

cla-233-pi-0025

**"Preliminary Inventory of the Records of
the Select Committee on Reconstruction,
1867-71."**

Page Count: 87

9E-2A/2/12/1

HR 40 A - H21

encl

HR 40A-F29 - RAR
4-06-05

PRELIMINARY INVENTORY OF THE RECORDS OF THE
HOUSE SELECT COMMITTEE ON RECONSTRUCTION,
40TH AND 41ST CONGRESSES (1867-1871)

Compiled by
George P. Perros

The National Archives
National Archives and Records Service
General Services Administration

Washington: 1960

CONTENTS

	Page
Introduction	1
Inventory.	7
Appendices:	
Appendix A: list of file headings of petitions and other documents relating to prayers for the removal of political disabilities	1
Appendix B: list of committee papers, dealing primarily with conditions in the former states of the Confederacy	42
Appendix C: list of committee reports, of executive documents and of miscellaneous documents, submitted to the House of Representatives by the Select Committee, or referred to the Committee	79
Appendix D: list of the members of the select committee. .	84

INTRODUCTION

The House of Representatives created the Select Committee on Reconstruction on July 3, 1867, when it adopted the following resolution, which had been submitted by Representative Thadeus Stevens, of Pennsylvania:

"Resolved that a committee of nine be appointed to inquire what further legislation, if any, is required respecting the acts of March 2, 1867, or other legislation on reconstruction, and to report by bill or otherwise."

In presenting the resolution, Mr. Stevens had addressed the House of Representatives thus:

"It being desirable that a committee on the subject of reconstruction should be appointed, I have consulted with several gentlemen as to whether we should revive the joint committee of fifteen or appoint a separate committee for this House. After consulting with my colleague on that committee, the gentleman from Ohio, [Mr. Bingham] and several Senators, they have all agreed that the most convenient method is for each House to appoint its separate committee...."

Accordingly, the Speaker of the House, on July 5, 1867, announced that he had appointed to the Select Committee on Reconstruction Representatives Thadeus Stevens (chairman); George S. Boutwell, of Massachusetts; John A. Bingham, of Ohio; John F. Farnsworth, of Illinois; Calvin T. Hulburd, of New York; Fernando C. Beaman, of Michigan; Halbert E. Paine, of Wisconsin; Frederick A. Pike, of Maine; and James Brooks, of New York

(see Appendix D for subsequent, revised lists of the members of the select committee). The select committee, on February 25, 1868, obtained leave to sit during sessions of the House of Representatives, in consequence of the adoption, by a vote of 105 to 36 (46 members not voting), of a resolution submitted by Representative Boutwell.

During the second session of the 40th Congress, the select committee submitted to the House of Representatives three reports, dealing with only a small part of its manifold activities. Representative Stevens died on August 11, 1868, shortly after the second session of the 40th Congress had ended. Representative Boutwell succeeded the late chairman.

On the first day of the 3rd session of the 40th Congress, the House of Representatives, by agreeing to two resolutions, directed the select committee to investigate the condition of public affairs in Virginia, Mississippi, Texas, and Georgia. A week later, on December 14, 1868,¹⁸⁶⁹, the House of Representatives also directed the committee to investigate the "Ku Klux outrages... practiced upon peaceable and law-abiding citizens of the United States in the State of Tennessee and elsewhere." In addition, the select committee, on December 18, 1868, was authorized "to summon such witnesses to appear before them as the committee may deem necessary to enable them to report fully on the state of affairs in Georgia, Mississippi, Virginia, and Texas...." A still further enabling resolution, agreed to on January 6, 1869, authorized the select committee "to cause the report of General Gillem, and Appendices B and C attached thereto, relative to the election held in Mississippi, and also such testimony and statements in writing as they may take or receive relative to affairs in Mississippi,

Georgia, Virginia, and Texas, under the references heretofore made to them, to be printed for the use of the House." Accordingly, the committee printed the testimony obtained on the conditions of affairs in Georgia and Mississippi as House Miscellaneous Document 52, 40th Congress, 3rd session, and as House Miscellaneous Document 53, 40th Congress, 3rd session, respectively.

On January 28, 1869, the House of Representatives, upon the adoption, by a vote of 128 to 34 (60 members not voting), of a resolution submitted by Representative Paine, imposed a still further task upon the members of the select committee:

"Whereas it is provided by the reconstruction act, passed March 2, 1867, that until the people of the lately rebellious States shall be by law admitted to representation in Congress, any civil government which may exist therein shall be deemed provisional only, and that no persons shall be eligible to office in such provisional governments who are disqualified for office by the fourteenth amendment of the Constitution of the United States; and whereas it is reported that the legislature of Georgia has expelled the colored members thereof, and admitted to their seats white men who received minorities of votes at the polls, and that members of said legislature who had been elected thereto by the votes of colored men joined in such action, and that twenty-seven disqualified white men hold seats in said legislature in violation of the fourteenth amendment of the Constitution and of the reconstruction acts of Congress; and whereas senators from Georgia have not yet been admitted to the Senate of the United States: Therefore,

"Resolved, That the Committee on Reconstruction be ordered to inquire and report whether any, and if any, what, further action ought to be taken during the 40th Congress respecting the representation of Georgia in this House."

The life of the select committee, after a very active career, ended on March 3, ¹⁸⁶⁹ 1867, when the 40th Congress passed into history. But at the beginning of the 41st Congress, on March 9, 1869, the House of Representatives voted to reconstitute the Select Committee on Reconstruction, by adopting (109 yeas, 43 nays, and 41 members not voting) the resolution submitted by Representative Boutwell, providing... "That there be appointed for the 41st Congress a select committee on reconstruction, to consist of thirteen members, under the same rules and regulations as governed the proceedings of the Reconstruction Committee in the last Congress; and that all the documents and resolutions before the Committee on Reconstruction of the last Congress yet undisposed of to be referred to them." Appointed by the Speaker to membership on the committee, on March 15, 1869, were Messrs. Benjamin F. Butler, of Massachusetts (chairman); John F. Farnsworth, of Illinois; Fernando C. Beaman, of Michigan; Halbert E. Paine, of Wisconsin; Hamilton Ward, of New York; George W. Julian, of Indiana; Luke P. Poland, of Vermont; B. Frank Whittemore, of South Carolina; James B. Beck, of Kentucky; Fernando Wood, of New York; George W. Woodward, of Pennsylvania; and George W. Morgan, of Ohio (see Appendix D for further, revised lists of the membership of the select committee). Five days later the Senate established a comparable committee, which, known as the Select Committee on the Removal of Political Disabilities, functioned during the same Congress.

The House select committee maintained a fast pace of activities during the first and second sessions of the 41st Congress; on June 30, 1870, it submitted its fourth report to the House of Representatives.

The House of Representatives had scarcely assembled for the start of the third session of the 41st Congress when Representative Samuel S. Cox, of New York, sought, in vain, to abolish the select committee. The Congressional Globe, 41st Congress, 3d session, page 28, records this move, made on December 6, 1870, as follows:

"Mr Cox: I ask the gentleman from Pennsylvania to yield to me for a moment, that I may offer a resolution.

"Mr Stiles: I shall yield to the gentleman from New York [Mr. Cox] but to nobody else.

"Mr. Cox: I desire to offer the following resolution:

"Whereas it is desirable to preserve the unity of the Republic and the harmony of this House; Therefore,

"Resolved, That the resolution creating the Committee on Reconstruction, and the same is hereby, rescinded, and the committee are hereby forever discharged.

"Mr. Kelsey: I object."

On February 20, 1871, the select committee sent its last report to the House. Upon the close of the last session of the 41st Congress, on March 3, 1871, the Select Committee on Reconstruction expired. Nor was the select committee reconstituted in the 42nd Congress, but the House of Representatives, early in the first session of the 42nd Congress, established another select committee, of thirteen members, titled the

Select Committee to inquire into the condition of the late Insurrectionary States. To this committee, which shortly thereafter became a joint select body, were delegated certain functions which had been the responsibility of the antecedent committee.

Almost all of the records of the House Select Committee on Reconstruction, reflecting its primary concerns, fall into two large categories: (1) documents relating to applications for the Congressional removal of political disabilities imposed by the 14th Amendment and the reconstruction acts of Congress; (In particular, it should be noted that the committee entertained a myriad of petitions for the removal of political disabilities; the committee reported many a bill granting relief to such petitioners.) (2) documents dealing with the political, social, and economic conditions of the former Confederate States. The files of the Select Committee on Reconstruction, amounting to about 25 linear feet, are a part of Record Group 233, Records of the United States House of Representatives. ~~No person may examine, or receive information from the select committee's files, without the express authorization of the House of Representatives.~~

ADMINISTRATIVE RECORDS. July 1867-Mar. 1871. 9 in.

1

The administrative records of the select committee consist of the following: committee memoranda, including drafts of bills; a volume of minutes for the 41st Congress; two docket books for the same Congress; two volumes listing names of persons whose political disabilities had been removed; a volume listing names of correspondents of the select committee, together with the numerical file symbols respectively assigned to their communications; and a volume partly duplicating the contents of the preceding one, and also listing names of petitioners for the removal of their political disabilities, together with the numerical file symbols respectively assigned by the select committee to the supplications. In the latter two volumes the names of individuals and organizations are grouped alphabetically according to the initial letter of the individual's

Note: 3 folders, mainly dealing with KKK activity in Tennessee, were added to this box on 7/1908 LEE (Former Com. box)

PETITIONS AND OTHER DOCUMENTS CONCERNING THE REMOVAL OF POLITICAL DISABILITIES.
July 1867-Mar. 1871. 17 ft.

2

Petitions, or letters, from residents of the former Confederate States, or from partisans of the Confederacy resident in border, Northern, or Western States, praying for the removal of the legal and political disabilities that had been imposed upon them by the 14th Amendment to the U.S. Constitution and by reconstruction acts of Congress; these precatory documents, in general filed individually in legal-size envelopes, usually carry endorsements of witnesses, written either on the document or on an accompanying sheet or sheets. On the face of many an envelope are listed the names of persons or organizations endorsing or opposing the prayer for

relief enclosed therein. Other clerical notations, made either on the letter or petition, or on the face of its envelope, sometimes denote the disposition of the supplication. In addition, this segment of the committee's files include remonstrances to applications for relief, and also the originals of private bills, referred to the select committee, for the relief of persons under disability. For a list of the titles of the records in this series, see Appendix A. See entry 9 for related papers. Moreover, the records of the Departments of State, War, and Justice include papers relating to executive pardons of adherents to the Confederacy issued during the administrations of Lincoln and Johnson.

PETITIONS ON VARIOUS SUBJECTS. Jan. 1868-Feb. 12, 1869. $\frac{1}{2}$ in. 3

The petitions urge the award of a "leather medal" to Major General Hancock for his patriotism and other noble qualities, the repeal of the reconstruction laws, the prolongation of the second session of the 40th Congress, the award of damages to a widow for the death of her husband in the "Convention Riots" in New Orleans on July 30, 1866, and the enactment of a "Political Rights Bill." Arranged chronologically. For related papers, see entry 8.

PETITIONS RELATING TO THE POLICY OF PRESIDENT JOHNSON TOWARD THE SOUTHERN STATES. Feb. 1868-July 1868. $\frac{1}{4}$ in. 4

Petitions, mainly from Republican groups, favoring the impeachment of President Andrew Johnson, and, in two or three instances, sustaining the recusancy of Secretary of War Stanton. Arranged chronologically. See entry 9 for related papers.

PETITIONS RELATING TO AFFAIRS IN SOUTH CAROLINA. Dec. 1867-Jan. 1868.

1 in.

5

These petitions depict the conditions in the seaboard districts of South Carolina that had resulted from crop failures in two successive years; whereupon the petitioners call upon Congress to furnish food to the stricken areas until the next crop should be harvested. Arranged chronologically. For related papers, see entry 9.

PETITIONS RELATING TO TENNESSEE AFFAIRS. April 1869-Mar. 1870. $\frac{1}{2}$ in.

6

Among the subjects dealt with by these petitions, from residents of Tennessee, are requests for Federal aid to loyal Unionists to enable them to remove from Tennessee, "Rebel" disorders (particularly in the election of August 1869), and opposition to proposals to substitute a military for the civil government in the State. Chronologically arranged. For related papers, see entry 9.

PETITIONS RELATING TO TEXAS AFFAIRS. Mar. 1868-July 1868. 1 in.

7

Printed petitions and memorials, the text of which is, almost without exception, identical, favoring the partition of Texas into 2 or more States. In addition, the file includes the resolutions of the Constitutional Convention of Texas relative to the "lawless" condition of affairs in the State. Arranged chronologically. For related papers see entry 9.

PETITIONS RELATING TO AFFAIRS IN VIRGINIA. Jan. 1868-Jan. 1870. $\frac{1}{2}$ in.

8

In this file are five petitions: two urge the admission of the State of Virginia to representation in Congress; the rest deal with the submission of the Constitution framed by the Virginia Constitutional

Convention to the people for ratification, and with other aspects of the reconstruction era in Virginia. Arranged chronologically. See entry 9 for related papers.

COMMITTEE PAPERS. July 1867-Feb. 1871. 7 ft. 9

In the course of its activities the select committee received many letters from private individuals, from Federal and State officials, from military men, and from members of Congress, offering information and opinions on the condition of affairs in the Southern and border States, or suggesting courses of action by the committee or by Congress in the treatment of the former Confederate States. These communications comprise the bulk of the records in this category of the select committee's files; the rest of the records are like those found in the other series, viz., entries 1, 2, etc. Arranged in part according to a numerical scheme, the nature of which is unfolded in Appendix B; and in part unarranged. For a list of the titles (recorded verbatim or paraphrased) of the documents in this series, see Appendix B.

APPENDIX A

List of the file headings of petitions and other documents relating to prayers for the removal of political disabilities imposed by the 14th Amendment to the Constitution and by acts of Congress upon persons who had been connected with the Confederacy:

Alabama

13001	Bond, James	13031	Pickens, Ezekiel H.
13002	Covington, Rasberry E.	13032	Raleigh, Alex. A.
13003	Conoly, Hon. J. F.	13033	Reed, Thos. A.
13004	Crenshaw, W. H.	13034	Manning, H. A.
13005	Cox, Geo. S.	13035	Rice, Green P.
13006	Cornish, T. G.	13036	Sanford, Henry C.
13007	Crowe, Col. Chas. C.	13037	Laurin, Frank E.
13008	Dill, Isaiah	13038	Simmons, A. D.
13009	Dinsmore, D. S.	13039	Starke, Relande B.
	Speak, J. B.	13041	Sayre, Calvin L.
13010	Doster, Chas. S. G.	13042	Taylor, Lewis B.
13011	Dere, A. J.	13043	Tompkins, Jno. R.
13012	Edwards, C. A.	13044	Wayne, W. E. and others
13013	Houston, Geo. S.	13045	Wiley, J. McCaleb
13014	Holt, P. S.	13046	Withers, Jones M.
13015	Jones, Jesse R.	13047	Weaver, J. H.
13016	Kimball, T. H.	13048	West, A. A.
13017	Kennedy, Thos.	13049	Yelverton, G. T.
13018	Keils, E. M.	13050	Brown, Samuel B.
13019	Lindsay, D. D.	13051	Beaird, Wm. E.
13020	Latham, Eph.	13052	Dorrougherty, Wm. and others
13021	Malone, Geo. W.	13053	Falkner, J.
13022	Merrow, S. M., W. & S. S.	13054	Gardner, Benjamin
13023	Mardis, N. B.	13055	Minnis, Jno. A. and others
13024	Meragne, Jno. S. et al	13056	McNab, Jno. C.
13025	McKinstry, Judge Alex	13057	O'Neal, Jesse and others
13026	Medawell, W. B.	13058	Owens, H. E. and others
13027	Ogbourne, Wm. H.	13060	Stramler, S. C.
	Noble, Geo. W.	13061	Speed, Jos. H.
13028	Patton, Gov. R. M.	13062	Suttle, Isaac W. and others
13029	Palmer, Samuel F.	13063	Wellborn, M. B.
13030	Phillips, Jos. W. and others	13064	White, Alexander
		13065	Norman, Felix G.

13066	Cummings, S. J.	13108	Reynolds, C. J.
13067	Carson, C. F.	13109	Rives, John and others
	Norman, F. G.	13110	Reavis, Turner and others
13068	Irwin, R. H.	13111	Robeson, James S. and others
13069	Dent, S. H.	13112	Steele, John A.
13070	Hill, A. A. F.	13113	Samuel, W. R. and others
13071	Mathews, A. L.	13114	Vaughan, Vernon H.
13072	Ager, N. A.	13115	Wood, John A.
	Brewer, T. C.	13116	Williams, James L.
13073	Appling, J. B. and others	13117	Williams, Wilson
13074	Bilbro, Jno. B.	13118	Wood, F. M.
	Carlos, P. P.	13119	Warren, James M.
13075	Barker, E. and others	-	Haralson, Judge Wm. J.
13076	Brown, P. E.		
	Mowbry, Seth		
13077	Cawfield, John		
13078	Cochran, John		
13079	Crawford, Daniel C.		
	Price, Wm. C.		
13080	Coman, J. P.	14501	Askew, John H.
13081	Clark, R. W.	14502	Bradferd, James W. and others
13082	Diggs, J. S. and others	14503	Chaplin, Jacob
13083	Emery, A. G. and others	14504	Gantt, E. W. and others
13084	Ervin, Dr. Robt. H.	14505	Hudson, James J. and others
	Lawler, Levi W.	14506	Jones, John A.
13085	Estes, R.	14507	Morgan, Genj. F.
13086	Gordy, E. H.	14508	Mathews, Samuel J.
13087	Hawkins, T. A. G.	14509	Shapard, Yancey B. and ethers
13088	Howard, John	14510	Wilson, Edward C.
13089	Hill, A. A. F.	14511	Hawley, James H. and others
13090	Kirby, Francis M.	14512	Williams, Heratio G. P.
13091	Knox, Robert H.	14513	Norman, Wm. S.
13092	Kelly, J. M. B.	14514	Grace, W. P.
13093	Keller, J. D. W.	14515	Berry, Thomas D.
13094	Liggen, Dr. Wilson M.	14516	Ewan, Parker C.
13095	Levecorn, Wm. P.	14517	Martin, Rufus W.
13096	Merrick, John	14518	Harris, N. L.
13097	Melvin, Daniel J.	14519	Johnson, W. D.
13098	Mathison, M.		Sorrells, Theodoric F.
13099	Morrow, Thomas		Reynolds, Alexander H.
13100	McSpadden, S. K.		Wills, W. H.
13101	McGriff, Richard		Parrott, John M.
13102	McClung, Arthur H.		Dobson, John R.
13103	Penick, S.		Moseley, W. W.
13104	Peterson, Robert A.	14520	Woodruff, A. M.
13105	Petersen, Robert A.	14521	Lawson, Wm. S.
13106	Perrick, William S. and others	14522	Hill, E. N.
13107	Roach, D. W.	14523	Pearce, N. B.
		14524	Finch, William S., of Pigeon Hill

Arkansas

14501	Askew, John H.
14502	Bradferd, James W. and ethers
14503	Chaplin, Jacob
14504	Gantt, E. W. and others
14505	Hudson, James J. and others
14506	Jones, John A.
14507	Morgan, Genj. F.
14508	Mathews, Samuel J.
14509	Shapard, Yancey B. and ethers
14510	Wilson, Edward C.
14511	Hawley, James H. and others
14512	Williams, Heratio G. P.
14513	Norman, Wm. S.
14514	Grace, W. P.
14515	Berry, Thomas D.
14516	Ewan, Parker C.
14517	Martin, Rufus W.
14518	Harris, N. L.
14519	Johnson, W. D.
	Sorrells, Theodoric F.
	Reynolds, Alexander H.
	Wills, W. H.
	Parrott, John M.
	Dobson, John R.
	Moseley, W. W.
14520	Woodruff, A. M.
14521	Lawson, Wm. S.
14522	Hill, E. N.
14523	Pearce, N. B.
14524	Finch, William S., of Pigeon Hill

14525 Tannehill, Charles L.
and others
- Berry, James R.
- McClure, John

14526 Askew, B. F.
Dixon (or Dickson), David
Rice, P. H.
McCaron, J. P.

14527 Agee, Philip
14528 Brown, George W. and others
14529 Bozeman, Michael
14530 Bozeman, James F.
14531 Berry, James R.
14532 Coward, A. B.

Cameron, F. J.
Sceby, J. H.
McDuffie, M. and others
14533 Connelly, John G.
14534 Crosson, W. B. and others
14535 Duncan, John W.
14536 Gray, Joseph and others
14537 Cook, John and others
14538 Hearn, W. C.

Sanders, George S.
14539 Harrison, William M.
14540 Jones, Met. L. and others
14541 Johnson, Robert W.

14542 Knowles, A. J.
Rowland, W. L.
14543 Leake, Charles W.
14544 Langford, Wm. C.
14545 McGaughey, J. P.
14546 McGehee, Samuel M.
McNally, John
14547 Martin, William S.
14548 Morton, Thomas L.

14549 Proctor, George A.
14550 Rose, Alexander N.
14551 Robinson, James S. and
others

14552 Smead, H. P.
14553 Steele, Egbert B.
14554 Smith, Rowland B.
Brown, John
14555 Thompson, James
14556 Wheeler, John F. and
others
14557 Watts, Harrison L. and others
14558 Williams, Jr., Willoughby
14559 Anderson, Samuel L., of
Rocky Comfort

15604 Graves, George Walker
15606 Shoemaker, Rufus

California

District of Columbia

16001 Anderson, A. H.
16002 Boyce, W. W.
16003 Browning, R. W.
16004 Cochran, Robert
16005 Cawthorne, Robert
16006 Davidson, J. M.
16007 Darley, Frank
16008 Turpin, Henry W.
16009 Worth, A. S.
16010 Wheatley, Charles
16011 Yznaga, Jose M.
16012 Harmon, C. P.
Bradley, H. H.
16013 Fenwick, C. C. H.
16014 Hedgman, John G.
16015 King, John H.
16016 Loundes, James A.
16017 Moore, W. H.
16018 Roane, Archibald
16019 Tyler, Jr., John
- Blackwell, D. A.

Florida

15001 List, A.
15002 Grace, H. B.
15003 Holt, Pleasant A. and others
15004 Horn, Daniel H.
Myers, Thomas J.
15005 Lassiter, Jesse B. and others
15006 Lungner, Dr. Henry G. and
others
15007 Reper, J. H.
Thayer, Wm. S.
15008 Gillis, Calvin
Tedder, Daniel W.

15011 Teasdale, Henry R.
Gray, Henry A.
Stanfield, James

6036 Cloud, Noah L.
6037 Hill, John R.
6038 Ackerman, Amos T.
6039 Edwards, William H.
6040 McCarty, John T.
6041 Caldwell, A. W.
6042 Walker, Dickinson H.
6043 Harvey, Robert D.
6044 Hargrave, Z. B.
6045 Underwood, J. W. H.
6046 Bently, William D.
6047 Humphreys, Enoch
6048 Thornton, Joel F.
6049 Sutton, Cicero H.
6050 Findley, James J.
6051 Deek, Jacob
6052 Harris, Alfred
6053 Price, W. P.
6054 Rivers, Jonathan
6055 Bell, W. R.
6056 Moseley, David R.
6057 Mitchell, Jesse
6058 McWhorter, Joseph
6059 Speer, Thomas J.
6060 Lovell, William B.
6061 Philyaw, William E.
6062 Conley, Hon. Benj.
6063 Davis, William R.
6064 Dillon, W. C.
6065 McCullar, Charles P.
6066 Nunnally, A. D.
6067 Thurman, Thomas W.
6068 Griffin, E. S.
6069 Davis, Charles D.
6070 Knowles, D. E.
6071 List of names
6072 Pope, John D.
6073 Taylor, Richmond S.
6074 Christy, J. H.
6075 Dasher, William H.
6076 Gaskill, V. A.
6077 Glenn, Luther J.
6078 Graham, E. D.
6079 Harney, G. M.
6080 Irwin, David
6081 Lyon, R. F.
6082 McAdoo, W. G.
6083 McArthur, W. F.

Georgia

6001 Green, Dr. Thomas F.
6002 Grant, William H.
6003 Cloud, Andrew J.
6004 Lochrane, O. A.
6005 Clayton, William W.
Webster, William R.
6006 Chambers, R. H.
6007 Gaskill, V. A.
6008 Pettis, H. H.
6009 Hendrix, John C.
6010 Harris, J. L.
6011 Snead, G. S.
6012 Hood, George M.
6013 Kelley, William S.
6014 Paine, William W.
6015 Hascall, F. B. and others
6016 Blodgett, Foster and others
6017 Greene, James W.
6018 McMeale, J. R. and others
6019 Bingham, Hon. B. H. and
 others
6020 Morrison, J. J. and others
6021 Neel, W.
6022 Land, Nathan
Howard, J. A.
6023 Lester, George H.
6024 Brock, Walker
6025 Thompson, Allen
6026 Fannin, J. S.
Martin, William F.
6027 Rumple, John D.
6028 Boyd, Wier and others
6029 Christy, John H.
6030 Williford, John S.
Langston, D. B.
6031 Cleland, George
6032 Wright, W. F.
6033 Kirby, Francis A.
6034 Bishop, J. M.
6035 Kelly, William
Hendricks, Jesse

6084	Mergan, Elijah C.	6130	Thrasher, John J.
6085	Nathans, Levy	6131	Turner, Elias
6086	O'Neal, J. W.	6132	Williams, H. J. G.
6087	Riley, Harrison W.	6133	Wilson, Zachariah F.
6088	Russell, Philip M.	6134	Waits, John C.
6089	Smith, James R.	6135	Burtz, Jesse E.
6090	Sheats, B.	6136	Brinson, Jesse A.
6091	Walker, Robert M.	6137	Bennett, Alva T.
6092	Anderson, Lemuel B.	6138	Biddenbaugh, Simon
6093	Orr, Samuel	6139	Bell, Benjamin F.
6094	Atkinson, Robert H.	6140	Christy, J. H.
6095	Thompson, Allan	6141	Calhoun, J. L.
6096	Andrews, John F.	6142	Darnell, Thomas
6097	Brassell, Philip M.	6143	Davison, Jr., James
6098	Bowden, John C.	6144	Drake, John C.
6099	Bigham, Benjamin H.	6145	Ellis, James T.
6100	Burke, David	6146	Falls, Gilbert E. L.
6101	Blankenship, Wesley W.	6147	Graham, E. D.
6102	Baldwin, A. J.	6148	Goff, David
6103	Boynton, James S.	6149	George, Alfred M.
6104	Barber, W. C.	6150	Guerry, William B.
6105	Cox, Fred	6151	Hudson, William J.
6106	Culberson, John P.	6152	Hill, William W.
6107	Clarke, J. C. F.	6153	Johnson, Darling
6108	L. Carrington	6154	Kellogg, Henry C.
6109	Fletcher, W. T.	6155	Moore, William C.
6110	Fite, J. A.	6156	Monroe, Daniel P.
6111	Harmon, James T.	6157	Meadows, James W.
6112	Hill, D. P.	6158	Moore, C. B.
6113	Hillyer, George	6159	Monroe, Daniel P.
6114	Hudson, William J.	6160	Pittman, Daniel
6115	Howard, J. A.	6161	Penland, John H.
6116	Holtzclaw, J. A.	6162	Phillips, R. W.
6117	Jones, Batt	6163	Payne, C. M.
6118	Kirksey, E. F.	6164	Reagan, Joseph
6119	King, David G.	6165	Rouse, James M.
6120	Lucas, George M.	6166	Russell, Levi S.
6121	Mitchell, Robert M.	6167	Stewart, Joseph A.
6122	Morgan, F. A.	6168	Swann, John W.
6123	Washburne, James W.	6169	Smith, Joseph D.
6124	Mann, W. D. F.	6170	Surrency, R. C.
6125	Parrott, J. R.	6171	Tucker, Mathew
	Jobe, T. J.	6172	Turner, Amos
	Neal, John	6173	White, David T.
6126	Parker, Anderson M.	6174	Willy, George W.
6127	Stephens, John W.	6175	Williams, Hiram
6128	Speer, George W.	6176	Wheeler, Green M.
6129	Stout, Samuel H.	6177	Wikle, Jr.

6178	Willis, Priestly E.	6220	Brightwell, J. H.
6179	Willson, Richard	6221	Baker, Dr. Joseph B. L.
6180	Smith, James R.	6222	Boswell, George N.
6181	Atkinson, Shadrock		Brightwell, Jasper H.
6182	Brown, J. S.		Boyd, William S.
6183	Chastain, H. M.	6223	Burtz, Jesse M. and others
6184	Gonder, Joseph B.	6224	Boyd, W. S.
6185	King, John B.	6225	Bowers, Job and others
	Hook, James S.	6226	Boswell, George N.
6186	Macarthy, A. J.	6227	Bacon, O. T.
6187	Beall, J. J.	6228	Bower, Bryon B.
6188	Bohler, John A.	6229	Boen, James H.
	Hale, Benjamin F.	6230	Bonner, Oliver P.
	Sheron, Mathew	6231	Clewors, Monroe
6189	Black, William A.	6232	Christie, Joseph J.
6190	Barrett, J. H. M.		Heard, John V.
6191	Culverhouse, Green P.	6233	Cowan, Robert E.
6192	Dasher, William H.	6234	Calhoun, Calvin
6193	Dismuke, Frederick D.	6235	Converse, Albert
6194	Dowling, Aaron	6236	Cobb, John H.
6195	French, H. L.	6237	Colly, John and George
6196	Johnson, J. T.		Pierce, W. G.
6197	Wood, R. J. and others	6238	Cobb, H. W.
6198	Torrence, John E.	6239	Carlton, J. C. C.
6199	Wilder, William H.	6240	Caraker, William
6200	Ashley, Matt	6241	Case, George D.
6201	Ashley, Matt and others	6242	-
6202	Aken, Warren	6243	Cook, Philip
6203	Adair, Madison L.	6245	Comer, A. J.
6204	Ammons, John M.	6246	Carmon, Horace W.
6205	Asbury, Rufus R.	6247	Carruthers, Josephus
6206	Awtrey, George W.	6248	Davis, Addison
6207	Allen, Thomas S.	6249	Drake, J. C.
6208	Asbury, Rufus R.	6250	Dasher, William H. and others
	Logan, William H.	6251	Dickenson, James E.
	Logan, Francis	6252	Dunlap, James C.
6209	Allen, James R. L.	6253	Denmark, Redding
6210	Riley, Harrison W.		Surrency, Robert C.
	Alfred, Lemuel J.	6254	Dumble, John B.
6211	-	6255	Dawson, Philip H.
6212	Bryan, William and others	6256	Dupon, Stephen F. and others
6213	Bryan, John L.	6257	Dickson, Michael
6214	Boyd, Wier	6258	Doyal, D. D.
6215	Bigham, B. H.	6259	Edwards, John P.
6216	Beard, W. E. and others	6260	Edmonds, Jeremiah T.
6217	Brassell, Philip H.	6261	Eason, Abraham D. and others
6218	Barwald, Morris and others	6262	Eason, Abraham D.
6219	Bigelow, B. F.	6263	Forbes, G. N.

6264	Forbes, George N. and others	6305	Larkin, D. Lee
6265	Floyd, John T.	6306	Logan, William H.
6266	Freeman, John M.	6307	Logan, Francis
6267	Fair, Peter	6308	Leftin, W. T.
6268	Fain, John S.	6309	Love, James M. et al
6269	Fowler, John W.	6310	Love, James M. et al
	Rouse, John W.	6311	Mathews, Joel
6270	Finney, Oliver P.	6312	Marler, William L.
6271	Frederick, James D.	6313	Mixon, W. W.
6272	Gray, Samuel F.	6314	Mason, M. H.
6273	Gunter, J. J.	6315	Mann, Decatur
6274	Goldwine, Joseph J.	6316	Mabbett, Henry F.
6275	Gurley, Oliver G.	6317	Moore, Samuel L.
6276	George, Alfred M.	6318	Moore, W. C. (Fulton)
6277	Gurley, Henry B.	6319	Manning, Jethro W.
6278	Grice, Q. C.	6320	Mann, Thomas
6279	Goldsmith, W. L.	6321	Mitchell, Wiley and others
6280	Goldsberry, William	6322	Murphy, Jesse
6281	Hughes, Dennis H. et al	6323	McConnell, William R.
6282	Harralson, Thomas J.	6324	Minter, Thomas C.
6283	Hall, W. H. F.	6325	McManus, John A.
6284	Holmes, John W.	6326	Morris, E.
6285	Hughes, J. T.	6327	McAfee, W. H.
6286	Hales, John J.	6328	McLendon, Isaac
6287	Heard, John V.	6329	Neeson, Dr. Horace
6288	Hudson, William	6330	Neal, Thomas W.
6289	Harris, James Watt	6331	Newman, Judge W. T.
	Akin, Warren	6332	Parker, David M.
	Tumlin, Lewis	6333	Prescott, J. P.
6290	Hall, B. F. and others	6334	Reid, Drury
6291	Hillyer, Junius	6335	Reid, George R.
6292	Hackett, Albert T.	6336	Roberts, James
6293	Harkness, James W.	6337	Robson, Ham T.
6294	Hightower, R. H.	6338	Rich, W. W.
	Bennett, James R.	6339	Russell, Philip M.
	Elliott, Bailor S.	6340	Ramsay, Joseph B.
6295	Irwin, David and others	6341	Rogers, James H.
6296	Irwin, David	6342	Ramsay, Joseph B.
6297	Johnson, James F.	6343	Sheats, B.
	Parker, Dr. Perry	6344	Shields, Mathews
6298	Johnson, J. B.	6345	Smith, Joseph
6299	Jenkins, Green B.	6346	Swain, John R.
6300	Jones, Williams	6347	Smith, John
6301	Jones, James Madison	6348	Speer, John A.
6302	Kennedy, William C.	6349	Strozen, Peter J.
6303	Kimbrough, George W.	6350	Stevens, Samuel
6304	Kennedy, James B.	6351	Swearingen, Thomas A.

6352	Smith, James M.	Daniell, W. C.
6353	Smith, J. S.	Hardaway, R. H.
6354	Solomon, E. W.	Tooke, H. H.
6355	Strickland, Hardy and others	Perry, Thomas J.
6356	Tomberlin, Wright	<u>41st Congress</u>
6357	Turk, William	Daniel, Thomas M.
6358	Treadwell, I. J.	Grant, William
6359	Thomasson, B. P.	Hester, Robert
6360	Twheatt, Peterson	Jones, Benjamin
6361	Taylor, R. S.	Orr, William D.
6362	Thomasson, W. B. and others	Sutton, C. H.
6363	Underwood, J. W. H.	<u>Illinois</u>
6364	Venable, W. R.	Nalley, John N.
6365	Wicken, N. A.	<u>Kansas</u>
6366	Woods, A. D.	Helm, Charles W. of Leavenworth
	Tally, Duncan	
	Adams, Levi	
	Maddox, John C.	<u>Kentucky</u>
6367	Wooten, James D.	
6368	Williams, W. D.	1809 Arnold, Elijah
6369	Wright, Arthur P.	10001 Lee, Philip, of Louisville
6370	Wooldridge, Jordan H.	10002 Owen, R. T.
6371	Williamson, John	10003 Thomas, Judge C. B. of Lexington
6372	Williams, James H.	10004 Ferguson, M. J.
6373	Williamson, John	10005 Smith, D. Howard, of Frankfort
6374	Wellford, John S.	10006 Napier, Thomas W.
6375	Young, James	10007 Huey, J. K. of Paducah
	Young, M. K.	10008 Duncan, Charles, of Covington
	Doster, W. F.	10009 Frazer, James N.
6376	Hardman, Jr., Thomas	10010 Schooling, James W.
6377	Hambleton, James Pickney	10011 Elliott, John M.
----		10012 Nuckols, J. P.
1800	Herrington, S. M.	10013 Bruce, Hon. H. W.
1823	Milnes, James	10014 Keller, W. E.
1878	Campbell, Jesse M.	10015 Grigsby, Col. J. Warren
1910	Johnston, David S.	10016 Harris, D. O.
1950	Tumlin, William M.	10017 Lewis, Joseph H.
1957	Wooten, C. B.	10018 Houston, Henry H., of Paducah
1963	Thomas, C. W.	10019 Wintersmith, R. B.
4283	Jobe, J. F.	10020 Beale, Dr. A. J.
----		10021 Baker, Paschal T. of Carrollton
15009	Spear, John A. and others	10022 Boone, Andrew R.
15010	Smith, James M.	10023 Blanton, Duncan
		10024 Bibb, T. P. A.
		10025 Wills, John F.
	<u>40th Congress</u>	
	Bryoles, Charles E.	

10026	Bell, William E.	10065	Breckinridge, Robert J.
10027	Dickinson, William	10066	Carter, Landon
10028	Hagan, Francis, of Louis- ville	10067	Thorp, Thomas J.
10029	Gaither, Nat	10068	Ireland, Thomas A.
10030	Reddell, Jr., Robert	10069	Sublett, D. D.
10031	McAfee, A. L	10070	Berry, Bin
10032	Hudson, Drwry	10071	Didlake, George W. George, Richard B.
10033	Cardwell, Thomas W.		Blaine, John
10034	Hawes, W. F.	10072	Dodds, T. W.
10035	Lindsay, Wm.	10073	Ferrell, R. M.
10036	Thompson, John P.	10074	Grundy, Thomas D. Gilbert, J. C.
10037	Dulany, Wm.		Holland, W. A.
10038	Hodge, George B. Harrison, R. F.		Dycus, J. W.
	Hanks, Cyrus	10075	Hamilton, Nelson
10039	Hawes, Richard	10076	Noble, John C. Grundy, Thomas C.
10040	Marshall, Humphrey	10077	Noble, John C.
10041	Silvertooth, George W.	10078	Owens, Thomas
10042	Wickliffe, N.	10080	Ratliff, Joseph E.
10043	Allin, W. B.	10081	Smith, Gen. Gustavus W.
10044	Jenkins, B. W.	10082	St. John, J. Wm.
10045	Houston, Henry H.	10083	Stansifer, J. M.
10046	Little, L. P.	10084	Sheppard, Isaac S.
10047	Wilcox, D. C.	10085	Schoolfield, John J.
10048	Cargill, Wm. M.	10086	Tevis, Robert M.
10049	Silvertooth, George W. Lewis, Joseph H.	10087	Tucker, Joseph T.
	Wickliffe, N.	10088	Thompson, Philip B.
	Wickliffe, John C.	10089	Williamson, Franklin
10050	Perry, Rod	10090	Wickliffe, Robert C.
10051	Bullock, E. J. and others	10091	Ward, William
10052	Crittenden, George B.	10092	White, R. P.
10053	Hunt, Alie G.		
10054	Hodge, George B.		<u>40th Congress</u>
10055	Foster, Thomas J.		Cropland, Edward
10056	Conner, George W.		Ward, J. H.
10057	Chrisman, James S.		
10058	Chemoweth, James Q.		<u>41st Congress</u>
10059	Dobyns, H. B.		Smith, D. H.
	Teagar, M. M.		Schooling, J. W.
10060	Pickering, T. W.		Lee, Phil
10061	Grundy, Thomas D.		Riddle, Robert
10062	Bryce, Samuel C.		
10063	Bates, James P.		<u>Louisiana</u>
10064	Price, Douglas L. Jessey, George M.	1884	David, R. J.

13500	David, R. J.	13542	Gurley, G. W.
13501	Anderson, Thomas C.		Hewes, Thos. H.
13502	Beach, E. D.	13543	Hunton, Thomas
13503	Curry, R. H.	13544	Hicks, A. W. O.
13504	Castillo, Theogine	13545	Heines, Thomas H. and others
13505	Case, Dr. George H. and others	13546	Kidd, Edwin E.
13506	Davidson, Hon. T. G.	13547	McCranie, George W.
13507	Dutillett, John E.	13548	Moore, Joseph M.
13508	Donnett, Oscar	13549	Morgan, John J.
13509	Jennison, R. W.	13550	Morse, Peabody A.
	Dobson, Henry G.	13551	McMillan, Robert N.
13510	Endom, Robert H.	13552	Morse, Peabody A.
13511	Fremaux, J. A.	13553	Palms, Lewis
13512	Gray, Stephen	13554	Stevens, George G.
13513	Greig, William	13555	Walker, Robert K.
13514	Hardie, John T.	13556	Wall, J. P.
13515	Haskill, William H.	13557	Wickliffe, Robert C.
13516	Hough, Wade H. and others	13558	Walsh, Henry H.
13517	King, John A.	13559	Young, John
13518	Lewis, John L.		Bowman, S. S.
13519	Lynch, B. L.		Christy, George W.
13520	Merchant, W. B.		-
13521	Martel, B. A.		Durant, Thomas J.
13522	Morse, Peabody, A.		-
13523	Oliver, S. D. and others		Drouett, Theodule
13524	Patten, Robert F.		-
13525	Porter, James M.		Howell, Rufus K.
13526	Roberts, John H.		-
13527	Sutherlin, J. H.		Hough, Wade H.
13528	Shaw, J. Wilson		-
13529	Scott, W. T.		Lebouve, Zenon
13530	Sandige, J. M. and G. L.		-
13531	Terrio, Octavo and others		Trudeau, John E.
13532	Watkins, Hon. John D.	15607	<u>Maryland</u>
13533	Wheeler, Gen. Joseph		Bier, George H.
13534	Walden, John P.		-
13535	Ward, James T.		Dewitt, Edward J.
13536	Wingfield, J. H.		
13537	"A list for Louisiana and a few names of citizens of Miss., Arks. and Texas"		
13538	Bowen, Jr., E. L.	4001	<u>Mississippi</u>
13539	De Veuve, Henry	4002	Allen, William W.
13540	Robertson, John B. and others	4003	Butts, Edward S.
13541	Bickham, A. C.	4004	Forbes, W. H.
		4005	Harrison, Thomas J.
		4006	Merrick, C. F.
		4007	Morris, Joshua S.
		4008	Gaunt, Wm.
		4009	Thomas S.
		4010	Wood, Robt. W.
		4011	Wilkus, H. J.
		4012	Charping, John M.
		4013	Sanders, E. H.
		4014	Wells, E. M. and others
		4015	Young, Sam.
			Davis, W. L.

4016	Davidson, P. M.	4060	Brougher, C. A.
4017	Gayden, Frank A.	4061	Cabaniss, A. B.
4018	Melchior, A. D.	4062	Duncan, John
4019	McGuire, O. G.	4063	Echols, John H.
4020	Johnson, J. S.	4064	Hudson, D. C.
4021	Moore, Samuel and others	4065	Harris, H. J.
4022	McWilliams, Hugh F.	4066	Livingston, Samuel
	Townsend, W. T.	4067	Lemly, Dr. Joseph
4023	Briscoe, E. C.	4068	Ratliff, Wm. T.
4024	Fulkerson, G. H.	4069	Swann, T. T.
4025	Gage, James A.	4070	Yerger, John K.
4026	Gordon, R. F.	4071	Hoskins, John S.
4027	Hancock, N. A.	4072	McAmis, James and others
4028	Hedrick, John H.	4073	Murphy, Charles T.
4029	Lewis, A. J.	4074	Wilson, Wallace
4030	McDougall, Walter	4075	Stevens, Joel O.
4031	Miller, E.	4076	Keyes, Wm. H.
403½	Patton, J. B.	4077	Phillipa, Eli
4032	Pattison, David S.	4078	Dunlap, D. N.
4033	Walker, N. S.	4079	Watts, John
4034	Hancock, Wm. M.	4080	Montgomery, Proper K.
4035	Buckingham, W. W.		Archer, J.
4036	Bates, W. S.	4081	Crawford, M. D.
4037	Campbell, J. A. P.		Chisolm, W. W.
4038	Chapline, J. B.	4082	Delay, Wm.
4039	Dennis, Jno. J.	4083	Phipps, J. M.
4040	Hodges, Fleming	4084	Hanson, John A.
4041	Huggin, W. T.	4085	Howard, H. H.
4042	Hamilton, Thomas D.	4086	Alford, Warren W.
4043	Knox, J. H.	4087	Belk, Lorenzo D.
4044	Loughridge, J. H.	4088	Brooke, J. W.
4045	Owen, B. F.	4089	Ford, Wm. C.
4046	Price, Fleming H.	4090	Henderson, C. W.
4047	Pollard, Austin	4091	Huduall, James L.
4048	Shell, M. C.	4092	McElroy, W. W.
4049	Townsend, S. W.	4093	Ragsdale, Lewis A. and others
4050	White, Allen	4094	Rush, B. F.
4051	Ard, J. L.	4095	McMillan, G. S.
	Rea, George	4096	Bacon, W. A.
4052	Bridewell, L. O.	4097	Bacon, W. H.
4053	Cook, Morris	4098	Benton, James M.
4054	McNair, Judge John E.	4099	Lawson, D. P.
4055	Dockery, Thomas C.	4100	Medford, H. C.
4056	Kennedy, James B.	4101	Nabers, James F.
4057	Huff, M.	4102	Tindall, Jr., W. P.
4058	Montgomery, Samuel S.	4103	Beall, Fred
4059	Davis, L. L.	4104	Dalton, T. B.

4105	Dashiell, Thomas R.	4152	McLeod, Randall
4106	Eggleston, E. C.	4153	McHenry, E. A. J.
4107	John, Charles A.	4154	Ruff, R.
4108	Lyon, T. C.	4155	Stovall, John P.
4109	Mader, J. W.	4156	Smith, T. W.
4110	Moore, R. E.	4157	Sargent, Thomas M.
4111	Brewitt, James M.	4158	Thomas, C. M.
4112	Pope, Hy A.	4159	Bishop, W. C.
4113	Vaughan, B. A.	4160	Owens, M. E.
4114	Crowell, Benjamin F.	4161	McHenry, D. B.
4115	Keyser, John H.		Blann, S. R.
4116	Moorman, George	4162	Harrison, John C.
4117	Purcell, J. R.	4163	Harrison, Orville
4118	Priestly, Thomas T.	4164	Nelson, Garland G.
4119	Webster, R. P.	4165	Peite, Samuel
4121	Bishop, W. H.	4166	Siminous, J. F.
4120	Bledsoe, W. L.	4167	Taylor, Natt
4121	-	4168	Lampkin, S. M.
4122	Clayton, A. M.	4169	Nicholson, George
4123	Johnson, L.	4170	Morphis, Col. J. L.
4124	Lawrence, B. G.	4171	Swindell, W. C.
4125	Roberts, Wm. D.	4172	Bourne, U.
4126	Sigman, J. J.	4173	Cole, H. J.
4127	Anderson, Stephen C.	4174	Cooper, Richard and others
4128	Bradford, Judge D. W.	4175	McKinney, H. M.
4129	Battle, Walter L.	4176	McDowell, Sol.
4130	Buckingham, S. C.	4177	McCaskill, J. S.
4131	Carter, Wm. W.	4178	Brown, B. F.
4132	Hatch, Dr. B. L.	4179	Gowan, Thomas R.
4133	Herbert, James L.	4180	Mendenhall, T. L.
4134	Hodges, William	4181	Terry, Lewis S.
4135	Morgan, L. J.	4182	Casey, L. L.
4136	Minnis, James A.	4183	Minter, James
4137	Minnis, Robert A.	4184	Wailes, Eli.
4138	Tindall, John L.	4185	Nutt, J. J.
4139	Vasser, William H.	4186	Rogers, W. E.
4140	Walker, James W.	4187	Robinson, W. W.
4141	Sayer, C. L.	4188	Rucker, A. C.
4142	Ames, C. B.	4189	Worsham, B. F.
4143	Baskerville, Charles	4190	Anderson, Wm. and others
4144	Clive, Adolphus	4191	Blair, John A.
4145	Dowling, H. M.	4192	Dodson, Wm. H. and others
4146	Dismukes, Elisah	4193	Whitfield, Francis E.
4147	Edwards, George W.	4194	Williams, B. F.
4148	Foote, H. W.	4195	Birchett, T. G.
4149	Garthwright, Thomas S.	4196	Birchett, George K.
4150	Hodges, John D.	4197	Crump, John H.
4151	Longstreet, W. D.	4198	Cloud, D. M.

4199	Chamberlain, Wm. M.	4248	Wathen, B. J.
4200	Cowan, W.	4249	Wood, S. W.
4201	Conklin, A. J.	4250	Tupper, T. C.
4202	Creecy, Wm. P.	4251	Drane, W.
4203	Fisher, E. S.	4252	Arnold, J. B.
4204	Fitzpatrick, A. J.	4253	Burnet, John F.
4205	Goodrum, James W.	4254	Bennett, Joseph
4206	Hutto, Aaron	4255	Barr, Horace V.
4207	Hay, Charles H.	4256	Guice, S. L.
4208	McCalib, David	4257	Chandler, Green C. and others
4209	McGarr, E. S.	4258	Cabell, W. S. and others
4210	Martin, Henry M.	4259	Dutton, T. B.
4211	Manlove, T. B.	4260	Deason, John B.
4212	Rigby, Thomas	4261	Felder, R. H.
4213	Richardson, Richard	4262	Griiffing, W. L.
4214	Scanlon, Frank	4263	Hall, James G.
4215	Simrall, H. F.	4264	Hicks, John R.
4216	Sloan, Wm. B.	4264	James, F. M.
4217	Simons, J. F.	4265	Johnson, Thomas B.
4218	Smedes, Judge A. K.	4266	Kerr, R. C.
4219	Theobald, Griffin P.	4267	Latimer, George
4220	Vandenburg, D. C.	4268	Lemly, Joseph
4221	Wadsworth, W. R.	4269	McCaul, Thomas W.
4222	Noble, W. H.	4270	Milton, J. L.
4223	Metts, M. A.	4271	Murphy, H.
4224	Smyth, S. W.	4272	Pate, Frank S.
4225	Buffington, T. C.	4273	Quin, H. Murray
4226	Barksdale, Wm. R.	4274	Rayner, Kenneth
4227	Fisher, Judge E. S.	4275	Turner, J. F.
4228	Gray, J. C. and Davis, J. L.	4276	Vaughan, W. G.
4229	Hall, Rev. James G.	4277	Wharton, Riley
4230	McLean, R. D.	4278	Allen, R. H.
4231	Trussell, Henry	4279	Anderson, John H.
4232	Cook, Peter B.	4280	Dixon, A. D. and McMillan, G. S.
4233	Dyer, S. M.	4281	Foxworth, John P.
4234	Epperson, E. S.	4282	Harper, George W.
4235	Jenkins, M. A.	4284	Lamkin, J. T. and S. S.
4236	Johnson, A. B.	4285	Lucas, John C. and others
4237	Miles, H. R.	4286	Swann, George T. and others
4238	Mayes, R. B.	4287	Sessions, J. F.
4239	Nye, N. G.	4288	Dalton, John B.
4240	Pugh, N. T.	4289	Hodges, John C.
4241	Smith, M. W.	4290	Dailey, W. O.
4242	Badley, E.	4291	Bradford, William D.
4243	Cook, Aaron M.	4292	Wood, Silas H.
4244	Grafton, Samuel	4293	Boyd, James M.
4245	Reid, H. P.	4293	Dansby, Thomas R.
4247	Rundle, J. W.	4294	Foote, H. W.

4295	Garrard, James A.	4337	Brown, W. H.
4296	Hundly, R. A.	4338	Bayless, George
4297	Houston, Rhomas A.	4339	Cole, W. T.
4298	Kellis, Wm.	4340	Cole, W. R.
4299	Love, R. C. and others	4341	Choate, V. H.
4300	Lowry, Samuel T.	4342	Clayton, Alex. M.
4301	Mangrum, A.	4344	Craig, A. K. and others
	McLeod, H. A.	4346	Cowan, F. M.
4302	McDonald, Wm. C.	4347	Baldwell, J. H. and others
4303	Murphy, H.	4348	Campbell, J. A. P.
4304	Nesbit, William T.	4348 ₁	Chatfield, G. W.
4305	Nabers, James F.	4349	Cole, Henry S.
4306	Owen, Lucien S.	4350	Coulson, J. J.
4307	Richard, Henry J.	4351	Deavours, John
4308	Randle, J. W.	4352	Davenport, Robert
4309	Walker, German	4353	Dalton, J. B. and others
4310	Worley, J. S. and others	4354	Duncan, James K. P. and others
4311	Walker, D. W.	4355	Eggleston, E. C.
4312	West, Willis H.	4356	Davis, L. L.
4313	White, W. S.	4357	Doeman, W. A.
4314	Wesson, James M.	4358	Felder, Robert H.
4315	Steele, Abner C.	4359	Felder, Robert H. and others
4316	Wilson, James L.	4360	Folsom, W. W.
4317	Adkins, J. C.		Bryan, C. K.
4318	Alexander, J. H.	4361	Fizer, John B.
4319	Armstrong, J. C.	4362	Farmer, Wm. E.
4320	Ayres, Wm.	4363	Franklin, Lucius C.
	Yancy, F.	4364	Falkner, W. C.
	Terry, C. C.	4365	Ferris, H. C.
4321	Anderson, J. H.	4366	Fennell, J. D.
4322	Barrett, J. C.	4367	Fortenberry, Irwin M.
4323	Ballard, B. L.	4368	Ferrell, W. B.
4324	Berry, Joel H.	4369	Flint, J. B. B.
	Berry, Julius S.	4370	Goodrich, A. W.
	Berry, W. E.	4371	Guess, Z. B.
4325	Barham, R. H.	4372	Goodrich, A. W. and others
4326	Bailey, Wm. W.	4373	Griffin, Louis F.
4327	Butler, J. B.	4374	Hunnicut, T. W.
4328	Burgess, Partain	4375	Harral, Jobe
4329	Burkes, James D.	4376	Hammerly, George P.
4330	Barfield, Willis		Wood, James
4331	Bryan, Jesse W.		Hyatt, C. J.
4332	Baskerville, Charles		Mathews, A. T.
4333	Baggett, W. P.		Price, R. M.
4334	Bennett, James K.	4377	Hart, W. J. and others
4335	Bosworth, John F.	4378	Halliday, G. W. and others
4336	Bowers, E. J.	4379	Heard, W. S.
	Luckett, O. A.	4380	Holman, D. A.

4381	Hardy, John H.	4421	Gallis, Thomas D.
4382	Hutson, Wm. G.		McDowell, Ira and others
	Burroughs, Wm. W.	4422	Pugh, Wm. W.
	Homes, Thomas F.	4423	Parks, E. M.
4383	Hargrove, J. L.	4424	Powers, R. C.
4384	Hicks, John R.	4425	Robertson, J. C. N.
4385	Heicks, J. R.	4426	Robertson, W. W.
4386	Hill, George R.	4427	Rodgers, J. E.
4387	Inge, W. M.	4428	Reynolds, A. E.
4388	Jones, W. H.	4429	Reed, J. C.
4389	Jinkins, B. W.	4430	Ryan, Jos. S.
4390	Jones, Edward P.	4431	Robinson, James H. G.
4391	Johnson, Oliver H.	4432	Robinson, Dr. E.
	Cock, Morris	4433	Rawls, Allen B. F.
4392	Johnson, James M.	4434	Spight, Wm. B.
4393	Johnson, Amos R.		Shapleigh, J.
4394	Ingersoll, W. K.	4435	Spight, S.
4395	Kendall, J. L.	4436	Stubbs, H. A.
	Roscoe, H. E.	4437	Smith, W. M.
4396	Kilpatrick, Wm. H.	4438	Smith, R. B.
	Maughs, Leonidas L.	4439	Smith, Stephinson
4397	Kincaid, A. J.	4440	Seal, Roderick
4398	McKay, Caleb	4441	Snell, A. B. and others
4399	McGowan, Robert	4442	Sutton, B. F.
4400	Mangum, W. H.	4443	Smith, James G.
4401	Moore, Frank	4444	Thompson, John W. and others
4402	McCurley, Moses	4445	Tabor, U. B.
4403	McCrankin, J. P.	4446	Tucker, Ira
4404	McCord, C. W.	4447	Trigg, W. R.
4405	Mosely, G. H.	4448	Taylor, C. A.
4406	McKee, W. S.	4449	Vaughan, B. A. and others
4407	McCrackin, J. P.	4450	Walton, W. H.
4408	Moore, James	4451	Moore, B. H.
4409	McCarroll, J. R. and others	4452	Wright, G. B.
4410	Martin, Hugh K. and others	4453	Wilson, Thomas F.
4411	Montgomery, Robert	4454	Wolff, Francis A.
4412	McLaurim, D. D.	4455	Wells, J. W.
4413	Mangum, Wm. H.	4456	Wells, J. M.
4414	Miles, Charles T.	4457	Word, James and others
4415	Nelson, John H.	4458	Williams, A. J.
4416	Parker, Thomas B.	4459	Cook, W. P.
4417	Pennebaker, W.	4460	Webb, K. R. and others
4418	Paden, W. D.	4461	Warren, Jesse
4419	Pickens, J. W.	4462	Williams, John F.
4420	Pierce, Jacob H.	4463	Welsh, James W.
4421	Patty, J. W.		Youell, J. M.
	Mathis, James T.		Youngblood, J. M.

4464	Youngblood, Joseph	11004	Richardson, J. A.
	Fontenberry, J. M.	11005	Kincaid, J. B. and J. R.
4465	Franklin, L. C.	11006	Brooks, John H.
	Atkins, J. W.	11007	Harper, James C.
	Murde, Joseph	11008	Wilson, Jasper
4466	Huggins, James M.	11009	Cline, J.
4467	Parker, Thomas	11010	Yoder, G. M.
4468	Goff, D. J.	11011	Moore, Wm. A.
4469	Moore, B. H.	11012	Shaw, Benj. F.
4470	Causler, A. P.	11013	Wilson, Jos. W.
-	Alcorn, George R.	11014	Maultsby, J. A.
-	Flourney, R. W.	11015	Pate, Wm. W.
-	Morris, Joshua S.	11016	Clark, Wm. J. and Etheredge, J.
-	Richardson, R. and others	11017	Henderson, Wm. F.
-	Foote, H. W.	11018	Thomas, John W.
-	Campbell, J. A. P.	11019	Allen, Wm. A.
-	Clayton, A.		Moseley, A. G.
-	Booth, R. V.	11020	Pearsall, W. D.
-	Conklin, A. J.	11021	Conigland, Edward
	Shackleford, Charles C.	11022	Stewart, Neil S.
-	List of names furnished by F. Z. Fisher	11023	Harrell, S. S.
-	List of names recommended by Stringer, Thomas W.	11024	Biggerstaff, J. W.
-	List of Mississippians recommended by the Constitutional Convention	11025	Short, John S.
	<u>Missouri</u>	11026	Murphy, W. A. B.
15601	Detchmundy, John D.	11027	Spencer, J. S.
15609	Polk, John W.	11028	Rollins, Thomas
15610	Cowen, Robert E.	11029	Monroe, Wm. M.
15611	Reid, John W.	11030	Murphy, Patrick
15612	Clark, Sr., John B.	11031	Conoley, John J.
15613	Clark, John B.	11032	Wheeler, John T.
	<u>New Mexico</u>	11033	Pool, John
15602	Catron, Thomas B.	11034	McNair, Murphy C. and others
	<u>New York</u>	11035	McDonald, John S.
15603	Woods, Mike L.	11036	Rowland, John A.
	<u>North Carolina</u>	11037	Woodson, Obediah
1914	Kennedy, James B.	11038	Reeves, Jr., Samuel
11001	Boyden, John A.	11040	Walton, Wm. A.
11002	Knight, N.	11041	Cox, Wm.
11003	Purdie, John W.	11042	Oates, J. A.
		11044	Davis, E. W.
		11045	Morton, John W.
		11046	Ramsay, James T.
		11047	Smith, S. W.
			Smith, B. V.
		11048	Cook, R. C.
		11049	Jennings, E. B.
		11050	Merriman, A. S.
		11051	Patterson, W. N.

11052	Headen, J. H.	11097	Haywood, W. D.
11053	Cobb, David	11098	Henderson, John R.
11054	Ramsey, Dr. J. G.	11099	Hanes, Lewis
11055	Young, T. W. and others	11100	Herring, John J.
11056	Lockamay, Wilson and others		Philpott, Wm. A.
11057	Richardson, John A. and others	11101	Halleman, W. J.
11058	Foote, J. H. and others	11102	Hoppoldt, J. M.
11059	Bridgers, James D. and others	11103	Harrison, Samuel S.
11060	Isley, G. M. and others	11104	Joyner, Wm. H.
11061	Moses, George F. and others	11105	Long, J. M.
11062	Lucas, J. J. D. and others	11106	Long, W. A.
11063	Scroggin, A. S. and others	11107	London, Henry A.
11064	Wilson, Peter A.	11108	Legg, E.
11065	Bailey, W. H.	11109	MacRae, J. A.
11066	Bedman, Wm. B.	11110	McCorkle, J. M.
11067	Caldwell, Tod R.	11111	McInnis, Neil
11068	Hawkins, Phil B.	11112	Moore,
11069	Davidson, Allen T. Adin, Rufus M.	11113	McIntyre, A.
11070	Andrews, J. S.	11114	Reeves, James
11072	Allenan, W. N.	11115	Mitchell, J. T.
11073	Adams, John F.	11116	Moore, N. W.
11074	Bell, G. H. and T. H.	11117	Mastin, Mathias
11075	Badham, H.	11118	Mastin, John
11076	Barringer, Daniel M.	11119	Norment, Wm. S.
11078	Blackburn, John	11120	Pascall, R. B.
11079	Buchanan, J. D.	11121	Pearson, J. H.
11080	Curtis, Watson	11122	Pugh, J. M.
11081	Cullom, W. H.	11123	Pages, James
11082	Cunningham, John W. and others	11124	Reggsly, J. J.
11083	Coleman, Henry B.	11125	Ransom, Matt W. and others
11085	Dunham, H. C. and others	11126	Raines, Wm.
11086	Faulk, James and others	11127	Roper, James C.
11087	Fraley, W. R.	11128	Reinhardt, Wm.
11088	Farmer, H. T.	11129	Sherman, Jr., John
11089	Faircloth, W. T.	11130	Shipp, Wm. M.
11090	Graham, James H. Thrasher, J. J.	11131	Shephard, A.
11091	Green, W. W.	11132	Siles, E. R.
11092	Grigg, B. F.	11133	Sawyer, Isaac B.
11093	Grady, J. R.	11134	Wilson, Benjamin F.
11094	Hooker, O.	11135	Wilkins, Wm. T. and others
11095	Hall, Joseph	11136	Whitaker, J. B. and others
11096	Horton, Sam P.	11137	Wakefield, R. R.
		11138	Womble, Thomas W.
		11139	Fuller, Isaiah R. and others
		11140	Hill, Joel F.
		11141	Horton, A. H. and others
		11142	Kindly, Jesse
			Light, P. E.

11143	Linville, R. F.	11186	Burke, Joseph K.
11144	Lenord, H. C.	11187	Barrett, S. C.
11145	Pitts, Aquilla	11188	Bell, Walter R.
11146	Perryman, C. M.	11189	Bunting, Samuel R.
11147	Turr, John	11190	Beaman, Rufus C. D. Coston, Z. M.
11148	Weavel, Eli	11191	Slocum, J. C.
11149	Waring, R. P.	11192	Bulcken, John G.
11150	Wilson, Joseph S.	11193	Branon, W. H.
11151	Yates, W. J.	11194	Battle, K. P.
11152	Anderson, L. W.	11195	Battle, W. H.
11153	Daniel, Thomas H.	11196	Bringle, David L.
11154	Coston, Zadoc M.	11197	Broom, G. D.
11155	Cherry, Y. R. and others	11198	Banner, John
11156	Kelly, Isaac B.	11199	Baldwin, Wm. M. and others
11157	Steed, Joseph W.	11200	Cherry, W. L.
11158	Whitehead, John J.	11201	Frazel, J. B.
11159	Edwards, Samuel H. and others	11202	Guthrie, J. L.
11160	Koonce, Simon E.	11203	Currie, R. M.
	Hussey, Thomas W.	11204	Cocke, Wm. M.
11162	Latham, James F.	11205	Cowles, Josiah and others
11163	Savage, Lemuel L.	11206	Craven, H. J. B.
11164	Jones, Bartlett	11207	Craven, John A.
11165	Rivenback, John E.	11208	Cox, Micajah
11166	Bailey, John L.	11209	Curtis, Madison
11167	Grizzard, James M.	11210	Campbell, Dr. Ogburn
11168	Patrick, David S.	11211	Carson, Alfred
11169	Alderman, Wm. F.	11212	Bogle, Alexander M.
	Harrington, John	11213	Calvert, W. J.
11170	Andrews, L. D.	11214	Calvert, Robert
11171	Aston, E. J.	11215	Gaither, Wm. T.
11172	Aikin, W. R.	11216	Campbell, L. V.
11173	Austin, C.	11217	Adams, James B.
11174	Brickell, W. W.	11218	Clayton, S. S.
11175	Burton, Jones W.	11219	Calvert, W. J.
11176	Brooks, C. B.	11220	Cline, M. L.
11177	Eland, Joseph	11221	Dortch, Wm. T.
	McClenehan, John S.	11222	Davis, E. D.
11178	Bodenhamer, Wm.	11223	Daniel, T. H.
11179	Brietz, Charles	11224	Daffron, George W.
11180	Bysom, James H.	11225	Davis, Joseph A.
	Lyle, J. M.	11226	Davis, Joseph A.
11181	Cunningham, E. H.	11227	Ellington, Wm. M.
11182	Beam, David	11228	Eckel, Alexander P.
11183	Barber, John R.	11229	Edwards, Wm. M.
11184	Bow, Wm.	11230	Foy, J. H. and others
	Kelly, Wm. John	11231	Folly, G. F.
11185	Baldwin, Wm. M. and others	11232	Foust, Thomas C.

11225	Fulp, G. V.	11269	Kelly, Isaac B.
11226	Fales, J. Z.	11270	Lash, William A.
11227	Ferree, J. D.	11271	Lindsay, W. R. D.
11228	Freeland, M. F.	11272	Love, Dr. S. L.
11229	Forbes, William and others		Rhea, Wm. M.
11230	Freeman, A. C.		McCracken, D. V.
11231	Galloway, A. J. and others		Haynes, H. P.
11232	Grist, James R.		Edwards, Thomas
	Fawcett, William D.		Medford, W. W.
	O'Neill, John R.		Pinland, Robert H.
	Neely, Julius A.	11273	Lawrence, G. W.
11233	Goodman, J. D.	11274	Lean, Archibald W.
11234	Hawkins, M.	11275	Lankford, B. C.
11235	Horton, Phineas and others	11276	Logan, John R.
11236	Hancock, Ezekiel M.	11277	Lutterloh, T. S.
11237	Hauser, T. C.	11278	Little, George W.
11238	Houston, Joseph A.		Coppedge, P. J.
11239	Hill, John G.		Threadgill, G. B.
11240	Hussy, Dr. L.	11279	Little, G. W.
11241	Highsmith, G. W.	11280	Lathan, Charles
11242	Houck, W. A.	11281	Logan, John R.
11243	Holmes, R. L.	11282	Lindsay, W. R.
11244	Hoke, J. F.	11283	Leach, Hugh
11245	Hoke, Wm. J.	11284	Lloyd, S.
11246	Horton, P.	11285	Makepeace, George
11247	Houck, W. A.		Badgett, William
11248	Horah, John M.		Heitman, John A.
11250	Branum, W. H.	11286	Mendenhall, Cyrus P.
11251	Holmes, R. L.	11287	McKinney, Z. M.
11252	Harris, Charles F.	11288	Means, R. A.
11253	Hunt, James D.	11289	Maxwell, John
11254	Holt, Thomas M.	11290	McKenzie, Daniel
11255	Hunter, James T.	11291	McCaskill, A. A.
11256	Heitman, John A.	11292	McCauley, M. T.
11257	Houck, William A.	11293	Mickle, A.
11258	Hine, L. I.	11294	Michael, W. H.
11259	Hauser, Calvin F.		Abernethy, R. H.
11260	Johnson, B. J.	11295	Morrell, A. J.
11261	Jones, John J.		Ward, Wm. P.
11262	Johnston, T. D.	11296	McNeil, G. F.
11263	Jones, Edmund W. and others	11297	McNeill, Hector
11264	James, W. G.	11298	McBee, V. A.
11265	Kinsey, M. R. and others	11299	McCargo, James M.
11266	Kerr, Maj. James E.	11300	Morris, Edwin S.
11267	Kerr, J. W. A.	11301	Marshall, Henry
	Bramley, W. J.	11302	McGowan, James and others
11268	Kerr, James R.	11303	Murray, W. R.

11304	Murphy, Andrew	11346	Schenck, D.
	McDonald, John	11347	Symons, Thomas
	McDonald, James	11348	Shupring, Alexander
11305	McLaughlin, R. A.	11349	Satterfield, Green D.
11306	Matheson, Joseph P.		Hunt, John W.
11307	McIntosh, A. C.	11350	Skein, J. C.
11308	Mathews, W. M.	11351	Tomlinson, Samuel M.
	De Woolf, Capt. F. S.	11352	Thomas, Wm. H.
11309	Mauney, Ephraim	11353	Terrell, James W.
11310	McGrady, P. R.	11354	Teague, Robert H.
11311	McCauley, C. M. T.	11355	Threadgill, Thomas H.
11312	Mehaffey, J. W.	11356	Tate, W. L.
11313	Milhall, John	11357	Vance, Z. B.
11314	McMillan, Daniel	11358	Vance, Robert B.
	Freeman, Benjamin	11359	Venable, Haywood
	Howell, H. B.	11360	Whitlock, Charles
	Freeman, Wm. R.	11361	Winstead, W. G.
11315	McIvar, Daniel B.	11362	Willey, Henry and others
11316	Neely, J. S.	11363	Welch, W. P.
	Thomason, Jesse	11364	Walton, T. G.
11317	Neely, Julius A.	11365	Webb, G. M.
11318	Newsom, Allen	11366	Wade, W. T.
11319	Overman, R. F.	11367	White, J.
11320	Peebles, Nicholas	11368	Wilkerson, Howard
11321	Powell, A. S. C.	11369	Whiting, Allen
11322	Patrick, W. H.	11370	Worth, Joseph A.
11323	Poindexter, John F.	11371	Wall, Samuel S.
11324	Phillips, E. E.	11372	Weathershee, R. E.
11325	Royster, Wm. H.	11373	Winston,
11326	Roberts, J. H.	11374	Worthy, R. H.
11327	Redwine, Wm. P.	11375	Warlick, Lewis F.
11328	Ridenhoun, Phillip	11376	Ward, James E.
11329	Roberts, B. B.	11377	Waring, Robert P.
11330	Randolph, B. F.	11378	Winecoff, Ransom
	McDonald, J. A.	11379	Young, John A.
11331	Reid, Gov.	11380	Yates, Charles G.
11332	Riley, George	11381	Young, J. C.
11333	Reinhardt, W. M.	11382	Rogers, Sion H.
11334	Smith, J. Wesley		Waddell, A. M.
11335	Satchwell, S. S.	<u>Unnumbered</u>	
11336	Sears, Charles E.	-	Bagley, Wm. H.
11337	Schenck, H. F.		Moore, Wm. A. and others
11338	Smith, George	-	Blackmer, L.
11339	Satchwell, Fenner J.	-	Boyden, Nathaniel
11340	Satchwell, S. S.		Woolson, Obadiah
11341	Summer, Benj. H.		Walton, W. W.
11342	Sheldon, Samuel C.		Hawkins, Joseph and others
11343	Stevenson, J. Harvey		

-	Evans, Joseph T.	12022	Reed, J. P.
-	Green, Lafayette	12023	Stuart, Samuel J.
-	Hill, W. E.	12024	Simpson, W. D.
-	Murphy, Thomas K.	12025	Simons, Gen. James
-	Holden, W. W.	12026	Tobias, V. J.
-	Johnson, P.	12027	Woodruff, A. B.
-	McDonald, John A.	12028	Wigg, W. Hutson
-	Moore, Wm. M.	12029	Wade, Thomas H.
-	Pritchard, Henry M.		Wade, M. D.
-	Richardson, W. B.	12030	Willis, Allan
-	Sinclair, Rev. James	12031	Whiting, E. M.
-	Ward, Wm. R.	12032	Webb, Thomas Jr.
-	Waugh, H. M.	12033	Wilson, John and others
-	Williams, James K.	12034	Welch, M. C.
-	Williamson, Peter	12035	Camlin, S.
-	Wiswall, Howard	12036	Cooper, S. T.
-	List of names recommended by the Rep. Stat. Ex. Comm.	12037	Calcutt, S. B.
		12038	McDaniel, Wm. A.
		12039	DuBose, E. W.
		12040	Gentry, L. M.
		12041	Hollingsworth, C. L.
		12042	Jamey, Charles C.
		12043	Monahan, John J.
		12044	Mellett, R. S.
		12045	Willis, R. A.
		12046	Shiver, W.
		12047	Boman, John Earle
		12048	Carrington, J. J.
		12049	Mooney, Dr. A. B.
		12050	Mooney, Wm. A.
		12051	Privatt, W. H.
		12052	Polter, James
		12053	Wallace, John R.
		12054	Stewart, B. J.
<u>Unnumbered</u>			
-	Arthur, Thomas and McDonald, Wm.		
-	Bowen,		
-	Dudley, Thomas E.		
-	Chaplin, S.		
-	Goodlett, Spartan D.		
-	Lebby, Dr. Robert		
-	Martin, James M.		
-	Neagle, S. L.		
-	Ramsey, Andrew		
15605	Olds, C. N.		
<u>Ohio</u>			
<u>South Carolina</u>			
12001	Atkinson, Samuel T.		
12002	Burbridge, John W. and others		
12003	Durisoe, Wm. F.		
12004	Elford, J. M.		
12005	Edmonsten, Charles		
12006	Gross, Reuben		
12007	Gibbon, Lardner		
12008	Gatlin, J. B.		
12009	Gibbs, J. G.		
12010	Green, James F.		
12011	Harris, W. C. and others		
12012	Harman, W. D. M.		
	Drafts, Daniel		
12013	Harrison, Stewart		
12014	Jones, Abraham		
12015	Legg, George W. H. and others		
12016	Long, Isaac G. and others		
12017	McDevitt, John H.		
12018	Martin, James M.		
12019	Moses, F. J.		
12020	Norris, John M.		
12021	Parker,		

<u>Tennessee</u>	
14001	Alley, Rev. John
14002	Burney, H. M.
14003	Bradford, M. W.
14004	Stone, Wm. P.
	Cox, W. G.
14005	Crabtree, Hiram and others
14006	Dodd, J. K. and others
14007	Davis, C. B.
14008	Evans, Walter R.
14009	Foote, Hon. Henry S.
14010	Golladay, E. J.
14011	Hickey, John M.
14012	Jones, G. W.
14013	Murray, John P. and others
14014	Wilson, A. T.
	McDowell, B. G.
14015	Marshall, James M.
14016	Martin, Barclay
14017	Mathews, Stephen
14018	Neely, Wm. J.
14019	Northrop, Solomon B.
14020	Nelson, Stewart
14021	Nixon, George H.
14022	Pyatt, John E. and others
14023	Rayner, Hon. Kenneth
14024	Russ, James
14025	Smith, Thomas B.
14026	Smith, Erastus S.
14027	Thompson, R. E.
14028	Watkins, R. L. and others
14029	Young, H. S.
14030	Avery, William T.
14031	Alexander, Mathew N. and others
14032	Amos, David
14033	Briant, Alfred
14034	Baird, James M. and others
14035	Brien, A. D. and M. M. and others
14036	Bullock, J. Lee and others
14037	Caldwell, R. P.
14038	Cliffe, D. P. and others
14039	Davis, John H.
14040	Dixon, George and others
14041	Heiskell, J. B. and others
14042	Ireson, Andrew W.
14043	Joplin, W. D.
14044	James, W. W.
14045	Jones, Thomas M.
14046	Nixon, George H. and others
14047	Scudder, James L. and others
14048	Scruggs, P. T.
14049	Vance, Charles R.
14050	Wilkinson, T. J.
	Pennebaker, Edw. R.
14051	Lea, Benjamin J.
14052	Nicholson, A. O. P.
	Roberts, Clay
14053	Smith, Thomas R.
14054	St. John, H. J. and others
14055	Cheatham, Ed. S.
	Lovell, W. A.
14056	Stacey, Joseph B.
14057	Allison, W. A.
	McLaurine, John M.
	Walker, Thomas
14058	Atkins, T. D. C.
	Lannon, W. D.
14059	Bond, Wm. P.
14060	Alexander, M. N.
14061	Allen, V. S. and others
14062	Allen, V. S.
	Rhodes, H. S.
14063	Burch, John C.
14064	Barber, Edward and others
14065	Byrne, Wm. and others
14066	Brien, Wm. G.
14067	Barton, R. M.
14068	Cheatham, R. B.
14069	Clark, L. L.
14070	Cowden, Humphrey N. and others
14071	Cunningham, Sidney P.
14072	Clark, Alexander
	Herrod, H. H.
	Nevill, Alexander
14073	Cheatham, B. F. and others
14074	Christian, W. H.
14075	Colnes, S. H.
14076	Cook, John W. and others
14077	Carter, Charles
14078	Carr, D. J.
14079	Cocke, John S. and others
14080	Cury, Hunsdon
	Looney, R. F.
14081	Cardwell, M. D. and others

14082	Carter, N. W.	14118	McCaul, R. F.
14083	Campbell, Alex. W.	14119	McPherson, Thomas and others
14084	Deakins, George S.	14120	McMillan, John
14085	Dibrell, M. C.	14121	Mayfield, P. B.
14086	Dixon, L. V.	14122	McCallon, John J.
14087	Davenport, Joseph	14123	McKenzie, Jeremiah
14088	Davis, R. R.	14124	McAdams, N. O.
14089	Dewitt, W. H.	14125	Moseby, Thomas G.
14090	Dunlop, James F. and others	14126	Murray, Col. Thomas B.
14091	Denton, Holland	14127	McCoon, Mitchell W.
14092	Davis, James C.	14128	McDowell, L. L.
14093	Edwards, Thomas W.	14129	O'Neal, John H.
14094	Ewing, Edward H. and others	14130	Payne, Wm. C.
14095	Ewing, H. W.	14131	Pillow, Gid J.
14096	Easlay, James D.	14132	Roberts, J.
14097	Frazer, J. G.	14133	Robinson, Wm.
14098	Fisher, W. F.	14134	Rowze, John
	Ragland, R. C.	14135	Roberts, John S.
14099	Foster, Robert C.	14136	Rawlings, Thomas K.
	Mason, G. H.	14137	Rose, James G. and others
14100	Ferriss, John C.	14138	Savage, John H.
14101	Fike, F. E.	14139	Scoggin, William
14102	Fain, John	14140	Swope, A. A.
14103	Goodpasture, J. D.	14141	Sharp, Richard H. and others
14104	Gilliland, A. T. and others	14142	Stacy, Joseph B.
14105	Heath, R. R.	14143	Stanberry, John F.
14106	Harward, J. T.	14144	Swope, Archibald A.
	Harward, Wm.	14145	St. John, H. J.
	Dick, F. C.	14146	Scott, David M.
	Reed, J. L.	14147	Smiley, Thomas T.
	Deck, F. C.	14148	Skeffington, John
	Margin, John	14149	Stacy, J. B.
	Jackson, James	14150	Palmer, Joseph B.
	Dennis, T. J.	14151	Sims, F. M.
14107	Hutchinson, John Y.	14152	Savage, John H. and others
14108	Thompson, Joie	14153	Saunders, Richard C.
14109	Johnson, Dr. J. D.	14154	Tooney, E. J. and others
14110	Jones, Thomas M.	14155	Turner, Wm. H.
14111	Walker, Samuel	14156	Thomasson, J. G. and others
14112	Jones, Mason K. and others	14157	Templeton, James A.
14113	King, L. M.	14158	Thomas, James H.
14114	King, Thomas	14159	Utley, B. S. and others
	Carriger, Dr. M.	14160	Wright, John V.
	Van Dyke, W. K.	14161	Windle, R. S.
14115	Degraves, Henry	14162	Ward, Milton
14116	Lea, Benj. J.	14163	Witt, W. C.
14117	Looney, R. F.		Young, Napoleon B.
	Stephens, Wm. H.		Young, M. B.
	Logwood, T. H.		

14164	Johnson, J. W.	8033	Ford, Spencer and others
	<u>Unnumbered</u>	8034	Farish, Oscar
-	Cox, James Thomas	8035	Giddings, G. H.
-	Cox, N. N.	8036	Hughes, Robert J.
-	Everett, James	8037	Hughes, Charles R.
-	Fisher, P. M.	8038	Johnson, R. D.
-	Fisher, D.	8039	Lee, A. K.
-	Holman, D. D.	8040	Lea, A. M.
-	Holman, James J.	8041	League, T. J.
-	Johnson, J. W.	8042	Massie, J. C.
-	McLemore, W. S.	8043	Neill, Andrew
-	Wallace, Jesse G.	8044	Sheldon, J. C.
	<u>Texas</u>	8045	Sewell, James G.
8001	Majors, James	8046	Shields, John S.
8002	Herington, John	8047	Settle, E. B. and John A.
8003	Browning, James T.	8048	Sullivan, James S.
8004	Cooke, F. J.	8049	Truehart, H. M.
8005	Griffin, J. T.	8050	Wakelee, David
8006	Goode, J. W.	8051	Westerlarge, John and others
8007	Mathews, Z. W.	8052	Walker, Tipton
8008	Osterhout, John P.	8053	Keyser, Ezra
8009	Rankin, Henry L.	8054	Kickerman, G. A.
8010	Herring, M. D. and others	8055	Binckley, C. C.
8011	Washington, Thornton A.	8056	Camp, M. M.
8012	Williams, Thomas P.	8057	Durst, Wm. E. and others
8013	Barnmore, D. C.	8058	Harn, A. D.
8014	Brietz, A. C.	8059	Martin, Charles L.
8015	McIntosh, D.	8060	Seany, J. G.
8016	Neaf, Edward R.	8061	Brashear, Judge John
8017	Neale, W. T.	8062	Burke, James
8018	Bowers, Stephen	8063	Baker, M. M.
8019	Boston, Hugh B.	8064	Coulter, Joseph
8020	Stapp, Oliver H.	8065	Rowan, Thomas
8021	Burford, Nat. M.	8066	Crosby, J. F. and others
8022	McCoy, John M.	8067	Crank, Wm. H.
8023	Hawkins, B. F.	8068	Cline, Henry
8024	Berry, James D.	8069	Daly, W. A. and others
8025	Hyatt, John S.	8070	Dooley, H. H.
8026	Austin, E. T.	8071	Fisher, Sterling
8027	Adams, J. J.	8072	Farmer, D. C.
8028	Burke, E. A.	8073	Gentry, A. M.
8029	Briggs, Jacob L.	8074	Golthwaite, George
	Yards, Nahor B.	8075	Oliver, J. W.
8030	Butler, August and others	8076	Riordon, John
8031	Baylor, George W.	8077	Rogers, A. C.
8032	Flavel, Luke A.	8078	Russell, Charles A.
80	Burns, Aaron	8079	Sabin, C. B.
		8080	Winch, C. C.
		8081	Wood, Wm. E.

8079	Frazer, Charles A.	8129	Franks, Francis G.
8080	Currie, E.	8130	Phillips, Wm. J.
8081	Simonds, H. B.	8131	Pennington, Levi
8082	Tegener, Fritz	8132	Carter, E. G.
8083	De Blanc, Joseph E.	8133	Fitzgerald, A.
8084	Renick, Samuel H.	8134	Cochran, John H.
8085	Way, Charles B.	8135	Epperson, B. H.
8086	Boon, Joseph	8136	Breedlove, C. R.
8087	George, John E.	8137	Throckmorton, Gov. J. W.
8090	Hollis, Thomas H.	8138	Murdock, A. and others
8091	Mayfield, J. E.	8139	Booth, C. T.
8092	Orton, R. D.	8140	Brittain, Wm. P.
8093	Miller, John L.	8141	Burnett, J. R. and others
8094	Moore, John	8142	Bell, John G.
8095	McMahon, F.	8143	Bell, E. S.
8096	McMahon, David	8144	Bowers, M. H.
8097	McConwell, W. M.	8145	Booth, W. L.
8098	Carter, Champe	8146	Briant, Alfred and others
8099	Fitzhugh, D. C.	8147	Chavez, J. Antonis
8100	Gammage, Troupe T.	8148	Culberson, David B.
8101	Hollingsworth, J. B.	8149	Campbell, Donald
8102	Lawson, H. M.	8150	Cochran, A. M.
8103	Matlock, C. P.	8151	Coopwood, Bethel
8104	Veitch, Daniel A.	8152	Davis, John A.
8105	West, N. P.	8153	Davis, B. H.
8106	Cherry, Isham	8154	England, W. G.
8107	Brown, Frank		Pope, W. A.
8108	Baker, Isaac and others		Smith, J. P.
8109	Campbell, Archibald B.	8155	Elam, Andrew D.
8110	Duval, Burr G.	8156	Ford, Reuben
8111	Rives, George C.	8157	Foster, E. M.
8112	Scott, Samuel C.	8158	Freeman, J. M.
8113	White, George W.	8159	Good, W. S.
8114	Hamilton, J. W.	8160	Givens, J. S.
8115	McKinney, A. T.	8161	Garrett, O. H. P. and others
8116	Baber, Thomas A.	8162	Gordon, John F.
8117	Blount, Robert P.	8163	Gray, B. W.
8118	Bassett, Robert L.	8164	Glenn, John W.
8119	Bassett, B. H.	8165	Haskell, George C.
8120	Bassett, Jefferson	8166	Harrison, H.
8121	Harris, John C.	8167	Harris, Charles E.
8122	Lewis, W. C.	8168	Helm, Jack
8123	McIntyre, Hugh C.	8169	Heyers, Henry
8124	McNeese, P. W.	8170	Hart, George R.
8125	Rippetoe, A. H.	8171	Haldeman, Horace
8126	Selkirk, James	8172	Hicks, Henry C.
8127	Thacker, Wm. H.	8173	Haldeman, Henry
8128	Upshaw, S. C.	8174	Jones, Allen

- | | | | |
|------|----------------------------|------|---------------------------|
| 8175 | Keesee, Wm. | 8221 | Buffington, Thomas C. |
| 8176 | Love, R. O. | 8222 | Croom, John S. |
| 8177 | Lowell, Asa J. L. | 8223 | Forbes, James A. |
| 8178 | Leland, Oscar H. | 8224 | Hite, C. M. |
| 8179 | Lewis, Henry | 8225 | Kerr, A. B. |
| 8180 | Mondragon, E. | 8226 | Kerr, Alfred B. F. |
| 8181 | McDonald, John W. | 8227 | McCall, J. S. S. |
| 8182 | Mathews, Z. W. | 8228 | McAshan, Paul G. |
| 8183 | McDowell, George A. | 8229 | Millican, O. H. |
| 8184 | Murry, John T. | 8230 | Portis, David Y. |
| 8185 | Maney, Henry | 8231 | Priest, M. |
| 8186 | Neil, J. H. | 8232 | Scott, John G. |
| 8187 | Nichols, S. S. | 8233 | Underwood, A. and J. P. |
| 8188 | Moseley, Samuel F. | 8234 | Warner, Stanley M. |
| 8189 | Nelson, A. A. | 8235 | Field, Drwry |
| 8190 | Priest, M. | 8236 | McKeen, A. C. |
| 8191 | Perkins, Henry | 8237 | Patrick, A. |
| 8192 | Parsons, W. H. | 8238 | Eason, G. |
| 8193 | Putney, Robert W. | 8239 | Kyle, F. |
| 8194 | Phillips, A. H. | | Zimpleman, Geo. B. |
| 8195 | Roberts, Wm. E. and others | | Morris, A. R. |
| 8196 | Reed, John N. | 8240 | Reese, Hubbard N. |
| 8197 | Riddle, W. P. | 8241 | Anderson, M. G. |
| 8198 | Rogers, J. H. | 8242 | Brigance, Franklin |
| 8199 | Rushing, J. C. | 8243 | Birdwell, Thomas G. |
| 8200 | Rawson, Henry | 8244 | Banton, Joab H. |
| 8201 | Russell, Wm. H. | 8245 | Bendy, H. W. |
| 8202 | Steupy, Mathias | 8246 | Browne, George W. |
| 8203 | Seguin, Antonis | 8247 | Burdett, Wm. B. |
| 8204 | Sheldin, E. | 8248 | Blair, Wm. M. |
| 8205 | Sheppard, James | 8249 | Box, Lina H. |
| 8206 | Sumpter, Jesse A. | 8250 | Blucher, Felix A. |
| 8207 | Shafer, H. E. | 8251 | Barziza, P. J. |
| 8208 | Taylor, B. | 8252 | Baldwin, H. B. |
| 8209 | Wheeler, Walker | | Carr, Solomon |
| | Crozier, O. | | Whitehead, J. H. |
| 8210 | Wade, John M. | 8253 | Burke, James |
| 8211 | Weaver, S. W. | 8254 | Battle, N. W. |
| 8212 | Wynne, R. M. | 8255 | Braun, Charles |
| 8213 | Young, N. W. | 8256 | Bell, Thomas |
| 8214 | Hardin, Benj. C. | 8257 | Brigance, F. |
| 8215 | Powers, Stephen | 8258 | Burshon, J. R. |
| 8216 | Finaly, Howard | 8259 | Bacon, E. A. |
| 8217 | Moore, George | 8260 | Blount, Robert P. |
| 8218 | Stark, John T. | 8261 | Binkley, C. C. and others |
| 8219 | Altzelt, Ernest | 8262 | Bradshaw, A. |
| 8220 | Archer, Osceola | 8263 | Bush, M. G. |

8264	Bostick, S.	8307	Gillespie, John J.
8265	Bell, Wm. A.	8308	Hill, John W.
8266	Ballows,	8309	Hallongquist, James H.
8267	Barley, Eli	8310	Hamilton, J. W.
8268	Box, Lina H.	8311	Holmes, Charles
8269	Carter, Samuel T.	8312	Hefflin, H. S.
8270	Coupland, A. J.	8313	Haskins, Robert F.
8271	Closs, J. F.	8314	Heard, H.
8272	Carter, Samuel	8315	Hagy, P. S.
8273	Cotters, A. T.	8316	Hunter, N. W.
8274	Cooke, G. B.	8317	Hogg, D. H. L.
8275	Campbell, F. M.	8318	Highsmith, W. A.
8276	Crozier, O.	8319	Harms, F. W.
8277	Clark, Wm. D.	8320	Harwood, W. A.
	Armstrong, John	8321	Holman, John C.
8278	Croom, John L. and others	8322	Hay, Americus L.
8279	Christian, Peter	8323	Haskin, Robert F.
8280	Cook, Henry M.		Buckman, Thomas
8281	Creed, T. T.	8324	Herrick, William D.
8282	Crank, Wm. H.	8325	Jackson, E. G.
8283	Davis, W. R.	8326	Jennings, Thomas J.
8284	Douglas, Joe P.	8327	Kampman, T. H.
8285	Daniels, J. M.	8328	Kemp, Tully
8286	Darden, Stephen H.	8329	Lipscomb,
8287	Dumlap, W. W.	8330	Lewis, Everett
8288	DeMontel, Charles	8331	Leisering, J. F.
8289	Dickerman, G. A.	8332	Lloyd, M. B.
	Johnson, John	8333	Lane, H. G.
8290	Dunlap, W. W.	8334	Lewis, W. Charles
8290 $\frac{1}{2}$	Dreiss, Gustavus	8335	Lovenshield, Charles
8291	Duffaw, Francis T.	8336	McLean, H. R.
8292	DeBlanc, Joseph E.	8337	Murphy, P. F.
8293	Denny, Richard T.	8338	McCall, James L. L.
8294	Durand, T. A.	8339	Mills, Gideon
8295	Elmore, Henry Marshall	8340	McRae, J. H.
8296	Eggeling, T.	8341	Murphy, Daniel
8297	Fowler, A. J.	8342	Mosel, J. P.
8298	Frazer, Isaac J.	8343	Murray, Wm. P. A.
8299	Fleming, W. H.	8344	McCormick, George
8300	Flint, John T.	8345	McIntyre, H. C.
8301	Field, Drury	8346	Murchison, T. F.
8302	Flemming, W. H.		Long, W. T.
8303	Gobe, John	8347	McAdams, N. O.
8304	Gillespie, J. J.	8348	McAlpine, J.
8305	Grant, J. D.	8349	McDonald, James G.
	Jackson, A. J.	8350	McIntosh, David
8306	Goldthwaite, George	8351	McCall, Thomas P.

8352	McMaster, Wm.	8399	Thomas, H. H.
8353	Neale, W.	8400	Teel, T. T.
8354	Newman, T. J.	8401	Turner, C. S.
8355	Nixon, Isaac P.	8402	Thorn, C. H.
8356	Stratton, Nathan L.	8403	Thomas, Elijah B.
8357	Nance, Gideon	8404	Futon, O. K.
8358	Perkins, Stephen W.	8405	Tullons, S. F.
8359	Park, J. W.	8406	Thurmond, C. L.
8360	Parker, F. J.	8407	Thorn, C. H.
8361	Powers, Stephen	8408	Throckmorton, J. W.
8362	Phifer, Charles W.	8409	Williams, Henderson
8363	Pennington, Levi	8410	Wilson, Benj.
8364	Powers, Will	8411	Williams, N. C.
8365	Peterson, Batt	8412	Wilson, John H.
8366	Russell, Tom J. and Junker, Isaiah	8413	Wright, Samuel
8367	Rankin, John Y.	8414	Wiler, Robert W.
8368	Russell, Wm. T.	8415	Warren, A. C.
8369	Russell, Charles A.	8416	Wallace, W. W.
8370	Ramsay, John S.	8417	Warren, A. C.
8371	Ruckman, Thomas	8418	Weiselberg, Dr. G.
8372	Reid, E. M.	8419	Young, Wm. C.
8373	Raymond, N. C.	8420	Yerby, J. W.
8374	Robards, W. L.	8421	Banton, J. H.
8375	Reynolds, B. F.	8422	Summerrow, M. P.
8376	Rowe, R. J.	8423	Thompson, A. J.
8377	Rhome, B. C.		<u>Unnumbered (40th Congress)</u>
8378	Radeleff, Alfred C. and others		- Blair, John
8379	Brockett, M. Y.		- Davis, Richard W.
8380	Rankin, L.		- Eliot, Jacob
8381	Ross, J. E.		- Kingsberry, Robert B.
8382	Stell, J. W.		- Kuchler, Jacob
8383	Smith, Judge George W.		- Schmitz, Jacob and Hancock, T. H.
8384	Snell, Wm.		<u>Unnumbered (41st Congress)</u>
8385	Stewart, Charles B. and others		- Armstrong, John
8386	Stratton, N. L.		- Berry, Henry
8387	Spencer, D. A.		- Blair, W. A.
8388	Stephenson, J. P.		- Branch, H. W.
8389	Smith, John E.		- Callan, J. J.
8390	Smith, Thomas A.		- Capps, J. Q. A.
8391	Stevens, E. A.		- Chambers, Leigh
8392	Stewart, Charles B. and others		- Dern, R. C.
8393	Swink, G. W.		- DeWitt, C. C.
8394	Steele, Wm.		- Dougald, N. M.
8395	Stevens, James G.		- Dye, George
8396	St. John, Harmond		- Gardiner, James
8397	Stevens, Andrew J.		- Grear, Andrew
8398	Tobin, Daniel J.		

- Grover, D. C.
- Hart, Luke
- Heflin, James T.
- Herrington, Joseph
- Huddleton, J. W.
- Hughes, T. P.
- Hutchins, J. H.
- Ireland, John
- Jobe, John
- Johnson, Wm.
- Jones, Allen
- Law, John V.
- Marx (or Marks), George
- McNeill, Wilson
- Patillo, George A.
- Paul, James
- Quimlan, C. C.
- Richard, A. W.
- Riley, A. W.
- Russell, Tom J.
- Sabin, C. B.
- Sanders, Alexander M.
- Sayers, Wm. B.
- Shannon, Thomas and Gamble,
Wm.
- Sheldon, Robert G.
- Smith, Thomas J.
- Stayton, John W.
- Stone, Wm.
- Swan, Samuel G.
- Upton, W. F.
- Wadsworth, Martin H.
- Wist, Henry
- Wynne, Wm. L.

Virginia

1001	Edwards, J. J.	1013	Wolf, Ezra M.
1002	Henderson, John	1014	Early, Wm. T.
1003	Wood, Thomas W.	1015	Bowcock, J. S.
1004	Rines, J. Henry	1016	Godwin, John M.
1005	Burnley, Drury W.	1017	Briggs, Jacob H.
1006	Coles, Peyton S.	1018	Woods, Micajah
1007	Watson, E. R. and others	1019	Abell, A. P.
1008	Brown, A. J.	1020	Woods, John R.
1009	Wood, Sr., John	1021	Garrett, Ira
1010	Wertenbaker, Wm.	1022	Sims, J. F.
1011	Early, John F.	1023	Campbell, J. W.
1012	Bibb, John H.	1024	Chapman, Alfred
		1025	Drinkard, Wm. R.
		1026	Reid, J. H.
		1027	Sinclair, R. A.
		1028	Snowden, H.
		1029	Summers, John
		1030	Stewart, J. M.
		1031	White, Thomas M.
		1032	Mann, Lewis T.
		1033	Pharr, J. R.
		1034	Williamson, David
		1035	Crowder, P. B.
		1036	Wallace, John A.
		1037	Wills, Richard D.
		1038	Hix, Wilson
		1039	Isbell, L. D.
		1040	Peers, George T.
		1041	Bunch, George G.
		1042	Bruce, A. M.
		1043	Burnett, Wm. A.
		1044	Bickle, Robert G.
		1045	Cushing, E. M.
		1046	Evans, John B.
		1047	Fultz, Alex. H.
		1048	Fifer, B. F.
		1049	Hudson, George H.
		1050	Harman, John A.
		1051	Hill, Reuben D.
		1052	Kurtz, John R.
		1053	Kayser, Wm. B.
		1054	Koiner, Absalom
		1055	Lightner, A. B.
		1056	Lara, A. S.
		1057	McGuffin, David
		1058	Parrent, Jacob T.
		1059	Prince, Adison H.
		1060	Peck, Henry H.

1061	Patterson, James F.	1109	Krise, Philip A.
1062	Rush, Wm. T.	1110	Murrill, John T.
1063	Ryan, J. N.	1111	Randolph, E. C.
1064	Shelton, Dr. T. W.	1112	Reese, David P.
1065	Smith, James H.	1113	Reid, Alfred S.
1066	Stribling, Dr. Francis T.	1114	Rucker, E. P.
1067	Trout, Nicholas K.	1115	Spence, David E.
1068	Turk, R.	1116	Statham, Charles W.
1069	Turk, A. S.	1117	Williams, James A.
1070	Buford, R. D.	1118	Allen, Rev. S. W.
1071	Bradley, Dr. Adam G.	1119	Augle, M.
1072	Bower, Charles A.	1120	Hudgin, Robert
1073	Campbell, Lewis E.	1121	Marshall, George W.
1074	Goggin, Wm. L.	1122	Pendleton, P. H.
1075	Johnson, James F.	1123	Talliaferro, W. G.
1076	McDaniel, Jr. Albon	1124	Wood, Fleming
1077	Sale, L. A.	1125	Green, John W.
1078	Sayre, J. B.	1126	Nance, B. A.
1079	Terrell, Wm. H.	1127	Pendleton, Albert G.
1080	Wright, S. B.	1128	Willcox, James M.
1081	Martin, W.	1129	Waddill, Edmund
1082	Reynolds, Corbin M.	1130	Adams, P. V.
1083	Waltz, Ferdinand	1131	Bouldin, Robert E.
1084	Wod, W. E. M.	1132	Carrington, H. A.
1085	Buford, Francis E.	1133	Hunt, James C.
1086	Chambliss, T. E.	1134	Moseley, B. M.
1087	Rawlings, J. W.	1135	Read, F.
1088	Wilkes, B. B.	1136	Scott, W. E.
1089	Baldwin, Albert	1137	Ambers, Wm.
1090	Hill, J.	1138	Allen, Alfred A.
1091	Irving, R. K.	1139	Beazley, R. H.
1092	Morgan, Joseph E.	1140	Cogbill, Nathan H.
1093	Moss, Wm. A.	1141	Flournoy, Wm. G.
1094	Moseley, Alex	1142	Hancock, Francis G.
1095	Patteson, P. R.	1143	McRar, Dr. A. S.
1096	Vaughan, Z. C.	1144	Martin, Wm. E.
1097	Alexander, John D.	1145	Moss, Francis C.
1098	Blackford, Benjamin	1146	Spears, Wm. E.
1099	Bacock, H. F.	1147	Spears, Wm.
1100	Burton, John W.	1148	Vaders, Joseph B.
1101	-	1149	Wright, John
1102	Early, E. J.	1150	Worsham, Charles D.
1103	Flynn, C. D.	1151	Weisiger, Thomas K.
1104	Burton, R. S.	1152	Glass, Lewis F.
1105	Garland, James	1153	Johnson, Wm. F.
1106	Glass, R. H.	1154	Johnson, James W.
1107	Hardwick, W. W.	1155	Ryan, Joseph F.
1108	Horner, James E.	1156	Ware, J. F.

1157	Coons, George H.	1205	Bolling, Robert B.
1158	Cochran, James	1206	Brown, J.
1159	Crittenden, C. T.	1207	Byrne, John S.
1160	Hood, C. B.	1208	Chilton, James V.
1161	Hill, Jr., Wm. A.	1209	Cannon, J. G.
1162	Hill, Thomas T.	1210	Fant, John M.
1163	Mauzy, F.	1211	Hale, Patrick H.
1164	Rixey, Thomas R.	1212	Hume, Wm. M.
1165	Tutt, Albert	1213	Jennings, Wm. A.
1166	Cooke, Wm. M.	1214	Kirby, Thomas L.
1167	Frent, R. B.	1215	Shackelford, B. H.
1168	Woodson, B. B.	1216	Spilman, Edward M.
1169	Armisted, John C.	1217	Smith, E. J.
1170	Booth, John W.	1218	Withers, Thornton
1171	Baine, James C.	1219	Andrews, Wm. E.
1172	Boisseau, Thomas H.	1220	Bernard, Silas G.
1173	Ballinger, Robert	1221	Brunty, Jesse
1174	Cousins, Henry	1222	Cooper, Wm.
1175	Collier, R. R.	1223	Dillard, Jr., John L.
1176	Couch, C. F.	1224	Hickman, J.
1177	Donnan, Alex	1225	James, R. C.
1178	Heartwell, H. J.	1226	Jamerson, M.
1179	Hinton, John R.	1227	King, George C.
1180	Hinton, E. O.	1228	Mattox, Samuel G.
1181	Lassiter, D. W.	1229	Murphy, E. C.
1182	Mann, Edwin M.	1230	Oxley, Jinkins M.
1183	May, David F.	1231	Puckett, Warren W.
1184	Otey, K.	1232	Pelter, John
1185	Perkins, Wm. P.	1233	Pinckard, Cyrus E.
1186	Smith, J. H.	1234	Perdue, Charles
1187	Stewart, James M. B.	1235	Scott, Robert A.
1188	Watkins, Sam V.	1236	Turner, George C.
1189	Winfield, Richard	1237	Wade, Z.
1190	Williams, John Tyler	1238	Williams, Moses W.
1191	Micon, James Roy	1239	Woody, Jeffry
1192	Michell, James H.	1240	Wright, Wm. T.
1193	Renndolds, Rufus S.	1241	Woody, Allen
1194	Sanders, P. R.	1242	Wade, John
1195	Roche, Thomas W.	1243	Brent, Jr., Henry M.
1196	Segar, John F.	1244	Carson, J. C.
1197	Smith, Charles L.	1245	Meade, Patrick B.
1198	Whiting, Kennon	1246	Multon, Abraham
1199	Graham, John W.	1247	Pitman, Jos. L.
1200	Mohler, John W.	1248	Elliott, B. P.
1201	Mellen, J. Walker	1249	Howard, Joseph L.
1202	Minis, Alexander	1250	Kirby, A. J.
1203	Powell, John	1251	Winston, F. A.
1204	Richardson, F. D.	1252	Price, H. M.

1253	Shepherd, Jr., Abram	1301	Morton, Jr., Wm. G.
1254	Taylor, A. J.	1302	Medley, Jr., James
1255	Tutwiler, Thomas H.	1303	Owen, Wm. L.
1256	Easley, John W.	1304	Stovall, J. B.
1257	Mahood, Alexander Watts, Reuben F.	1305	Tucker, Wm. P.
1258	Pendleton, Albert G.	1306	Woodall, William
1259	Backhouse, John W.	1307	Christian, James D.
1260	Cook, John S.	1308	Carter, Henry R.
1261	Cook, Thomas C.	1309	Doswell, G. W.
1262	Davis, Wm. K.	1310	Priddy, Joseph F.
1263	Evans, Andrew B.	1311	Page, John
1264	Field, Thomas W.	1312	Richardson, George W.
1265	Hughes, Jasper C.	1313	Taylor, J. M.
1266	Jones, Wm. ap W.	1314	Wingfield, J. A.
1267	Robins, Sr., Robert C.	1315	White, T. M.
1268	Robins, Augustine W.	1316	Wickham, Wm. C.
1269	Rowe, Benjamin	1317	Ball, A. R.
1270	Rowe, Ralph	1318	Fleming, W.
1271	Shields, Wm. H.	1319	McNulty, John S.
1272	Stevens, R. B.	1320	Rexrode, John M.
1273	Robins, Thomas C.	1321	Shumale, Jacob L.
1274	Stubbs, Jeff W.	1322	Somers, Wm. M.
1275	Stubbs, Wm. R.	1323	Seig, James M.
1276	Banks, R. G.	1324	Archer, R. P.
1277	Foster, R. B.	1325	Allen, G. W.
1278	Garthright, John S.	1326	Angle, James B.
1279	Miller, Wm.	1327	Anderson, Gen. J. R.
1280	Pleasants, Isaac W.	1328	Bennett, Wm. A.
1281	Woodson, C. R.	1329	Butler, Frederick
1282	Anderson, Stephen F.	1330	Bennett, Alfred P.
1283	Bryant, L. H.	1331	Crutchfield, George K.
1284	Clarke, Stephen	1332	Seal, R. T.
1285	Cornett, George W.		Chalkley, E. H.
1286	Dickey, Ellis L.		Kelly, W. N.
1287	Jones, Abner	1333	Carrington, J. L.
1288	Pugh, James	1334	Charters, W. A.
1289	Parsons, John W.	1335	Clopton, E. A. J.
1290	Beasley, Wyat S.	1336	Dodamead, Thomas
1291	Bray, John F.	1337	Eacho, John A.
1292	Early, Wm. T.	1338	Ellet, Charles C.
1293	Herndon, John G.	1339	Epps, Charles H.
1294	Miller, John A.	1340	Ellis, Samuel
1295	Sims, Wm. R.	1341	Fox, Richard
1296	Sims, Wm. T.	1342	Fisher, J. R.
1297	Green, Thomas J.	1343	Gwathney, G. N.
1298	Garrett, B. F.	1344	Hobson, Julius A.
1299	Jeffress, E. B.	1345	Herndon, John M.
1300	Jennings, Robert	1346	Howard, Robert
		1347	Hutcheson, Jesse T.

1348	Isbell, Robert H.	1396	Chapman, B. F.
1349	Johnson, C. C.	1397	Bowman, S. T.
1350	Jackson, Joseph	1398	Douglass, Wm. R. C.
1351	Johnson, Wm. J.	1399	Ewell, Benj. S.
1352	Jones, Dr. A. G.	1400	Harrell, Moses R.
1353	Kimbrough, Thomas M.	1401	Henly, R. L.
1354	Lawson, A. M.	1402	Hubbard, C. M.
1355	Lynham, J. A.	1403	Lively, E. H.
1356	Lipscomb, M. M.	1404	Yerby, Wm. H.
1357	Morrison, F. G.	1405	Brown, Wm. S.
1358	Mosby, John G.	1406	Colton, Wm.
1359	Morris, A.	1407	County Officers
1360	Morris, Adolphua	1408	Jones, Charles G.
1361	Mathews, Emanuel	1409	Jones, James E.
1362	Mayo, Theo. P.	1410	Rogers, Thacker
1363	Northen, J. B.	1411	Jeffrees, Sr., J. M.
1364	Pemberton, W. D.	1412	Dabney, Wm. W.
1365	Poe, Jr., John	1413	Green, James B.
1366	Pollard, Benj.	1414	Henry, J. H.
1367	Pearce, John	1415	Winston, O. M.
1368	Pendleton, James F.	1416	Wiatt, Thomas M.
1369	Rogers, Asa	1417	Burns, Judge Wm. H.
1370	Ralston, Peter W.	1418	McDonald, Wm.
1371	Richardson, Wm. H.	1419	Morgan, Henry J.
1372	Starke, M. T.	1420	West, John B.
1373	Strother, G. F.	1421	Stewart, Samuel J.
1374	Seabrook, Dr. E. M.	1422	Bradfield, A. J.
1375	Shackelford, John L.	1423	Carter, B. F.
1376	Taylor, Wm. F.	1424	Fairfield, John W.
1377	Taylor, Wm.	1425	Fox, G. K.
1378	Vaughan, B. J.	1426	Graham, John M.
1379	Wright, John W.	1427	Harrison, John M.
1380	Walker, Richard F.	1428	Head, George R.
1381	Woodson, L. A.	1429	Janney, George W.
1382	Webb, Wm. H.	1430	Orr, John M.
1383	Watkins, F.	1431	Anderson, M. M.
1384	Bullington, W. F.	1432	Bird, W. W.
1385	Bryant, C. B.	1433	Coleman, Wm. F.
1386	Dyer, Benj. F.	1434	Coleman, C. G.
1387	Gravely, George D.	1435	Coleman, Clayton G.
1388	Hamlett, John T.	1436	Cammack, J. C.
1389	Mathews, John F.	1437	Carter, Wm. S.
1390	Mullin, S. J.	1438	Eastham, John B.
1391	Pedigo, John F.	1439	Gooch, Stephan D.
1392	Pedigo, John H.	1440	Gooch, Miletus T.
1393	Sutton, H. R.	1441	Gordon, James L.
1394	Thomas, C. Y.	1442	Gordon, Jr., Wm. F.
1395	Wells, R. J.	1443	Hunter, David M.

1444	Johnson, B. L.	1493	Riddick, R. H.
1445	Moss, Robert F.	1494	Loving, Seaton H.
1446	Ogg, M. M.	1495	Pamphlin, John H.
1447	Perkins, D. H.	1496	Smith, C. T.
1448	Perkins, Andrew J.	1497	Jones, Dr. A. G.
1449	Turner, George	1498	Lacy, R. T.
1450	Trice, George W.	1499	Anderson, E. W.
1451	Boswell, H. E.	1500	Crocker, James F.
1452	Fuqua, Samuel		Goodwin, David G.
1453	Johnson, George W.	1501	Cassell, N. O.
1454	Lear, J. K.	1502	Edwards, G.
1455	Webb, W. W.	1503	McLean, John A.
1456	Bickers, G. W.	1504	Murdaugh, C. W.
1457	Call, W. D.	1505	Murdaugh, James
1458	Carpenter, R. A.	1506	Nash, John H.
1459	Gibson, T. C.	1507	Segar, Thomas G.
1460	Hill, F. H.	1508	Williams, Edward H.
1461	Hawkins, John W.	1509	Goffingon, Leonard J.
1462	Huffman, A. V.	1510	Parker, John S.
1463	Huffman, G. W.	1511	Read, R. H.
1464	John, P.	1512	Riley, Wm. G.
1465	Robinson, John J.	1513	Strakley, W. S.
1466	Sullivan, R. B.	1514	Simkins, John A.
1467	Twyman, James W.	1515	Brent, A. J. and others
1468	Tucker, J. P.	1516	Allen, Robert H.
1469	Talor, A.	1517	Mann, W. H.
1470	Troyman, J. W.	1518	Overton, John
1471	White, B. F.	1519	Williams, Lewis B.
1472	Wayland, E. G.	1520	Campbell, W.
1473	Yager, W. B.	1521	Watson, John W.
1474	Brown, Wm. Horatio	1522	Campbell, Benj. J.
1475	Finch, T. G.	1523	Davis, Samuel W.
1476	Harriss, Wm. H.	1524	Harbour, E. J.
1477	Rolfe, John J.	1525	Ligler, Reuben
1478	Sidnor, Alex	1526	Rucker, L. G.
1479	Towns, Jr. Wm.	1527	Staples, Abram
1480	Newcomb, Wm. F.	1528	Stoops, W. W.
1481	Vaughan, Wm. H.	1529	Turner, Murray
1482	Woodward, P. T.	1530	Wood, Asa
1483	Childress, Thos. L.	1531	Boisseau, Wm. E.
1484	Fyle, J. N.	1532	Clerk, W. T.
1485	Gardner, John	1533	Ficklen, John F.
1486	Snidow, Charles M.	1534	Gilmer, John
1487	Smith, Wm.	1535	Hunt, Wm. B.
1488	Taylor, James C.	1536	Hardy, James H.
1489	Wade, John C.	1537	Johnston, John M.
1490	Wade, James M.	1538	Jones, John W.
1491	Prentis, Peter B.	1539	McCully, James R.
1492	Riddick, Washington L.	1540	McKinsey, J. W.

1541	Pairo, John L.	1588	Doddridge, C. E. and others
1542	Pannill, D. H.	1589	Jordan, John M.
1543	Rison, Wm.	1590	Larew, J. H.
1544	Roger, A. H.	1591	Miller, Andrew
1545	Scruggs, L. and others	1592	Browning, Willis
1546	Treadway, Hon. Wm. M.	1593	Bruce, F. H.
1547	Bass, E. W.	1594	Herterick, Robert M.
	Graves, R. F.	1595	Holland, B. J.
1548	Davis, Wm. T.	1596	Johnson, Silas B.
1549	Bell, James E.	1597	Leavell, John M.
1550	Blanton, Charles W.	1598	Lane, John G.
1551	Booker, R. A.	1599	Turner, Zaph
1552	Cunningham, John R.	1600	Boon, Zebulon
1553	Faulkner, A. H.	1601	Dillard, Alfred T.
1554	Holman, John S.	1602	Frier, Jacob B.
1555	Hooper, B. S.	1603	Waltz, Ferdinand
1556	Hooper, H. R.	1604	Johnson, T. E.
1557	Hines, R. S.	1605	Oldham, Wm. C.
1558	Morton, C. A.	1606	Rains, W. J.
1559	McKinney, R. W.	1607	Rains, W. W.
1560	Miller, Robert D.	1608	Stewart, L. R.
1561	Miller, John V.	1609	Baker, George A.
1562	Ligon, James F.	1610	Bonde, John C.
1563	Paris, Andrew B.	1611	Edmundson, James K.
1564	Peters, B. C.	1612	Moore, D. E.
1565	Redd, Edwin S.	1613	Paxton, James G.
1566	Redd, Frank D.	1614	Shaw, John A.
1567	Stokes, Richard	1615	Whipple, David J.
1568	Wilkerison, W. H.	1616	Allebaugh, S. R.
1569	White, James L.	1617	Brown, A. H.
1570	Watkins, Francis N.	1618	Bruffy, Jason N.
1571	Warren, L. A.	1619	Butler, W. W. S.
1572	Batte, Peter P.	1620	Bryan, Pendleton
1573	Bond, Autrobus	1621	Coffman, Samuel A.
1574	Coldwell, W. W.	1622	Chrisman, Alexander
1575	Camp, G. W.	1623	Coffman, Michael D.
1576	Gilliam, Robert	1624	Carrier, S. H.
1577	Hair, John A.	1625	Funkhouser, Joseph
1578	Parker, F. W.	1626	Gray, Algernon S.
1579	Browning, R. W.	1627	Hamrick, Wm. H.
1580	Camper, John	1628	Logan, Joseph T.
1581	Howison, Allen	1629	Nichols, A. J.
1582	Sinclair, M. B.	1630	Neff, Henry
1583	Buckingham, L. A.	1631	Patterson, B. G.
1584	Baskerville, J. B.	1632	Rodiffer, Wm. H.
1585	Currin, L. A.	1633	Sprinkel, Nelson
1586	Cecil, T. M.	1634	Sprinkel, A. St. C.
1587	Cecil, J. G.	1635	Wartmann, W. McK.

1636	Alderson, Thomas C. M.	1681	Dabney, Robert C.
1636½	Leach, L.	1682	Edrington, Charles W.
1637	Bruce, Noah B.	1683	Hart, Robert W.
1638	Dickenson, Wm. J.	1684	Huffman, L. J.
1639	Dickenson, James H.	1685	Mills, L. Morgan
1640	Dickenson, Thomas T.	1686	McCracken, Patrick
1641	Ferguson, A. C.	1687	Rowe, E. C.
1642	Gent, Jacob C.	1688	Rose, L. B.
1643	Garrett, Thomas H.	1689	Sener, James B.
1644	Johnson, Wm.	1690	Taylor, James A.
1645	Nash, Samuel H.	1691	Harding, S.
1646	Riley, Thomas J.	1692	Micad, James Ray
1647	Slaughter, Alfred	1693	Morson, Hugh
1648	Seacott, B. D.	1694	Patton, Wm. T.
1649	Burns, Wm. H.	1695	Suttle, John H.
	McConnell, S. P.	1696	Underwood, Wm. P.
1650	Holdwey, H. W.	1697	Watts, Sterling F.
1651	Kendrick, G. H.	1698	Witcher, V. A.
1652	Morrison, H. S. K.	1699	Bolen, Fielden
1653	Vance, Charles R.	1700	Baker, Ewell
1654	Wood, Martin B.	1701	Cook, Giles
1655	Burk, Thomas J.	1702	Fristoe, M. T.
1656	Maplis, Philip W.	1703	Jackson, John R.
1657	McKay, Jesse C.	1704	Jacobs, Edgar B.
1658	Rinker, Erasmus	1705	King, Isaac N.
1659	Smoot, James W.	1706	Peyton, John W.
1660	Wissler, Franklin H.	1707	Scroggin, Wm.
1661	Buchanan, P. C.	1708	Samuels, G. B.
1662	Barton, John H.	1709	Bekeni, C. S.
1663	Thrumman, Thomas H.	1710	Barr, George R.
	Francis, W. P.	1711	Baugh, Leonidas
	Pruner, J. M.	1712	Clark, B. C.
1664	Lowden, James B.	1713	Cummings, C. J.
1665	McMullen, Hon. Fayette	1714	Ayers, D. J.
1666	Strother, Wade D.	1715	Campbell, James C.
1667	Watson, E. S.	1716	Cunn, George R.
1668	Arnold, R. W.		Thomas, David S.
1669	Edwards, L. R.	1716½	Cummings, D. C.
1670	Griffin, G. R.	1717	Crosby, John D.
1671	Kelso, Samuel	1718	Dunn, D. C.
1672	Pretlow, T. J.	1719	Edmundson, R. B.
1673	Alsop, Joseph M.	1720	Edmandson, Wm. C.
1674	Bradshaw, M. H.	1721	Field, Wm. B.
1675	Barton, Thomas B.	1722	Hewitz, James
1676	Botts, Albert B.	1723	Hamilton, John M.
1677	Braxton, E. M.	1724	Hughes, Robert W.
1678	Bragdon, C. E.	1725	Merchant, Jacob
1679	Chew, Robert S.	1726	McGinnis, Noble J.
1680	Chew, John J.	1727	McQuown, J. A.

1728	Ryburn, Wm. S.	1776	Caldwell, Joseph W.
1729	Skinner, Samuel	1777	Comann, M. L.
1730	Tate, M. B.	1778	Cochran, R. P.
1731	Wright, Robert		Terry, Wm.
1732	Claybrook, R. A.	1779	Curtis, Henry C.
1733	-	1780	Campbell, Judge John A.
1734	Bruce, H. C.	1781	Cochran, John L.
1735	Dickenson, Robert P.	1782	Dunn, George R. R.
1736	Crockett, Dr. Robert	1783	Dodson, John
1737	Graham, Joseph J.	1784	Doggins, Wm. R.
1738	Oglesby, Nicholas P.	1785	Dawson, Hiram W.
1739	Wade, W. H.	1786	Eubank, W.
1740	Spracher, P. R. and Cecil, Wm. P.	1787	Epes, Richard
1741	Ames, John C.	1788	Freeman, Edward A.
1742	Moore, Samuel P.	1789	Fitzhugh, Edward H.
1743	Hendricks, A. L.	1790	Foster, Wm. B.
1744	Cawthorne, Robert	1791	Garrett, Muscoe
1745	Barton, W. S.	1792	Gunter, Benj. T.
1746	Chambers, Judge E. R.	1793	Gresham, Samuel P.
1747	Christian, Joseph	1794	Gambill, L. W.
1748	Critcher, Judge John	1795	Golladay, Wm.
1749	Harris, John T.	1796	Haas, Charles E.
1750	Hudson, R. M.	1797	Holliday, J. G.
1751	Joynes, Judge Wm. T.	1798	Hunt, Joseph
1752	Meredith, Judge John A.	1799	Henry, J. H.
1753	Moncure, Judge R. C. L.		-
1754	Parker, Judge Richard	1801	Hanby, G. D.
1755	Pitts, Judge E. P.	1802	Jones, G. W.
1756	Rives, Judge Alex	1803	Jett, J. B.
1757	Sheffey, Judge H. W.	1804	Kelley, Jas. P.
1758	Thomas, Judge H. W.	1805	Lawson, A.
1759	Watson, Judge E. R.	1806	Locke, John M.
1760	Pegram, Richard G.	1807	Lyon, Daniel
1761	Anthony, Albert B.	1808	Loving, Orville
1762	Mayo, Joseph	1808	Ashly, John W.
1763	Dickerson, A. D.	1809	-
1764	Boisseau, James	1810	Morrison, S. H.
1765	Braxton, John S. and others	1811	McIlvaine, Jr., A. G.
1766	Broadus, Edwin	1812	Marshall, H. H.
1767	Bent, Wm. L.	1813	Mosely, G.
1768	Blow, Jr., George	1814	Moorecock, Wm. E.
1769	Bingham, Theodore P.	1815	Moorman, Jr., John
1770	Burks, E. C.	1816	McGinnis, Ira J.
1771	Bryan, Cyrus P.	1817	Morgan, Henry J.
1772	Barksdale, Elisha	1818	Merritt, Wm. H. E.
1773	Crump, Richard	1819	Mallory, C. K.
1774	Cheatham, Wm.	1820	Mathews, James M.
1775	Crowder, John E.	1821	Moore, G. L.
		1822	Murrill, J. T.

1824	Martin, R. D.	1873	Bowlware, Gray
1825	Mack, Thomas	1874	Betts, T. E.
1826	Martin, Charles	1875	Christian, Edward D.
1827	Neal, G. D.	1876	Clark, Wm. T.
1828	Perkins, John W.	1877	Clack, Robert F.
1829	Pierce, David S.	1878	-
1830	Ruggles, Daniel	1879	-
1831	Redd, John H.	1880	Coleman, R. H.
1832	Robertson, Wm. H.	1881	Coleman, W. D.
1833	Robinson, Dr. E. C.	1882	Cannaday, Stephen H.
1834	Rowlett, Thomas M.		Cannaday, John T.
1835	Spinkel, Charles A.		Cannaday, James H.
1836	Sinkous, Benj. R.	1883	Dickinson, John W.
1837	Snider, John W.	1884	-
1838	Stuart, Alex H. H.	1885	Daniel, R. T.
1839	Spindle, R. H.	1886	Dobbs, George J.
1840	Smith, John F.	1887	Dudley, Thomas U.
1841	Smith, Wm. L.	1888	Douglas, Wm. R. C.
1842	Straughan, Samuel	1889	Dickinson, Thomas T.
1843	Sherrard, Jos. H.	1890	Ellyson, H. K.
1844	Saunders, Wm. K.	1891	Temple, Ellet
1845	Tompkins, Charles C.	1892	Fox, George K.
1846	Taylor, John T.	1893	Fisher, James R.
1847	Upshur, Thomas W.	1894	Greene, Thomas A.
1848	Witt, A. M.	1895	Gresham, Oscar
1849	Womack, Joel W.	1896	Gresham, Wm. D.
1850	Walker, R. F.	1897	Goodman, Thomas G.
1851	Williams, Thomas H.	1898	Green, Israel
1852	Wyatt, Edward A.		Moore, Samuel J. C.
1853	Watson, J. W.	1899	Green, James
1854	Willis, Wm.	1900	Garland, J.
1855	Ward, George W.	1901	Holt, John T.
1856	Watkins, Dr. Frank B.	1902	Humes, James W.
1857	Williams, Joseph G.	1903	Hudgin, Robert
1858	Willcox, Thomas H.	1904	Harrell, Moses R.
1859	Wilkerson, Wm. H.	1905	Hedge, James M.
1860	Woolten, Wm. H.	1906	Hardesty, W. G.
1861	Anderson, Francis T.	1907	Harrison, H. T.
1862	Adams, Jesse E.	1908	Huffman, D. M.
1863	Aston, Wm. B.	1909	Hackley, W. B.
1864	Booker, George W.	1910	-
1865	Baugh, John F.	1911	Johnson, Robert
1866	Branch, Wm. D.	1912	Jones, T. M.
1867	Bennett, Colman D.	1913	Kemp, Wyndham
1868	Baytop, J. C.	1914	-
1869	Burke, Thomas	1915	Lantz, Jacob
1870	Bradford, S. S.	1916	Lee, John W.
1871	Bowdoin, Peter S.	1917	Marshall, George W.
1872	Branch, Cyrus A.	1918	Meauley, Wm. A.

1919	Miller, Giles A.	1961	Young, W. T.
1920	Moore, Wm. P.	1962	Brydie, Robert B.
1921	Meredith, John A.	-	
1922	Mann, T. T.	1964	Clarke, N. B.
1923	Morrison, F. G.	1965	Christian, Bat. D.
1924	Marshall, A. J.	1966	Didlake, James C.
1925	Newman, F. C.	1967	Hamsberger, Henry B.
1926	Nottingham, L. B.	1968	Kirby, James
1927	Norvell, Wm. W.	1969	Muse, R. J.
1928	Obenchain, Mathew	1970	Roberts, Powhatan
1929	Preston, Charles	1971	Sneed, John S. T.
1930	Parrish, John G.	1972	Thomas, Mahlon
1931	Pollard, James O.	1973	Wade, Wm. E.
1932	Regensburg, Samuel A.	1974	Williams, James C.
1933	Regnault, John F.	1975	Garrett, Richard H.
1934	Robins, A. W.	1975½	Wingfield, G. A.
1935	Robinson, J. B.	1976	Garland, Samuel M.
1936	Reid, P. C.	1977½	Hix, Thomas W.
1937	Randolph, E. C.	1978	Hutter, F. C.
	Johnston, Jas. F.	1979	Jones, Richard P.
1938	Reynolds, Corbin M.	1980	Morrison, Henry A.
1939	Ruder, S. S.	1981	Anderson, F. T.
1940	Simpkins, John A.	1982	Green, John W.
1941	Stark, B.	1983	Mayo, W. J.
1942	Steele, James	1984	Thomas, George
1943	Saunders, Fleming	1985	Barlow, Sr., John H.
1944	Shepherd, John	1986	Bell, W. W.
1945	Smith, Sydney	1987	Cray, Wm. K.
1946	Shoemaker, James L.	1988	Christian, J. H.
1947	Sands, Johnson	1989	Chapman, Wm.
1948	Sutherlin, W. T.	1990	Laws, Wm. R.
1949	Terry, Wm.	1991	Mosby, E. C.
	Foster, Wm. B.	1992	Thomas, George W.
	Lawson, Anthony	1993	Slaughter, Wm.
	Caldwell, Jos. W.	1994	Gregory, John M.
	Pierce, David S.	1995	Kennon, Wm. H.
	Cochran, K. P.	1996	Bennett, Coleman D. and others
1950	-	1997	Daniel, Wm. A.
1951	Try, Philip A.	1998	Dance, W. J.
1952	Underwood, Wm. G.		Graves, R. F.
1953	Woodfold, John L.		Cox, J. H.
1954	Wilkes, Burwell, B.	1999	Hudgin, Walter G.
1955	Woodson, John C.	2000	Hoge, John H.
1956	Wallon, Richard P.	2001	Layne, J. B.
-		2002	Nenefee, J. Y.
1958	Winston, O. M.	2003	Nunn, Wm. C.
1959	Yost, S. M.	2004	Peters, John
1960	Yeatman, John P.	2005	Pollard, John

2006	Powell, John W.	2055	Daliney, Wm. Pope
2007	Smith, James M.	2056	Eacha, John A.
2008	Thornton, Sterling S.	2057	Fisher, Miers W.
2009	Broadus, Edwin	2058	Field, Robert L.
2010	McGruder, Wm.	2059	Green, Thomas A.
2011	Steptoe, John R.	2060	Gaulding, Richard J.
2012	Elizah, Ball	2061	Gordon, Wm. F.
2013	Baker, George L.	2062	-
2014	Chapman, Isaac E.	2063	Gitt, Wm. F.
2015	Lee, Henderson	2064	Gold, Wm. H.
2016	Atkins, Enoch	2065	Godwin, John M.
2017	Anderson, Charles T.	2066	Hampton, Litrel H.
2018	Atkins, George W.	2067	Hix, Wilson
2019	Burzwin, H. W.	2068	Henford, T. P.
2020	Booker, Sam	2069	Hatchkiss, Jed
2021	Barnitz, Price T.	2070	Hill, Clifton G.
2022	Boulware, C. R.	2071	Hince, Charles L.
2023	Brown, Robert B.	2072	Hallett, Thomas J.
2024	Bryan, Cyrus P.	2073	Hunter, W. H.
2025	Boteler, Alexander R.	2074	Holt, H. F.
2026	Baldwin, Alexander	2075	Hix, W. D.
2027	Burgess, James W.	2076	Henser, Lewis
2028	Brown, Thomas A.	2077	Hancock, S. F.
2029	Butter, Wm. F.	2078	Haskins, John H.
2030	Brunton, R. A.	2079	Janney, Eli H.
2031	Bradley, John L.	2080	Kerner, Joseph E.
2032	Bolling, George W.	2081	Keiley, A. M.
2033	Cardwell, Wm.	2082	Kelley, Monroe
2034	Christian, Samuel P.		Rose, E. F.
2035	Cecil, W. P.		Waller, Edward
2036	Christian, John D.	2083	Lazenby, Alexander
2037	Camper, John	2084	Seay, Wm. E.
2038	Carter, James B.	2085	Larew, John J.
2039	Carr, Fielden	2086	Lacy, Richard T.
2040	Clayton, Wm. G.	2087	Lyons, James
2041	Carter, John A.	2088	Lilley, James M.
2042	Clift, John	2089	McGruder, Wm. M.
2043	Carter, H. W.	2090	Meade, Madison
2044	Clapton, Wm. E.	2091	Marks, F. E.
2045	Claiborne, David A.	2092	Magson, John M.
2046	-	2093	Miller, John A.
2047	Dulin, Burr P.	2094	Murphy, E. P.
2048	Deaton, J. and others	2095	Magson, John M.
2049	Downes, Wm. J. and others	2096	Saunders, Wm.
2050	Davis, John N.	2097	Maphis, John M.
2051	Davis, John	2098	Magruder, Z. S.
2052	Ditty, Dr. Thomas	2099	Moon, R. R.
2053	Davis, John	2100	McIntire, George M.
2054	Dean, P. S.	2101	Miller, Dabney M.

2102	Nixon, John W.	-	Bibb, John H.
2103	Nelson, Wm. N.	-	Bremond, L.
2104	Oberbey, Jachonias	-	Burton, W. C.
2105	Pool, Fogerson	-	Catlett, James M.
2106	Pool, Newell	-	Johnston, John W.
2107	Poindexter, George H. Roberts, J. J.	-	Gibson, James R.
2108	Peters, John	-	Gibson, Alex R.
2109	Prior, Theodorick	-	Gravely, George D.
2110	Peers, George T. and others	-	Harman, John A.
2111	Powell, John N.	-	Jordan, J. P.
2112	Page, Thomas S.	-	Judges of Virginia
2113	Patterson, John C.	-	Manplin, A. T.
2114	Roberts, H. W.	-	Risk, Harvey
2115	Reynolds, O. J.	-	Sever, J. B.
2116	Richardson, H. G.	-	Shumaker, Lindsay M.
2117	Ruggles, Edward S.	-	Spady, Edgar J.
2118	Rickard, J. J.	-	Thomas, C. Y.
2119	Sinclair, Jr., John	-	Thompson, C. L.
2120	Shue, Joseph H.	-	Whistler, Wm.
2121	Stark, A. W.	-	Wright, James W.
2122	Snellings, George W.		<u>Unnumbered, 41st Congress</u>
2123	Spotts, F. P.		Bolling, George W.
2124	Thornton, W. W.		Hill, James C.
2125	Tatum, James M.		
2126	Taliafero, James Monroe		<u>West Virginia</u>
2127	Thompson, John W.	15501	Baldwin, Charles
2128	Tyler, Dr. W. H.	15502	Strider, John H.
2129	Taylor, A. S.	15503	Smith, Gilbert M. de La Fayette
2130	Taylor, George K.	15504	Van Buskirk, P. C.
2131	Taylor, S. K.	15505	Watts, S. Richards
2132	Tabb, Thomas T. T.	15506	Jones, B. H.
2133	Thompson, Jr., J.	15507	Gallaher, James N.
2134	Vaiden, Robert J.		
2135	Vaughan, E. B.		
2136	Counts, Elizah S.		
2137	Woodson, Achilles A.		
2138	Wise, Henry A.		
2139	Williams, James C.		
2140	Wilkinson, Thomas P.		
2141	Wright, Benson M.		
2142	Weitenbaker, T. J.		
2143	Wade, Wm. E.		
2144	-		
2146	Christian, Isaac H.		
2162	Goodwin, Wm. E.		

Unnumbered, 40th Congress

APPENDIX B

List of the Committee Papers,
Dealing primarily with conditions
In the former states of the Confederacy.

Alabama Affairs, 40th Congress
(Numbered)

- 826 Alex White, Selma, Ala.: communication on Ala. affairs from W. M. Byrd
- 827 Lewis M. Douglas, Huntsville: letter to Gen. Callis recommending the establishment of a Republican paper at Huntsville.
- 828 James H. Bone, Huntsville: has been warned to leave by K.K.K., etc.
- 829 Wm. R. Elliot, Gainesville: facts concerning the whites and blacks of the South.
- 830 Boutwell, Rep.: letter to
- 831 James H. Bone and John W. Raines: re the Ku Klux Klan

Unnumbered, 40th Congress

H. W. Davis: Congressional representation

B. W. Norris, Montgomery: request for money and men to ascertain needs of the State, etc.

Milton Saffold: re Gov. Patton

Gen. U. S. Grant: letter from, vote on the Ala. Constitution

Wm. Miller: situation of affairs

H. J. Springfield et al: Round Pond, Ala.

Wm. Miller: admission of Ala., etc.

Gen. U. S. Grant: removal of the political disabilities of Gen. James Longstreet and T. Ochiltree

Wm. Miller: reconstruction and test oath

C. L. Sayre: removal of his pol. disability

Military papers on electoral matters

Unnumbered, 41st Congress

Lewis, David P., Huntsville: reconstruction matters; an amendment to the Amnesty Bill

Lewis, David P.: Republican Party in the South

Arkansas, 40th Congress
(Unnumbered)

Protest of J. R. Fellows, J. R. Eakin, and other members of the legislature of Ark., against the military interference with their meeting

Col. L. Gregg, of Fayetteville: disfranchisement of

B. L. Johnson, of Pine Bluffs: Willis Lomax (colored), a minor who voted

Report of the Subcommittee on Reconstruction on pay of Representatives from Ark., made to the full Comm. on Feb. 15, 1869

Partial draft of a bill

Military District papers

Florida, 40th Congress
Numbered

851 Cheney, Edw. M.: affairs in Fla.

Unnumbered, 40th Congress

D. Richards, Jacksonville: Fla. election

Gen. U. S. Grant: Fla. election

Gen. U. S. Grant: Fla. election

Resolution of the Constitutional Convention requesting Congress to propose an amendment to the U.S. Constitution establishing equal and uniform suffrage in all the States of the Union.

Georgia
Numbered, 40th and 41st Congresses

- 201 Resolutions and address of the National Union Republican Assoc.
to Congress
- 202 Report of meeting Republicans at Columbus, Ga., Dec. 26, 1868,
to endorse Gov. Bullock's course
- 203 E. F. Higbee, Atlanta: election and other matters
- 204 C. F. Hopkins, Savannah: writes enclosing article from con-
servative paper eulogizing Andrew Johnson
- 205 Hon. Nelson Tift: "The Condition of Affairs in Georgia"
- 206 J. M. Forbes, St. Augustine: Georgia and Florida matters
- 207 Henry P. Farrow, Atlanta: meeting of Republicans in Atlanta
on Mar. 5, 1869
- 208 H. M. Turner (colored), Macon: the negro, the backbone of the
Republican Party in Ga., has been forsaken by the party and by
- 209 J. E. Blount, Atlanta: oppression of loyal men
- 210 Copy of "Atlanta New Era" furnishing a report of a Republican
meeting at Atlanta, on Feb. 20, 1869.
- 211 Augustus H. Heyer: causes of the anarchical state in Ga.
- 212 Gov. Rufus Bullock, Atlanta, Atlanta: Dr. W. H. Whitehead
- 213 Resolutions by the Republican meeting at Atlanta, Feb. 15, 1869
- 214 John Murphy, Albany: sufferings, etc. of freedmen
- 215 V. Hillyer, Atlanta: debate in the legislature on "the question
of turning out the negro members to the courts."
- 216 Gov. Rufus Bullock, Atlanta: Col. Hogan, of Columbus, Ga.
- 217 Gov. Rufus Bullock, Atlanta: C. W. Arnold
- 218 Resolutions submitted in the Ga. Legislature concerning the
expulsion of the colored members

- 219 James L. Dunning, Atlanta: proceedings of the Ga. Legislature
- 220 J. M. Coleman, Atlanta: eligibility of colored members to seats in the Ga. Legislature
- 221 J. W. O'Neal, Atlanta: eligibility of colored members to seats in the Ga. Legislature
- 222 Memorial of 26 members of the Ga. Legislature declaring that the majority of that body will not comply with the requirements of that body.
- 223 John M. Catlett: Ga. affairs
- 224 Dr. L. B. Grudger, Dalton: Ga. affairs
- 225 H. W. Pierson: his expulsion from Ga.
- 226 William Gibson, Augusta: non-action of Congress on the "Georgia question"
- 227 John Goodman, Atlanta: opposition to the removal of the pol. disabilities of "Rebels"
- 228 "Republican": transmits newspaper clippings
- 229 Lewis Jackson (colored): use of his name in evidence taken by the Select Committee on Reconstruction
- 230 Lewis Jackson: use of his name in evidence taken by the Select Committee on Reconstruction
- 231 John W. O'Neal, Atlanta: reconstruction in Ga.
- 232 J. M. Colman, Atlanta: pol. sentiment in the State
- 233 James R. W. Johnston, Covington: a bill in Congress to reconstruct Ga.
- 234 Henry P. Farrow, Atlanta: Georgia politics
- 235 N. P. Hotchkis, Atlanta: Georgia politics
- 236 L. J. Hilburn, Ringgold: reconstruction in Ga.
- 237 J. Clarke Swayze: a bill of Gen. Butler
- 238 J. Sumter Powell: terrible condition of pol. affairs in Gs.

- 239 H. W. Pierson: reconstruction in Ga.
- 240 Rev. T. Gould Stewart: two hundred thousand colored Methodists demand passage of "Church Bill"
- 241 C. M. Arnold, Columbua: condition of affairs
- 242 L. A. Atkinson, Athens: Ga. affairs
- 243 H. P. Bell, Cumming: Ga. affairs
- 244 J. Mason Rice, Augusta: political state of affairs
- 245 John L. Conley, Atlanta: State Code of Ga.
- 246 James Fitzpatrick, Atlanta: conservatives in Ga.
- 247 Samuel F. Gove: Georgia affairs
- 248 Samuel F. Gove: Georgia affairs
- 249 C. H. Hopkins: Georgia affairs
- 250 "One of the People", Augusta: "Augusta delegation"
- 251 Preamble and resolution adopted at a meeting in Atlanta, in Jan. 1869, on the course of Gov. Bullock in Congress
- 252 Resolution adopted by U. S. House of Representatives, instructing the Reconstruction Committee to investigate affairs in Ga.
- 253 Resolutions adopted at a mass meeting held at Macon, on Jan. 1, 1869
- 254 -
- 255 Ephraim Tweedy, Wash., D. C.: Democratic members of Ga. Leg. would not abide by any decision of the Supreme Court concerning negro eligibility to office
- 256 E. Whittlesey, Wash., D. C.: report of Gen. Sibley and Col. Lewis on Ga. affairs
- 257 E. Whittlesey, Wash., D. C.: report of Gen. Sibley and Col. Lewis on Ga. affairs
- 258 B. W. Woodall: Ga. affairs

- 259 Dr. James J. Waring, Savannah: telegrams and newspaper reports of affairs are false
- 260 Dr. James J. Waring, Savannah: submits documents only for the eyes of committee members
- 261 H. H. Waters, Atlanta: list of the members of the Gen. Assembly of Ga. whose pol. disabilities have not been removed
- 262 Resolutions of Republicans of Georgia endorsing action of Gov. Rufus B. Bullock, etc.
- 263 Resolutions of the State Central Committee of the Union Republican Party, Atlanta, Nov. 24, 1869
- 264 "Atlanta New Era," Nov. 26, 1869: the situation in Ga.
- 265 Charles S. Evans, Ringgold: Ga. reconstruction matters
- 266 James L. Dunning, Atlanta: seating of Ga. Senators
- 267 Joel R. Griffin: a personal and political defence
- 268 H. Ex. Doc. 82, 41st Cong., 2d sess.: certain officers of the United States Army acting in the legislature of Georgia as a committee of election
- 269 "Atlanta New Era," Nov. 4, 1869: the situation in Ga.
- 270 Message of Gov. Rufus B. Bullock to the Provisional Leg., Feb. 2, 1870

Unnumbered, 40th Congress

Foster Blodgett, Augusta: solicits aid of Congress to reconstruct Georgia

T. W. Alexander, Rome: Constitution of Ga.

Scott, T. C. /?, Columbus: negro voter, unreliability of the

Foster Blodgett, Augusta: Reconstruction acts of Congress

Henry P. Farrow: message to the Union Republican Congressional Executive Committee

Gen. George G. Meade, Atlanta: pol. disability of Maj. Gen. P. M. Young, late of the Conf. Army.

H. Misc. Doc. 116, 40th Cong., 2d sess.: relief from pol. disabilities

Unnumbered, 41st Congress

A page of the "Augusta Chronicle & Sentinel," Mar. 14, 1869

Elbert Fagan: opposes election in Ga. before the fall or winter of 1872

Draft of an act to explain and amend an act titled "An act to promote the reconstruction of Georgia and to admit the State of Georgia to representation in the Congress of the United States"

Dr. Wm. M. Walsh, Savannah: deplorable pol. and soc. conditions

T. J. Speer, Atlanta: Gen. B. F. Butler's position on Georgia is correct

W. L. Clark, Thomasville: Ga. affairs

Isaac Seely, Savannah: re his testimony printed in the report of the select committee on "Georgia Case"

Caleb Tompkins, Cartersville: Ga. affairs

Robert P. Dodge and Philip A. Darneille, Wash., D. C.: Ga. real estate

Colored members of the Ga. Legislature: urge Congress to make the right of negroes to serve as jurors a condition of the admission of Ga. into the Union

H. M. Turner, Atlanta: urges Congress to make the right of negroes to serve as jurors a condition of the admission of Ga. into the Union

Berry Harrison (colored): opposes the Pomeroy amendment as destructive of the freedmen's interests

John G. King, Ringgold: Ga. affairs

Gov. Rufus B. Bulloch: The Georgia Bill

Decision of the District Court of the U.S. for the Northern Bistrict of Ga.: case of John Stevens vs. Maj. Gen. A. H. Terry, U. S. A. (Habeas Corpus)

State Senators of Ga.: restore the State to the Union and civil government

J. W. O'Neal, Valdosta: terms of members of the Ga. leg.

G. W. Collier: State of affairs in Ga.

C. W. Crow, Camilla: politics in Ga.

T. E. Campbell, et al: protection of their rights

Kentucky
40th Congress, Numbered

- 861 P. M. Benham, Ft. Wayne, Ind.: condition of the colored people in Ky.
- 862 Hon. Samuel McKee: remonstrates against the admission to political rights of Ky. rebels
- 862 Hon. W. C. (?) Goodloe: removal of pol. disabilities of Ky. officials.
- 863 B. H. Bristow, Louisville: disabilities and other matters
- 864 W. C. (?) Goodloe, Lexington: Ky. affairs
- 865 Executive Committee of the Republican Soldiers of Ky., Frankfort: Congress should pass a law to enforce the 14th amendment; pol. disabilities should not be removed
- 866 Republican Leg. Caucus, Frankfort: Congress should pass a law to enforce the 14th amendment; pol. disabilities should not be removed
- 867 Kentucky Republicans in Wash., D. C.: Congress should pass a law to enforce the 14th amendment; pol. disabilities should not be removed
- 868 H. C. Libby, Frankfort: Congress should pass a law to enforce the 14th amendment; pol. disabilities should not be removed
- Elias Porter, Russellville: Joseph H. Lewis, former Confederate officer (The last item, however, relates to the 41st Congress)

Maryland
40th and 41st Congresses Unnumbered

Patrick Hamill: loyalty of member-elect to Congress

J. Guest King, Annapolis: legislation to enforce the 15th amendment

William C. Simms, Baltimore: Benj. G. Harris, former member of the H. R., advocates resistance to the enforcement of the 15th amendment.

Mississippi
40th and 41st Congresses Numbered

- 401 James Lynch (colored), Jackson: attempt to assassinate the correspondent ^
- 402 Constitution of Miss.: print of bill H. R. 147, 41st Congress
- 403 A. D. Jones, Corinth: submission of Constitution to vote
- 404 J. D. Barton, Saltillo: political disability bill
- 405 Republican Party members: conditions in Miss.
- 406 Gen. Schofield, Wash., D. C.: election in Miss.
- 407 Gen. Rawlins, Wash., D. C.: election in Miss.
- 408 -
- 409 George W. Hutchins, Natchez: Miss. affairs
- 410 J. Tarbell, Hillsboro: Miss. affairs
- 411 J. Tarbell, Hillsboro: Miss. affairs
- 412 J. Wofford: Miss. Constitution
- 413 E. Barksdale, Jackson: Ex. Gov. Brown and Judge Symnall en route to Wash. with important information
- 414 E. Barksdale, Jackson: election on Constitution
- 415 Horatio N. Ballard, Olive Branch: support for Mr. Boutwell's bill

- 416 Charles W. Clark, Vicksburg: Miss. Constitution
- 417 J. M. Dickerson, Kosciusko: removal of pol. disabilities of Mississippians
- 418 Edward E. Howard, Atlanta, Ga.: statement made to the committee by the ordinary of McIntosh County, Ga.
- 419 Address of the Miss. Republican delegation to the select comm.
- 420 Thomas W. Stringer, Wash., D. C.: removal of the political disabilities of Mississippians
- 421 Address of Mississippi delegation in Wash. to Republican Congressman
- 422 Message of a committee of the Rep. Party of Miss. to the Rep. members of Congress
- 423 A. J. Pendleton, Breckville: substitution of a civil, in place of the military, government of the State
- 424 N. A. M. Dudley, Natchez; adoption of the State Constitution
- 425 Maj. J. L. Wofford, Corinth: submission of the Constitution to the people
- 426 John W. C. Watson: "Let Us Have Peace"
- 427 J. L. Wofford: "Address to the Reconstruction Committee in Relation to Mississippi"
- 428 H. F. Simrall: Statement to the select committee on Miss. affairs, Feb. 6, 1869
- 429 Propositions of the Rep. Delegation in Wash. to the select comm., Feb. 11, 1869
- 430 E. Jeffords, Wash., D. C.: address of J. L. Wofford et al to the select committee
- 431 J. B. Woodward, Memphis, Tenn.: testimony before the comm.
- 432 J. L. Wofford, Corinth: Mr. Boutwell's bill
- 433 A. G. Brown: statement on Miss. affairs
- 434 -

- 435 Election affidavits
- 436 Rep. Ex. Comm. for Tishimings County: political appointments in Miss.
- 437 John B. Dillahunty, Columbus: certain persons who had solicited the aid of the Hon. B. F. Butler for the removal of their disabilities
- 438 Print of H. R. 1968, 40th Cong.: amendment in the nature of a substitute
- 439 Horatio N. Ballard, Olive Branch: views on reconstruction
- 440 John Gordon, Reinzi: Miss. affairs
- 441 J. Tarbell, Hillsboro: views on reconstruction
- 442 Henry Mayson, Jackson: pol. conditions in Miss.
- 443 Print of H. R. 147, 41st Cong.
- 444 Citizens of Miss. rel. to the pol. situation
- 445 E. Barksdale, Wash., D. C.: evidence on the election of June 1868 to ratify the proposed Constitution of Miss.
- 446 C. F. Johnson: conditions in Miss.
- 447 A. W. Kimball, Jackson: Miss. situation
- 448 W. H. Gibbs, Wash., D. C.: amendment of the proposed Constitution
- 449 Document accompanying the testimony of Mr. Gibbs, Dec. 14 and 15, 1868
- 450 C. A. Shields, Macon: Miss. affairs
- 451 E. J. Lipsey, Coldwater Depot: pol. disabilities of persons who had opposed the ratification of the constitution
- 452 Gen. A. C. Gillenis testimony on Miss. election
- 453 Resolution of the Miss. Leg., praying for the removal of the pol. disabilities of all citizens of the State.

- 454 A. W. Mygatt, Jackson: Leg. will shortly ratify the 15th amendment; action on admission is urgent
- 455 J. N. Osborn, Jackson: "We have been sold by the election of Jas. L. Alcorn, Esq. to the Governorship"

Unnumbered, 40th Congress

E. J. Castello, Natchez: assistance requested for reconstruction

E. J. Castello, Natchez: assistance requested for reconstruction

David Herin: protection of loyal citizens

W. B. Cunningham, Jackson: Miss. affairs

Extract of proceedings of Miss. Constitutional Convention:
Committee of Five

J. M. Dickerson, Kosciusko: proposed Constitution, etc.

George W. Hitchen, Natchez: Gen. Gillen's course in the matter
of appointments

A. G. Brown: statement on Miss. affairs

H. F. Simrall: statement on Miss. affairs, Feb. 6, 1869

"Colored Citizens' Monthly": attempted assassination of Rev.
James Lynch

Document concerning the election of June 22, 1868

Unnumbered, 41st Congress

Nelson G. Gill: Miss. affairs

Gen. Rawlins, Wash., D. C.: certain petitions for the removal
of pol. disabilities

H. Clay Coude, Memphis, Tenn.: Orlando Davis, of Ripley, Miss.

A. G. Brown: statement on Miss. affairs

H. Misc. Doc. 14, 41st Cong., 1st sess.: Constitution &
Ordinances of Miss.

Memorial of Julia A. Nutt, executrix of Haller Nutt (of Adams County), to legalize trading permit

Political disabilities on J. Wood et al

North Carolina
Numbered, 40th Congress

- 801 Petition of 400 citizens of Wilmington, praying for amendments to the Reconstruction acts, and for greater security in the Southern States
- 802 -
- 803 Abraham Warner, Wilmington: conduct of an Associated Press agent
- 804 Gov. H. H. Holden, Raleigh: general amnesty; pol. disabilities
- 805 Rep. Ex. Comm. of N.C.: policy on the removal of pol. disabilities
- 806 J. F. Calwell, Greensboro: N. C. affairs

Unnumbered, 40th Congress

Hon. Wm. W. Holden, Raleigh: removal of the disabilities of certain persons

N. C. Congressional delegation: policy on the removal of pol. disabilities

Petition of Union League of N. C.: abolition of the "rebel" state organization

A. W. Tourgee, Greensboro: reconstruction laws

Memorial of citizens of N. C. for the removal of the illegal Governor of that State, etc.

Unnumbered, 41st Congress

George M. Arnold, Wilmington: deplorable condition of affairs in N. C.

George M. Arnold, Wilmington: evidence for the committee

South Carolina
Unnumbered, 40th Congress

Daniel B. Miller and Robert M. Wallace, Columbia: pol. disabilities

T. J. Mackey: evidence to vindicate C. C. Bowen, Rep. - elect from S. C.

Postponement of the session of the S. C. General Assembly

T. J. Mackey, Wash., D. C.: increase of the number of polling places in the South

Hutchinson's Island: agricultural information

W. Berly, Lexington: plight of Saxby Chaplin

B. F. Whittemore, Darlington: status of the freedmen

Judge Edward Frost, Charleston: S. C. conditions

Governor of S. C.: transmittal letter re the ratification of the 14th Amendment by the S. C. Leg.

William M. Thomas, Greenville: Pres. Andrew Johnson; reconstruction laws

Constitutional Convention of S. C.: removal of the pol. disabilities of certain persons

Tennessee
Numbered, 40th and 41st Congresses

1001 J. H. Morris, Pulaski: outrages in Tenn.

1002 O. L. T. Martin: outrages against negroes

1003 Petition of loyal citizens of Washington Co., praying for Congress to relieve them from "rebel oppression"

1004 Petition of citizens of Union Co., in relation to the Aug. 1869 election

1005 "Memphis Avalanche": statute for Gen. U. S. Grant

1009 Petition of citizens asking Congress to investigate the election for Governor and members of the legislature

- 1010 George B. Bergen, Jonesboro: Tenn. "Rebel" Convention
- 1011 R. R. Butler, Wash., D. C.: electoral frauds
- 1012 R. R. Butler, Wash., D. C.: protection of loyal men in South
- 1013 Petition from citizens of Bradley Co. on the election for Governor and for members of the legislature
- 1014 Constitution of Tennessee, proposed amendments thereto, etc.
- 1015 Petition of citizens praying for relief from conditions in the State
- 1016 Petition of citizens praying for relief from conditions in the State
- 1017 Petition of citizens praying for relief from conditions in the State
- 1018 Petition of citizens praying for relief from conditions in the State
- 1020 Petition of citizens praying for relief from conditions in the State
- 1021 Petition of citizens praying for relief from conditions in the State
- 1023 Petition of citizens praying for relief from conditions in the State
- 1024 Petition of citizens praying for relief from conditions in the State
- 1031 A. S. Fulton: concerning Gen. Terry
- 1035 Petition on conditions in the State
- 1036 W. J. Murphy, Nashville: treatment of loyal men in Tenn.
- 1040 W. B. Stokes, Alexandria: protest against election
- 1041 W. B. Stokes: outrages in Tenn.
- 1043 W. A. Sumner, Nashville: aid for the colored men in Tenn. who are being murdered

- 1042 Sumner, W. A.: condition of poor colored people
- 1043 Scuty, W. D., Union City: requests deliverance from K.K.K.
- 1046 Ewing O. Tade, Chattanooga: "Rebel" rule in Tenn.
- 1049 Petition of loyal citizens of White County, asking for relief from conditions
- 1050 Petition of citizens of Warren Co.: asking for relief from conditions
- 1051 Petition of citizens of Wayne Co.: asking for relief from conditions
- 1052 Petition of Thos. J. Mason et al: asking for relief from conditions
- 1052a Letter to the Hon. B. F. Butter, on "rough state of affairs"
- 1058 Voter registration blanks furnished to the committee on Mar. 8, 1870

Tennessee
Unnumbered, 40th and 41st Congresses

Address to "Rebels," by Wm. Norron et al

John D. G. Brown: his will

Report of the Tenn. Leg. Comm. appointed to see the President on the troubles of Tenn.

Petition from citizens of Johnsonville on the lawlessness in Tenn.

Rebel sentiments

Letters on frauds and outrages in Tenn., filed with the committee by Rep. W. B. Stokes

"The Pale Face," vol. 1, No. 1

D. W. C. Center, Nashville: outrages in White Co.

John M. Phillips, Bedford County: court records in cases of men charged with "Ku-Kluxing"

Petition of N. Bates et al on conditions

George Sumner and Buck Lewis, Nashville: the doings of Tenn. legislators and lobby

Memorial of Senators and Representatives of Tenn. on the election of Aug. 1869, etc.

W. Bosson, Murfreesboro: reconstruction in Tenn.

James A. Ekin, Wash., D. C.: Tenn. affairs

Thomas A. Hamilton, Memphis: Unreconstructed condition of Tenn.

J. Winfield: article from the "Avalanche" on the death of Sec. Stanton

Edwin S. De Lany: Tenn. affairs

J. A. Prestwood, Dresden: death of Sec. Stanton

M. R. May, Athens: article from "Memphis Avalanche" on the death of Sec. Stanton

Resolutions of a mass meeting of colored people in Blount County, Jan. 7, 1870

James D. Slack, Memphis: editorial of the "Memphis Avalanche," Jan. 13, 1870

Proceedings of the Rep. Convention at Nashville, Feb. 16, 1870

J. S. Martin, Madison: pol. conditions

Cyrus Wilson, Huntington: murder of negroes

R. M. Thompson, Purdy: Tenn. affairs

F. L. Miller, Liberty: Tenn. affairs

Wm. A. Brien, Nashville: two negroes hanged

Draft of an act to preserve the public peace

Thomas J. Mason, Loudon: Tenn. affairs

Special message of the Governor in relation to mob violence

A. R. L. Dawson and others: outrages in Tenn.

John C. Porter, Paris: conditions

A. J. Fletcher, Nashville: condition of Tenn.

Julia P. Woolfolk, Jackson: conditions in Tenn.

Democrat, Memphis: registration of voters

E. N. Griffith: Tenn. affairs

A. E. Boone, Nashville: Tenn. affairs

A. A. Carter, Nashville: Tenn. affairs

Hawkins' constituent, Paris: Tenn. outrages

N. A. Patterson: Tenn. affairs

Charles Goodman, Memphis: outrages in Tenn.

Moses R. Johnston: statement before the select committee

J. C. Davis and J. C. Napier: statements before the committee

T. R. Tannalt, McMinnville: outrages in Tenn.

E. D. Farnsworth, Chattanooga: pol. conditions

A. A. Carter, Nashville: Tenn. affairs

W. S. Cheatham, Nashville: "rebel" delegation to Washington

Petition of citizens (G.A.R. members) from Nashville: conditions in Tenn.

W. S. McGaughy, Athens: registration blank in the last election

Jesse French, Nashville: Emerson Etheridge & W. W. Caldwell
Newspaper clippings

New Constitution of Tennessee as revised in convention assembled
in Nashville on Jan. 10, 1870

Elisha Chastain, Gainsboro: outrages in Tenn.

"Elixir": Tenn. affairs

D. W. C. Center: illness prevents attendance upon comm.

Wm. M. Alexander: bitter "rebel" feeling in Tenn.

Wm. M. McFarland, Morristown: opposes reconstruction in Tenn.

George Carter, Nashville: experiences as a witness before a grand jury

J. H. McDonald, Paris: Tenn. affairs

Petition of German citizens of Knox Co., protesting against any interference by Congress in the internal affairs of the State

W. S. Cheatham, Nashville: "rebels" rejoice over the death of Gen. Thomas; "rebels" say that they have sent seven barrels of whiskey to the committee as a bribe

Wm. W. Alexander, Athens: Tenn. matters

Thomas A. Kercheval, Nashville: A. E. Boon, for reporting outrages, has fled to Nashville for his life

L. Russell, Murfreesboro: against Reconstruction

James C. Martin, Jackson: deplorable pol. and soc. conditions in Tenn.

John Somers, Dresden: conditions in Tenn.

N. A. Patterson, Ten Mile Stand: tactics of "Rebel" leaders to puff up a certain class of ex-fed. soldiers and officers

Thomas Waters, Carthage: outrages in Tenn.

Wm. W. Alexander, Athens: Tenn. matters

R. B. Hunt, Nashville: corrects misrepresentations as to reported action of colored ministers of Nashville

Ford Woods, De Kalb Co.: abused by the K.K.K.

John Baker, Hickman Co.: Tenn. affairs

Benj. Turner, De Kalb County: abused by the K.K.K.

F. S. Miller, Alexandria: affidavit rel. to outrages in Tenn.

D. M. Nelson and others, Cleveland, Tenn.: against reconstruction

O. F. Brown, Johnsville: statement to the committee

Statement of the Chancery Circuit and County Courts of Sumner County, Tenn.

R. D. Ricket, statement of (Tenn. affairs)

J. E. Vincent, Weakly Co.: statement on conditions therein

George G. Perkins, Madison Co.: statement on conditions therein

Sims Latta, Maury Co.: no opposition to the exercise of his duties as sheriff

John Armstrong, Liberty: troubles in executing the law in Tenn.

Several statements of present or former sheriffs on conditions in their respective counties

Board of Trade, Clarksville: against interference by Congress in the affairs of Tenn.

L. T. Harris, Johnson City: condition of the loyal elements

Copy of the "West Tennessee Republican," Apr. 15, 1870

Statement of Col. G. Mayers to Senator Jos. S. Fowler

C. T. Peterson, Newport: Tenn. affairs

S. P. Maxwell, Smithville: pol. conditions in De Kalb Co.

W. S. Cheatham, Nashville: Tenn.

J. T. Wilder, Rockwood: blank certificates of registration

A. W. Walker, Greenville: conditions in Tenn.

W. S. Cheatham, Nashville: Ku Klux Klanmen are beating negroes

W. S. Cheatham, Nashville: Lewis Weller (colored) hanged by Ku Klan

Thomas Wood et al: Harris Windle, "Rabid Rebel"

W. S. Stuart, Sparta: Charles Burgess, a Federal soldier in jail for murder

John C. Hagan, Nashville: Tenn. affairs

Transcripts of hearings held by the select committee on affairs in Tennessee, Mar. 8, 1870

Texas
Numbered, 40th and 41st Congresses

- 640 M. C. Hamilton, Austin: reconstruction
- 641 Proceedings of a court martial in the trial of Jefferson prisoners, commencing May 24, 1869
- 642 Nelson Plato, New York: politics in Texas
- 643 William Alexander, Austin: witnesses for the committee
- 644 Edmund J. Davis, Corpus Christi; Texas affairs
- 645 John R. Johnson, Cold Springs: Texas affairs
- 646 E. J. Davis, Austin: policy on removal of pol. disabilities
- 647 S. S. Jones, Dallas: Texas affairs
- 648 S. S. Jones, Dallas: Texas affairs
- 649 S. S. Jones, Dallas: Texas affairs
- 650 -
- 651 Robert K. Smith, Galveston: members of the Tex. Leg.
- 652 Robert K. Smith, Galveston: members of the Tex. Leg.
- 653 Charles Seward, Sherman: don't put faith in Tex. politicians
- 654 U. Trulock, Paris: corrupt and disloyal acts of Texans
- 655 M. B. Walker, Austin: lack of penalties in the Texas Constitution for taking falsely the test oath

- 656 M. B. Walker, Austin: lack of penalties in the Texas Constitution for taking falsely the test oath
- 657 George W. Paschal, Wash., D. C.: case of

Unnumbered, 40th Congress

C. Caldwell: Gen. Boughton

L. D. Evans, Austin: politics

Delegation to the National Democratic Convention at New York:
Texas affairs

A. W. Morgan, New York: partition of Texas

E. D. Giner, Austin: partition of Texas

J. W. Flanagan, Austin: partition of Texas

List of names of persons recommended for the removal of their
pol. disabilities

Unnumbered, 41st Congress

J. E. Wheeler, Gainesville: history of the Congressional con-
test in his District

R. E. Talbot, Georgetown: defeated for the legislature by a
"Rebel" captain

Wm. Alexander, Austin: Tex. affairs

B. H. Dodson, Sulphur Springs: wants test oath enforced

A. T. Monroe, Crockett: wants test oath enforced

S. S. Jones, Dallas: urges the requirement of a test oath

S. S. Jones, Dallas: Tex. affairs

Alex. N. Shipley, Austin: condition precedent for the admission
of Texas should be the test oath by the legislature

S. D. Roach, Paris: unpleasant pol. condition of Texas

Applications for the removal of pol. disabilities

Petition of Gov. E. J. Davis, Lt. Gov. J. W. Flanagan, and M. C. Hamilton (commissioners appointed by the Texas Reconstruction Convention), setting forth the wants of Texas

Memorial on the pol. disabilities of Southern Union Men

C. B. Sabin, Houston: Memorial against holding an election in Texas in July, 1869

H. Misc. Doc. 31, 41st Cong., 1st sess.: constitution of the State of Texas adopted by the constitutional convention convened under the Reconstruction acts of Congress, etc.

Draft of a bill to establish a "Temporary Protective Government for Texas", etc.

Lorenzo Sherwood and C. B. Sabin, Wash., D. C.: memorial asking for the establishment of a provisional government in Texas

Additional Documents

Documents relating to the riot at Marshall, Texas, Dec. 31, 1867

Documents relating to the proposed partition of Texas

Virginia
40th and 41st Congresses

Transcript of the hearings on Virginia affairs, Jan. 20-28, 1869

General Orders, Headquarters of the First Military District, State of Virginia, Richmond (Mar. 1867-Dec. 1869)

Military Papers

A: table of complaints and appeals in Va., 1867

B: case of the Commonwealth of Va. vs. C. W. DeWitt, Alexandria

C: Hustings Court of Richmond, Va.

D: Montgomery County Court, Va.

E: table of complaints and appeals in Va. in 1868

- F: justice in Augusta County
G: justice in Henrico County
H: table of complaints and appeals in Va., 1869
I: justice in Brunswick County
K: justice of Charlotte County
L: justice in New Kent County
M: justice in Buckingham County
N: justice in Essex County
O: justice in Goochland County
P: capitulation of complaints and appeals, 1867-1869
Q: penal report of the Governor of Va., Feb. 20, 1869
R: penal report of the Governor of Va., Sept. 6, 1869
S: printed list of pardons and reprieves by the Governor of Va., Jan.-Dec. 1866

40th Congress, Unnumbered

- "The True Index," Warrenton, Va., Aug. 15, 1868
Jas. H. Platt, Petersburg: appeal on behalf of Va. Republicans
Luther C. Tibbets: corresp. of
Letter signed "Old Virginia": Va. affairs
P. O'Brien: Va. affairs
E. P. Phelps, Stanton: Va. affairs
F. M. Cooley, Lynchburg: reconstruction of the South
Petition of citizens of Hampton, etc.: Va. reconstruction

40th and 41st Congresses, Numbered

- 1 E. C. Darlington, Yorktown: removal of certain pol. disabilities
- 2 A. A. G. Chalfin, Richmond: Gen. Stoneman's Order No. 29
- 3 T. J. Pretlow, Westphalia: a bill of Gen. B. F. Butler would be favorable to the "Rebels", and disastrous to the Union men of the South
- 4 Jos. Segar: points out error in names in a pol. disability bill
- 5 R. W. Whitehead, Lovingston: is in dudgeon over a bill of Gen. B. F. Butler
- 6 Wm. Leaby, Pittsylvania: narrates the manner things are being done by the General Commanding
- 7 Wm. Isham, Richmond: Jefferson Ward Rep. Club wants an early election in Va.
- 8 John J. Robinson: policy on removal of pol. disabilities
- 9 J. M. Humphreys, Richmond: wants copies of disability bills pending in Congress
- 10 Draft of act rel. to Va.
- 11 T. J. Gale, Richmond: Gen. Stoneman's course in Va.
- 12 Daniel Collins, Norfolk: division in the Rep. Party
- 13 Luther C. Tablets: statement before Reconstruction Comm.
- 14 L. McKenzie, Alexandria: pol. disabilities
- 15 A. C. Dunn, Richmond: Gen. Stoneman's appointments to office
- 16 R. Whitehead: condition of the State rel. to the execution of the laws
- 17 Alex Rives, Richmond: enfranchisement of Va. judges
- 18 Resolutions of Republicans of Norfolk
- 19 George Salisbury, Marion: Va. affairs
- 20 G. K. Gilmer, Richmond: Va. affairs

- 21 W. H. Read, Richmond: Va. affairs
- 22 Leesville, Va.: petition of 300 citizens for protection against a "rebel" conspiracy to crush them out
- 23 Jos. Walker, Manchester: Gen. Stoneman
- 24 G. K. Gilmer, Richmond: extension of the time for the removal of officers in Va. and other states
- 25 Burnham Wardwell, Wash., D. C.: removal of the disabilities of Va. judges
- 26 L. Baugh, Abingdon: restoration of Va. to the Union
- 27 Charles W. Butz: removal of the disabilities of some "rebel" judges
- 28 G. K. Gilmer, Richmond: resolutions of the Rep. State Central Comm.
- 29 J. B. Sener, Fredericksburg: bill for the removal of disabilities
- 30 Josiah Millard: communication from the warden of the Va. Penintentiary rel. to negro prisoners
- 31 Joseph Segar, Wash., D. C.: extension of the time of the removal of officers
- 32 R. W. Hughes, Abingdon: reconstruction
- 33 David Tufts, Stanton: caution in the removal of pol. disabilities
- 34 List of the names of persons obnoxious to Republicans
- 35 C. Y. Thomas, Martinsville: pol. condition of the State
- 36 Wm. T. Bailey, Richmond: submission of a proposed constitution to an early vote
- 37 "Winchester Journal," Dec. 11, 1868: decision of Judge Parker on M. E. Church case
- 38 Extract from the "Stanton Vindicator," Jan. 22, 1869, concerning the "Committee of Nine"
- 39 -

- 40 Letter of Elder Phelps, Stanton, replying to the attacks upon him by the Democratic press for his evidence before the Reconstruction Committee
- 41 Judge A. Rives, Richmond: petitions of his associates on the Bench
- 42 Joseph Dawson, Christiansburg: hopes the Rep. Party will stand fast to its principles
- 43 Draft of a bill to regulate the rights of parties in and to Church property
- 44 Elder E. P. Phelps, Stanton: article from the "Richmond Dispatch," Feb. 4, 1869
- 45 Thomas M. Brown, Portsmouth: requests removal of Gen. Stoneman
- 46 G. K. Gilmer, Marion Hill: pol. disabilities of certain persons
- 47 Rush Burgess, Petersburg: "Committee on Nine"
- 48 Albert L. Woodworth, Portsmouth: Va. affairs
- 49 Lewis McKenzie, Alexandria: various applications for the removal of disabilities
- 50 John W. Burton, Lynchburg: Va. affairs
- 51 Republicans of Spotsylvania: against "Committee of Nine"
- 52 G. K. Gilmer, Washington, D. C.: suspension of the removal of pol. disabilities
- 53 C. Y. Thomas, Martinsville: list of the names of persons not politically disabled
- 54 L. L. Lewis, Richmond: re the "Committee of Nine"
- 55 Charles Whittlesy, Alexandria: "Virginia Office-Holders"
- 56 "The Virginia Whig," Jan. 24, 1869: against Republicans and especially animadverting against Gov. Wells
- 57 James Mitchell, Richmond: favors Elder Phelps
- 58 John G. Hogthe, Lynchburg: favors plan of the "Committee on Nine"

- 59 James C. Taylor, Christiansburg: a recommendation for the removal of his pol. disability
- 60 W. H. Read, Richmond: condition of Union men in Va.
- 61 Mrs. H. P. Mansfield, Richmond: "Rebel Nine"
- 62 B. Wardwell, Richmond: "Committee of Traitors"
- 63 A. T. Maupin and P. M. Stanton: disfranchising clauses; amendments to the Va. Constitution
- 64 L. Edwin Dudley, Richmond: outrages on Freedmen
- 65 Wm. R. Smith, Black Creek Valley: Va. affairs
- 66 Rep. State Central Committee: sentiments expressed by Gov. Wells before the Reconstruction Comm.
- 67 James Mitchell, Richmond: Church property
- 68 A. C. Elliott, Prince Edward Co.: pol. conditions in Va.
- 69 C. Thomas, Martinsville: certain "conservative Virginia gentlemen"
- 70 A. Rives, Richmond: amendment of the Va. constitution
- 71 Appeal of Dr. Elisha P. Phelps in favor of the M. E. Church, North
- 72 Closing address of the Hon. John B. Baldwin to the House of Delegates, Mar. 3, 1866
- 73 T. J. Pretlow, Westphalia: rel. to a Butter bill
- 74 Resolutions of the Grant and Colfax Association of Va., Mar. 27, 1869
- 75 Thomas M. Brown, Portsmouth: Va. affairs
- 76 Wm. H. Brooks, Norfolk: wrongs committed on the colored people
- 77 James Barron Hope, Norfolk: Va. matters
- 78 J. C. Heanis, Lynchburg: Va. affairs
- 79 J. P. Jordon, Norfolk: Union men in Va.

- 80 Petition of colored citizens of Norfolk: pray for the
Naturalization of Michael Louvest, a colored gentlemen of
French birth
- 81 G. L. Smith and George Henderlite, State Central Rep. Comm.:
Va. matters
- 82 James Culbertson, Nickelsville: Va. affairs
- 83 G. K. Gilmer, Marion Hill: takes substantially the same ground
as Gov. Wells.
- 84 D. H. Stearns, Fredericksburg: pol. disabilities, policy on
- 85 Samuel P. Holt, Lynchburg: pol. disabilities
- 86 Samuel P. Holt, Lynchburg: pol. disabilities
- 87 Samuel P. Holt, Lynchburg: pol. disabilities
- 88 Wm. R. Smith, Winchester: protests against the removal of
disabilities generally from "rebels"
- 89 Grant and Colfax Association, Richmond: general amnesty
- 90 G. L. Richards, Richmond: removal of pol. disabilities
- 91 L. E. Dudley, Richmond: policy on the removal of pol. disabilities
- 92 Edgar Allan, Farmville: Va. affairs
- 93 B. Wardwell, Richmond: removal of certain pol. disabilities
- 94 G. G. Curtis, Liberty: against removal of pol. disabilities
of officers
- 95 L. E. Dudley et al, Wash., D. C.: against relief of parties
from pol. disabilities recommended by Alex. Rives of Va.
- 96 E. M. Wilson, Richmond: how reconstruction acts are carried
out under conservative Gen. Stoneman
- 97 H. Chrisman, Abingdon, Ill: Va. affairs
- 98 Letters from Gov. Wells transmitting petitions of Virginians
for removal of disabilities
- 99 James Van Vleck, Richmond: returns of Va. election

- 100 George Marshall, Amelia Co.: condition of the State
- 101 E. P. Rucker: relative to "the real old Rebellion spirit in Va."
- 102 Thomas M. Brown, Portsmouth: "rebel rule in Virginia"
- 103 Results of the election of July 6, 1869
- 104 Dennis Callahan, Richmond: police officer
- 105 T. H. Boisseau, Dinwiddie County: speech of Gilbert C. Walker
- 106 Charles A. Raymond: Va. election
- 107 George C. Round, Manasses: pol. affairs in Va.
- 108 S. Misc. Doc. 3, 1st Cong., 2d sess.: address of the Rep. State Convention to Congress
- 109 Constitution of Va. framed by the Convention which met in Richmond on Dec. 3, 1867
- 110 "Protest of the Minority of the Senate and the House of Delegates"
- 111 Opinions of Attorney General Hoar relative to the taking of the test oath by persons elected to office in Va.
- 112 Message of the State Executive Committee of the Conservative Party to the conservative voters of Va.
- 113 Republican State Central Committee: affidavits of electoral frauds
- 114 Franklin Wood, Wash., D. C.: pol. situation in Va.
- 115 E. P. Phelps, Stanton: Change "the iron-clad oath"
- 116 Thomas D. Neal, Richmond: reconstruction in Va.
- 117 John Oliver, Richmond: decision of Judge S. S. Weisinger excluding negroes from the jury box
- 118 James C. Toy, Johnson: admission of Va. into the Union
- 119 Thos. M. Brown, Portsmouth: Va. politics
- 120 George A. Wenck, Balt. Md.: Va. affairs

- 121 -
- 122 -
- 123 Grand State Council of the Union League of Va.: resolutions and documents
- 124 Resolution of the Comm. of Va. Republicans at Wash., D. C., Dec. 8, 1869
- 125 G. Alex Baker, Fredericksburg: animus of "our Southern brethren"
- 126 Andrew Washburn, Richmond: admission of Va. without test oath
- 127 Thomas P. Henley, Culpeper C. H.: electoral frauds
- 128 W. L. Wigand, Richmond: admission of Va. into the Union
- 129 Amanda Crane, Richmond: against the admission of Va. without a test oath
- 130 Andrew Washburn, Richmond: admission of Va. into the Union
- 131 Israel Townsend, Capeville: admission of Va. into the Union without a test oath
- 132 George Joy: admission of Va.
- 133 Resolutions of white and colored Republicans of Lynchburg condemning remarks of Mr. Bland for Reconstruction Committee
- 134 B. Wardwell, Richmond: feelings of a "rebel delegation"
- 135 C. D. Flynn, Lynchburg: electoral frauds
- 136 John Avrett, Lynchburg: admission of Va.
- 137 -
- 138 Thomas M. Brown, Portsmouth: reconstruction in Va.
- 139 Memorial of Thomas M. Brown: admission of Va. to representation in Congress
- 140 Henry M. Bowden, Norfolk: admission of Va. without an oath
- 141 John Boisseau, Lynchburg: troubles as a Union man

- 142 John Boisseau: admission of Va.
- 143 Isaac P. Baldwin: Va. affairs
- 144 T. E. Chambliss: Va. affairs
- 145 T. E. Chamblis: Va. affairs
- 146 L. H. Chandler, Wash., D. C.: reconstruction of Va.
- 147 George Chahoon, Richmond: Va. affairs
- 148 Gaston G. Curtiss, Liberty: readmission of Va.
- 149 Geo. M. B. Duncan, Maysville: proscription of Union men in Va.
- 150 J. Deane, Lynchburg: Va. reconstruction
- 151 G. K. Gilmer: admission of Va. to representation in Congress
- 152 G. K. Gilmer, Marion Hill: admission of Va.
- 153 George W. Graham, Keysville: reconstruction in Va.
- 154 J. O. Jones, Lynchburg: removal of pol. disabilities
- 155 Jordan J. Parker, Norfolk: "temper of Va. copperheads who supported Gov. Walker"
- 156 R. W. Hughes, Richmond: Va. Constitution
- 157 R. W. Hughes, Richmond: Va. affairs
- 158 -
- 159 A. P. Heichhold, Richmond: "the rebels of Virginia as bitter as ever"
- 160 Journal of the Senate of Virginia for the Session of 1869
- 161 Journal of the House of Delegates of Virginia for the Session of 1869
- 162 "Loudoun Republican," Leesburg, Va., Dec. 3, 1869
- 163 Samuel F. Maddox, Richmond: future condition of the loyal people of Va.

- 164 Samuel F. Maddox: iron-clad oath is the only salvation for Virginia
- 165 John Mullen, Nashville, Tenn.: Reconstruction in Tenn.
- 166 W. F. Powell, Leesburg: admission of Va. to representation in Congress
- 167 A. H. Price, Craigs Creek: operations of the rebellious shysters of Va. crushing out poor loyalists
- 168 E. P. Phelps, Stanton: Va. affairs
- 169 Sam M. Page, Richmond: admission of Va. without the test oath
- 170 Charles H. Porter, Richmond: S. Misc. Doc. 3, 41st Cong., 2d sess.
- 171 Caroline F. Putnam, Lottsburgh: against admission of Va.
- 172 S. C. Redd, Ashland: pol. conditions
- 173 John Robinson (colored), State Senator: states that he was imprisoned on election day and prevented from voting and is threatened daily
- 174 Ned Smith, Henrico County: oppression of former slave owner
- 175 A. S. Segar, Hampton: admission of Va.
- 176 Joseph Stockbridge, Norfolk: recites hostility of Virginians to colored persons and to Northerners
- 177 H. Ex. Doc. 42, 41st Cong., 2d sess.: administration of civil law in Va.
- 178 H. Ex. Doc. 95, 40th Cong., 3d sess.: outrages in Va.
- 179 R. R. Thomas, Lynchburg: reconstruction-proposes a new oath
- 180 R. F. Taylor, Richmond: "rebels," growing more bold and defiant, need to be watched and curbed by Congress
- 181 "A despised Virginia Scalawag who has no office," Richmond: only the test oath will save the loyal men of Va.
- 182 "Virginia Bill as it passed the Senate"

- 183 "Old Virginia," Norfolk: favors immediate admission of Va.
- 184 F. A. Winston, Floyd C. H.: laments the fate of the Union men in Va. since readmission
- 185 B. Wardwell: Va. affairs
- 186 Oscar M. Waring, Winchester: reconstruction policy in Va.

41st Congress, Unnumbered

Journal of the Virginia Senate, Oct. 5-20, 1869

"Downey vs. His Prosecutors": a newspaper clipping

F. A. Winston, Floyd C. H.: hopes for the enforcement of the test oath; and that the State will not be turned over to the "rebels"

Affidavits on Va. affairs

S. Misc. Doc. 3, 41st Cong., 2d sess.: address of the Rep. State Convention to Congress

Thos. B. Claibourne, Rocky Mt. Co.: Republican politics

G. K. Gilmer, Marion Hill: immediate restoration of Va.

R. W. Hughes, Richmond: military appointments of civil officers

J. M. Humphreys, Richmond: conversation of the Va. delegation that had called on Gen. Butler

H. S. Merrill, Richmond: against admission of Va. without taking test oath

Letter from colored pastor, 2nd Baptist Church of Richmond

Charles H. Butty, West Point, Va.: laudatory of Gen. Butler's course on the admission of Va.

W. S. Powell, Leesburg, Va.: protects the admission of Va. without the test oath

Thadeus Cronin, Athens, Ga.: bitter and hostile feeling of the people of Va. against the Union

Andrew Washburn, Richmond: alleges plot of "rebels" to seize their former positions

Remarks of George C. Round before the Reconstruction Committee, Dec. 18, 1869

Jesse D. Baggs, Rockbridge: Va. leg. is full of secessionists, etc.

W. B. Downey, Leesburg: Gov. Walker's "Liberty Speech"

Alfred Morton, Richmond: test oath

Frank Barter, Cumberland Court House: sentiment in Va. on reconstruction

Samuel H. Jones, Richmond: animus of Va. politicians

John W. Woltz, Covington: reconstruction in Va.

Thos. H. Birsseau, Dinwiddie C. H.: admission of Va.

Parker Jordan, Norfolk: prosecution of Union men, etc.

John H. Thomas, Prince Wm. Co.: Va. affairs

Wm. C. Burton, Lynchburg: admission of Va.

Wm. R. Brownlee: pol. conditions

Thos. B. Claiborne, Rock Mount: Va. reconstruction

W. W. Hill, Henry Co.: Va. affairs

J. L. Morgan, Clark Co.: political condition

R. H. Glass, Lynchburg: suggests that if Va. is admitted with test oath, the next highest candidate be not seated, but that a new election be ordered

G. A. Republic, Charlottesville: evidence on a Texas election

Anonymous: Va. affairs

J. H. Humphrey, Albemarle: admission of Va.

J. M. Tolley, Liberty: against the admission of Va. because it will loosen the stay law

David Fultz, Stanton: Va. affairs

Lois Jane Wadsworth, Burkeville: a teacher of Freedman asks where, in the emergency of being assaulted, she may look for protection

Thomas M. Brown, Portsmouth: promises of Va. copperheads

Anne B. Eishon and Marie P. Woodsum, Manchester (teachers of Freedmen): in the name of God and humanity, apply the test oath

Wm. Bartlett, Hampton: property won't be worth a rap if Va. is admitted without the test oath

P. K. Jones, Hicksford: hope of the poor is for Congress to control the legislation of the State

Papers on the election of July 6, 1869

J. J. Christian, Stanton: Va. affairs

J. A. Jeffords, Richmond: employment of Union men

Rufus L. Jones, Hampton: Va. affairs

Paul R. Hawtrik, Richmond: Va. affairs

Caroline N. Putnam, Lottsburgh: Va. affairs

James P. Prince, Wash., D. C.: removal of pol. disabilities

Republican State Central Committee, Richmond: resolutions on Va. affairs, etc.

Miscellaneous Affairs

L. Edwin Dudley, Wash., D. C.: suggestions relative to registration in the Southern States

Thomas L. Tullock, Wash., D. C.: information on reconstruction

Sec'y of War, Jan. 12, 1869: funds appropriated for reconstruction

Sec'y of War, Feb. 3, 1869: funds appropriated for reconstruction

Speaker M. Truss (colored), New York: wishes to render himself useful in reconstructing the Southern States

T. T. Comir, Greenville, S. C.: disloyalty in South; admission of Southern states

W. C. Comine, Balt., Md.: keep out of the National Legislature "the pretended reconstructed"

J. J. Winans: opposes bill to relieve pol. disabilities

Newbold Watson: reconstruction difficulties due to the leniency of radical Republicans towards the "Ex-Rebels"

Albert G. Brown, Salem: copy of a document found among the papers of G. B. Lamar when he was "arrested for cotton stealing"

J. D. Hale, Jr., Baldwinsville, Mass.: the Ku Klux Klan

Rush Hawkins, New Orleans, La.: condition of the Southern States

Print of "An Act to Secure the Right to Vote to Citizens of the United States without Distinction of Race, Color, or previous Condition of Servitude."

H. Ex. Doc. 74, 40th Cong., 3rd sess.: modification of the oath of office

APPENDIX C

List of committee reports made by the Select Committee on Reconstruction, and of Executive Documents referred to it, and of Miscellaneous Documents referred to the Select Committee, or by it submitted to the House of Representatives, all of these reports and documents having been published as parts of the Congressional serial set:

Committee Reports

- 1 House Report 10, 40th Congress, 2d session: views of the minority on H.R. 439, 40th Congress, a bill additional and supplemental to the act of March 2, 1867, and to the acts supplementary thereto. Jan. 14, 1868. 2 pp. #1357.
- 2 House Report 21, 40th Congress, 2d session: admission of the State of Alabama. Mar. 10, 1868. 2 pp. #1357.
- 3 House Report 74, 40th Congress, 2d session: removal of disabilities. July 3, 1868. 3 pp. #1358.
- 4 House Report 108, 41st Congress, 2d session: Sea Islands, Beaufort, S. C. June 30, 1870. 6 pp. #1438.
- 5 House Report 37, 41st Congress, 3d session: the protection of loyal and peaceable citizens of the United States. Feb. 20, 1871. 10 pp. #1464.

Executive Documents

- 6 House Executive Document 14, 40th Congress, 1st session: expenses under the act for the more efficient government of the Rebel States. Mar. 30, 1867. 1 p. #1311.
- 7 House Executive Document 20, 40th Congress, 1st session: the execution of reconstruction acts. July 12, 1867. 107 pp. #1311.
- 8 House Executive Document 23, 40th Congress, 1st session: Secretary of War - appropriations to carry out reconstruction acts. July 13, 1867. 2 pp. #1311.
- 9 House Executive Document 29, 40th Congress, 1st session: States which ratified the Constitutional Amendment proposed by Congress on June 16, 1866. July 19, 1867. 2 pp. #1311.

10. House Executive Document 34, 40th Congress, 1st session: interpretation of reconstruction acts. July 20, 1867. 8 pp. #1311.
11. House Executive Document 41, 40th Congress, 2d session: appropriations for reconstruction. Dec. 12, 1867. 2 pp. #1330.
12. House Executive Document 98, 40th Congress, 2d session: telegram from General George G. Meade. Jan. 14, 1867. 1 p. #1337.
13. House Executive Document 149, 40th Congress, 2d session: correspondence - General Grant and the President. Feb. 4, 1868. 8 pp. #1337.
14. House Executive Document 168, 40th Congress, 2d session: the President and General Grant. Feb. 11, 1868. 11 pp. #1339.
15. House Executive Document 172, 40th Congress, 2d session: New Orleans Councilmen. Feb. 15, 1868. 3 pp. #1339.
16. House Executive Document 183, 40th Congress, 2d session: Department of War. Feb. 21, 1868. 1 p. #1341.
17. House Executive Document 274, 40th Congress, 2d session: President of the United States: South Carolina and Arkansas. May 5, 1868. 46 pp. #1343.
18. House Executive Document 276, 40th Congress, 2d session: condition of the Second Military District. May 6, 1868. 14 pp. #1343.
19. House Executive Document 278, 40th Congress, 2d session: election in Arkansas. May 4, 1868. 3 pp. #1343.
20. House Executive Document 281, 40th Congress, 2d session: President of the United States: North Carolina and Louisiana. May 11, 1868. 40 pp. #1343.
21. House Executive Document 284, 40th Congress, 2d session: votes cast for new constitutions in North Carolina, South Carolina, Georgia, Louisiana, and Alabama. May 12, 1868. 1 p. #1343.
22. House Executive Document 291, 40th Congress, 2d session: elections in Southern States. May 15, 1868. 39 pp. #1343.
23. House Executive Document 297, 40th Congress, 2d session: the constitution of Florida. May 29, 1868. 21 pp. #1345.
24. House Executive Document 300, 40th Congress, 2d session: elections in Georgia, North Carolina, and South Carolina. June 2, 1868. 19 pp. #1345.

- 25 House Executive Document 301, 40th Congress, 2d session:
elections in North Carolina and South Carolina. June 3, 1868.
8 pp. #1345.
- 26 House Executive Document 302, 40th Congress, 2d session:
disqualification of certain civil officers. June 3, 1868.
2 pp. #1345.
- 27 House Executive Document 303, 40th Congress, 2d session:
Election in Alabama. June 3, 1868. 67 pp. #1345.
- 28 House Executive Document 74, 40th Congress, 3d session:
modification of the oath of office. Feb. 8, 1869. 2 pp. #1374.
- 29 House Executive Document 95, 40th Congress, 3d session:
outrages in Virginia. Feb. 19, 1869. 4 pp. #1381.
- 30 House Executive Document 97, 40th Congress, 3d session:
~~constitutional convention~~ of Texas. Feb. 27, 1869. 4 pp. #1381.
- 31 House Executive Document 42, 41st Congress, 2d session:
administration of civil law in Virginia. Jan. 19, 1870.
6 pp. #1416.
- 32 House Executive Document 82, 41st Congress, 2d session:
certain officers of the United States Army acting in the
legislature of Georgia as a committee of election.
Jan. 20, 1870. 3 pp. #1417.
- 33 House Executive Document 225, 41st Congress, 2d session:
citizens imprisoned or detained in military custody.
Mar. 29, 1870. 9 pp. #1425.
- 34 House Executive Document 288, 41st Congress, 2d session:
General Alfred H. Terry's reports on Georgia. June 1, 1870.
207 pp. #1426.

House Miscellaneous Documents

- 35 House Miscellaneous Document 34, 40th Congress, 2d session:
removal of the disabilities of R. W. Flournoy and others.
Jan. 22, 1863. 4 pp. #1349.
- 36 House Miscellaneous Document 43, 40th Congress, 2d session:
removal of General Hancock. Jan. 27, 1868. 3 pp. #1349.

- 37 House Miscellaneous Document 45, 40th Congress, 2d session: resolutions of the constitutional convention of Georgia. Jan. 27, 1868. 2 pp. #1349.
- 38 House Miscellaneous Document 54, 40th Congress, 2d session: proceedings of the Mississippi Constitutional Convention. Jan. 28, 1868. 2 pp. #1349.
- 39 House Miscellaneous Document 57, 40th Congress, 2d session: letters of Governor Pease and C. Caldwell on affairs in Texas. Jan. 31, 1868. 5 pp. #1349.
- 40 House Miscellaneous Document 107, 40th Congress, 2d session: North Carolina convention: impeachment of the President. Mar. 23, 1868. #1350.
- 41 House Miscellaneous Document 108, 40th Congress, 2d session: State constitutional convention: report on political disabilities in North Carolina. Mar. 23, 1868. 5 pp. #1350.
- 42 House Miscellaneous Document 109, 40th Congress, 2d session: constitution of Florida. Mar. 23, 1868. 44 pp. #1350.
- 43 House Miscellaneous Document 111, 40th Congress, 2d session: election in Alabama. Mar. 26, 1868. 46 pp. #1350.
- 44 House Miscellaneous Document 115, 40th Congress, 2d session: restoration of E. M. Stanton as Secretary of War. Apr. 4, 1868. 2 pp. #1350.
- 45 House Miscellaneous Document 116, 40th Congress, 2d session: constitutional convention of Georgia: relief from political disabilities. Apr. 4, 1868. 1 pp. #1350.
- 46 House Miscellaneous Document 118, 40th Congress, 2d session: Arkansas: ratification of the 14th amendment to the U. S. Constitution. Apr. 16, 1868. 3 pp. #1350.
- 47 House Miscellaneous Document 127, 40th Congress, 2d session: troubles in Texas. May 11, 1868. 28 pp. #1350.
- 48 House Miscellaneous Document 159, 40th Congress, 2d session: North Carolina adopts the 14th amendment. July 6, 1868. 2 pp. #1350.
- 49 House Miscellaneous Document 6, 40th Congress, 3d session: memorial of members of the Georgia legislature and others relative to the illegal organization of that body under the reconstruction acts. Dec. 8, 1868. 3 pp. #1385.

- 50 House Miscellaneous Document 52, 40th Congress, 3d session: evidence on the condition of affairs in Georgia. Feb. 25, 1869. 243 pp. #1385.
- 51 House Miscellaneous Document 53, 40th Congress, 3d session: evidence of the condition of affairs in Mississippi. Feb. 26, 1869. 300 pp. #1385.
- 52 House Miscellaneous Document 14, 41st Congress, 1st session: constitution and ordinances of Mississippi. Mar. 19, 1869. 20 pp. #1402.
- 53 House Miscellaneous Document 31, 41st Congress, 1st session: constitution of Texas. Mar. 30, 1869. 45 pp. #1402.
- 54 House Miscellaneous Document 34, 41st Congress, 1st session: condition of affairs in Georgia - Nelson Tift's rejoinder to Governor Bullock's letter. Apr. 2, 1869. 5 pp. #1402.
- 55 House Miscellaneous Document 8, 41st Congress, 2d session: test oath in Virginia. Dec. 11, 1869. 29 pp. #1431.
- 56 House Miscellaneous Document 64, 41st Congress, 2d session: removal of disabilities in Virginia. Feb. 22, 1870. 1 p. #1433.
- 57 House Miscellaneous Document 82, 41st Congress, 2d session: letter from General J. J. Reynolds: Texas constitution. Mar. 7, 1870. 27 pp. #1433.
- 58 House Miscellaneous Document 96, 41st Congress, 3d session: General Assembly of North Carolina: the disabilities of the Hon. A. M. Waddell and Simon H. Rogers. Feb. 20, 1871. 1 p. #1463.

APPENDIX D

Lists of members of the Select Committee on Reconstruction, compiled from the House Miscellaneous Documents, 40th and 41st Congresses, which show the committee assignments of members of the House of Representatives for these Congresses:

40th Congress

- 1 House Miscellaneous Document 3, 40th Congress, 2d session (Dec. 3, 1867): Representatives Thadeus Stevens, of Pennsylvania; George S. Boutwell, of Massachusetts; John A. Bingham, of Ohio; John F. Farnsworth, of Illinois; Calvin T. Hulburd, of New York; Fernando C. Beaman, of Michigan; Halbert E. Paine, of Wisconsin; James Brooks, of New York; and James B. Beck, of Kentucky. p. 10. #1349.
- 2 House Miscellaneous Document 9, 40th Congress, 3d session (Dec. 7, 1868): Representatives George S. Boutwell, of Massachusetts; John A. Bingham, of Ohio; John F. Farnsworth, of Illinois; Calvin T. Hulburd, of New York; Fernando C. Beaman, of Michigan; Halbert E. Paine, of Wisconsin; James Brooks, of New York; James B. Beck, of Kentucky; and Benjamin W. Norris, of Alabama. p. 10. #1385.

41st Congress

- 3 House Miscellaneous Document 2, 41st Congress, 1st session (March 4, 1869): Representatives Benjamin F. Butler, of Massachusetts; John F. Farnsworth, of Illinois; Fernando C. Beaman, of Michigan; Halbert E. Paine, of Wisconsin; Hamilton Ward, of New York; George W. Julian, of Indiana; B. Frank Whittemore, of South Carolina; William Lawrence, of Ohio; James B. Beck, of Kentucky; Fernando Wood, of New York; George W. Woodward, of Pennsylvania; George W. Morgan, of Ohio; and William H. Upson, of Ohio. p. 9. #1402.
- 4 House Miscellaneous Document 3, 41st Congress, 2d session (Dec. 6, 1869): Representatives Benjamin F. Butler, of Massachusetts; John F. Farnsworth, of Illinois; Fernando C. Beaman, of Michigan; Halbert E. Paine, of Wisconsin; Hamilton Ward, of New York; George W. Julian, of Indiana; William H. Upson, of Ohio; William Lawrence, of Ohio; James B. Beck, of Kentucky; Fernando Wood, of New York; George W. Woodward, of Pennsylvania; George W. Morgan, of Ohio; Oliver H. Dockery, of North Carolina; Charles H. Porter, of Virginia; and George C. McKee, of Mississippi. p. 9. #1431.

- 5 House Miscellaneous Document 3, 41st Congress, 3d session
(Dec. 1870): Representatives Benjamin F. Butler, of
Massachusetts; John F. Farnsworth, of Illinois; Fernando C.
Beaman, of Michigan; Halbert E. Paine, of Wisconsin; Hamilton
Ward, of New York; George W. Julian, of Indiana; William H.
Upson, of Ohio; William Lawrence, of Ohio; James B. Beck, of
Kentucky; Fernando Wood, of New York; George W. Woodward, of
Pennsylvania; George W. Morgan, of Ohio; Oliver H. Dockery,
of North Carolina; Charles H. Porter, of Virginia; George C.
McKee, of Mississippi. p. 9. #1462.