - Aug. 2, 1983. Jerry F., Infant son of J. F. & M. J. Coyle. Born Feb. 26, 1896 - died May 28, 1898. [Note: Stone loose from base.] William E. Lynskey. 1844 - 1916. Mary E. Lynskey. 1860 - 1905.

McDONNELL Henry McDonnell. May 18, 1848 - Oct. 2, 1904. ,,

Ada Fennell McDonnell. May 19, 1854 - Oct. 13, 1905.

In memory of the just is blessed. Isham Jordan Fennell. Aug. 15, 1811 - April 9, FENNELL 1891. Noble, generous, just and true. He dared to do right and scorned to do wrong; such men reflect the image of their creator and elevate human nature making the world better by having lived in it. [Note: The McDonnell and Fennell inscriptions on same stone.]

- McDONNELL Elizabeth Troupe McDonnell. Born Jan. 8, 1883 died Nov. 3, 1957.
- FENNELL M. E. Fennell. Born August 31, 1831 died August 27, 1896.
- " Mattie Lee Fennell. Born Oct. 31, 1866 died Feb. 5, 1897.
- Beulah [Fennell]. July 2, 1870 Dec. 8, 1875.
- GIBSON Dan McDonnell Gibson. Born May 10, 1910 died Oct. 30, 1961.
- Infant son of W. E. & B. McD. Gibson. July 17, 1907.
- VARIN Eugene Gregory Varin. 1920 1984.
- BROCK Lula E. Brock. May 31, 1867 Dec. 26, 1957.
- " Thomas G. Brock. Jan. 20, 1868 Feb. 23, 1940.
- JORDAN Mary Jane Jordan. Mar. 4, 1928 July 6, 1991.
- HORN Marie A. Horn. 1857 1938.
- VOGEL Louise Elizabeth Vogel. Born Oct. 23, 1867 died March 18, 1900.
- HOLLENBACK K. D. Hollenback. Born Dec. 18, 1870 died Jan. 17, 1875. [Note: Stone now broken and lying on ground with parts missing.]
- COYLE James M. Coyle. Washington. Pvt. 70 Infantry, 10 Division, World War I. February 19, 1892 - December 17, 1951.
- McGINLEY Cecilia A. McGinley. Oct. 1, 1890 Feb. 8, 1961.
 - " John Joseph McGinley. New York. 1 Lieut. Air Service. March 2, 1889 December 9, 1940.
- LYNSKEY Louise Varin Lynskey. July 20, 1884 Nov. 6, 1920.
- Christopher Homer Lynskey. Oct. 28, 1882 July 6, 1935.
- " Genevieve Cosgrove Lynskey. Oct. 27, 1889 Sept. 5, 1935.
- DOWD Mollie H. Dowd. 1883 1953.
 - " John B. Dowd. Mar. 5, 1858 July 14, 1885.
 - " Minnie L. Dowd. Sept. 3, 1860 Apr. 13, 1940.
- McLAUGHLIN Mary Carroll & George. 1896 1891. Ireland. [Note: The date 1896 was under Mary Carroll's name and 1891 was under George's name.]
- GUSCIO Teresa L. Guscio, wife of L. Joseph Guscio. Born 1882 died 1917.
 - " Louis J. Guscio. Born April 11, 1874 died May 12, 1947. [Note: Woodman of World shield on back of stone.]
 - " Louis J. Guscio, Jr., son of L. J. & Teresa L. Guscio. Born 1905 died 1936.
- MILLIGAN Wm. M. Milligan. Born Dec. 11, 1886 died Dec. 12, 1931.
- " James E. Milligan. Born July 8, 1880 died Sept. 20, 1913.
- PARIS Moses Paris died April 1904.
- " Elizabeth Paris died June 1907.
- WHITE Henry Grady White. Alabama S2 U. S. Navy. World War I. Jan. 24, 1895 Nov. 15, 1973.
 - " Sula M. White. Jan. 19, 1900 Jan. 19, 1992. [Note: Died on birthday.]
- SANDLIN Ida Belle [Sandlin]. 1872 1958. Mother.
- " Lewis Wiley [Sandlin]. 1870 1950. Father.
- HESTER Louie Hester. 1913 1924.
- GOLD Selma Lee Gold. 1892 1978.

ROW 4

MAGUIRE Margaret Carroll Maguire. May 23, 1847 - Sept. 3, 1893. "Charles James Maguire. May 25, 1845 - June 20, 1920. TURNER E. R. Turner. Died 1906.

MITCHELL Brother. Joseph P. Mitchell. June 11, 1902 - Feb. 28, 1968.

- " Lena Mitchell. 1872 1944.
- E. J. Mitchell. 1873 1933.
- VOGEL Geo. W. Vogel. 1875 1922.
- Elisa Horn Vogel. 1842 1920.
- J. W. Vogel. 1833 1923.

YARBROUGH Mary Sullivan Yarbrough. 1876 - 1898.

SULLIVAN Abbie Sullivan. Age 76. [Note: No other information.]

- BRUCE Rebecca Ann Bruce. 1870 1912.
- " Robert L. Bruce. 1866 1944.

ROW 5

VAUGHN	Annie C. Vaughn, wife of Elijah L. Vaughn. 1888 - 19(blank).
22	Elijah L. Vaughn. 1891 - 1933.
MITCHELL	Thomas Mitchell. 1895 - 1896.
KILLIAN	Mary V. Killian. March 17, 1866 - Dec. 3, 1946.
**	H. S. Killian. July 22, 1871 - May 24, 1940.
SULLIVAN	Grace Sullivan. 1875 - 1961.
,,	Patrick A. Sullivan. 1870 - 1953.
MORIARTY	In memory of Michael Moriarty, a native of Grance, Parish of Ferriter, County
	Kerry, Ireland. Died Feb. 9, 1884 age 54 years.
BOACKLE	Richard M. Boackle. Born in Mt. Lebnon, Syria. Died Mar. 11, 1918 age 26 years.
BERRY	In loving remembrance of Victor Berry. Born Nov. 27, 1855 - died March 16, 1900.
GRACE	John Grace. 1871 - 1898.
"	Elizabeth Lary Grace. May 26, 1908 - July 28, 1960. [Note: Stone has same in-
	scription front and back. Unable to locate stone in March, 1994.]
BARNES	Beulah F. Barnes. 1894 - 1988.
FARRELL	Mary A. Farrell. Born Oct. 7, 1827 - died Dec. 29, 1899.
**	Richard W. Farrell. Born Jan. 1, 1820 - died Apr. 6, 1899.
,,	Florence E. Farrell. 1873 - 1912. Mother.
**	Jessie R. Farrell. 1868 - 1927. Father.
	Charles Vincent Brosemer. Sept. 23, 1904 - Nov. 25, 1986.
**	Catherine Brosemer. Dec. 29, 1869 - April 26, 1948.
,,	Stephen Brosemer. Oct. 26, 1872 - Aept. 6, 1950.
,,	Frances Riley Brosemer. Mar. 8, 1914 - (blank)
**	Walter Raymond Brosemer - July 31, 1902 - Sept. 23, 1985.
GREEN	Patrick J. Green. Born July 30, 1852 - died June 2, 1898. May he rest in peace.
"	Mary Vernetta, wife of Patrick J. Green. Died March 3, 1888. Rest.
	Sarah E. Green. Born July 5, 1835 - died Aug. 12, 1873. Requiescat in Pace.
SLOAN	Joseph Wiley Sloan, Sr. Born Sept. 5, 1917 - (blank)
	Billie Jo. Sloan. Born Dec. 25, 1923 - (blank)
LYNCH	Milton B. Lynch. June 29, 1901 - Jan. 4, 1962.
SHORT	Mother. Mary Florence Short. May 2, 1891 - Jan. 21, 1981.
	Father. William Frank Short. April 14, 1890 - Feb. 6, 1974. Veteran of World
,,	War I.
	Father. Leonadus Frank Short. Mar. 21, 1861 - Nov. 19, 1924.
THOMAS	Alma H. Thomas. Jan. 9, 1906 - March 27, 1987.
	Carl B. Thomas. Feb. 4, 1905 - March 14, 1979.

- VAUGHN Albert Vaughn. 1889 1918.
- GRACE John R. Grace. 1895 1918.
 - " Mary Ashe Grace. 1867 1943.
- " Thomas P. Grace. 1866 1936.
- BARNES Fritzell Barnes. 1889 1971.
- KEIRSEY Martha A. Keirsey. Born June 30, 1863 died Aug. 12, 1900. Come ye blessed.
- FARRELL Richard B. Farrell. Born Jun 9, 1883 died Dec. 19, 1899.
 - " James A. Farrell. 1858 1923.
 - Clara Mae Lyle, wife of Leamon B. Farrell. Jan. 24, 1902 Oct. 27, 1923. A loving wife, a mother dear, lies buried here.
- BROSEMER Donald Brosemer. 1934 1942.
- MOOREHEAD Dollie Moorehead. Nov. 6, 1891 March, 1915. [Note: Day not given.]
 - W. A. Moorehead. Born Nov. 11, 1885 died Nov. 14, 1910.
- " Mother. Laura J. Moorehead. Jan. 11, 1916.
- CARTER Ola Reynolds Carter. Dec. 23, 1881 Feb. 13, 1965. [Note: Eastern Star emblem on stone.]
 - " William Curtis Carter. June 12, 1885 May 17, 1945. [Note: Masonic emblem on tombstone.]

ROW 7

- FENNELL Julien Merle Fennell, son of Chas. M. & Susie H. Fennell. Died Nov. 9, 1884 Aged
 3 yrs., 11 Mo's. & 22 D's. His dying words were: "Mamma, please tell them to come down," and the beautiful angels of his vision descended and carried Julien to a brighter home.
- " Chas. M. Fennell. Born Mar. 7, 1855 died July 12, 1891. My Husband.
- GARNER Dixie E., wife of S. L. Garner. Dec. 13, 1863 July 5, 1898.
- MASSEY Frances Missouri Massey died 1912.
- John Green Massey. Co. C, 1 Tenn. Cav., C. S. A. [Note: No dates.]
- TUMMINELLO Josephine Tumminello. Oct. 12, 1874 Oct. 16, 1928. Mama.
- " Salvatore Tumminello. Aug. 6, 1869 Mar. 24, 1943.
- MAZZA John N. Mazza. Oct. 13, 1856 June 29, 1930.
- " Sylvester John Mazza. May 28, 1885 Nov. 16, 1957.
- REED Howard C. Reed. Born Feb. 26, 1916 died Dec. 11, 1993.
- WHITE Capt. George O. White. 1919 1944.
- Columbia Malo White. Feb. 26, 1883 April 24, 1960.
- " Augustine Withers White. Dec. 20, 1879 Mar. 8, 1951.
- BRADLEY Rachel T. Bradley. Feb. 8, 1853 Aug. 17, 1935.
- John J. Bradley. Apr. 3, 1849 Oct. 22, 1931.
- BIGGS Josephine Lanza Biggs. June 2, 1917 November 14, 1955 (Footstone: Josie.)
- LANZA Mother. Mary S. Lanza. July 16, 1893 June 29, 1970.
- " Father. Tony Lanza, Sr. Jan. 11, 1883 Feb. 23, 1949.
- ??? Leonard. July 22, 1879 Nov. 28, 1892. [Note: This small child's stone was found here with the top bearing last name missing. Stone broken.]
 PADECORD I. M. D. 16 and M. D. 18 and M. N. 18 and M. 18 and M.
- RADFORD J. M. Radford. [Note: No further information on the Radford stones.]
- " M. A. Radford. " M. S. Radford
 - " M. S. Radford.

DAUGHERTY Rose Daugherty. 1842 - 1917. Edward Daugherty. 1837 - 1905. ,, Charles Daugherty. 1872 - 1905. LOMBARDO Hattie M. Lombardo. 1874 - 1954. Peter Lombardo. 1867 - 1943. Sarah Brocato. 1870 - 1916. BROCATO ,, Samuel Brocato. 1870 - 1926. ,, Joseph J. Brocato. Jan. 9, 1902 - Jan. 3, 1965. May he rest in peace. FARRELL Minnie A. Farrell. Feb. 1, 1855 - Apr. 13, 1928. William N. Farrell. Mar. 25, 1854 - Apr. 3, 1926. HOLMAN Blanche Tinsley Holman. June 21, 1898 - Nov. 16, 1969. " Samuel B. Holman. Dec. 31, 1894 - Mar. 16, 1977. [Note: On back of stone: Co. C, 167 Rainbow Div.] Charlie Tinsley. Born Nov. 17, 1889 - died Oct. 14, 1907. TINSLEY 27 Barbara C. Tinsley. Feb. 17, 1861 - Mar. 12, 1946. A tender mother and a faithful friend. ,, J. P. Tinsley. Born May 8, 1849 - died Mar. 21, 1924. Weep not, he is at rest. SCHNETZLER Thomas E. Schnetzler. Tennessee. Gunnery Sgt., 2 Regt. U.S.M.C. Feb. 20, 1892 Oct. 12, 1941. MOOREHEAD Father. John L. Moorehead. Nov. 25, 1927. **SCHILD** Henry Jacob Schild Jr. Apr. 29, 1922 - Oct. 16, 1924. ,, Thelma Carter Schild. Jan. 22, 1896 - Feb. 21, 1967. ,, Henry Jacob Schild. Dec. 14, 1898 - July 12, 1967. ROW 8 [Note: Rest of this section proofread and additions made 17 January 1995.] HENDERSON Susie H. Henderson. Dec. 13, 1861 = Aug. 9, 1944. ,, Frank M. Henderson. Aug. 23, 1860 - July 17, 1940. HEWLETT Emma Massey Hewlett. [Note: No other information.] Howard Cooper Reed, Sr. U. S. Navy. Feb. 26, 1916 - Dec. 11, 1993. REED WHITE Margaret Malo White, infant daughter of James M. and Margaret B. White. Jan. 19, 1947 - Jan. 21, 1947. Omer Malo. 1884 - 1931. MALO ,, Georgia B. Malo. 1857 - 1931. TOMLINSON Rachel F. Tomlinson. Dec. 28, 1881 - Aug. 30, 1961. RADFORD: [Note: There was a large family plot marker here inscribed with "Radford." All individual stones were small inscribed with initials only.] ,, J. M. Radford Jr. ,, M. S. Radford. ,, B. R. Radford. .. W. T. Radford. ,, M. A. Radford. McLAUGHLIN Marcus B. June 4, 1893 - Nov. 2, 1927. Gertrude W. Oct. 18, 1891 - Dec. 22, 1979. DAUGHERTY Edward Daugherty. 1878 - 1940. ., Mary Daugherty. 1873 - 1959. LOMBARDO Joseph Lombardo. 1900 - 1908. YARBROUGH Elbert C. Yarbrough. Alabama. Sgt. Trp C 11 Cavalry, World War I PH, March 22, 1896 - Oct. 31, 1952.

SANSONE " BROCATO FARRELL GOODWIN "	Josephine Sansone. Sept. 13, 1913 - Oct. 18, 1918. Sam Sansone. Sept. 11, 1910 - Apr. 1, 1912. Samuel Brocato, Jr. Feb. 2, 1900 - Mar. 17, 1951. Bernard Farrell. Oct. 26, 1892 - Nov. 16, 1948. [Note: The Goodwin, Johns and Wells inscriptions on same stone; no dates given.] Malcom Goodwin. 6 yrs. Ross Goodwin. 6 yrs.
," JOHNS WELLS	Tommy Goodwin. Infant. Tammy Johns. 6 weeks. Hazel Wells. 6 months.
TROUP	Lugenia, wife of J. S. Troup. Born Aug. 8, 1873 - died Oct. 20, 1912. Gone but not forgotten.
McCORD "	Margaret L. McCord. 1889 - 1968. John Idas McCord. 1889 - 1924. [Note: "Naugher" on lot marker.]
ROW 9	
JAMAR	Left side: Mrs. Sebel, wife of Thos. Jamar and daughter of Wm. & Martha Quinney Born in Marengo Co., Ala. June 27, 1826 - died in Madison Co., Ala. June 30, 1877 Aged 51 Yrs. & 3 days.
	Front: Thomas R., son of Thos. & Sebell Jamar. Born in Marengo Co., Ala. Nov. 24, 1842 - died Mar. 21, 1863.
	Front: Ida Lilian, infant daughter of Thos. & Sebell Jamar. Born Mar. 24, 1858 - died Dec. 28, 1858.
	Right side: Thos. Jamar. Born in Albemarle Co., Va. Nov. 9, 1816 - died at Green Grove, Ala. Jan. 4, 1892.
LEONARD	Jessie Franklin, daughter of J. R. and M. J. Leonard. July 22, 1879 - Nov. 28, 1892.
"	Jesse R. Leonard. Born Aug. 21, 1845 - died Mar. 30, 1914. We will meet again.
WARD	Virginia F. Ward. 1854 - 1942. Thomas W. Ward. 1851 - 1906.
PICKNEY	Mother. Mattie Pickney. Mar. 12, 1892 - May 12, 1982.
,,	Oscar P. Pickney. Born Jan. 27, 1890 - Nov. 14, 1924. An honest man, the noblest work of God. [Note: Woodman of World memorial stone.]
MAHONEY	Ella M. Mahoney. June 11, 1871 - Feb. 2, 1945. [Note: Lot marker says "Mazza."]
,,	Paul J. Mahoney. Oct. 20, 1861 - May 31, 1928.
,, ,,	Belle Fuller Mahoney. Jan. 15, 1905 - Aug. 2, 1959.
	George Mentz Mahoney. Aug. 21, 1893 - Oct. 27, 1965. Sallie Brooks. 1882 - 1958.
BROOKS	George W. Brooks. U. S. Merchant Marine. 1873 - 1941.
DEVITT	Nora M. Devitt. 1903 - 1981.
"	Jas. J. Devitt. 1884 - 1934.
MATHIAS	Alta P. Mathias. 1895 - 1946.
,,	Roney Mathias. 1891 - 1964.
SCHAMBER	GER Leo J. Schamberger. Alabama. F1, U. S. Navy. World War I. March 19, 1895 -
	May 10, 1952.
"	Ruby I. Schamberger. April 23, 1896 - December 27, 1990.

135

HARLESS " JACKSON HILL " JACKSON	 Jessie S. Harless. July 18, 1878 - Oct. 16, 1947. Margaret S. Harless. May 30, 1883 - Feb. 2, 1970. Joseph A. Harless. June 19, 1915 - May 25, 1942. Father. Edwin C. Jackson. Dec. 16, 1843 - May 16, 1925. Mother. Catherine S. Jackson. Aug. 10, 1843 - (blank) Mary E. Hill. Born Aug. 8, 1854 - died June 17, 1919. Matilda Hill. Born at Kingston, Canada July 20, 1919 - died May 25, 1901. Charles H. Hill. Born Aug. 9, 1850 - died Sept. 29, 1909. Charles E. Jackson, Jr. Died 1973. [Note: Spry Funeral Home marker: "Charles E. Jackson, Jr. died March 22nd 1973 Aged 60 Yrs.] IN Lawrence A. McLaughlin. 1893 - 1946.
"	Leo D. McLaughlin. 1895 - 1966.
STOLZ	Victoria M. Stolz. 1864 - 1943.
,,	Charles W. Stolz. 1860 - 1950.
BROSEMER	Mother. Minnie B. Brosemer. 1873 - 1941.
,,	Father. Mathias Brosemer. 1870 - 1947.
"	Louis M. Brosemer. U. S. N. Nov. 20, 1908 - Dec. 2, 1929. At Rest.
"	Agnes Brosemer. 1906 - 1919.
**	Mary T. Brosemer. 1848 - 1918.
**	S. Peter Brosemer. 1844 - 1929.
	Louis Anthony Brosemer. Born Feb. 9th 1885 - died Feb. 2nd 1907. Gone but
,,	not forgotten. Marian A. Brosemer. 1889 - 1890.
GOODWIN	Mary Lula Goodwin. June 11, 1876 - June 12, 1942.
"	Charles F. Goodwin. June 8, 1873 - May 15, 1949.
SPECK	Mother. Clara M. Speck. Dec. 24, 1918 - Nov. 1, 1979. In Loving Memory.
NAUGHER	Amanda C. Naugher. June 1, 1868 - Dec. 5, 1954.
,,	Charles G. Naugher. June 14, 1864 - Oct. 14, 1950.
MOSELEY	Euphemia F. Moseley. Jan. 2, 1873 - July 20, 1953.
**	John F. Moseley. June 21, 1874 - Sept. 24, 1946.
McCOWN	Laura Lee Moseley McCown. Dec. 16, 1898 - May 19, 1961.
ROW 10	
JAMAR	James G. Jamar. July 12, 1873 - May 3, 1900. In Christ is my hope.
LEONARD	Albert S. Leonard. Born Sept. 13, 1885 - died June 24, 1914. Gone but not for-
PICKNEY	gotten. Winnie Pickney. Oct. 23, 1922 - June 14, 1923.
,,	Oscar Pickney, Jr. Jan. 30, 1920 - Jan. 22, 1921.
KENNEDY	Louise M. Kennedy. July 22, 1897 - Jan. 28, 1962.
HAMMOND	Mary Helen, dau. of B. D. & Eugenia M. Hammond. Sept. 14, 1919 - Jan. 18, 1925.
"	Eugenia Mentz Hammond. Mar. 27, 1883 - Sept. 19, 1945.
MATHIAS	Marguart L. Mathias. 1852 - 1935.
"	Robert V. Mathias. Feb. 14, 1914 - Aug. 30, 1963. (Footstone: "Robbie." I had
**	his great gift of love.)
	Robert L. Mathias. Aug. 31, 1912 - Feb. 13, 1982.
TUCK	Doris Jackson Tuck. Feb. 28, 1920 - May 22, 1942. Having finished life's duty she now sweetly rests.
	She how sweety rests.

- JACKSON Jessie Jackson. [Note: No other information.]
 - Charles E. Jackson. [Note: No other information.]
 - Ora Jean Jackson. Died 1973.

McLAUGHLIN Viola McLaughlin. 1905 - 1907.

- " Laura A. McLaughlin. 1864 1919.
- " Daniel A. McLaughlin. 1849 1938.
- STOLZ Delores Mildred Regina Stolz. Aug. 26, 1926 March 4, 1929.
- CLARK Barbara Ann Clark. Feb. 8, 1932 Feb. 15, 1974. Our loving mother.
- STOLZ Rollie Micheal Stolz, Jr. Sept. 16, 1928 Aug. 19, 1934.
- BROSEMER Fredrick L. Brosemer. 1904 1952.
- BROSMER Otto Brosmer. 1883 1951.
- BROSEMER Mary K. Brosemer. 1880 1929.
- " Joseph S. Brosemer. 1877 1947.
- ECKERLE Isabel B. Eckerle. 1887 1972.
- CHAMPION Mary M. Champion. April 17, 1983 Feb. 24, 1955.
- McGINNESS Lizzie McGinness. Feb. 3, 1898 Apr. 4, 1988.
- VOLGIS John S. Volgis. Born in Karitcha Thesalia, Greece May 25, 1877 died Aug. 22, 1918. [Note: Karditsa, Thessalia is the modern spelling of birth place as shown in World Atlas.]
- MARTIN Mary Alice Murphy Martin. 1908 1979.
- MURPHY Willie Shearin Murphy. 1883 1908.
 - " Stephen Henry Murphy. 1877 1944.
 - " Mary Ann Beeman Murphy. 1840 1928.
 - " Jeremiah Murphy, II. 1834 1907.
 - " Cora Ford Murphy. 1881 1945.
 - " Dr. Robert E. Murphy. 1880 1936.
- McLURE Johnnie Layne McLure. Mar. 31, 1889 Apr. 15, 1958. [Note: On front of footstone was "McLure" and on back was "Morring."]
 - " John Scott McLure. Mar. 6, 1879 July 18, 1976.

ROW 11

- CRABTREE Ada Crabtree. Born Oct. 8, 1876 died Jan. 3, 1896.
- WOOSLEY Sarah A. Woosley. Mar. 7, 1829 Sept. 5, 1894. In loving remembrance of our dear mother.
- BROWN Nathan C. Brown died March 11, 1904 aged 36 years, 4 months.
- THOMPSON Addie B., wife of Frank J. Thompson died March 1, 1905 aged 33 years.
- COSTELLO Our dear mother. Mary O'Brien Costello. Born in County Limerick, Ireland, Aug. 15, 1840 - died Feb. 2, 1908. Requiescat in pace.

SCHAMBERGER Margaret L. Schamberger. 1869 - 1929.

- " Lawrence Schamberger. 1862 1947.
- McKAY Mary L. McKay. Aug. 22, 1901 Feb. 12, 1968.
- BOUCHER Elizabeth Boucher. 1852 1940.
- John B. Boucher. 1855 1913.
- CRAIG Preston S. Craig. Lt., U. S. Navy. World War II, Korea. Dec. 26, 1924 Apr. 13, 1993.
- COYLE Pearl Dickinson, wife of J. R. Coyle. 1888 1942.
- REILLY Ozaline V. Reilly. 1845 1923.
- BROSEMER Helen Rachel Brosemer. Apr. 9, 1912 June 17, 1966.

- BROSEMER Annie Mathias Brosemer. Oct. 12, 1880 Feb. 25, 1963.
- " Charles Brosemer. May 6, 1874 Jan. 8, 1960.
- STEWART Samuel B. Stewart died Nov. 22, 1907. [Note: Stone now missing.]
- HEFFERNAN Fannie Rehm Heffernan. 1880 1978
- " Mortimer L. Heffernan. 1880 1917.
- McRAE Alan McRae, Jr. June 12, 1907 June 11, 1987.
- ¹ Dorothy H. McRae. August 3, 1908 June 11, 1978.
- McDONALD Christopher McDonald. Born Aug. 15, 1849 died March 23, 1908. [Note: CSA iron cross No. 61 on grave but now missing.]
- DeSTEFANO Mrs. Inez Johnson DeStefano. Dec. 23, 1882 Aug. 29, 1964.
 - " John DeStefano. Feb. 22, 1866 Dec. 30, 1928.
 - " Thelma DeStefano. Feb. 2, 1902 April 21, 1909.
 - " Cecil M. DeStefano. Sept. 11, 1898 Aug. 14, 1993.
 - " Blanche E. DeStefano. Dec. 14, 1910 (blank).
 - " Virgil M. DeStefano. Apr. 26, 1900 Feb. 28, 1960.
- UNDERWOOD Mary Underwood died June 7, 1882. [Note: Top of stone broken off and lying on ground.]
- FULLINGTON Elizabeth H. Fullington. Oct. 26, 1861 Dec. 28, 1922. (Footstone: Mama.) Jim Fullington, Sr. Dec. 16, 1862 - Dec. 31, 1924. (Footstone: Papa.)
- COLVERT Wallace B. Colvert. Mar. 31, 1868 Dec. 16, 1952.
- Walter Colvert. July 2, 1890 Aug. 22, 1918.
- BATES Medy Bates. 1882 1918. A tender mother and faithful friend.
- HICKS W. B. Hicks. Born Jan. 16, 1860 died June 4, 1918.
- Susie Johnson Hicks. Born Sep. 22, 1861 died June 19, 1930.
- MURPHY Agnes Little Murphy. 1885 1978.
- " Jeremiah Murphy, III. 1870 1948.
- LOWRY Katherine Murphy Lowry. 1875 1945.
- POYNER Belle Murphy Poyner. 1872 1918.
- MURPHY Robert E. Murphy died Jan. 4, 1975 Aged 70 Yrs.
- MORRING Fay McClure Morring. July 31, 1922 Jan. 11, 1987.
- MURPHY Mickey Robert E. Murphy Jr. 1904 1975.
- Conrad Beeman Murphy. 1908 1981.
- JONES Reginia Jones. Sept. 16, 1923 July 7, 1924. Darling, we miss thee.
- MARTIN Mary Alice Martin. Sept. 9, 1906 Jan. 1, 1927. May she rest in peace.
- YOUNG Charles H. Young, Jr. Aug. 15–18, 1968.
- **ROW 12**
- DRAKE Our darling. At rest. Charles M. Drake born & died Dec. 20th 1895.
- NORVELL Lura R. Norvell. Born Sept. 26, 1869 died Feb. 18, 1892. Blessed are they which are called unto the marriage supper of the lamb, to the dead in Christ shall rise first.
- COONEY Margaret C. Cooney. Aug. 27, 1872 Jan. 16, 1946.
- John P. Cooney. June 8, 1870 Dec. 3, 1926.
- BOUCHER Lydia Boucher. 1879 1915.
- WISE Mary Burt Wise. March 25, 1885 Dec. 30, 1965.
- " Louis L. Wise. Aug. 12, 1871 Nov. 19, 1963.
- Mary Caroline Wise. Feb. 23, 1865 Oct. 28, 1924.
- Friedel B. Wise. Apr. 9, 1907 Jan. 13, 1914.

- COYLE James R. Coyle. 1884 1922
- MAY Elizabeth May. Born June 26th 1876 died Sept. 25th 1905.
- ROW 13

11

- WHEELER Thomas M. Wheeler died Oct. 19, 1893.
- DANIEL Harry T. Daniel died Aug. 24, 1958.
- " Ruth W. Daniel died Feb. 11, 1968.
- WHEELER Mary E. Wheeler. 1860 1941.
 - Dr. W. C. Wheeler died July 2, 1911. [Note: CSA iron cross No. 109 was on grave; now missing.]
- MARTINSON Annetta Karol Martinson. May 24, 1934 June 29, 1939.
- BARNES Myrtle Fears Barnes. July 2, 1894 Jan. 15, 1978.
- Claude E. Barnes. 1891 1948.
- FEARS Thomas O. Fears. 1869 1963.
- BOST Katie Peebles Bost. Aug. 8, 1866 Nov. 3, 1950.
- Chal. F. Bost. May 25, 1855 Aug. 15, 1935.
- KRANZ Mary Lou Kranz. 1887 1975.
 - " C. Walter Kranz. 1874 1949.
 - " Eugene F. Kranz. 1856 1922.
 - " Mother. 1833 1904. [Note: No name on stone. See below.]
 - Father. 1826 1900. [Note: The above Kranz mother is Louisa Kranz who immigrated to the United States in 1848. The Kranz father is F. H. Kranz who immigrated in 1854. According to the 1900 census F. H. was born in March, 1827 in Germany and Louisa was born in June, 1833 in Germany. Their children were listed as being born in Minnesota.]
- " Josephine Kranz. 1865 1904.
- " Pauline Kranz. 1861 1925.
- MURPHY Leo Murphy. 1903.
 - " Mary T. Murphy. 1868 1913.
 - " Daniel Murphy. 1854 1918.
- McLAUGHLIN Annie Fraser McLaughlin. 1872 1951.
 - " George McLaughlin. 1865 1953.
- HINSHAW Nell McLaughlin Hinshaw. Dec. 11, 1899.
- McLAUGHLIN Delores McLaughlin. Mar. 25, 1896 Feb. 25, 1961.
 - " George Carroll McLaughlin. Jan. 28, 1895 July 27, 1987.
- COYLE Henry J. Coyle. Alabama. Recruit 13 RCT. Co. Gen. Serv. Inf. September 17, 1941.
- GALZERANO Arthur W. Galzerano. U. S. Navy, World War II. Sept. 20, 1925 Jan. 16, 1986.
- VOWE Theodor Karl Vowe. June 24, 1904 June 7, 1989.
 - " Martha W. Vowe. June 18, 1908 (blank).

ROW 14

MARTINSON Douglas Carroll Martinson. Sept. 26, 1912 - May 14, 1971.

- LAMBERSON Anna Peebles Lamberson. Born Apr. 22, 1864 died Nov. 19, 1917. Come unto me ye that labor and are heavy laden and I will give you rest.
 - Joseph P. Lamberson. Born Mch. 9, 1857 died May 23, 1910. On that bright celestial shore we shall meet to weep no more.

MARSDEN	Leslie A., son of Edwin & Nellie Marsden. Died June 22, 1893 aged 10 Mo. & 7 D's. Not dead but sleepeth.
CERTAIN	Catherine Rebman Certain. June 26, 1851 - March 23, 1912. He giveth His beloved sleep. Mother.
"	Smith Certain. April 22, 1845 - Dec. 11, 1898. Be ye also ready for in such an hour as ye think not the son of man cometh. Father.
FOWLER	Anna C. Fowler. May 20, 1878 - April 19, 1963.
"	Harry W. Fowler. Florida. 1st Lt., 1 Regt. Fla. Inf. Spanish American War. Feb. 22, 1871 - Feb. 6, 1962.
WHELAN	Sarah Dunn Whelan. 1843 - 1918.
"	Peter F. Whelan. 1838 - 1904.
"	Charles A. Whelan. 1877 - 1898.
"	James Guy Whelan. 1872 - 1924.
WILBUR	Myrtle G. Wilbur. 1878 - 1931. [Note: Eastern Star emblem on grave.]
,,	Charles B. Wilbur. 1875 - 1958. [Note: Masonic emblem on grave.]
LARY	Kate Grayson Lary. Dec. 9, 1873 - Oct. 26, 1955.
**	James N. Lary. Feb. 17, 1882 - March 8, 1948.
GRACE	Elizabeth Lary Grace. May 26, 1908 - July 28, 1960.
ROW 16	
BEASLEY	Thomas R. Beasley, son of J. A. & H. Beasley. Born Apr. 15, 1851 - died Sept. 9, 1890. [Note: On stone at foot of grave: "My husband."]
WILLIAMSC	ON Lucy Lyne Pulliam, daughter of J. J. & L. F. Pulliam, wife of Thomas Bass Beasley and Orlando Williamson. Oct. 14, 1860 - Jan. 6, 1956. (Footstone: "Beasley.")
WILSON	Alice Beasley Wilson. Nov. 8, 1884 - Mar. 3, 1969.
	Walter Browne Wilson. July 12, 1878 - Dec. 8, 1966.
CERTAIN	Annie E. Hopkins Certain. 1880 - 1964.
••	Henry J. Certain. 1870 - 1935.

ROW 15

PEEBLES

KRANZ

,,

,,

,,

,,

MURPHY

,,

,,

,,

MENGE

11

RICHARDSON Robert Richardson, Jr. Cpl. U. S. Army, World War II. Dec. 19, 1927 - Nov.

Section 15

Daisy Park Kranz. Sept. 7, 1876 - Oct. 10, 1948. (Footstone: "Daisy.")

brink, We shall find each broken link.

John C. Kranz. 1869 - 1921. (Footstone: "Jack.")

Milton Arthur Menge. Jan. 28, 1909 - July 14, 1982.

Mary Antonia Kranz. 1915 - 1970.

Mable. Feb. 8, 1906 - June 29, 1906.

Louise. Dec. 16, 1891 - May 29, 1905.

Isabel M. Menge. July 23, 1907 - (blank).

Infant. Jan. 21, 1910 - Jan. 29, 1910.

Walter H. Kranz. 1913 - 1994.

Loretta Murphy. 1904 - 1927. McLAUGHLIN Marie. Dec. 29, 1913 - Nov. 24, 1915.

30, 1992.

George N. Peebles. Born July 11, 1861 - died Feb. 27, 1912. At the rivers crystal

Pauline, daughter of Walter & Mary Lou Kranz. Nov. 20, 1920 - Jan. 4, 1921.

SULLIVAN Inf. Dau. of Mr. & Mrs. J. J. Sullivan. 1909. WILBUR Jane Wilbur. 1836 - 1919.

ROW 17

- MYERS William Myers. October 29, 1842 December 19, 1921.
- SCHRIMSHER Mother. Mary L. Schrimsher. 1848 1893.
 - Father. Russell J. Schrimsher. 1843 1920. We will meet again.
- LLEWELLYN Charlie E. Llewellyn. Feb. 11, 1877 June 17, 1945.
- DOHERTY P. F. Doherty. 1844 1924.
- FARRELL Gertrude W. Farrell. 1870 1976.
- " William F. Farrell. 1866 1937.
- WHELAN John C. Whelan. 1868 1948.

ROW 18

BENTLEY	Henry J. Bentley. May 21, 1882 - Oct. 31, 1967.
"	Ophelia L. Bentley. March 21, 1885 - Aug. 20, 1967. Fight on til victory is won.
"	Baby. Orville B. Bentley. July 18, 1914 - May 24, 1916.
DILLARD	Amelia C. Myers Dillard. February 28, 1864 - Aug. 11, 1935.
"	Henry B. Dillard. Feb. 7, 1836 - Jan. 17, 1893. We asked life of thee and thou
	gavest him a long life even forever and ever. [Note: CSA iron cross No. 116
	was on this grave but is now missing.]
MYERS	Mary Elizabeth, wife of William Myers. Oct. 16, 1893.
>>	William Henry Myers. 1860 - 1905.
WALL	Mabel S. Todd (Wall). Jan. 27, 1889 - Oct. 7, 1977.
"	Joshua C. Wall. June 8, 1874 - Mar. 15, 1952.
McLANE	Florence McLane. 1908 - 1919.
**	Mother. Annie McLane. Feb. 8, 1873 - May 18, 1963.
WATERSON	Louise Waterson. 1846 - 1937.
ROW 19	
FORD	Lucy J. Ford. Dec. 19, 1905. Savior more than life to me.
**	John J. Ford. May 26, 1893. Asleep in Jesus, peaceful rest who waking is supreme- ly blest. [Note: CSA iron cross No. 187 on this grave.]
FIGG	Capt. Robert W. Figg, Co. D, 9 Ala. Cav. CSA. 1819 - 1891. [Note: CSA iron cross No. 185 on this grave.]
GRAYSON	Ethel Grayson. Nov. 7, 1897 - Oct. 12, 1904. Of such is the Kingdom of Heaven.
,,	Mother. Eliza Moseley Grayson. Oct. 19, 1873 - July 7, 1913.
"	Father. James Gordon Grayson. Jan. 30, 1866 - Mar. 16, 1942.
ROW 20	

DRAKE	Lee Drake. Oct. 17, 1902 - Jan. 15, 1908.
FORD	Darling. John J. Ford. June 25, 1901 - June 16, 1902.
McGEE	Mollie McGee. August 15, 1919.

End Section 15

FOOTNOTES

Prominent Catholic Leaders Buried in Maple Hill

- GRACE Clarence M. Grace, who operated an iron foundry in the city for a number of years, was active in civic affairs. His wife, Mary Frances Coyle Grace, was a major figure in civic affairs as well.
- MAHONEY George Mahoney was a successful clothier in Huntsville during the 1920's and through World War II. He played an important role in the expansion of Huntsville in the 1940's and 1950's and was instrumental in the location of the Redstone Arsenal in Madison County.
- BRADLEY John J. Bradley was the earliest Ford dealer in the city and played a role in the real estate development of Eustis Street.
- MAZZA John N. Mazza was well-known for his confectionary store in Huntsville. His son, Sylvester, was prominent in Huntsville Real Estate, a tradition carried on by Sylvester's son.

INDEX

Abraham, Bert, 72 Bertha Low, 72 Abrahams, Samuel Harold, 79 Therese M., 79 Acard, David, 36 Acklen, Elizabeth, 31 Hattie M., 51 J. R. H., 31 John R. H., 30 Louisa, 52 Louise, 31 Mary B., 31 Mary Turner, 31 Samuel, 31 Theodore, 51 William, 52 Wm. King, 52 Adams, Basil, 80 Cornie Cooper, 72 David Clopton, 72 David Clopton, Jr., 72 Louise, 80 Aday, John F., 7 Margaret, 7 Adkins, C. E., 67 Larra, 67 Adler, Estella, 72 Michael, 72 Rosa, 72 Akard, Jonas, 90 Alexander, Charles, 74 Henrietta Kuttner, 74 John C., 82 Allan, John (Rev.), 13 Nancy, 13 Sarah J., 13 Allen, Charles C., 63 Drury M., 63 Martha W., 63 Allison, James Sanders, 88 John C., 35 Martha A., 35 Mattie Figures, 88 Samuel H., 35 Wm. P., 35 Amann, Philip, 1 Amerman, Claude L., 104 Amos, Joe W., 68 Mollie, 68 Anderson, Amanda, 113 James, 113 John, 26

Anderson, John B., 113 Mary, 26 Richard W., 25, 26 Robt. Wallace, 26 Anderton, John, 21 Andrews, Seliner, 118 Antonodes, Peter, 1 Arbegast, James, 1 Archie, Ollie, 71 Tishie, 71 Armstrong, Annor Nemo, 111 Bessie Hughes, 111 Bruce, 88 D. J., 75 Elizabeth, 61 Minnie G., 113 Pauline Fearn, 88 R. Amos, 113 Susan, 75 William Hughes, 113 William Luke, 111 Wm. T., 61 Ashford, Katie Lee, 122 Atchison, Alex, 1 Atwood, Annie, 88 George M., 3 George W. O., 41 Martha Caroline, 3 Mary, 3 Mary Frances, 3 William, 3 Austin, Mildred D., 39 Babcock, Alvah A., 48 Edward, 48 Bailes, B. E., 98 E. T., 98 Evie H., 98 Katherine E., 98 Mary L., 98 William H., 98 Bailey, F. M. (Mrs.), 45 George B., 100 Harriet L., 100 Hattie Shafer, 100 J. H., 100 John H., 100 Joseph F., 45 M.A., 78 Mary Belle, 78 Mary Jane, 100 Robert W., 100 Ronald Earl, 77

Bailey, S. C., 100 S. M., 78 Sara K., 100 W. C., 70 William C., 100 William H., 100 Bain, J. H., 68 Baker, A. A., 19, 23, 121 A. A. & Co., 31 A. A. Co., 30 Albert A., 121 Alva A., 121 Charles A., 48 Elizabeth A., 121 Emily Ann, 123 Henry Helm, 121 I. I., 52 Jesse Gordon, 121 John G., 121 Lavinia C. Leek, 121 Mattie, 121 Romeo W., 121 Balch, Margaret Orgain, 45 William Vaughn, 45 Baldridge, Hattie, 106 J. Percy, 92 James A., 92 M. C. (Dr.), 92 Mollie B., 92 Narcissa C., 92 Banister, Annie W., 77 John Monro (Rev.), 75 Mary Louisa Brodnax, 75 **Reginald Heber**, 75 **Robert Bolling**, 75 Bankhead, Adalaide Eugene, 121 Tallulah, 121 Wm. Brockman, 121 Barclay, John W. (Dr.), 93 Katie Baldridge, 93 Thos. C., 85 Bardon, William S., 1 Barker, E., 74 Elizabeth, 7 Harry, 74 J., 74 R., 9 R. B., 7 William, 7 Barkley, James A., 68 Barnard, David Moore, 29 Harriet Moore, 29

Barnard, John D., 29 Barnes, Beulah F., 132 Claude E., 139 Fritzell, 133 Mary E., 70 Myrtle Fears, 139 Barnett, Bertha, 72 Mark L., 72 Mayme, 72 Morris S., 72 Baron, Aggie, 62 S. B., 62 Bartlett, Annie Eliza Kimbell (Zeitler), 83 S. J., 83 Samuel Johnson, 85 Barton, Lilian Tardy, 98 T. S. Jr., 98 W. S., 63 Bass, Clementine Scruggs, 113 Basset, Margaret, 23 John Y., 23 Neal, 56 Bates, Medy, 138 Bathes, Goldstein W., 20 Mary Bettie, 20 Battle, William Augustus, 27 Baucom, G. E., 68 Bayless, Cyril M., 67 J. A., 67 J. O., 67 Minnie G., 67 Raymond, 67 Sammie W., 67 Beadle, Joshua H., 105 Paulina G., 105 Beal, Henry, 17 Judeth Eliza, 17 Rachel O., 110 Bean, Ella, 77 Beasley babies, 123 Cora L., 123 Florence, 122 H., 140 H. M., 122 J. A., 140 J. A. Jr., 123 J. A. Sr., 122 Lucy Lyne Pulliam, 140 P. F., 122 S. A., 122 Thomas Bass, 140 Thomas R., 140 W. L., 122 Beason, George W., 124 Beck, Bill A., 68 Bedlock, Willie, 7 Beiderman, R. A. H., 45 Beirne, Eliza Carter Gray, 53 Eliza G., 51 Eliza Gray, 53

Beirne, George P., 51, 53 Jane Patton, 51 John, 4 Nona Plunkett, 51 Belcher, Etta B., 101 Benners, Rosalind Tardy, 97 Thos. H., 97 Bennett, Estelle L., 101 Bentley, Henry J., 141 Ophelia L., 141 Orville B., 141 Berman, Adolph, 72 Bernstein, Henrietta, 72, 74 Hilda, 74 Jacob, 74 Morris, 72, 74, 80 Sophia, 72, 74 Berry, John, 90 S. E. McAnally (Mrs.), 90 Blanford, M. J., 32 Victor, 132 Berryhill, Chas., 15 Susan Adline, 15 Besherse, John B., 67 Medie, 67 Betts, Augusta A. K., 70 Chambers, 73 Deetie, 73 Eddie. 73 Edward C., 70, 73 Johnnie, 73 Maud M. Broun, 70 Tancred, 70 Victor S., 67 Virginia A., 70, 73 Bibb, Cordelia Elizabeth, 47 Elizabeth, 65 Emily Julia, 31 Fanny Marsh, 47 James (Rev.), 47, 48 John, 47 Katherine Marsh, 48 Mary S., 11 Pamelia, 30 Sally A., 48 Sarah Garrett, 48 Thomas (Gov.), 11 Thomas, 30, 47, 65 William, 48 William D., 11 William Dandridge, 11 William Garrett, 48 William L., 47 William Wyatt, 30 Wilson Cary, 47 Biggs, Josephine Lanza, 133 Binford, Cornelia Clopton, 101 Henry Arthur (Dr.), 101 Blackbourn, Ann O., 104 Ann V., 104 Francis, 104 Blackeston, Joseph G., 1

Blackman, Bessie, 72 Blair, A. M., 64 W. A., 64 Willie H., 64 Blake, B. W., 87, 89 Eva, 89 Eva Copeland, 87 H. C., 89 Hall C., 87 infant son, 89 James W., 87 Minnie, 89 S. M., 89 Sarah M., 87 Blakemore, Carrie, 103 J. J., 103 L. C., 103 W. H., 103 Martha J., 32 S. T., 32 Samuel T., 32 William C., 32 Blanton, Jerry M., 92 Blount, G. C., 21 Blunt, Ida, 50 James R., 49 John D., 49 Mary E., 50 Melvina M., 49 Nannie J., 50 Willia T., 50 William T., 49 Boackle, Richard M., 132 Bogue, Arlando L., 121 Arley, 120 infant daughter, 120 Mattie, 120 Boldman, Amy, 87 H. H., 87 Whorley H., 19 Bolling, Margaret Walker, 118 Bone, Laura G., 75 Boone, Wm., 1 Bost, Chal. F., 139 Katie Peebles, 139 Boucher, Elizabeth, 137 John B., 137 Lydia, 138 Bouldin, Mary T., 120 Bowers, Lucy R. Bragg, 67 Boyd, Elizabeth, 93 James A., 20 M. A., 99 Mollie L., 99 W. K., 99 William A., 93 Bradbury, William B., 70 Bradford, Dora Hereford, 105 Fielding, 7 H. G., 104

Bradford, Hamilton G., 104 Henry Sheffy, 105 Henry Sheffy Jr., 105 J. B. Jr., 7 Jane C., 11 John P., 7 Joseph B., 7 Larkin, 11 Marion Louise, 7 Martha H., 7 Mary Susan, 104 Mattie Moore, 7 William Patton, 7 Bradley, A. H., 15 Adeline, 41 Blanche Collier Ward, 29 Ellie Ettie, 59 Isabella Clark, 16 Isabella M., 14 James, 14, 41 James P., 42 John, 41 John J., 133, 142 Joseph C., 14, 15, 43 Joseph C. Jr., 14 Joseph Colville, 16 Lewis, 29, 97 Lizzie H., 15 Maria Walker, 14 Mary Chambers, 41 Pattie, 42 R. F. B., 14 Rachel T., 133 Robert, 15 Sara Fletcher, 97 Sarah Ann, 41 Susan, 15 W. M., 15 Bragg, Earnest Wayne, 80 M. L., 80 R. H., 67 R. S., 80 Brahan, Etta S., 91 Henrietta Bruce Spragins, 91 Robert W., 91 Braly, Alberta Gibson, 45 Alfred R., 45 Brandon, Caroline W., 7 Eliza, 19, 20 Mary, 43 Robert M., 42 T. E., 42 Thomas, 20 W. M., 42 Wm., 43 Bransford, W. R., 119 Brasher, Elizabeth, 13 Bray, Alice, 41 Brewster, Randolph, 90 Brickell, Benjamin Fitzpatrick, 97 Eliza M., 97

Brickell, Louisa J., 97 Margaret W., 98 Mary, 97 Mary Blassingame Glenn, 98 R. C., 97 Richard B., 98 Robert C., 98 Bright, Martha Douglass, 117 Brinkman, Joseph, 1 Briscoe, Ruth D., 20 Broadway, Norman C., 1 Brocato, Joseph J., 134 Samuel, 134 Samuel Jr., 135 Sarah, 134 Brock, Beartha Lee, 86 Clarence P., 84 George S., 86 Josephine D., 84 Lula E., 131 Nora B., 86 Oscar D., 86 Thomas G., 131 William, 84 Willie, 86 Brodie, Elizabeth Bell, 72 John, 70, 72 Margaret, 70, 72 Bronaugh, William J., 47 Brooks, Alme Drake, 66 George W., 135 Gladys S., 49 James Drake, 66 Roxie Edna, 101 Sallie, 135 W. T. H. (Gen.), 66 Brosemer, Agnes, 136 Annie Mathias, 138 Catherine, 132 Charles, 138 Charles Vincent, 132 Donald, 133 Frances Riley, 132 Fredrick L., 137 Helen Rachel, 137 Joseph S., 137 Louis Anthony, 136 Louis M., 136 Marian A., 136 Mary Kay, 137 Mary T., 136 Mathias, 136 Minnie B., 136 S. Peter, 136 Stephen, 132 Walter Raymond, 132 Brosmer, Otto, 137 Brown, Charles D., 13 E. A., 49 Elias, 69 Elizabeth, 28

Brown, Ermie Lee, 103 Ethel B., 116 H. (Judge), 52 J. F., 49 J. N., 103 James, 18 James Hamilton, 49 James N., 102 James Newton, 103 Joseph B., 102 L. T., 103 Lewis T. "Lutie," 102 Lonnie, 116 Luella Dixie, 49 Martha A., 103 Mary A., 18 Mary Alice, 28 Molly, 69 Nathan C., 137 Nolen O., 116 Parthenia E., 115 Parthenie Elizabeth, 103 Peter F., 121 Rosalind, 74 Thomas Hall, 18 Thomas W., 115 Verdie M., 52 William C., 115 Bruce, Rebecca Ann, 132 Robert L., 132 Victor A., 21 Bruckner, Eugene, 88 George Wharton, 56 Herbert, 56 John T., 55, 56 Mary Wharton, 55 Sallie, 88 Sallie S. Mastin, 88 Bryant, G. W., 84, 86 H. Lowry, 89 James Alva, 89 John H., 87 John Humphrey, 87 Lula Y., 89 Martha E., 84 Robert S., 87 Sarah Blake, 87 W. L., 87 Bryson, Caroline Harrison, 109 Buchheimer, Martha Schiffman, 69 Buford, Arthur Kenneth, 99 Earnest Davidson, 99 Marguerite Gunn, 99 Bunnell, George W., 102 Burford, Bessie, 57 Burke, Alice, 65 Carolyn, 65 Ella K., 64 Henrietta Strong, 65 James P. (Dr.), 65 John, 65

Burke, Warland, 65 Willie Kirkland, 6 Burritt, Amatus Robbins (Dr.), 125 Mary King (Robinson), 125 Pearl Budd (Johnson), 125 William (Dr.), 13, 114 William Henry (Dr.), 125 Burrow, Baylor B., 36 Cornelia, 35, 36 James H., 35, 36 James L., 36 Leslie R., 36 Mary E., 36 Mildred E., 36 Susan, 35, 36 Susan Ann, 35 W. A., 36 Burton, Huldah Gamble Kimbell, 85 John W., 85 Marv N., 36 N. B., 36 Thomas, 78 Burwell, Howard, 49 Howard B., 49 Bush, William, 102 Butler, Albert C., 59 Byers, Sidney Johnston, 15 Cabaniss, Charles, 62, 63 Charles P., 63 Ellen Douglass, 19 Frances S., 18 Jas. B., 18 Katherine S., 19 Lilla Virginia, 19 Lucy W., 62 Lucy White, 63 Mary Ella, 19 S. D., 18 Sallie S., 19 Septimus D., 18 V. A., 18 Virginia Shepherd, 18 Wm. M., 18 Cagle, Alice, 69 J. E., 69 Lois, 69 V. D., 69 Cahill, Caroline H., 95 John Joseph, 95 Cain, Annie E., 70 E. A., 92 Edward Allison, 92 George Maddin, 5 John Slaughter, 92 Lucille Wade, 92 Martha, 5 Sallie May, 92, 93 V. P., 92 Valeria Estell, 92, 93 Wm., 5 Caldwell, David Thomas, 10

Caldwell, E. G., 10 I. M. 10 William H., 57 Calhoun, Samuel Scott, 66 Callaghan, J., 55 M., 55 Mary E., 55 Camp, James W., 31 Jas. W., 32 M. J., 32 Mary Ann, 32 Campbell, Levi Hinds, 73 Camper, Marie B., 37 Robert E., 37 Canterbury, Ardie Hardiman, 78 Eligah B., 79 Jack Burwell, 78 Mamie E., 79 Mary Carolyn, 80 **Ritalynne Black**, 78 Robert, 80 Rosie, 80 Wm., 80 Cantrell babies, 83 C. L., 83 Jewel D., 68 L. R., 68 Lillie, 68 Carey, James Nelson, 100 Mary Hanlin, 100 Richard T., 90 Carman, Mary Ann, 123 Carroll, Ellen Fleming, 95 Gillard S., 20 J. W., 67 Margaret, 67 Oma S., 20 Carson, Gertrude, 91 Carter, Carrie, 66 E. B., 89 H., 120 J. W., 66 John Paine, 4 L., 120 Lizzie Mitchell, 89 Ola Reynolds, 133 Texie, 66 William Curtis, 133 Willie, 120 Cavanaugh, Mary, 110 Cavender, Thomas Edward, 21 Certain, Annie E. Hopkins, 140 Catherine Rebman, 140 E., 35 Henry J., 140 J., 35 James S., 35 Mary Lu, 35 Smith, 140 W. L., 34 Chadick, M. J., 51

Chadick, Mary Stokely, 51 W. D. (Rev.), 50, 51 Chambers, Henry (M. D.), 11 Robert Smith, 11 Champion, Mary M., 137 Chapman, Elizabeth Humes, 110 Felicia A., 32, 33 Felicia Corbin, 32 Iosephine Gaboury, 110 "Mammy," 33 Margaret Sophia, 33 Reuben (Gov.), 32, 33, 110 Rosalie Sheffey, 110 Sarah, 33 Steptoe Pickett, 32 Tommy Gaboury, 110 Childress, John F., 45 Laura Bell, 77 Pearlie B., 45 Childs, J. H. (Mrs.), 41 William H., 42 Christian, Anna V. T., 48 Harry F., 48 John H., 3 Marjorie L., 47 Reginald S., 47 Wm. L., 48 Church, Armilda, 75 R. M., 75 Clanton, General, 18 James Holt, 33 Juliet, 33 Steptoe Chapman, 33 Turner, 33 Clapp, John G., 59 Clark, Barbara Ann, 137 **Daniel Charles**, 99 James W., 61 John L., 20 Julia A., 20, 115 Mary Emma, 61 Sallie J., 115 Samuel S., 20, 115 Samuel S. Jr., 20 Clarke, Isabella, 16 William, 7, 16 William A., 42 Clay, Celeste Comer, 111 Clement C. (Gov.), 62 Clement C. (Senator), 62 Clement Claiborne, 112 Clement Claiborne (Senator), 111 **Clement Comer**, 26 Clement Comer (Gov.), 111 Clement Comer III, 25 Hugh Lawson, 111 J. Withers, 63 John Withers, 25, 26 Mary Fenwick Lewis, 26 Mary Lewis, 26 Nannie A., 103

Clay, Susanna Claiborne, 26 Susanna W., 26 Susanna Withers, 26 Virginia Clementine, 26 W. Leroy, 103 William Lewis, 25 Clay-Clopton, Virginia, 46, 112 Claybrook, Belle Farris, 84 W. N. (Rev.), 84 Cleage, Joseph Sloss, 106 Josie S., 106 Josie Sloss, 106 W. D., 106 Cleghorn, J. Henry, 61 James H., 61 Lavada I., 61 Clem, Michael A., 36 Clemens, Jeremiah, 39, 40 Mary L., 40 Samuel (Mark Twain), 40 Cleveland, Spencer, 1 Clopton, Annie Bradshaw, 49 David (Judge), 112 James Blunt, 49 Manerva Caroline, 7 Virginia Clay, 112 William H., 7 Cloud, Fannie Lacey, 68 John R. L., 68 Cobb, Cornella, 47 Cohen, Cora S., 69 Leo P., 69 Rica, 74 Cole, Sleta B., 69 Coleman, Amanda M., 11 C. LeVert, 14 Claude Levert, 15 D., 14 Daniel, 14, 15 I. B., 15 J. J., 11 John J., 3, 11, 31 Mary Ann, 3 N. G., 10 Palmyra Jane, 31 Coles, James P., 34 Mamie, 34 Maria Percy, 34 Willie C., 34 Collier, Charles E., 55 Frances Bowers, 120 Ioe. 66 Louie Glenn, 120 Texie Carter, 66 Coltart, Andrew, 3 Caledonia, 3 Catherine Caledonia, 3 James, 3 Jane, 3 Mary Jane, 3 Samuel, 3

Colton, William L., 37 Colvert, Wallace B., 138 Walter, 138 Connally, Andrew J., 110 Ann, 110 John O., 110 R. O., 110 Conner, Ellen S., 85 James C., 95 James C. Jr., 95 James C. Sr., 95 Joseph H., 85 Kate Harwood, 95 Lena A., 85 Lottie May Fenn, 96 W. A., 96 Conway, Annie E. Martin, 129 James, 129 plot marker, 130 W. G., 129 Cook, Betsey, 113 Coombs, Thomas P., 50 Cooney, John P., 138 Margaret C., 138 Cooper, Allen, 46 **Bessie Powell**, 70 Eliza H., 46 J. E., 72 J. W., 72 James L., 111 Joe E., 70 Joe E. Sr., 70 John W., 46 Johnnie Winter, 70 Lawrence, 70 Lida, 72 Mary K. Winston, 111 Minnie W., 70 Copeland, Archie, 71 Effie, 71 Margaret M., 71 Thomas, 71 William, 71 Corbitt, J. Shelby, 112 Costello, Mary O'Brien, 137 Couch, J. N., 86 Jasper N., 86 Lucy J., 86 M. J., 86 Mary J., 86 Willie C., 86 Countess, Jac E., 65 Mary Geron, 65 Counts, Mattie J., 114 Cowles, E. M., 40, 41 Edward Talmage, 41 H. J., 41 Hannah Jane, 41 Laura Amity, 41 Cowley, Oma Mae, 21 William Ernest, 21

Cox. Elizth., 7, 9 Ellen, 7, 9 Geo., 7, 9 Coyle, Adelaide McCullough, 129 B. L., 62 Henry J., 139 J. F., 130 J. R., 137 James M., 131 James R., 139 Jas. Mathias (Dr.), 129 Jeremiah F., 129 Jerry F., 130 M. J., 130 Mary Jane, 129 Maye Nance, 124 Monroe Jones, 124 Pearl Dickinson, 137 Sophia C. Nash, 62 Crabtree, Ada, 137 Emma S., 25 Wm. Howard, 25 Craig, Preston S., 137 Cramer, Carl Ernest, 45 Cramsie, Effie Bolen, 66 Crawford, James, 75 Croom, Elizabeth, 4 Wilie J., 4 Wilie Tilman, 4 Cross, Andrew Stanhope, 35 Lucy T., 82 Ruth, 35 Sophronia Jane, 35 Crow, William, 68 Crowder, Howard G., 92 John M., 92 John M. Jr., 92 Mary B., 92 Crowl, Thomas, 77 Crumrine, C. E., 73 C. M., 73 Maud Ashton, 73 Cruse, Frank, 38 Harriet M., 39 Mary, 39 Mary A., 39 Perry, 38 Samuel, 34 Samuel Ridgely, 38 William Henry, 39 Crute, Birdie Spotswood, 100 Charles A., 64 Jessie P., 64 Mary, 36 Crye, Chester Lee, 81 Culp, Charles N., 20 Cummings, Bessie W., 123 Charles J., 123 Charles W., 66 Clinton W., 66 J. C., 123

Cummings, S. D., 123 Curry, Bettie Hammond, 104 Burwell J., 104 F. Hammond, 105 Curzon, George Nathaniel, 125 Damson, Butch, 69, 77 Hannah E., 69 Jerry, 69, 77 Leo S., 69 Samuel I., 77 Danheiser, Mayme, 72 Melvin B., 72 Daniel, Ansie Humphrey, 92 Bessie Blunt, 86 David Lewis, 88 Harry T., 139 John P., 86 Ruth W., 139 William J., 88 Darwin, George, 99 Maggie Moore, 99 Mary Lanier, 98 Samuel, 30 Samuel F., 30 Sarah Pickett, 30 Sidney Sledge, 98 Walter C., 99 Willie, 27 Daugherty, Charles, 134 Edward, 134 Mary, 134 Ralph Boyd, 80 Rose, 134 Davenport, Ida Sue, 99 Robert H., 99 David, Cora Leila, 78 F. C. (Rev.), 78 Francis C., 75 Jacob W., 77 Sarah A., 78 Davidson, Edwin, 115 Janie E., 115 Lydia V., 82 Davies, John Franklin, 99 Lina L., 99 Davis, Ada Lee Ivie, 83 Albert E., 119 Bettie C., 88 **Buell**, 114 C. Annie Gardiner, 113 C. Mc. N., 113 Charles A., 113 Claude Harris, 86 Claude McNairy, 113 Cliff M., 114 David Shelby, 81 Drury M., 86 Drury M. Jr., 88 Edna Robertson, 119 Effie. 46 Effie P., 46

Davis, Eva. 129 Frances, 84 George Lane, 46 Gerald Moore, 114 Greer R., 119 Harrie V., 82 Henrietta E., 46 Ione Thompson, 86 I. P. A. (Dr.), 56 James Earl, 84 Janie Mabel, 73 Jefferson (Pres.), 112 Lou A. McDonnell, 78 Lowe, 18 Lowndes Henry, 119 Lucy W., 113 Marion Waldrop, 84 Martha H., 46 Mary Belle Hall, 119 Marv Neal, 81 Mary Rice, 86 Mickey Moore, 114 Mildred S., 81 Minnie, 73 Nellie, 113 Nicholas, 18, 81 Nora, 46 Ollie, 73 Paul, 119 R. N., 115 **Robert Carlisle**, 83 Robert Lane, 46 Samuel C., 72 Sophie Lowe, 18 Thomas, 84 W. D., 68 Walter W., 113 William M., 113 Williametta E., 46 Williametta Eason, 46 Willie, 115, 129 Wm. H., 78 Z. P., 46 Zebulon P., 129 Zebulon Pike, 46 Day, Lavada I., 61 Lawrence Allen, 61 Lionel W., 74 Dell, Wm. T., 18 Delp, George K., 23 DeMasters, Annie W. Dickson, 104 Archie C., 105 Ruth E., 105 S. A., 105 Sadie B., 105 Wm. F., 104 Dement, Henry Binford, 101 John Jefferson, 101 Maggie Kidd, 101 Martha, 101 Mattie Sue, 101

Dement, Robert Searcy, 101 William Rison, 101 Dennett, William B., 11 Dentler, Ernest, 59 Denty, John, 15 Susannah, 15 DeStefano, Blanche E., 138 Cecil M., 138 Inez Johnson, 138 John. 138 Thelma, 138 Virgil M., 138 Devitt, Jas. J., 135 Nora M., 135 Devore, John J., 1 Dew, J. J., 14 Mary Withers, 14 DeWitt, Louis LeRoy, 116 Dickenson, Vere C., 14 Dickson, Emily C., 47 Emma S., 49 John D., 49 John S., 49 John Steele, 49 Kate, 49 Marie L., 48 Mary, 49 Mary F., 49 Mary P., 49 Robert F., 48 Robert F. Jr., 48 Sallie R., 48 W. G., 49 W. G. Jr., 49 William G., 49 Diffee, William, 11 Dill, Arthur M., 35 Charles Leonard, 34 Frank Atlee, 35 Harry Sprague, 3 Mable McGill, 34 Dillard, Amelia C. Myers, 141 Henry B., 141 Sarah Slaton, 61 Dillon, Thomas, 1 Dilworth, Clemmie P., 106 Geo. D., 106 J. Manley, 106 John David, 106 John T., 106 Thomas H., 106 Thomas P., 106 Dodson, Dollie L., 45 Marv. 9 Doherty, P. F., 141 Donegan, Ella Moore, 52 Fanny, 52 James Henry 51 Kate Coles, 122 Leslie W., 51 William Harvey, 122

Donohoe, Matthew, 45 Thomas, 45 Douglass, Edward, 38 Edwin F., 124 **Jimmie C.**, 124 John A., 115 Iohn A. Sr., 116 Juanita, 116 Lottie, 124 Mary Ann, 38 Mary V., 124 Oscar E., 113 T. A., 116 Thomas H., 115 William M., 124 Willie Mai, 116 Dowd, John B., 131 Minnie L., 131 Mollie H., 131 Dox, Margaret Simpson, 121 Matilda Walker Pope, 8 Peter M., 8 Peter Myndert (Judge), 121 Doyle, Joseph P., 91 Drake, Avo, 68 Charles M., 138 David C., 68 James Perry, 66 Lee, 141 Martha T., 68 P. Holmes, 66 Driver, Warner W., 115 Duggan, Alfred, 125 Duncan, J. H. C., 23 James H., 23 Louisa J., 89 Marcie, 90 Mary Ellen, 23 Sadie, 23 W. T., 89 Willie, 90 Dunivant, Hillis A., 97 Mary Kate Hooper, 97 Dunnavant, Hannah, 98 Hillis A., 98 J. T., 98 Dunston, Joseph R., 1 Duryee, Mildred, 39 Dyas, Alexander Jackson, 104 Annie Curry, 105 Eason, Alcuin, 32, 33 Alquin, 33 Ann L., 33 Ann Lavinia, 10 Edmones, 10 Frances, 10 Martha, 32, 33 Martha Ann, 32 William (Major), 10 Williametta, 32 Zoey Ann Tar Mesear, 33

Echard, Columbus, 91 Georgiana, 91 Laura, 91 Echols, Jane Johnston, 118 L. W., 22 Mary Beirne, 117 Mary E. Blakey, 118 Mary Hobbs, 22 Otey Figures, 29 William, 22 William H., 117 William Holding, 118 William Sr., 21 Eckerle, Isabel B., 137 Edwards, Martha, 118 Eisenstat, Rabbi Michael Berry, 56 Ellet, Rachel O. (Beal), 110 Ellett, Alfred H., 110 Elliott, Carlton E., 120 Edward, 48 Emily, 120 M. E., 11 R. L., 11 Willie E., 11 Eptly, Dora, 68 Erskine, Dr. Albert R., 55 Dr. Albert Russel, 55 Alexander, 14 Alexander (Dr.), 14, 89 Alexander Jr., 55 Catherine Ann, 89 James Arthur, 14 Luke Matthews, 55 Margaret Ann, 14 Maria D. Matthews, 55 Mary Janet, 55 Mattie Belle Taylor, 55 Susan C., 14 Susan Catharine, 14, 89 Thomas Fearn, 89 Erwin, Alex R., 98 Alexander R. (Rev.), 37 Bettie F., 91 John A., 91 Marcus A. (Rev.), 115 Mollie Matthews, 98 Esslinger, Blanche Russell, 110 William Francis, 110 William Francis Jr., 110 Evans, Ambilou, 78 Murtie C., 78 Thomas E., 78 Ewing, Alexander, 35 Alexander Erskine, 35 Annie M., 66 Gertrude W., 76 John Burritt, 66 John James, 35 Ios. H., 66 Mary A., 66 Mary Estes, 66

Ewing, Mary Jane, 35 Ruth, 66 Susan Ellen, 35 William E., 76 Faber, Joseph Frederick, 63 Mary O. Fickling, 64 Tilly Fickling, 63 Fackler, Elizabeth M., 61 Jno. J., 61 Fambrough, Robert Anderson, 75 Fanning, Mary E. Langston, 38 Stephen O., 38 Tina Louise, 98 Fariss, D., 46 Ellen D., 46 Harriet, 46 John L., 49 John M., 46 Leila Lee, 46 Percy Marshall, 46 Wilson B., 64 Farrell, Bernard, 135 Clara Mae Lyle, 133 Florence E., 132 Gertrude W., 141 James A., 133 Jessie R., 132 Leamon B., 133 Mary A., 132 Minnie A., 134 Richard B., 133 Richard W., 132 William F., 141 William N., 134 Faulk, Charles, 76 Mary Evans, 76 Faver, Mattie Neel, 61 Fearn, Corinna, 8 Eliza Lee, 87 Eliza M. Henderson, 8 Elizabeth Burrus, 8 Elizabeth M., 8 Geo., 8 Kate Coles, 87 Maria H., 8 Maria Henderson, 87 Pauline L., 8 Robert, 8, 87 Robert Coles, 88 Sally B., 8 Sally Bledsoe, 8 Thomas, 9, 88 Thomas (Dr.), 5, 8 Fears, Thomas O., 139 Feeney, John Marks, 12 Martha Ann, 12 Robt., 12 Fennell, Beulah, 131 Chas. M., 133 Isham Jordan, 130 Julien Merle, 133

Fennell, M. F., 131 Mattie Lee, 131 Susie H., 133 Fennelle, C. H., 96 Charles Hobbs, 96 Jesse Marion, 96 Ruby Stegall, 96 Ferris, Catherine E., 118 Fickling, Ann H., 64 Anne Eliza, 63 Frank, 63 Jeff Dement, 64 Susie W., 63 Thomas W., 64 Thomas W. Jr., 64 Figg, Robert, 141 Figures, Carrie Dill, 35 Flora, 30 Harriet S., 29, 30 Henry S., 30 Powell, 30 William H., 29 Wm. B., 30 Wm. Bibb, 29 Finney, Lucy Augusta, 91 Fishback, John Wilkinson, 10 Fisher, Carl G., 68 Jonathan, 123 Fisk, Hattie L., 82 Samuel M., 82 Flannigan, Phillip, 3 Fleming, Elizabeth, 96 Forrest W. (Major), 95 Louis D., 98, 99 Margaret T., 98 Mary, 99 Fletcher, E. G., 65 Howard, 65 James E., 96 James Edward, 96 James N., 65 James Nicholson, 65 Mary B., 123 Matilda G., 65 P. B., 65 Rebecha M., 64 Richard M. (Dr.), 64 Sallie Mathews, 96 Walter S., 123 Flippo, Nancy K., 24 Folkes, Cynthia H., 62 Ford, Jas. B., 49 Charlie B., 49 Chatman Z., 93 Isabella Marian, 50 James M., 93 John J., 141 Lucy J., 141 Mary C., 57 Ossie F., 93 S. M., 49

Fordyce, Mary Alice, 51 Samuel W., 51 Susan E., 51 Forrest, W. M., 10 Forsyth, Brady, 46 E. H., 46 Sue, 46 Foster, Benj. S., 10 Fannie R., 62 James R., 63 John B., 64 Kate M., 55 Mary J., 63 Mollie, 63 Fowler, Anna C., 140 Harry W., 140 Frank, Caroline Josephine, 110 Milton Jr., 69 Ruby, 76 Franks, Britten, 39 Rufus, 39 Fraser, Julia L., 15 Robt. J., 15 Frawley, Fred A., 89 Gertrude Wiehl, 89 Fraze, Effie, 101 Frank, 101 Mary E., 101 Rush, 101 Wm. R., 101 Freeman, Thomas, 12 French, Hugh Sale, 109 Murray, 109 O'Delle Sale, 109 Frierson, Samuella Fletcher, 97 Fulgham, Eliza Baker, 121 Fuller, B. J., 8 Belle, 98 James Allen, 99 John Peyton, 98 L. H., 8 Melville Gray, 99 Fullington, D. H., 19 Elizabeth H., 138 Ida. 84 Jim Sr., 138 S. C., 84 W. I., 84 Gaboury, Joseph Arthur, 110 Gage, Frederick Fanning, 81 Gakkager, J. W., 1 Gallagher, Edward Francis, 97 Virginia Hamaker, 97 Galloway, John Alexander, 119 Mary Ellen, 119 Galzerano, Arthur W., 139 Gans, Isaac, 79 Ganter, Mattie E. Hamilton, 59 Rob't., 59 Garner, Dixie E., 133 S. L., 133

Garrick, Michael, 1 Gary, Ernest, 102 Lucy. 102 William E., 102 Gaston, Abraham, 1 Gayle, Mattie Young, 73 George, Thomas, 81 Geron, America Yeatman, 64 Claiborne Cole, 64 Dora Bradford, 106 Mabel Landers, 65 Mattie Hereford, 106 Preston Yeatman, 106 Yeatman, 106 Gibson, B. McD., 131 Beulah McD., 131 Dan McDonnell, 131 Esther C., 98 Nancy Ann, 98 Scott, 45 W. E., 131 Gilbert, Lucie Lanier, 81 Thomas H., 81 Gill, Carrie McAnelly, 57 Chas. A., 50 Geo. B., 50 George B., 51 Gordie Spillman, 50 Isaac W., 57 James M., 57 James McAnelly, 50 John Vivian, 57 Maria B., 57 Mariah B., 51 Martha A. L., 50 Martha Antonio Lloyd, 50 Octie, 51 Pauline Strong, 57 Thomas O., 57 William R., 57 Wm. R., 50 Gillespie, Ida Belle Crute, 100 J. W., 100 Glant, Charles allen, 123 Lula Harris, 75 Glazebrook, Annie Robinson, 115 Glenn, Harvey A., 91 John E., 91 M. S., 91 Gold, Selma Lee, 131 Goldsmith, Annie S., 69 Bettie, 69 Clarence M., 142 David, 76 Henrietta, 76 Henry, 79 Lawrence B., 69 Mary Frances Coyle, 142 Oscar, 69, 80 Goldstein, Abe, 69 Grace R.,69

Fennell, M. E., 131 Mattie Lee, 131 Susie H., 133 Fennelle, C. H., 96 Charles Hobbs, 96 Jesse Marion, 96 **Ruby Stegall**, 96 Ferris, Catherine E., 118 Fickling, Ann H., 64 Ann Eliza, 63 Frank, 63 Jeff Dement, 64 Susie W., 63 Thomas W., 64 Thomas W. Jr., 64 Figg, Robert, 141 Figures, Carrie Dill, 35 Flora, 30 Harriet S., 29, 30 Henry S., 30 Powell, 30 William H., 29 Wm. B., 30 Wm. Bibb, 29 Finney, Lucy Augusta, 91 Fishback, John Wilkinson, 10 Fisher, Carl G., 68 Jonathan, 123 Fisk, Hattie L., 82 Samuel M., 82 Flannigan, Phillip, 3 Fleming, Elizabeth, 96 Forrest W. (Major), 95 Louis D., 98, 99 Margaret T., 98 Mary, 99 Fletcher, E. G., 65 Howard, 65 I. E. Ir., 97 J. L., 65 James E., 96 James Edward, 96 James N., 65 James Nicholson, 65 Mary B., 123 Matilda G., 65 P. B., 65 Rebecha M., 64 Richard M. (Dr.), 64 Sallie Mathews, 96 Walter S., 123 Flippo, Nancy K., 24 Folkes, Cynthia H., 62 Ford, Jas. B., 49 Charlie B., 49 Chatman Z., 93 Isabella Marian, 50 James M., 93 John J., 141 Lucy J., 141 Mary C., 57

Ford, Ossie F., 93 S. M., 49 Fordyce, Mary Alice, 51 Samuel W., 51 Susan E., 51 Forrest, W. M., 10 Forsyth, Brady, 46 E. H., 46 Sue, 46 Foster, Benj. S., 10 Fannie R., 62 James R., 63 John B., 64 Kate M., 55 Mary J., 63 Mollie, 63 Fowler, Anna C., 140 Harry W., 140 Frank, Caroline Josephine, 110 Milton Jr., 69 Ruby, 76 Franks, Britten, 39 Rufus, 39 Fraser, Julia L., 15 Robt. J., 15 Frawley, Fred A., 89 Gertrude Wiehl, 89 Fraze, Effie, 101 Frank, 101 Mary E., 101 Rush, 101 Wm. R., 101 Freeman, Thomas, 12 French, Hugh Sale, 109 Murray, 109 O'Delle Sale, 109 Frierson, Samuella Fletcher, 97 Fulgham, Eliza Baker, 121 Fuller, B. J., 8 Belle, 98 James Allen, 99 John Peyton, 98 L. H., 8 Melville Gray, 99 Fullington, D. H., 19 Elizabeth H., 138 Ida. 84 Jim Sr., 138 S. C., 84 W. I., 84 Gaboury Joseph Arthur, 110 Gage, Frederick Fanning, 81 Gakkager, J. W., 1 Gallagher, Edward Francis, 97 Virginia Hamaker, 97 Galloway, John Alexander, 119 Mary Ellen, 119 Galzerano, Arthur W., 139 Gans, Isaac, 79 Ganter, Mattie E. Hamilton, 59 Rob't., 59

Garner, Dixie E., 133 S. L., 133 Garrick, Michael, 1 Gary, Ernest, 102 Lucy, 102 William E., 102 Gaston, Abraham, 1 Gayle, Mattie Young, 73 George, Thomas, 81 Geron, America Yeatman, 64 Claiborne Cole, 64 Claiborne T., 65 Dora Bradford, 106 Mabel Landers, 65 Mattie Hereford, 106 Preston Yeatman, 106 Yeatman, 106 Gibson, B. McD., 131 Baulah McD., 131 Dan McDonnell, 131 Easter C., 98 Nancy Ann, 98 Scott, 45 W. E., 131 Gilbert, Lucie Lanier, 81 Thomas H., 81 Gill, Carrie McAnelly, 57 Chas. A., 50 Geo. B., 50 George B., 51 Gordie Spillman, 50 Isaac W., 57 James M., 57 James McAnelly, 50 John Vivian, 57 Maria B., 57 Mariah B., 51 Martha A. L., 50 Martha Antonio Lloyd, 50 Octie, 51 Pauline Strong, 57 Thomas O., 57 William R., 57 Wm. R., 50 Gillespie, Ida Belle Crute, 100 J. W., 100 Glant, Charles Allen, 123 Lula Harris, 75 Glazebrook, Annie Robinson, 115 Glenn, Harvey A., 91 John E., 91 M. S., 91 Gold. Selma Lee, 131 Goldsmith, Annie S., 69 Bettie, 69 Clarence M., 142 David, 76 Henrietta, 76 Henry, 79 Lawrence B., 69 Mary Frances Coyle, 142

Goldsmith, Oscar. 69, 80 Goldstein, Abe, 69 Grace R., 69 Good, Emily W. Iones, 83 William Breneman, 83 Goodloe, Richard Winter, 51 Goodman, Elizabeth Harrison, 109 Goodson, William Houston Sr., 85 Goodwin, Charles F., 136 J. R., 1 Malcom, 135 Mary Lula, 136 Ross, 135 **Tommy**, 135 Gordon, Ellen B., 51 Ellen Beirne, 51 George A., 51 George Anderson, 51 George Steenbergen, 81 Louise. 30 Mattie Eason, 81 William Washington, 81 Gore, Alphia Mae, 67 Charles E., 67 Fannie Mae, 67 Julian, 67 Miriam, 67 Gorman, Lula Wall, 82 Stanley W., 82 Gormly, Mary Ann, 4 Wm., 4 Grace, Clarence M., 130, 142 Elizabeth Lary, 132, 140 John, 132 John R., 133 Mary Ashe, 133 Mary Frances Coyle, 130, 142Grimes, Cealy, 59 Michael Francis, 130 Thomas P., 133 Graham, Abner, 82 Allene Cooper, 70 Clarindia M., 11 Elizabeth, 40 George H., 11 George H. Jr., 11 George W., 82 Isabella A., 102 J. P., 102 James, 102 James W., 11 John C., 102 Julia A., 11 Mary S. Wicks, 102 Robert, 40 Sarah Ann, 40 Sarah Cathleen, 11 W. O., 102 Graves, Benjamin (Rev.), 93 Catherine, 75 Henry B., 75 Gray, George Dewey, 68

Gray, L. M., 68 Susan B., 68 Grayson, Eliza Moseley, 141 Ethel. 141 James Gordon, 141 Margaret Todd, 78 Napoleon B., 78 Green, Allen Jones, 25 Alice N., 85 Allen Jones (Dr.), 25 Anna Hollon, 85 Corinne, 84 Hattie, 84 John Thomas, 85 Jos. Cadwallader, 25 Lucy Pride, 25 Martha C., 25 Martha A., 84 Martisha Rogers, 84 Mary M., 85 Mary Vernetta, 132 Patrick J., 132 Raymond G., 84 Sallie Scott, 25 Sarah E., 132 Thomas Uriah, 84 Walter, 25 William B., 84 Greenfield, Gordon E., 105 Lizzie V. Landman, 105 Greet, Lila Bibb, 31 Peyton Bibb, 31 William, 31 Griffin, Lewise Madewell, 45 Grimball, John, 30 Kate, 30 Grimmett, Bernice P., 50 Charles T., 50 John Graves, 85 Maggie Miller, 85 Grooms, Almeldia, 106 Isaac, 24 J. M., 106 James McClung, 106 John Thomas, 106 Lizzie B., 106 Nancy K. Flippo, 24 W. H., 106 Walter Horris Jr., 106 Gudenrath, Otto, 102 Theckla, 102 Gunn, Carrie Inez, 99 Ida Walker Chandler, 99 John Elery, 99 John, 115 Lillian, 71 Raymond, 71 Susan P., 115 John Elery, 99 Gurley, Frank B., 31

Gurley, Robbie, 38 Guscio, Eddie, 129 Francis, 130 James, 130 Kate, 130 L. Joseph, 131 Louis, 130 Louis J., 131 Louis J. Jr., 131 Teresa L., 131 Haggard, Carolyn C. Zeitler, 82 O. Frank (Dr.), 82 Hale, Joseph Keith, 48 S. D., 48 Sarah Eliza Pynchon, 48 Hall, Adam, 40 Alfred F., 81 Allie Moore, 82 Emerson, 112 Emma, 112 Jean Brodie, 70 John Wilson 82 L. D., 82 Lula Bray, 81 Teresa, 82 Halpern, Leroy, 74 Halsey, G. L., 33 Henry E., 33 John, 34 John L., 33 Katherine, 66 Landman, 118 Laura Lanier, 66 Lillian B., 118 Lillie B., 118 Lucy, 34 Martha A., 34 R. S., 118 Robert, 118 Robert S., 66, 118 Robert S. Jr., 66 Sarah Frances, 33 Sarah Jane, 33 William L., 66 Hamaker, Anna Bowhannon, 97 Charles May, 97 Irma May, 98 Hamblen, C. C., 21 John, 113 Hambrick, Brown H., 45 Hamilton, Victoria, 59 Hamlet, Charles, 84 Elizabeth Couch, 84 Irvin W., 47 Mary, 47 Pearl D., 47 Hammond, B. D., 136 Eli. 104 Eugenia M., 136 Eugenia Mentz, 136 Ferdinand L., 104

Hammond, J. J., 84 Mary Helen, 136 Nancy McCrary, 84 Otho Conrad, 84 Hamner, Edna Hooper, 45 Valcus William, 45 Hancock, James, 1 William, 1 Hann, Solomon L., 72 Harbin, George L., 118 Mattie N., 118 Hardie, Florence J., 76 Hariet, 19 J. H., 19 John, 19 John Byron, 19 Marv, 19 Hargreaves, Harry, 84 Harry W., 84 Imogen G., 85 Onie, 84 Onie M., 85 Harless, Jessie S., 136 Joseph A., 136 Margaret S., 136 Harp, A. F., 103 Harr, J. G., 102 J. S., 102 Susan L., 102 Harris, Annie L., 84 Arthur L., 75, 77 B. D., 23 baby, 80 Catharine D., 24 Edward, 24 G. M., 75 G. M. (Dr.), 75, 77 Georgia Mae, 75 Grace, 85 Grace C., 84 I. Oscar, 84 Joel Chandler, 117 Julia Orgain, 85 Laura Hawes, 24 Louisa Matilda, 88 Lucy Caroline, 24 Mary, 23 Mary A. E., 75, 77 Mary Syd Darwin, 89 Roy V., 84 Savannah Joan, 21 Stephen W., 88 Stephen Willis, 88, 89 Stephen Willis IV, 90 Sydney D., 90 Virginia C., 85 William O., 84 Wm. Hawes, 24 Harrison, Alice, 123 C. B., 103 E. C., 109

Harrison, Elizabeth D., 109 J. J. (Dr.), 49 К. Ј., 109 L. T., 103 Lizzie M., 49 May Belle, 103 P. L., 109 Paul H., 123 Perry L., 109 Hart, Alice Bell, 31 M. E., 31 R. I., 31 Robert I., 30 Hassett, J. P., 47 Hastings, Beulah J. Bayless, 67 Ollie E., 67 Hauer, Anna Maria, 80 Christian. 80 Jean Ewing, 80 John G., 80 Mary H., 80 Matilda "Tillie," 79 Hauer[?], Sallie, 79 Hauer[?], Willie, 79 Haupt, Caroline, 19 Dora E., 100 Gustave C., 100 Winnie Ann, 100 Hawkins, I. M., 50 Iohn I., 50 Minnie W., 50 N. W., 50 Hay, Annie, 59 Katie, 59 Robert L., 59 Haynes, Peter, 67 Haywood, Marian, 123 Hazen, William, 23 Heffernan, Fannie Rehm, 138 Mortimer L., 138 Hefflefinger, Minnie Crute, 64 Heineman, Charles C., 82 Emma M., 82 M. E., 82 Helm, Dorothy Clare Speake, 94 infant daughter, 52 Laura R., 52 Henderson, Eliza M., 8 Frank M., 134 Susie H., 134 Henry, Emma K., 71 Hentz, A., 57 Adelaide, 17 Adelaide B., 17 Caroline, 17 Francis N., 17 Nicholas R., 17 Hereford, Clara Ware, 41 Heriford, C. W., 46 L. A., 46 Lula Mastin, 46

Herreshoff, Carrie Ridley, 13 Herstein, Bette, 80 Miriam, 79 Monroe C., 76 Robert, 76, 80 Rosa, 76 Hester, Joseph Sidney, 71 Louie. 131 Hewlett, Emma Massey, 134 Jane W. S. Walton, 114 Laura M., 86 Thos. Hill (Col.), 114 Hickey, John M., 4 William T., 4 Hickman, Chaney, 23 James, 23 Hicks, Susie Johnson, 138 W. B., 138 Hill, Alfred, 79 Amanda, 64 Annie Atwood,88 Bettie W., 86, 88 Bettie Woodroof, 86 Charles H., 136 Essie P., 65 Gretchen, 64 Henry Willis, 83 J. A., 86 James A., 86, 88 James Abram, 86 James B., 65 James M., 68 Joseph B., 64 Josephine Cortner (Zeitler), 83 Julia Alspaugh, 64 Laura L., 116 Martha, 68 Mary E., 136 Matilda, 136 Mayme Maples, 64 Nannie Warwick, 86 Sarah, 76, 120 Tank J., 116 W. B., 64 Willie, 36 Woodroof, 86 Hilliard, E. A., 73 Frankie J., 73 L. C., 73 Hinds, Grace, 125 J. M., 113 John Monroe, 113 Joseph Monroe, 111, 125 L. A., 113 Lucia, 113 Lucy Florence, 113 S. A., 113 Hinshaw, Nell McLaughlin, 139 Hobbs, Elizabeth, 92 Francis David, 75 Isham H., 20

Hobbs, J. A., 92 James H., 36 Joseph W., 36 Mary E., 36 Matilda Eleanor, 20 Hodges, W. E., 106 Hogan, Henry Clarence, 69 Holcum, Wiseman, 1 Holland, Beatrice T., 64 Ransom S., 64 Hollenback, K. D., 131 Holley, William C., 98 Hollingsworth, Mucie Lee, 14 William H., 14 Hollowell, Luther Arthur, 21 Mary, 21 W. D., 18 William E., 21 Wm. D., 21 Holman, Blanche Tinsley, 134 Samuel B., 134 Holt, Henry W., 103 T. H., 81 Hone, Christopher, 103 James C., 103 Margaret M., 103 Hood, Clara E., 56 Milton B., 56 Hooper, Charles S., 96 John West, 96 Lorena, 96 Martha Ann McCalley, 97 Mary, 97 Mollie Catherine, 97 **Opal Beatrice**, 96 Thomas M. Jr., 98 Thomas McCalley, 97 W. P. (Dr.), 97 William, 96 Hoover, S. H., 100 Hopkins, A. F., 8 Arthur F., 8 Charles, 17 Elizabeth P., 8 Gertrude, 101 Madeline Sanders, 101 Pamelia, 8 Susie C., 17 Virginia, 8 Horn, Marie A., 131 Horton, Rodah, 29 Howard, Mary, 122 Howell, Elizabeth R., 115 W. W., 56 Hubard, Bolling, 32 Felicia C., 32 Felicia Corbin Chapman, 32 Hunter, John, 7 Hubert, George, 101 Mary C., 101 Hubler, James H., 1 Huey, Eliza J., 41

Huey, John, 41 Hughes, Alfd., 64 John, 1 William R., 63 Hughis, Flonie, 67 Humes, Clara Jones, 124 Ellelee Chapman, 32 Milton, 32 Thomas W., 33 W. Young C., 124 Humphrey, A. M. (Mrs.), 43 Helen Y., 93 J. D. (Dr.), 92, 93 J. D. Jr., 103 Jean Eden, 92 Matt Weaver, 93 N. L., 93 Nancy Elizabeth, 103 Nannie Lee, 92 Rachel Cummings, 115 Tillie Powell, 103 Walter Lee, 93 Will Miller, 92 Wylie W., 115 Hundley, Annie E., 96 Clifton, 111 Daniel R., 96, 113 Ethel, 95 Frances May, 95 Frances T., 111 Hattie T., 113 John H., 111, 113 John H. (Dr.), 96 Mary E., 96 Melinda, 96 Melinda R., 96 Nannie Donnell, 95 Orville M., 113 **Orville Marion**, 96 Oscar N., 96 **Richard Lowe**, 95 Sarah F., 111 Wm. H. (Col.), 95 William May, 95 Hunt, Ben P., 65, 109 Ellen, 111 Ellen White, 119 Fannie K., 65 Frances Wrigglesworth, 111 Hattie, 67 James W., 119 Mary Elizabeth, 111 Otis, 1 Sallie J., 38 Susie Harrison, 109 Wm. Gibbes, 111 Hurd, Elizabeth Adaline, 9, Hurst, James William, 77 Martha Weatherly, 77 Ruby Hannah, 77

Husbands, C. B., 57 Sallie, 57 W. R. J. (Rev.), 57 Hutchens, Allan V., 62 Fannie George Young, 99 J. M., 91 J. Newton, 91 James M., 91 Lucy, 91 Lucy Hodges, 91 Mary E., 62, 91 Maude E., 62 Robert, 91 Willard C., 99 William I., 62 William Thomas, 61 Willie Armstrong, 61 Hymer, Birtie King, 67 Inman, Bettie Dunnington, 120 Irby, Edmund (Dr.), 42 Hattie M., 92 Mary G., 42 P. M., 92 Irons, Howard L. Jr., 80 Irvine, Granville Lester, 52 Willie Bryant, 52 Ivie, Ben H., 83 Frances Malone, 83 Henry J., 83 Lola Hicks, 83 Jackson, Andrew, 110 Andrew (Gen.), 24, 29 Catherine S., 136 Charles E., 137 Charles E. Jr., 136 Edwin C., 136 Frank H., 67 Jessie, 137 Ora Jean, 137 Jamar, Ida Lilian, 135 James G., 136 Sebel (Mrs.), 135 Sebell, 135 Thomas R., 135 Thos., 135 James, Alfred Bolling, 70, 72 Ann E. M., 56 Blanche, 70, 72 Mary Catherine, 50 Mary Curry, 70, 72 Walter Bland, 70, 72 Jenkins, Mattie Bennett, 101 Johns, Tammy, 135 Johnson, A. J., 36 Charles, 36 Daniel, 20 E. K., 124 Elizabeth King, 124 Eugenia Matthews, 85 Frank, 97 Gilbert Motier Lafayette (Bvt.Gen.),15 Johnson, Ida H., 98 J. R., 114 James R. (Capt.), 114, 125 John, 124 John A., 124 Juanita, 69 Laura B., 114, 125 Lula Couch, 86 Margaret Adrain, 36 Sarah A., 36 Thomas Herbert Jr., 85 W. H., 86 W. J., 20 Jones, Anne Fickling Faber, 64 Annie Humphrey, 93 Carl Tannahill. 81 Edna Matkin, 99 Edward Whiting, 81 Egbert J., 21 Eliza Turner, 42 Elizabeth Bryant, 81 Elizabeth D., 13 Elizabeth Dukes, 12 Elva, 83 Elvalena Moore, 81 Frances T., 124 Friley, 12, 13 G. W., 83 George Walter, 81 George Washington, 27 Howard Criner, 83 J. C., 118 John, 90 John T., 12 John Thomson, 123 Katherine S., 81 Kathleen Paul, 83 Katie, 124 Kitura, 42 Leroy H., 43 Lewellen, 52 Lucy Thompson, 124 "Mammy," 43 Margaret Lee, 37 Maria Gay Harris, 27 Maria L., 42 Mary A. Brandon, 43 Mary E., 21 Mary Scott, 123 Nancy, 52 Newt, 10 Paul L., 124 Paul Llewellyn, 124 Raymond W., 81 Reginia, 138 Roston W. (Dr.), 37 Sarah, 90 Walter Bryan, 82 William Brandon, 99 William H., 42 William T. L., 42

Johnson, Willie, 118 Willie Broadus, 118 Jordan, Alex Dock, 37 Edna Olivico, 100 Jefferson Davis, 101 Mary Elizabeth, 90 Mary Jane, 131 Nannie, 101 Kahn: also see Kohn Adeline, 79 Karthaus, C., 89 Carrie A., 87 Carrie Amende, 89 E., 89 Ernest Rudolp, 87 Felix Julien, 89 Julia Bernhardina, 89 Theodore Adolph, 89 Kaufman, Catharine Sona, 114 P. J., 114 Keil, J. W., 56 John Logaman, 56 L., 56 Keirsey, Martha A., 133 Keith, Margaret, 65 Kellogg, Albert A., 69 Grace, 69 Kells, Bessie May, 114 Edward Lee, 114 Kelly, Cornelia W., 105 Harrie R., 118 J. L. Pierce, 117 Mary, 118 Mary C., 117 Pierce, 118 Robert R., 118 Kenard, C. V., 1 James M., 1 L. M., 1 Kenegar, M. C., 69 Kenegar: also see Renegar Kennedy, Louise M., 136 Mary M., 37 Kennerdy, Joseph N., 37 Keys, Marianne H., 17 Killian, H. S., 132 Mary V., 132 Kindel, Ella D., 130 King, James, 17 Kinkle, A. J., 38 C. A. (Mrs.), 38 Corine, 38 Kinkle, J., 97 John, 38 M., 97 Maria, 38 Robert M., 38 Kinzer, Gilbert May (Dr.), 88 Mary Virginia D., 88 Kirby, Lydia Louise, 103 Kirk, Judy Ann, 77

Kirkwood, James T., 1 Klaus, Fanny, 76 Joseph, 76 Knox, David T., 8 Sarah Warner, 8 Susan, 8 William Cain, 9 Kohn: also see Kahn Ira L., 79 Laura W., 79 Koons, Charlie T., 59 Koring, Daniel, 2 Kranz, C. Walter, 139 Daisy Park, 140 Eugene F., 139 F. H., 139 John C. "Jack," 140 Josephine, 139 Louisa, 139 Mary Antonia, 140 Mary Lou, 139, 140 Pauline, 139, 140 Walter, 140 Walter H., 140 Kuttner, Edward, 74 Hyman, 74 Marie, 74 Laber, Dorothy Helen, 81 Lacy, Fanny,27 Hopkins, 14 Mary Alice, 106 Susan Binford, 27 Theo., 27 William E., 106 Laird, E. H. (Rev.), 17 Samuel Roosevelt, 17 Lakin, A. S. (Rev.), 122 Achsah L. Newton, 122 Arad S. (Rev.), 122 Lamberson, Anna Peebles, 139 Joseph P., 139 Lambert, Nelson E., 51 Arthur S., 117 Geo. P., 117 Joseph, 117 Mary F., 117 Lane, Geo. W., 38 George W., 38 Martha D., 38 Martha N., 38 Nicholas J., 38 Pattie, 38 Lanford, Ann, 58 Caroline, 58 Charles S., 58 Robert, 58 Thomas S., 58 William, 61 Lang, Fredrick L. C., 107 Lanier, Annie Troy, 88 Elsie, 124

Lanier, John F., 124 Milton H., 88 Rena Ford, 81 W. H., 81 Lanza, Mary S., 133 Tony Sr., 133 Lary, James N., 140 Kate Grayson, 140 Latham, Hattie J. Harrison, 109 Jonathan F., 109 Lauder, George, 60 Mary, 60 Launitz, R. E., 29 Lawler, Anna Chambliss Hereford, 105 Lawrence, D. S., 73 Leroy C., 73 M., 73 Nona, 73 Laxson, J. W., 25 Lila, 25 Lay, Eliza W., 39 Henry C., 39 John Fitzhugh, 39 Lazenby, John W., 89 Leary, Lucy P., 122 M. E., 122 W. C. (Dr.), 122 Wm. C. Jr., 122 Lednum, C. H., 78 Sallie Lucia, 78 Lee, Laidie, 27 Leech, William, 10 Leftwich, Aggie Scott, 62 Bernard, 63 James C., 62 Tulliola, 63 Lehman, Leon, 79 Lehmberg, John H., 20 Leo, Reinhart Henry, 111 Leonard, Albert S., 136 J. R., 135 Jesse R., 135 Jessie Franklin, 135 M. J., 135 Lester, Chas. H., 100 Florence D., 101 Jane C., 100 Leona H., 101 LeVert, Ann Lea, 14 Annie E., 15 Claude (Miss), 14 Francis John, 15 Lewis, Alice D., 37 David P., 57 Frederick, 15 John, 26 John H., 9 John Heber, 9 John Herman, 9 Mary, 9

Lewis, Mary M., 26 Merrie D., 37 Sallie, 15 Samuel R., 37 William, 110 Lichten, Eunice S., 69 Leo F., 69 Lilly, James Harvey, 102 Lottie Barnett, 102 Lindsey, Juanita L., 69 Llewellyn, Charlie E., 141 Lloyd, Charles W., 61 Emma T., 73 Frank, 73 George W., 105 James H., 40 John, 39 Louisa, 73 M. P., 40 Martha P., 39 Mattie, 106 R. J., 73 Thomas, 106 Tommie B., 106 W. B., 39, 40 Willie O., 73 Wylie, 70 Lockett, Mary C., 86 Logan, John, 125 Kathryn, 125 Logemann, Christel, 39 Harriet Cruse, 39 John C., 39 Lombard, Wm. H., 2 Lombardo, Hattie M., 134 Joseph, 134 Peter, 134 Long, John W., 2 Lourie, Mary G., 17 Saml. (Hon.), 17 Love, Edgar Lee, 37 H. E., 55 Harriet E., 55 J. R., 55 Joel R., 55 John McLeod, 55 Lizzie C., 55 May Hardie, 55 Mollie Spence, 37 Preston B., 55 Willie A., 91 Lovett, Emma B., 121 Low, Sophie, 74 Lowe, Bartley M. (Gen.), 18 Ellie, 17 Lucy, 17 Robert J., 17 Sarah P. S., 18 Sophia Manning, 18 William M., 17 Lowenthal, Henry J., 76

Lowenthal, Lina H., 76 Lowman, Simon, 56 Lowry, Elizabeth, 106 Floride Gardiner, 105 Jimmie P., 105 John Tate, 105, 106 Katherine Murphy, 138 Samuel H., 105 Samuel Hickman, 105 Ludwig, Anne Estes, 78 Bernard F., 78 Luna, Annie Lee Lewter, 73 Annie Lou, 71 Leon, 68 William A., 73 Luttrie, G. W., 23 Lynch, Milton B., 132 Lyne, H. P., 99 Peter W., 99 Lynskey, Christopher Homer, 131 Genevieve Cosgrove, 131 infant, 130 Louise Varin, 131 Mary E., 130 Mary Stella, 130 William E., 130 Lyons, Catherine, 45 Daniel, 45 Dora, 74 Jacob, 74 Lunsford, 74 Mackey, Margaret, 70 Maddin, Maggie, 110 Maddox, Ella, 48 Madison, Martha "Mattie" E. Baker Bogue, 122 Maguire, Charles James, 131 Margaret Carroll, 131 Mahoney, Belle Fuller, 135 Ella M., 135 George, 142 George Mentz, 135 Paul J., 135 Mallory, L. C., 102 M. J. Bush, 102 Malo, Georgia B., 134 Omer. 134 Malone, Albert M., 34 Benjamin C., 34 John N. Jr., 55 Nashville, 55 Robert G., 34 Sallie S., 55 Wm. Thos., 55 Maltbie, Catherine E., 9 James R., 9 MAM, 11 Manaker, Margaret, 103 N. J., 103 Mann, Kate, 59 Manusch, Mariam, 72 Maples, Emma Carter, 66

Margon, Rebecca Adler, 69 Siegmund, 69 Marks, J. R., 75 James R., 75 Lucy J., 75 Marsden, Edwin, 140 Leslie A., 140 Nellie, 140 Marshall, P. C., 23 Rebecca A., 23 Marshuetz, Carrie L., 72 Leo, 72 Martin, Frederick Herbert, 100 Joseph, 61 Joseph Jr., 61 Mary Alice, 138 Mary Alice Murphy, 137 Virginia O., 61 Vivian Fleming, 100 Martinson, Annetta Karol, 139 Douglas Carroll, 139 Marx, Bettie, 77 Gus, 77 Massengale, J. H., 57 Massey, Frances Missouri, 133 John Green, 133 Mastin, Ann Elizabeth Caroline, 42 Arbela, 87 Charles J., 88 Claudius Henry, 17 Claudius Henry Jr., 17 Cora LeVert, 88 Edmund I., 43 Fannie Lacy, 87 Fannie Moore, 52 Frances Turner, 42 Frank. 88 Frank T., 87 Gustavus Lyle, 87 James H., 43, 87 **James Hervey**, 87 Kate Erskine 43 Mary C., 43 Mary E., 17 Mary Eleanor Fearn, 87 Mary Jane, 43, 87 Mary T., 43 William J., 43, 87 Mathews, Rosa C. Hester, 71 Mathias, Alta P., 135 Marguart L., 136 Robert L., 136 Robert V., 137 Roney, 135 Matthews: also see Mathews Adelaide Burns, 83 B. L., 97 Benjamin L., 97 Burritt, 118 Carrie, 97 Carrie Tardy, 97

Matthews, Elliott R., 83, 84, 85 Elliott Robertson II, 83 Emma Ruth Young, 97 Erskine Moore, 85 Fannie W., 84, 85 Fannie W. Scruggs, 83 Henrietta C. Tardy, 95 James P., 84 James Patteson, 84 John N., 95 Johnnie Nathalie, 95 Lucian Turner, 95 Lucy Ann Spottswood, 95 Lucy Beirne, 84 Luke, 95 Margaret Burns, 83 Narcissa Scruggs, 85 "Nona," 95 Nyla Lavonne Bandy, 98 O. K., III, 98 O. K. Jr., 98 Oliver K., 97 Oliver K. Jr., 98 Samuel, 97 Sarah, 97 Sarah E. Spotswood, 97 Sue Vern Hall, 98 Maxwell, Carrie, 77 May, Elizabeth, 139 Mayes, Emily Delores, 106 John R., 106 Louise, 106 Turner, 47 Mayhew, E. A., 93 Fanny E., 93 James H., 93 Jonathan, 93 Matilda S., 93 Sidney J., 93 Maynard, Elizabeth 71 Thomas, 71 Mays, baby, 120 Eldridge O., 119 Georgia A., 119 Mazza, John N., 133, 142 Sylvester, 142 Sylvester John, 133 McAlister, Wilton, 120 Amy Stine, 89 Birtie Rosalie Lanza, 67 Charles Lee, 67 John W., 121 M. A., 121 Mary Olive, 120 Maud, 121 Paul, 89 Rosalie Lanza, 67 T. J., 121 Thomas H., 89 McAnally, Anna Maria Huey, 90 Henry, 91

McAnally, N. J. (Mrs.), 90 Odille, 91 W. H., 91 Wm. H., 90 McAnelly, Elizabeth, 57 Elizabeth Roane, 57 Harrison, 57 Hattie O., 57 James H., 57 John C., 57 McCaleb, Clara McAllister, 121 McCalley, Anna C., 34 Archie N., 33 Bettie A., 34 Caroline M., 58 Caroline Matilda, 58 Carrie L., 58 Charles, 58 Charles B., 33 George, 34 Henry 58 James R., 33 John C., 58 Kate T., 58 Lou, 34 M. A., 33, 34 M. A. Lanford, 33 Martha A., 34 Missouri W., 6 **Tayloe Lomax**, 58 Thomas Sanford, 58 Thos. S., 58 W. J., 33, 34 W. J. Sr., 33 William J., 34 Willie J., 34 Wm. J., 34, 61 McCamy, Harrison Powers, 45 Ida, 45 W. T., 45 McCarthy, John, 129 Mary Coyle, 129 McClung, James White, 42 McCord, John Idas, 135 Margaret L., 135 McCown, Laura Lee Moseley, 136 McCrary, Annie Cortner Zeitler, 85 George Laurence, 85 McCravey, Benjamin Lowry, 90 L. W., 90 Rebecca L., 89 Sarah Elizabeth, 90 McCravy, Leroy Wesley, 89 McCulloh, Jas. Wharry, 112 McCullough, A. W., 112 Augustus W., 112 Mary A. Zell, 112 McDavid, Janie, 52 Marie Patton, 52 McDevitt, J. F., 104

McDevitt, J. F., 104 John F., 104 L. M., 104 Lorretta M., 104 McDonald, Christopher, 138 McDonnell, Ada Fennell, 130 Archibald, 76, 78 Elizabeth Troupe, 131 Henry, 130 Katie, 78 Lillian Wynn, 76 Mary Sophia (Jones), 78 Philippa, 78 McDowell, John Adair, 85 Maria Withers, 17 P. W., 17 Prescilla Wright, 17 W., 17 William, 17 McEachin, John E., 116 Opal F., 116 McElhany, Samuel W., 2 McGavock, J. F., 86 James Franklin, 86 Mattie Baker Watts, 86 McGee, Henry, 129 Kate, 129 Kate Weaver, 129 Mariae Lititiae, 129 Mary L., 129 Mollie, 141 Molly, 129 William A., 129 McGehee, Joseph T. (Capt.), 43, 51 McGinley, Cecilia A., 131 John Joseph, 131 McGinness, Lizzie, 137 McGregor, Chambless Rand, 86 Edward, 86 McKay, Mary L., 137 McKenzie, William Alexander, 40 McKinney, Martha E., 55 McKinzie, George W., 68 McKnight, Daisey, 96 McLain, Burtie Wyche Hampton, 115 Meyer, Paul, 74 Allen D. (Dr.), 115 Howard D., 115 Willie Hafley, 116 McLane, Annie, 141 Florence, 141 McLaughlin, Annie Fraser, 139 Daniel A., 137 Delores, 139 George, 131, 139 George Carroll, 139 Gertrude W., 134 infant, 140 John B., 129 Laura A., 137 Lawrence A., 136 Leo D., 136

McLaughlin, Louise, 140 Mable, 140 Marcus B., 134 Margaret, 129 Marie, 140 Mary Carroll, 131 Mary W., 129 Viola, 137 McLean, Louis, 43 Mary Jane, 43 Minnie L. Parton, 73 Thomas Elwood, 43 Walter V., 73 McLure, John Scott, 137 Johnnie Layne, 137 McMahan, Elizabeth, 112 John, 112 McMurtrie, Emma D., 104 McNeely, Lucile, 33 Mollie B., 33 W. A., 33 McRae, Alan Jr., 138 Dorothy H., 138 McWilliams, May McPeak, 95 Medlen, Charles A., 99 John Grayson, 99 Mendel, David, 79 Menge, Isabel M., 140 Milton Arthur, 140 Mercer, Ellen S., 85 Harry, 84 Merkle, P., 1 Merrill, "Billie," 94 Florence Kathleen, 94 Merts, Annie C., 85 Annie D., 85 Harry Bell, 85 Iames M., 82 Jeanet, 82 Mary Elizabeth, 82 Peter, 82 Sarah A., 82 Metzger, Aron, 77 Minnie, 77 Meyers, Nettye W., 79 Milburn, Ernest M., 79 M., 77 R. E. M., 77 Rhona W., 79 Miller, Dolores, 74 I. B., 74 Martin, 2 Nancy, 2 Sholom, 74 Walter Glenn, 90 Milligan, James E., 131 Kate, 130 Leo P. (Dr.), 130 Patrick, 130 Wm. M., 131

Millner, Mary D., 107 Mitchell, Anthony John, 45 E. J., 132 James B., 10 Joseph P., 132 Lena, 45, 132 Letitia, 91 Mary Rachel, 45 Thomas, 132 Wm. H., 91 Mock, Hattie, 20 J. A., 20 Molony, Catherine F. "Kitty," 122 Monroe, L. V., 102 Moody, Martha (Turner), 4 Moore, Alfred (Dr.), 52 Alfred (Mrs.), 51 B. C., 40 Benjamin Tyson, 24 Catharine, 11 Dandridge Spotswood, 40 David, 29 David (Dr.), 29, 30, 36a David Harrison, 29 David Leslie, 29 Edward, 23, 24 Ethleen Haymie, 85 Florence Pettus, 78 Harris S. Sr., 85 Hugh N., 11 Jean Tyson, 23, 24 John H., 48 John Lee, 24 Iulia, 87 Lena J., 89 Leslie Watson, 52 Lorinda, 11 Macie Galloway, 50 Margaret C., 23 Margarit Ann, 40 Martha, 87 Martha Harrison, 29 Martha L., 29 Mary Harris, 24 Mary Lewis, 11 Mary Poe, 24 Mary Watson, 52 Myrtle, 68 Rebecca A. Cunningham, 48 Robert A., 89 **Robert Horton**, 50 Samuel B., 36a Virgie, 87 Virginia, 29 Virginia Elizabeth, 52 W. H., 23 Warren Clark Sr., 78 Washington Poe, 24 William H., 24 William R., 51, 52 Wm. H., 23

Moorehead, Dollie, 133 John L., 134 Laura J., 133 W. A., 133 Morgan, Nole L., 67 Robert Sidney, 24 Moriarty, Michael, 132 Morring, Fay McClure, 138 Morris, Robert, 2 Morrison, A. H., 13 Arabella, 120 M. E., 13 Orrin, 120 Willie, 13 Moseley, Elizabeth C., 8 Euphemia F., 136 John, 8 John F., 136 Pamelia, 8 Thomas Elias, 34 Mosely, Adeline S., 20 Motz, Elizabeth Moyer, 106 Ella, 106 George I., 107 Henry, 106 Levi P., 107 Mulgrew, Mchl., 129 Mullins, A. J., 73 Roy Clinton, 105 Thelma Hawkins, 105 Murphy, Agnes Little, 138 Conrad Beeman, 138 Cora Ford, 137 D. L., 1 Daniel, 139 Frank E., 75 India Hutchens, 75 Jere, 4 Jeremiah II, 137 Jeremiah III, 138 John D., 4 Leo, 139 Loretta, 140 Lucy A., 75 Mary, 1 Mary Ann Beeman, 137 Mary T., 139 Mickey Robert E. Jr., 138 Nancy, 4 Robert E., 138 Robert E. (Dr.), 137 Stephen H., 64 Stephen Henry, 137 Willie Shearin, 137 Murray, Albert F., 51 Alice Reed, 51 Myers, Mary Elizabeth, 141 William, 141 William Henry, 141 Myerson, Max, 79 Mollye W., 79

Naboimss, John M., 17 Nance, Charlie Sale, 55 Ellen S., 25, 27 Howard Lee, 55 J. S., 55 Lucinda Edith, 27 M. S., 55 William H., 25, 27 Nash, Ruby L., 120 Naugher, Amanda C., 136 Charles G., 136 Nayman, J. Edgar, 117 L. Mae, 117 Neal, Ann E., 56 Annie D., 56 George Stephen, 56 Geo[rge] W., 56 M., 107 Robert Malone, 56 Stephen, 12 Susan Jolley, 56 Neely, Alexander, 2 Bettie V., 2 Frances M., 23 George M., 118 James, 2 Mary C., 118 Mattie, 2 R. L., 23 Sally, 2 William, 2 Neighbours, Mary E.,17 Nathan, 17 Nevill, Sarah A., 23 Newman, A. (Mrs.), 76 Abraham, 76 Annie B., 32, 33 Bessie Lee Turner, 105 Henrietta, 80 Hollis Barclay, 33 Sol, 76 William P., 32, 33 Newson, Amos W., 87 Ethel S., 87 Nichans, Goltliet, 2 Nichels, Margaret, 118 S. F. A., 118 W. C., 118 Nichol, Ella F., 61 Nichols, Jennie Bransford, 119 Nickol, Bessie, 61 Nickols, Cora, 123 Molly, 123 Northcutt, Col. Gideon, 20 Martha A., 20, 21 Norvell, Lura R., 138 Nowlin, Ann W., 38 Elvira A., 38 S. D., 38 Wade, 38 Nuckolls, Martha Susan Allen, 102 Nuckolls, Virgil A., 102 Nunnally, Elizabeth B., 13 Emily Elizabeth, 13 Wm. A., 13 O'Beirne, Anne Moore, 23 William Henry, 23 O'Keefe, Dennis, 46 Margaret, 46 O'Neal, Rosa May Feeney, 11 Roy Elliott, 11 O'Reilly, James, 129 Minnie S., 129 Susan J., 129 Terry, 129 Oates, Thos. I., 61 Odom, Wm. H. Jr., 35 Oneal, Ann Eliza, 12 Frances Anne, 12 Mary A., 12 Orgain, Ellen S. Bronaugh, 47 Mayme Stovall, 45 Walter Tate, 45 Osborne, Mary E., 59 Mary Nola, 59 Scholle, 59 William W., 59 Osler. Sir William. 23 Otey, Carolee Pleasants, 31 Caroline Louise, 31 J. A., 31 John Walter, 30 John Walton, 29 Mary Walton, 29 Outerbridge, Ellen Geron, 64 Owen, Jesse A., 119 Mary, 104 Owen-Wilson, Arthur, 75, 80a Elizabeth, 74 Paden, John, 80 Palmer, James T., 23 Pamplin, Cora Lee, 115 Ida, 116 John Jennings, 116 John M., 116 John T., 115 Rebecca A., 115 Pankey, Geron, 89 Margaret Jane, 89 Pannell, James R., 71 Lemon R., 73 Paris, Elizabeth, 131 Moses, 131 Parker, Charaty J., 21 E. T., 21 Rodney, 21 Parr, Elizabeth, 107 Parrish, Elizabeth Coyle, 130 Parsons, Ann Eliza, 40 Annie Eliza, 40 Silas (Judge), 40 Parton, Leila Ada, 73

Parton, Louella, 73 Mary E. Dever, 71 William J., 71 Patterson, Belle, 72 George C., 83 Isaac, 72 J. T., 9 John T., 81 Josie, 9, 81 Josie B., 9 Katie, 81 Lou Ella B., 35 Mary A., 81 Mary Sue, 9 Susy W., 24 Walter Max, 72 Patteson, Benjamin, 3, 83 Benjamin (Brig. Gen.), 24 Cate S., 3 Fanny, 3 Lena, 83 Sanders, 25 Sarah, 24 Patton, Andrew Beirne, 51 Annie R., 116 Charles Hayes, 115 Chas. H., 58, 115 Edgar T., 58 Geo. Beirne, 58 J. Walker, 52 Jane Locke Brahan, 53 Lee H., 58 Leeanna L., 8, 9 Margaret, 2 Margaret McClung, 9 Martha Hays, 41 Martha Leslie, 30 Mary A., 2 Mary Colly, 58 Mary D., 52 Mary S., 2 Milton Humes (Col.), 116 Nancy Jane Samueller, 8 Robert M. (Gov.), 53 Robert Miller, 52 Robert W., 51 Samuel, 8, 9 Sarah Elizabeth Maria, 8 Susan E., 2 Susan Plunket Beirne, 115 Thomas, 58 W. R., 58 William, 41, 115 William A., 51 Wm. M., 2 Paul, Annie, 114 Annie E., 113 Annie G., 114 J. A., 113, 114 James Samuel, 83 Lillian Bone, 83

Paul, William Anderson, 114 Payne, Amanda Lynn, 123 Annie L., 122 John E., 122 John W., 122 Peck, A. H., 89 A. J., 89 Richard C., 89 Peebles, George N., 140 Peete, Samuel, 9 Susan Ann, 9 Peevy, Leroy Marvin, 107 Pender, Elizabeth McAllister, 120 Penney, Henry Speake, 93 James E., 93 Kate Speake, 93 Pennoyder, M. E., 100 Dora May, 100 H. H., 100 Penny, Clair C., 63 John E., 63 June N., 63 Sallie S., 63 Walter E., 63 Percy, Charles (Senator), 119 Ellis Ware, 119 Maria, 119 Matilda Walker, 119 Thomas Geo. Jr., 119 Thomas George Sr., 119 Walker, 119 William Alexander, 119 Perryman, A. L., 90 E. J., 90 Joseph A., 90 Peterson, Mary A., 9 Richard, 9 Pettus, Allie Vaughan, 83 Herbert A., 86 Julia Gunn, 84 **Richard Emmett**, 84 Vivian D., 83 Petty, J. V., 48 John Victor, 48 Virginia S., 48 Philips, Eliza, 7 Minerva C., 7 William E., 7 Phillips, Lula Allen Glant, 122 Pickard, Green, 38 H. J., 50 James A., 63 Lula, 63 M. W., 50 Peter J., 50 George Edward (Gen.), 32 Pickett, Lillie, 14 Steptoe, 32 Pickney, Mattie, 135 Oscar Jr., 136 Oscar P., 135

Pickney, Winnie, 136 Pitts, Estelene H., 58 J. J., 58 Pleasants, Mary Chambers, 12 Adeline Bradley, 31 Alexander Erskine, 31 E. J., 12 Emily Julia, 31 J. J., 12 James J[ay], 31 Laura Robinson, 31 Lucy Woodson, 31 Marie S., 123 Mary Walter, 31 Samuel, 31, 124 Shelby S., 123 Pocus, Mary Louise, 68 Pollard, Billie, 49 E. Y., 41 F. A., 41 Jessie, 41 Laura, 49 Susie, 41 Polston, Ruth, 106 Polton, Charles, 2 Pooser, E. P. C., 65 Eliza Rachel Wamer, 65 Florence M., 64 Jacob H., 65 L. C., 65 Pope, Benjamin S., 8, 9 Eliza E., 9 Henrietta, 8 Jane Ramsey, 41 Judith, 116 Julia, 8 LeRoy, 29, 34, 116, 117, 119 Napoleon, 8 William H., 41 Wyatt, 41 Posey, A. E., 7 Elizabeth, 7 Fannie, 99 J. R., 99, 100 Maggie May, 99 P. T., 7 Phares T., 7 Potter, Eugenia M., 90 George W., 90 Powell, Bettie W., 102 Charles H., 103 Minnie Belle, 71 Nelson, 80 Powers, Dorothy S., 32 William, 32 William H., 91 Yancey, 10 Poyner, Belle Murphy, 138 Preston, E. W., 36 W. N., 36 Price, Charles G., 78

Price, Elizabeth M. Pooser, 64 Geo. W. F. (Rev.), 64 Ida Wright, 76 J. T., 76 James T., 76 Mary A., 78 Prim, Wallace E., 71 Pryor, Beverly Brown, 59 Pulcher, Rich, 2 Pulley, Edward L., 119 G. A., 120 Georgia, 120 Georgia S., 119 R. L., 120 Robert L., 119 Robert S., 119 Sallie T., 119 Pulliam, J. J., 140 L. F., 140 Putman, Elijah John, 123 Pynchon, Edward E., 48 L. C., 49 S. M., 49 Sarah Eliza, 48 Sarah Harriet, 48 Quigley, Clara Matthews, 96 Joseph Tazewell, 96 Quinney, Martha, 135 Wm., 135 Radford, B. R., 134 J. M., 133 J. M. Jr., 134 M. A., 133, 134 M. S., 133, 134 W. T., 134 Ragan, Clara V., 70 Edwin E., 70 Ragland, Theodore A., 113 Ragsdale, A. H., 15 Raines, Wilfern Evelyn, 122 Ramsey, D. A., 46 Davella, 46 David A., 46 M. V., 46 Willie A., 46 Rand, Jackson, 88 Jackson Curtis, 86 Laura Carlock, 88 Oscar S., 86 Robert Carlock, 86 Randle, Thomas W. (Rev.), 37 Ray, James Timothy, 64 Raymond, Dicie P., 113 Henry Patton, 113 Wm. H., 113 Read, John, 39 Maria Louisa, 39 Mary, 39 Reagin, C. W., 75 Frank A., 77 Wm. B., 77

Real, F. I. Ir., 67 Rebman, F., 34 Mary E., 34 Reed, Danby, 53 Howard C., 133 Howard Cooper Sr., 134 John S., 31, 53 Sarah E. Matton, 53 Theodosia T., 31 Reedy, Bryant P., 102 Burritt, 57 Eliza J. Llandman, 102 Frank W. Jr., 56 Frank Y., 56 Hugh Wilson, 56 Jane W., 56 John A., 56 Kate V., 56 Logan B., 56 Robert C., 56 Reeves, Marjorie J., 37 Reilly, Irving, 30 Ozaline V., 137 Roberta Young Ward, 30 Renegar, Holbert E., 68 also see Kenegar Rice, Elisha H., 52 Mary P., 52 Mary Pitman, 52 Richardson, Barnes, 115 E. R., 118 Elizabeth B., 116 Robert Jr., 140 Rucker, 115, 118 Schuyler H., 109 Schuyler H. Jr., 109 Sue Smith, 109 William, 116 Wm., 118 Riddle, John Ingle, 65 Vera Esslinger, 65 Ridley, Fannie Robinson, 13 James Lucas, 13 Riggins, Alleen, 76 Riley, Myrtle Y., 45 Samuel A., 45 Rison, Archibald, 47 Martha A. Bibb, 47 W. B., 47 Roach, H. H. Co., 11 J. H., 110 Roberts, Baker, 18 Ellen Douglas, 18, 19 Lucy C., 18 Mary, 13 Mary C., 122, 123 Robertson, Annette, 17 Annie Buell Drake, 66 Charlotte, 17 Ellen Franklin, 110 G. J. (Dr.), 112

Robertson, J. M. (Rev.), 112 Jno. M., 17, 18 Kenneth, 18 L. M. (Dr.), 18 Luke M., 55 Malcomb, 18 Mary E., 112 Minnie, 55 Rebecca, 17, 18 Rebecca Lowrie, 112 Thomas P., 66 V. M., 112 W. M., 110 W. N. (Capt.), 112 W. P., 66 Robinson, Ann L., 124 Archie McD., 76 C. L., 117 Caroline P., 13 Carry B., 13 Christo, 124 Daniel, 96 Earnest C., 42 Eliza Newman, 32 Irene, 114 J. O., 114 James (Major), 42 James B., 124 James P., 13 John, 31 John D., 78 John Davis, 78 John J., 31 John Jacob, 31 Lawrence Watkins, 117 Margaret Moore, 24 Mary, 13 Mary E. McDonnell, 78 Mary F. Otey, 124 Mattie A. Kranz, 31 P. B. (Rev. Dr.), 32 Robert O., 124 Sarah C., 42 Virginia P. Watkins, 117 Walter B., 24 William, 13 Roden, William Stephen, 77 Rodgers, Arabella Gibson, 81 Augustus D., 81 Edna C., 82 Jennie McDonnell, 82 Kleber C., 82 Mary H., 82 Minnie A., 82 R. C., 81 Robert V., 81 Zora D., 81 Zora V., 81 Rogers, A. R., 103 Enoch, 103 Nellie, 103

Rogge, Hulda, 66 Rose, Mary, 4 N. B., 4 Neal B., 4 Rosenau, Adella, 74 Hannah, 74 Isaac, 74 Victor Montefoire, 74 Ross, Fred'k. A. (Rev.), 30, 36a Rothenburg, Elizabeth H., 18 Henry L., 18 John H. H., 18 Lulah, 18 **Minnie Frances**, 18 Ruckman, Annie E., 9 Russell, Albert, 14 Albert (Col.), 14 Albert (Dr.), 14, 15 Albert Senr. 14 Margaret H., 14 Martha J., 15 Martha Jane Cocke, 14 Mary, 15 Lorenzo, 61 Rutherford, Jas., 38 Susan E., 38 Rutledge, Mary Juanita, 115 Ryan, Alice VanValkenburg, 116 H. P., 116 Harry, 118 Harry Prior, 116 Rybolt, Louise Hauer, 79 Saarbach, Daniel, 76 Gussie A., 76 Sale, Charles C. (Capt.), 109 Delia, 10 Dudley, 10 F. R. Harris, 55 Mary Matilda, 109 Sally P. Connally, 109 W. H., 55 Saloman, D., 56 M., 56 Sample, J. I., 24 Jared I., 24 John Taylor, 24 N. A., 24 Nancy A., 24 **Robert Armstead**, 24 Sarah Eliza, 24 Sanders, Annie Eliza, 101 Sandlin, Arthur Kenneth, 99 Ida Belle, 131 James Ernest, 130 Leona Wilson, 130 Lewis Wiley, 131 Sanford, James, 102 James M., 101 Joseph Richard, 68 Robert Willis, 102 Susie H., 101

Sansone, Josephine, 135 Sam, 135 Sawrie, Idella K., 42 Mary Elmira, 42 W. D. F. (Rev.), 42 Sawyer, Nettie Lee, 92 Willie G., 92 Schamberger, Lawrence, 137 Leo J., 135 Margaret L., 137 Ruby I., 135 Schiffman, Bertha, 74 Bettie, 74 Dan[ie]1, 76, 80 Flora, 76 Frances, 69 Henrietta R., 70 Irma, 69, Isaac, 74, 79, 80 Lenora, 79 Leo, 69 Lina, 69 Robert, 80 Ruth W., 70 Sidney L., 70 Solomon, 74, 80 Schild, Henry Jacob, 134 Henry Jacob Jr., 134 Thelma Carter, 134 Schlack, Charles, 33 Schnetzler, Thomas E., 134 Schrimsher, Mary L., 141 Russell J., 141 Schultz, Allie C., 37 Scott, A. G., 55 A. P., 12, 21 E. L., 21 Ervin, 21 J. L., 21 Jesse G., 12 Jossie, 21 Lucy, 21 M. E., 12 Maria L. Black, 55 R., 12 Ramsey Owens, 119, 120 S., 12 Tulliola A. P., 12 William H. P., 12 Scruggs, Cynthia H., 62 Edith, 27 Ella, 116 Emma, 39 Ena, 19 Frank M., 20 George, 111 Gross H., 63 J. W., 114 J. Waddy, 20 James Patteson, 19 John W., 19

Scruggs, John W. Jr., 20 Leroy F., 62 Lilly, 19 Mary, 20 Narcissa, 19, 20 Narcissa Patteson, 20 Nona, 116 Sadie, 116 Sallie, 111 Sarah, 114 Seat, J. D., 50 J. E., 50 M. J., 50 Seay, Alice Hardie, 76 Thomas L., 76 Seery, David, 2 Selleck, A. DeForess, 42 William G., 41 Semmes, John Spencer, 104 Shelby McAllister, 104 Severs, Altoumisou, 14 Artamissa, 13 D. H., 13 Nancy, 13 William LaFayette, 14 Severs: also see Sovers Seyforth, Emilie, 89 Mary Karthaus, 89 Otto, 89 Shafer, Clarence T., 65 Shirley L., 65 Shanklin, James Bronaugh, 39 Lucy Ann, 39 Saml. I., 39 Thomas Samuel, 39 William Eastland, 39 Sharp, John L., 99 Sharpe, Julia Eva, 37 Sharrock, Mary Ann, 18 Shaudes, F. O., 36 Fridrike Wilhelmine, 36 N. W., 36 Sheffey, Henry L., 41 Janie M., 90 John Humes, 42 Anthony Bouldin (Dr.), 119 Shelby, David, 8 David (Dr.), 120 Marian W., 119 Mary T. Bouldin, 120 Yancey H., 119 Shelton, Elsie Mae, 68 Nellie Figures, 29 Shepherd, Charles O. (Capt.), 113 Katherine, 111 L. W., 111 Leven W., 111 Leven W. (Dr.), 113 Shoenberger, Cassander Lamar, 63 Geo., 63 Short, Leonadus Frank, 132

Short, Mary Florence, 132 William Frank, 132 Shotwell, Edith, 25, 27 John, 25 Reuben, 25 Sibeck, Margaret C. Greenfield, 105 William F., 105 Sielick, Mike Miller, 53 Simler, Andrew, 103 Betsy A., 103 George A., 103 Laura B., 103 Simmerman, Anna Bagwell, 82 Simmons, George O., 50 Gordon Oliver, 50 Hilda, 50 James Alonzo, 50 Nell, 50 Septima D., 50 Simpson, Amelia Richards, 85 Hortense, 85 J. D., 85 Ruth, 85 Sinclair, Henry, 2 Sisk, B. J., 73 J. R., 73 Jammie J., 73 John R., 71 John Roy, 71 Skelton, James Madison, 77 Lula, 77 Slane, Amelia, 103 C. T., 103 Slaton, baby, 61 J. Slaughter, 61 I. T., 61 Jane Slaughter, 61 John T., 61 Lottie S., 61 Martha S., 61 Mary L., 61 Slaughter, Albert Lee Sr., 68 J. R. Jr., 61 Slayton, Clementine, 104 Luther, 104 Sledge, Bessie Newman, 38 Edith G., 27 Ellen O., 25 Joel S., 27 Oliver D., 27 Oliver D. Jr., 27 Washington A., 25 Wm. W., 27 Sloan, Billie Jo., 132 Joseph Wiley Sr., 132 Sloss, Jos. H. (Maj.), 106 Mary L., 106 Mollie Jamar, 106 P. M., 106 Small, Bessie, 103 Smart, Elizabeth Cuscio, 130

Smart, James F., 130 Smith, A. B. (Dr.), 124 Alfred W., 45 Annie L. Johnson, 124 Beatrice Brooks, 48 Bruce T., 38 C. G., 42 C. G. (Dr.), 41 Charley, 48 Clarence A., 109 Henry Tutwiler, 42 Julia G., 41 M. L., 42 Marjorie, 38 Martha Patton, 7 Mary A., 18 O'Delle W., 109 Susie H. Latham, 109 Solomon, Hannah Pauline, 73 L., 73 R., 73 Solomonson, Helen L., 69 Solway, Mattie Pearl, 100 William L., 100 Sovers: also see Severs Altoumisou, 14 Sparkman, Billy Joe, 68 Margaret Louise Frasier, 10 Ward Fern, 10 Spaulding, J. H. (Rev.), 57 Speake, Carrie Mayhew, 93 Florence Hay, 93 Henry Clay (Judge), 93 Henry Clay Jr., 93 Margery Mayhew, 94 Paul, 93 Speakman, Harriet, 107 Spears, John, 60 Speck, Clara M., 136 Speegle, James M. Jr., 67 Spence, E. A., 37 James, 37 James S., 37 John S., 104 W. H., 37 Spillman, C. G., 55 Mary A., 55 Mollie B., 55 Spotswood, Elliott, 7 J. C. (Dr.), 99 Louisa C. Caldwell, 99 Martha A., 76 Sally D., 7 Spragins, Ann Betts, 92 Robert Elias, 117 Robert Stith, 92, 94 Ruth E. Pettus, 86 Sarah A. Crutcher, 92 Susie Patton Echols, 117 William E., 86 William Thomas, 91

Sprague, Susan T., 77 William, 77 St. Clair, Willie B., 67 St. John, C., 88 M. I., 88 Stahl, Wm., 107 Standard, Irene Crute, 100 John Campbell, 100 Stanton, Joe Mills, 37 Lily, 37 Steel, Jane T., 24 J. W., 24 James W., 24 Steele, Andrew Franklin, 90 C. E., 14 Eliza Watson, 14 Eliza Weaver, 15 George Gilliam, 15 John F., 13 Joseph Chambers, 90 M. W., 14 Margaret, 41 Mary Redus, 90 Stegall, Emma J., 95 Frank D., 95 J. R., 95 Mary E., 95 O. K., 96 Ozro K. Jr., 96 Ozro Knight, 95 Rubenia Miller, 95 Ruby, 96 Stein, L., 79 Mamie Anne, 79 Stephens, John, 24 Mary, 24 William Carl, 69 Stevens, Charles Patton, 116 J. R., 116 James R., 115 James R., 122 M. L., 116 Mattie Lee Patton, 115 Stewart, Baylor Roberts, 122 Catherine A., 122, 123 Charley J., 19 Elizabeth A., 19 Gordon, 120 Lawrence B., 123 Louise, 83 Percy Hendree, 123 Samuel B., 138 Samuel Morgan Sr., 122 Sarah Lanier "Robin," 88 Thos. S., 19 William H., 19 Zoe S., 122 Stiles, Minnie L., 120 Stine, Margaret E., 87 Stinson, James A., 2 Stolz, Charles W., 136

Stolz, Delores Mildred Regina, 137 Rollie Michael Jr., 137 Victoria M., 136 Stoner, Arthur L., 89 Stout, Elizabeth Barron, 120 Strang, Ambrose, 101 David, 101 Strange, Jennie B., 43 Mary St. J., 43 Mary St. John, 43 W. E., 43 Stratton, Asa, 15 Street, Daniel, 27 Daniel F., 27 John C., 27 Martha, 27, 28 Martha A., 27 Mary E., 27 Reuben, 27, 28 Sarah, 28 Strode, Eugene (Rev.), 46 J. Harry, 50, 105 Mary A., 105 William H., 105 Stromberg, Lena, 72 Philip, 72 Strong, Alfred Ellett, 70 James T., 88 Marie D., 88 Mary L., 70 Thomas B., 73 Willie E., 73 Sturdivant, John Tom, 90 Mattie Clark, 90 Sublett, Thompson Douglass, 49 Sullivan, Abbie, 132 Grace, 132 J. J., 141 J. J. (Mrs.), 141 Larkin P., 88 Patrick A., 132 Rhoda A., 88 Sweinhart, Alida, 20 S. F., 20 Swift, Eva May, 58 James Walter, 58 John Hunn, 58 Monroe Venable, 58 Sarah Elizabeth Venable, 58 Victoria Lansing, 58 Swindell, Belle, 69 L. F., 69 Swinnea, Ollie Echard, 90 Taber, Eleanor, 26 William B., 26 Taliaferro, Edwin Turner, 25 Fannie, 25 Tancre, Bertha, 92 William, 92 Tanner, Harry E., 103 Oscar, 103

Tanner, Susan, 103 Tardy, Balthazar, 97 Clarence Southern, 97 Mary Spotswood, 97 Tate, Waddy T., 19 Tatum, Lizzie, 115 Sara R., 115 Sledge, 115 Taylor, Alberta Chapman, 32 Alonzo Montgomery, 98 Anna Bolen, 66 Douglass, 122 Earle Carroll, 105 Elizabeth, 122 Fannie P., 105 Felix M., 105 Grace, 122 Helen. 66 James Patrick, 66 John G., 32 Lockey, 122 Lockey Thompson, 123 Lula C., 105 Roy Keating, 105 Thomas J., 123 Thomas Jr., 123 Thomas Martin, 66 W. G., 105 Teague, India N., 38 Teal, Mollie, 18 Temple, Edward S., 30 Rowena, 30 Terry, Mary F., 61 Thomas, Alma H., 132 Carl B., 132 E. C., 82 Eliza Lowe, 71 Howard Beirne, 51 J. Hanson Jr., 51 Jack C., 73 Jack C. Jr., 73 Kenneth E., 130 Mabel H., 130 Oakley Sole, 83 Octie V., 71 Pearl M., 73 Robert Ryan, 82 W. F., 82 Winnie Lee, 82 Thomason, James E., 99 Sallie B., 98 Thompson, Addie B., 137 Anne, 17 Benjamin Robert, 83 Frank J., 137 Henrietta, 17 Jefferson D. (Col.), 83 John, 25 John C., 17 John Jr., 25 Kathleen Dement, 83

Thompson, Mary E., 45 Scholle Osborne, 59 Sena, 25 William B., 45 Tinder, Jesse, 4 Minerva A., 4 Tinsley, Barbara C., 134 Charlie, 134 J. P., 134 Tolen, Annie, 68 Tomlinson, Rachel F., 134 Toney, Edmund, 48 Mary, 48 Townes, Charles L., 111 Charles L. Jr., 113 Jeanne H., 111 Trapp, Earnest, 105 Felon, 68 Travis, J. D., 5 Mary H., 5 Trecy, B. (Mrs.), 129 J. F. (Rev.), 129 James, 129 Trotter, Alice, 113 Charles W., 114 John A., 114 Mary R., 114 Pearl, 113 Wm., 113 Troup, J. S., 135 Lugenia, 135 Troy, Margaret Barclay, 85 Robert M., 83, 85 Tuck, Doris Jackson, 136 Tucker, baby, 68 Rufe, 68 Rufe (Mrs.), 68 Viola, 68 Tumminello, Josephine, 133 Salvatore, 133 Tunstill, Virginia, 112 Turley, Joshua, 2 Turner, Anne Jane, 4 D. H., 104 Daniel Harris, 104 Daniel Thomas, 105 E. R., 132 Etta George, 81 F. H. (Dr.), 104 Francis, 4 Jennie H., 104 Jennie Tyner, 105 Lucethal Lamar, 105 Rowley, 4 Wayne R., 68 Tyler, John Walker, 119 Tho. Acklen, 119 Tyson, Jean, 24 Underwood, A. V., 113 Laura Hewlett, 113 Mary, 138

Uptain, Mattie Esslinger, 110 VanDeventer, C. B., 112 Cherill Bulger, 112 Georgie Maie, 112 J. D., 112 John W., 112 VanHorn, Charles, 59 George Marion, 59 George Nevin, 59 M. B., 59 M. D. (Major), 59 M. D. (Mrs.), 59 Vanminter, A. M., 2 VanValkenburg, Charlotte Rodenbauch, 116 John, 116 Eleanor, 114, 116 Emily, 116 Emily B., 114 J. B., 102 Margaret, 102 W. R., 114, 116 Varin, Eugene Gregory, 131 Harry C., 130 John F., 129 M. A., 129 Mable B., 130 Theresa, 129 Vaughan, Amanda O., 77 Frances L., 119 Martin J., 119 Rosa Bell, 119 Vivian D., 83 Vaughn, Albert, 133 Annie C., 132 Bessie, 75 Bessie A., 75 Elijah L., 132 Robert, 70 William, 75 Veitch, Andrew D., 3 Venable, James Joseph, 58 James M., 58 Matilda W., 58 Vining, F. E. Jr., 76 J. E., 76 Julia Alice, 78 Vogel, Elisa Horn, 132 Geo. W., 132 J. W., 132 Louise Elizabeth, 131 Volgis, John S., 137 Vorenberg, Charles I., 79 Vowe, Martha W., 139 Theodor Karl, 139 Dianna, 36 Lena Patteson, 85 Robert B., 85 Teri P., 120 Thomas H., 120 Thos. E., 36

Vowe, William Francis, 36 Wm., 2 Walker, Cassie, 117 Charles Henry, 117 Eliza Dickson, 34 Eliza Pickett, 34 Ellen Echols, 22 James Tribble, 102 Jessie M., 85 Jno. W., 117 John Simpson, 118 John Williams, 34, 117 LeRoy Pope, 33, 34 Maria Von H. T., 33 Mary Ann Simpson, 118 Matilda, 117 Nannie Herndon Rice, 118 Percy H., 117 Ralph, 22 Richard Wilde, 118 Virginia Graham, 102 Wall, C. A., 83 Carroll Gene, 83 Crissie A., 81 Ellen H., 82 James S. Jr., 83 Joanne, 83 John H., 83 John Hindman, 83 John W., 81, 82, 83 Josephine, 83 Joshua C., 141 Mabel S. Todd, 141 Maggie, 83 Maggie Jenkins, 83 W[illia] m L., 83 Wallace, Jessie N., 66 Walpole, J. H., 4 Ward, E. T., 29 Eleanor, 104 Ellen Tyler, 29 J. J., 29 James Bascom, 104 John Henry, 104 John Jamison (Capt.), 29 John Jr., 104 John Sen'r., 104 Joseph, 62 Leila, 29 Mary Frances, 29 Sallie Shephard, 104 Sarah Elizabeth, 104 Susan, 62 Thomas W., 135 Virginia F., 135 Willie, 29 Wilson, 29, 101 Warden, Ammie McDougal, 99 Essie, 90 Lawson W., 99 Ware, Alonzo, 123

Ware, Clarence D., 120 Ella H., 121 George M., 123 Harvey B., 51 James H., 41, 122 Mary H., 41, 122 Mary H., 41, 122 Mary T., 122 Mattie McDavid, 51 Sallie D., 120 Susan Frances, 41 William R., 120 William Richard, 120 Warner, Dorothy Miller, 103 infant girl, 103 Lewis D. Sr., 103 Mary A., 95 Robert E., 96 T. B., 95 Warwick, Lucretia, 59 Nannie Woodroof, 87 Oliver B., 87 Oliver Barnette, 87 Washington, Henry, 73 Waterson, Louise, 141 Watkins, Annie, 56 Eliza Patton, 116 H., 56 Harriet, 19, 26 Lawrence, 116 Ophelia, 19 P. T. (Mrs.), 90 W., 56 William, 19, 26 Wm. Patton, 116 Watley, Roy C., 67 Watts, Edgar Williams, 100 James Foster, 117 Jas. D., 100 John Park, 101 Susan Echols Spragins, 117 Willie McCrary, 101 Weakley, Adaline B., 42 Ellen, 10 James Harvey, 10 Sarah, 10 Weaver, A. O., 40 Cora, 11 E. T., 40 Ellen, 123 George, 11 Hal C., 123 Hettie, 23 I. W., 23 John, 2 Joseph, 11 M. L., 9, 23 Mary, 41 Mary E., 11 S. M., 41 Virginia, 11

Weaver, William, 11 William T., 40 Webb, Hariet Eliza, 11 Mary Smith, 57 William H., 11 Webber, Franklin Pierce, 62 Wedemeyer, Frances, 60 Frederick, 60 Ida Emelia, 60 Weeden, Howard, 117 John David, 118 Mattie Hays Patton, 118 Weeks, Edward, 25 Lizzie, 25 Weil, Belle, 79 Bernice B., 69 Carolyn R., 69 Emma L., 77, 79 Fannie, 79 Herman, 79 Isaiah, 77, 79 John, 79 Mortimer L., 69 Mortimer Lee Jr., 77 Samuel L., 69 Wellborn, Elias, 62, 63 Elly, 63 Sue W., 63 Susannah White, 62 Wells, Elizabeth R., 115 Emma E., 115 Hazel, 135 William, 62 West, John H., 97 Mollie C. Johnson, 97 Wharton, Eliza P., 56 Ellen Douglas, 56 George R. (Dr.), 56 Wheatcroft, Frances Beverly, 124 Wheeler, Mary E., 139 Thomas M., 139 W. C. (Dr.), 139 Whelan, Charles A., 140 James Guy, 140 John C., 141 Peter F., 140 Sarah Dunn, 140 White, A. L. Jr., 120 Ada B., 121 Addison, 122 Andrew J., 42 Ann Parsons McClung, 42 Augustine W., 75 Augustine Withers, 133 B. W., 121 Caroline C., 62 Chilion, 62, 63, 73 Columbia M., 75 Columbia Malo, 133 George O. (Capt.), 133 Frank S., 122

White, Harry (Prof.), 71 Henry Grady, 131 James B., 75 James B. Ir., 77 James Bradley, 77 James Bradley Jr., 75 James M., 134 Jane H., 122 Levi, 73 Louisa A., 62 Luelle C., 71 Margaret B., 134 Margaret Malo, 134 Maria Withers, 120 Mary Jane, 63 Mary Woodson, 77 Sarah A. H., 62, 63 Septimia C., 62 Sophronia H., 63 Sula M., 131 Susan W., 120 Susie C., 75 Susie Withers, 77 Thomas W., 120 Thos. W., 121 Vernon, 73 Vernon Bee, 71 W. Y. C., 119 Whorley, 113 Woodson Withers, 75 Young Humes, 75 Whiting, Mary Howard Matthews, 84 Winter, John T., 21 Whitsitt, Clair, 62 Sallie Martin, 62 W. J., 62 Whitson, Jennie C., 50 Whitten, Charlie Sale, 109 Charly Sale, 109 Solon, 109 Solon L., 109 Whyte, James T., 101 Susie Jackson, 101 Wigton, Sallie B., 123 William H., 123 Wilbur, Charles B., 140 Iane, 141 Myrtle G., 140 Wild, Frances MacArthur Burwell, 49 Wolf, A. J., 37 Wilder, Fredrick W. Jr., 105 Wilkins, B. H., 117 Janie Brahan Weeden, 117 Wilkinson, A. Erskine, 15 A. L., 15 Laura E., 15 Maria H., 15 Williams, C. A., 122 Ida W., 122 Susan S., 24 Williamson, Lucy Lyne Pulliam, 140 Orlando, 140 Willis, John W., 2

Wilson, Alan Owen, 77 Alice Beasley, 140 Edwin L., 30 Ellen S., 30 Ellen Ward, 30 Ethel May, 56 Henry Fletcher, 130 James, 50 Ino. G., 9 Leroy H., 30 Leroy Halsey, 30 Louise Gordon, 30 M. L., 9 Marion, 50 Mary Beatrice White, 130 R. H., 56 S. C., 56 Tennie, 59 Virgil, 45 Virginia, 41 Walter Browne, 140 William, 49 Wind, Albert, 72 Ignatz, 72 Isidore, 72 Mamie C., 72 Philip B., 74 Ruth D., 72 Windham, William Irvin, 47 Winston, Annie C., 111 Mary K., 111 Joseph H., 21 Julia A., 21 Wise, Friedel B., 138 Louis L., 138 Maria White, 122 Mary Burt, 138 Mary Caroline, 138 Withers, Augustine J., 62, 63 General, 18 Mary (Woodson), 63 Mary Woodson, 62 Philip Woodson, 63 Robert Walker (Dr.), 25 Wofford, George Thomas, 111 Louise Meredith Winston, 111 Womack, Eugene N., 130 Lila Mae, 130 Woodall, J. A., 124 Lottie, 124 R. C., 124 Willis P., 124 Woodridge, Elizabeth A., 24 John H., 24 Woodroof, Alice Drury, 88 Benton S., 88 Harriet Wright, 86 I. W., 86 James William, 88

Woodroof, James Wright, 88 Jas. W., 87 Sarah Sanders, 88 W. W., 87 Woodson, Philip, 62, 63 Woodward, Sallie Bell, 69 Wooldridge, Alfred Nicholson, 91 Mary, 59 Paralee T., 91 Wallace, 59 William H., 58 Woosley, Sarah A., 137 Wortham, Julia P., 35 L. K., 36 Lucy K., 35 Mary Eleanor, 36 W. H., 36 William H., 35 Wm. H., 35 Wright, Homer R., 98 J. M., 23 Martha J., 98 Mary E., 23 Wyeth, John Allan, 13 Yarbrough, Elbert C., 134 Mary Sullivan, 132 Yeatman, Agnes, 3 Julia E., 3 Preston, 3, 4 Young, Annie, 73 Charles H. Jr., 138 Dave L., 71 Emma Landman, 99 Emma Ruth, 97 Jesse F., 99 Lucie Lee, 73 Mollie Lanier, 82 R. W., 71 S. C., 71 Susan Clyburn, 71 T. J., 82 Thos. J., 73 William T. (Dr.), 29 Yuckley, Geo. W., 41 Zeitler, Andrew J., 83 Henry B., 83

On the cover: front: <u>Meridian Monument. Maple Hill Cemetery</u> 1994 (toned gelatin silver print); Back: <u>Confederate Graves, Maple Hill Cemetery 1994</u> (toned gelatin silver print) from the Collection of the Huntsville Museum of Art in memory of Pauline Cagle Osborn.