In the Circuit Court for Prince William County, Virginia
Quinton L. Hutchinson’s Administrator

vs

Cabin Branch Mining Company
In The Circuit Court of Prince William County, Virginia

Climenia Hutchinson

Administratrix of Quinton L. Hutchinson, deceased.

Vs

Cabin Branch Mining Company

DECLARATION

The plaintiff, Climenia Hutchinson, administratrix of the goods and chattels of Quinton L. Hutchinson, deceased, complains of the Cabin Branch Mining Company, a corporation duly incorporated under the laws of the State of Virginia, of a plea of trespass on the case for this, to –wit:

There heretofore and at the time of committing the grievances hereinafter mentioned the said defendant was the owner and proprietor of a certain mine in the County of Prince William and State of Virginia aforesaid, which mine the said defendant was then and there working, operating and taking minerals therefrom and being such owner, proprietor and operator of the mine aforesaid, heretofore, to-wit; on the 3rd day of March, 1909, the said Quinton L. Hutchinson, plaintiff’s intestate, at the special instance and request of the said defendant company, became and the hired servant and workman of said defendant company and was then and there employed by the said defendant company as its workman and servant in operating said mine and in mining and getting out mineral matter from the said mine for the defendant company, and for which services plaintiff’s intestate was paid certain wages by the defendant company. And the plaintiff says that while her said intestate was the hired workman and servant of the defendant, in and about the work aforesaid, it became and was the duty of the said defendant company to use due, reasonable and ordinary care for the said plaintiff’s intestate while he was so employed and working in said mine, and also it became and was the duty of the said defendant to use reasonable skill and care for the safety of the said Quinton L. Hutchinson while engaged in operating and working said mine in the employment of the defendant as aforesaid.

Yet the said defendant, not regarding its duty did not use due and ordinary care for the safety of the said Quinton L. Hutchinson while so engaged in working in said mine and did not operate said mine with reasonable safety and ordinary care as it could and might have done so that said Quinton L. Hutchinson could work therein with reasonable safety in the employment of the said defendant company, but wholly neglected so to do and wrongfully and negligently permitted large stones and masses of mineral, slate and earth to hang loosely in and about said mine and in and the sides of certain shafts, slopes, galleries and inclines in and about said mine at the point where the said Quinton L. Hutchinson was at work for the defendant company and at the point where he was assigned to work by the said defendant and then and there wrongfully and negligently failed to provide the said mine and the roofing thereof with sufficient props and stays to keep stone, minerals and earth that hung loosely in and about said mine and the top and sides and the shafts, slopes, galleries and inclines from falling in and upon said Quinton L. Hutchinson while engaged at such work for and in the service of the defendant company as aforesaid and then and there negligently employed, and kept in its service to manage, control and operate said mine, incompetent and inexperienced agents and by means whereof and while the plaintiff’s intestate was engaged in the work and service of the defendant company, a large and ponderous mass of stone, slate, mineral and earth fell from the side of the said mine and in and upon said plaintiff’s intestate, without any negligence or fault on the part of said plaintiff’s intestate, and by such falling in of said stone, slate, mineral and earth so negligently permitted to hang loosely in and about said mine and the sides thereof, the said Quinton L. Hutchinson, plaintiff’s intestate, was injured and crushed about the body, back and hips and so injured that he died shortly thereafter, to-wit; on the day and year aforesaid, from the effects of said injury and plaintiff further says that the said Quinton L. Hutchinson left surviving him a widow, Climenia Hutchinson, and one infant child who, by reason of the negligence and wrongful act of the defendant company aforesaid and the death of the plaintiff’s intestate, suffered great loss and damage and have been deprived of the love, affection, support, maintance and benefits which they would otherwise have received during the life time of said plaintiff’s intestate and will continue to suffer great loss to a large amount, to-wit; the sum of $10,000.00

And for this also, to-wit; that heretofore, to-wit; on the 3rd day of March, 1909, that said defendant company was the owner and proprietor of a certain mine in the County of Prince William, in the State of Virginia, which the said defendant was then and there working and operating and taking mineral there from and heretofore, to wit; on the 3rd day of March, 1909, aforesaid the said Quinton L. Hutchinson at the special instance and request of the said defendant became and was the hired servant and workman of the said defendant company and was employed in operating said mine for which services the plaintiff’s intestate, the said Quinton L. Hutchinson, was paid certain wages by the said defendant company and the plaintiff’s intestate further states that while he, the said Quinton L. Hutchinson, was the hired workman and servant of the said defendant company in and about the work aforesaid it became and was the duty of the said defendant company to use due, reasonable and ordinary care for the said plaintiff’s intestate further states that while he, the said Quinton L. Hutchinson, was the hired workman and servant of the said defendant company in and about the work aforesaid it became and was the duty of the said defendant company to use due, reasonable and ordinary care for the said plaintiff’s intestate while he was so employed in working in said mine and also it became and was the duty of the said defendant to use reasonable skill and care for the safety of the said plaintiff’s intestate while engaged in operating and working in said mine in the employment of the defendant company as aforesaid.

Yet the said defendant company, not regarding its duty in that behalf did not use the proper care for the safety of said plaintiff’s intestate while so engaged in working in said mine and did not operate said mine with such reasonable safety and ordinary care as it might have done or which by law it was required to do so that plaintiff’s intestate could work therein with reasonable safety in the employment of said defendant company, but wholly neglected so to do and wrongfully and negligently permitted large masses of stone, slate, mineral and earth to hang loosely in and about said mine and in and about the sides and slopes thereof at the point where the said Quinton L. Hutchinson was at work for the defendant company and where he was assigned to work by said defendant company, although said defendant company well knew or should have known that said masses of stone, slate, mineral and earth were hanging loosely in said mine and on the sides thereof as aforesaid and were a danger and menace to the said Quinton L. Hutchinson and then and there wrongfully and negligently failed to provide the said mine and the roofing of the said mine with sufficient props and stays to keep stone, minerals and earth that hung loosely in and about said mine and the top and sides and the shafts, slopes, galleries and inclines from falling in and upon said Quinton L. Hutchinson while engaged at such work for and in the service of the defendant company as aforesaid and then and there negligently employed, and kept in its service to manage, control and operate said mine, incompetent and inexperienced agents and by means were of and while the plaintiff’s intestate was engaged in the work and service of the defendant company, a large and ponderous mass of stone, slate, mineral and earth fell from the side of said mine and in and upon said plaintiff’s intestate, without any negligence or fault on the part of the said plaintiff’s intestate, and by such falling in of said stone, slate, mineral and earth so negligently permitted to hang loosely in and about said mine and the sides thereof, the said Quinton L. Hutchinson, plaintiff’s intestate was injured and crushed about the body, back and hips and so injured that he died shortly thereafter, to-wit; on the day and year aforesaid, from the effects of said injury and plaintiff further says that the said Quinton L. Hutchinson left surviving him a widow Climenia Hutchinson, and one child who, by reason of the negligence and wrongful act of the defendant company aforesaid and the death of the plaintiff’s intestate, suffered great loss and damage and have been deprived of the love, affection, support, maintenance and benefits which they would otherwise have received during the life time of said plaintiff’s intestate and will continue to suffer great loss to a large amount, to-wit; the sum of $10,000.00, by means whereof the plaintiff has sustained damages to the amount of $10,000.00. Therefore she brings this suite.

Moncure & Tebbs

In the Circuit Court for Prince William County, Virginia

Quinton L. Hutchinson’s Administrator

Vs
Cabin Branch Mining Company

Manassas, Virginia

November 9, 1909

Before

Hon. J. B. T. Thornton and a jury

Appearances:

On behalf of the plaintiff, Messrs. Moncure, Tebbs, and A. R. Colvin, Esq.
On behalf of the defendant, J. S. Barbour, Esq., and H. T. Davies, Esq.
The jury having been empanelled, Mr. Moncure made the opening statement on behalf of the plaintiff, and Mr. Barbour on behalf of the defendant. On motion of counsel for the plaintiff all witnesses were excluded from the court room.

Whereupon Dr. F. C. Pratt, a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified as follows:

Direct Examination – by Mr. Moncure:

(Q.) Doctor, kindly state to the jury your full name? (A.) Frank C. Pratt.

(Q.) Your residence, Doctor? (A.) Fredericksburg.

(Q.) And your profession? (A.) Physician.

(Q.) How long, doctor, have you been practicing medicine? (A.) Two years and a half.

(Q.) Doctor, on or about the 5th of March last were you called to Dumfries? (A.) Yes, 4th of March.

(Q.) On the 4th day of March, you were called to Dumfries to make a post-mortem examination of the body of Quinton L. Hutchison? (A.) Yes sir.

(Q.) Did you make that examination? (A.) Yes sir.

(Q.) Was there any other physician present with you? (A.) Doctor Cline
(Q.) Of Dumfries? (A.) Yes sir.

(Q.) Doctor, will you tell the jury what you found upon that examination, sir? (A.) Well, we didn’t make a complete post mortem, we just endeavored to find the exact cause of death, and we found that death was due to internal hemorrhage produced by some pressure from without, rupturing some blood vessel. What blood vessel was ruptured we could not determine.

(Q.) Now Doctor, indicate to the jury, if you will please, what mark or marks there were on the body to indicate pressure from without, and where? (A.) There were few bruises on the body considering the condition we found inside, but there was one bruise, the whole abdomen was bruised right across the pit of the stomach, right under the ribs, and then there was a slight bruise on the back right over the spinal column. We also found one or two of the segments of the spinal column displaced.

(Q.) The condition you found the spinal column in, would that have been sufficient to have caused death? (A.) I don’t think it would have produced instant death.

(Q.) Instant death. The rupture of the blood vessel that you mentioned would that cause instant death? (A.) Well, it would cause death in a very few minutes.

(Q.) Would great pressure here (indicating) sufficient to have displaced the segments of the spinal column ordinarily cause a repute of the internal blood vessel? (A.) Yes I believe so.

(Q.) Then in this case you say that death was due, from your examination, to the rupture of a blood vessel caused by pressure? (A.) Yes sir.

(Q.) Upon that portion of the body? (A.) Yes sir.

(Q.) Did you find any ribs broken, Doctor? (A.) No sir.

(Q.) The pressure, as I understand, was below the ribs? (A.) Below the ribs, what is known as the pit of the stomach.
CROSS EXAMINATION – by Mr. Barbour

(Q.) There were no bones broken? (A.) No fractures of the bones anywhere that we could determine.

(Q.) Was the skin broken at all? (A.) No sir.

(Q.) At whose instance did you go there, Doctor? (A.) What do you say?
(Q.) At whose instance were you called there? (A.) I went there for another physician in Fredericksburg, Doctor Scott. He was called by someone in Dumfries, and he was sick, and asked me to take his place.

Mr. Barbour: That is all. (witness excused)
Whereupon - J. CLARENCE WILLIAMS (colored) a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified, as follows:
DIRECT EXAMINATION – By Mr. Moncure:

(Q.) William, give the jury your full name, please? (A.) James Clarence Williams

(Q.) And where do you live? (A.) Well, Dumfries is as close as I could get at it.

(Q.) You live close to Dumfries? (A.) Yes sir; I always call Dumfries for home.

(Q.) What is your age, William? (A.) Well, sir, I was 36 years old the 24th of last June.

(Q.) And have you lived in or near Dumfries all your life? (A.) Yes sir; all my life. I was born and raised right there.
(Q.) How long have you been working in the mines down there at Dumfries? (A.) I couldn’t tell you exactly, but I think I have been there about ten or eleven years, something like that.

(Q.) About ten or eleven years? (A.) Yes sir; I couldn’t tell you exactly.

(Q.) Did you know Quinton L. Hutchinson? (A.) Yes sir; just as well as could be.

(Q.) You had known him practically all of his life, had you? (A.) Yes sir, you might say, because he was a little boy when I first knowed him, just could follow around with me.

(Q.) How long have you worked underground in the mine there? (A.) I have been working underground there, I wont say regular, but off and on I have been working underground for the last ten years. I wont say regular, every day right along.

(Q.) Are you still employed at the mine? (A.) Yes sir.

(Q.) Are you still working underground? (A.) Yes sir.
(Q.) You remember the night when Hutchinson was killed? (A.) Yes sir.

(Q.) You worked on the day shift, did you not? (A.) Yes sir; I worked on the day shift.

(Q.) A little prior to his death what were you doing? (A.) I was mucking in there.

(Q.) Who was mucking with you? (A.) Fred Stoll was mucking with me at the time.

(Q.) Fred Stoll was mucking with you? (A.) Yes sir; at that time.

(Q.) And where were you working with reference to what part of the mine, at the bottom or above or where? (A.) I was working at the bottom.

(Q.) You were working at the bottom? (A.) Yes sir; it looked to me like the lowest place, it ought to have been the bottom.

(Q.) What do they call that – the sump? (A.) I think they call it the sump.

(Q.) Who were the machine men working with you on that day, that shift? (A.) George Stewart and Tom Alexander.

(Q.) Who was the pit boss that day? (A.) That day? Mr. Watson was pit boss, I think. Yes; Mr. Watson was pit boss that day.

(Q.) Where was Mr. Amos Stoll that day --- I don’t mean that shift, I mean that day? (A.) I don’t know, sir. He wasn’t there. Mr. Stoll wasn’t there. Let me see now. I want to tell everything straight. I don’t recollect whether Mr. Watson was there on that day of Mr. Stoll, that’s right. I want to be straight about it.
(Q.) How many hours do you work on a shift there? (A.) Supposed to work ten hours.

(Q.) 10 hours? (A.) Yes sir.

(Q.) And that is supposed to be a day? (A.) yes sir.

(Q.) A days work. What do the mockers get for working down in the ground? (A.) We got a dollar and a half a day.
(Q.) And what do the machine men get? (A.) I don’t know what they got, but I think they got a dollar and a half.

(Q.) Never mind that. You need not answer if you don’t know. (A.) All right, sir.

(Q.) Now will you tell the jury what, if anything, was called to your attention that day where you were working, about the bottom of the mine, as to its safety, and who called it to your attention. Tell exactly what you know? (A.) Just exactly what I know, sir.

(Q.) Go ahead. (A.) Well, whether it was safe, of course, I couldn’t.

(Q.) I will ask you this question: Did you notice while you were working down there anything unusual ---

Mr. Barbour: Ask him what he noticed.

(Q.) (continuing) Anything unusual about the slate, and if so, what was it? - Mr. Barbour: We object to that as suggestive. --
Mr. Moncure: If your Honor please, I don’t think that can be leading. ---
The Court: I will let him answer that.
(A.) Of course, that day I worked in there all day and I was mucking and I didn’t notice anything at all until the evening. My buddy that was working with me, we was cleaning out a place there where we baled water on one side --- we had dug a hole to draw the water to that place, and we took a bucket and lifted it out of there and poured it in a barrel so the pump would draw it. So while I was there cleaning out this hole for to bale the water out, my buddy says to me, he says, “Buddy, there’s something loose around here; it keeps a mighty little draping, chipping, around there.” I says, “T don’t know whether it is or not” and I kept on, and at last there was a piece, it was right down in the side, there was a small piece about the size of a water bucket, dropped off the end of it and dropped beside me, right down beside my leg, and still I never noticed it, never paid any attention to it because I wasn’t scared of it, and wasn’t thinking of anything loose, and I baled the water out and knocked around there, and at last he says to me again, “Buddy, there’s something loose around here; must be.” He was on the upper side, the rise side, and I took the pick and stuck it and sounded it, and I says, “Yes sir; its loose; that piece is as loose as can be. “But I says, there’s as much on this side as will do and we’ll work this out this evening. We won’t bother that.” And so it went on then and we didn’t go on that side any more. We worked on the rise side all along.
(Q.) Who was the man that this conversation occurred with? (A.) That was my buddy.

(Q.) What is his name? (A.) His name is Fred Stoll.

(Q.) He is a brother, is he, of Mr. Amos Stoll? (A.) Yes Sir.

Mr. Barbour: I desire, if Your Honor please, to move to exclude this evidence of a conversation between this witness and his buddy.

The Court: On what grounds, Mr. Barbour.
Mr. Barbour: On the ground that the company is not involved in a conversation between co-employees.
Mr. Moncure: If Your Honor please, that might be true, and would, ordinarily, be true, did we not promise Your Honor at this time to follow it up and show that the men who had this conversation, and who had knowledge of this condition, was the next shift or pit boss in charge of that pit and the men were under him, and he was not a co-employee, and for that reason, and that reason alone, the conversation would be, we respectfully submit, permissible to show knowledge, and it is offered for that purpose.
 (The jury then retired from the room and discussion followed)
The Court: I refuse to strike out that evidence now, but if you do not connect it up and show that this man was the boss whose duty it was to inspect, I will strike it out.
EXCEPTION noted by counsel for defendant.
(The jury then returned to the room and the court at 1.00 o’clock p,m,, took recess until 2.00 o’clock p.m., same day.)
AFTER RECESS

The court met pursuant to the recess at 2.00 o’clock p.m. J. CLARENCE WILLIAMS (colored) then resumed the stand and his direct examination was continued, as follows:
By Moncure:

(Q.) Now Clarence, assuming this book to be the sump, that book representing the sump in which you were working, and this to be the incline or the shaft going down to it ---- (A.) Yes sir.

(Q.) Here is the entrance way above here coming down to it? (A.) Yes Sir.

(Q) Where is the hole that holds the water --- this to be the opening here, where you were working, at this place here (Indicating) (A.) This is the bottom?
(Q.) Yes, (A.) The water, you know, was over the whole bottom of it, and we just took our shovel and cut a hole here to bale the water out, and we baled it out.

(Q.) You baled it out with a bucket? (A.) Yes sir.

(Q.) Now this being the bottom, show the jury where this place was that you tapped with your pick that day? (A.) Here is the bottom. Here is where I come down in at. Here is the bottom, and this is another side.

(Q.) Yes? (A.) When we come down this incline here, take this level here, that is the bottom, and here is the other side, and right in here (indicating) is where that piece fell out. Of course, I don’t know exactly how far in there, but right in that side, that is where it fell out, this lower side, this way, you see; and right in here is where I dug the hole to bale the water out, and then the piece fell out this side right down in here,

(Q.) Now this being the place where you were working, where did they bore with the boring machine to get the ore? (A.) Right straight ahead here.
(Q.) Right straight ahead? (A.) Yes sir.

(Q.) When you all were working in there that day, you were taking out of this place, what stuff? (A.) What these men had shot out of the face of it back there.

(Q.) Tell the jury whether or not they had finished this place, so far as the opening was concerned, to work in? (A.) Of course, they had shot it and we had to muck up what they had shot until we got to the face of the place, you understand..

(Q.) You do not understand me quite, I believe. There was no ore over here? (A.) No sir, of course. This is one side and here is the other side.
(Q.) Tell the jury whether that side was done as far as you all were concerned? (A.) Yes sir; that side was done up to here.

(Q.) And you only worked the vein at the end going on through? (A.) Yes, of course

(Q.) How long had you all been working --- how many days had you been working in this sump down there? (A.) I couldn’t tell you that exactly.

(Q.) About how long? (A.) I had been in there two or three weeks, I know.

(Q.) And that opening there was the same, except where they were boring here? (A.) Yes sir.

(Q.) Now this stuff did not fall from that opening? (A.) Oh! No sir. It fell at the side here.

(Q.) About how far would you say from where they were boring, was it, where you tapped this thing? Mr. Barbour: I don’t remember that the witness has said anything about tapping it.
The Witness: Of course, I had to take the pick to sound.
By Mr. Moncure

(Q.) That was about how many feet? (A.) As well as I can come at it, it was between three and four feet.

(Q.) Between three and four feet? (A.) Yes sir; back. From the face back, you know

(Q.) How far was that from where the vein was running, where they had the augur where the vein was? (A.) That’s what I say. Here is the face back here, and it was three or four feet back here. Here is the face and it was back on this side.

(Q.) They were boring here? (A.) Yes sir; right straight ahead.

(Q.) Do you remember about what time of day it was that Mr. Fred Stoll called your attention to that condition, the condition of that rock on that side? (A.) Not exactly the time; but it was late in the evening because it was near quitting time.

(Q.) About how long before quitting time? (A.) I think it was about 3.00 o’clock. I cannot tell you exactly but it was about 3.00 o’clock.

(Q.) And about what time do you quit? (A.) We left there at 5.00 o’clock.

(Q.) And how long a time is it when you quit before the next shift goes to work? (A.)7.00
(Q.) Two hours? (A.) Yes sir.

(Q.) How does the Pit Boss go around and examine where the men are working? (A.) He don’t have no particular time. Any time most of the day he’s around. Almost anytime he goes around.

(Q.) And how often a day does he go? (A.) Not less than twice a day.

(Q.) When you left, at quitting time, did Fred Stoll go out with you? (A.) Yes sir.

(Q.) How many pit bosses do they have? (A.) Only two.

(Q.) One on each shift? (A.) Yes sir.

(Q.) Have you ever worked on night shifts? (A.) Yes sir.

(Q.) How often do the pit bosses go around and examine things? (A.) At night they come around twice or three times --- they don’t have no particular time, sometimes you see them twice a night and sometimes three or four times; but never less than twice a night.
(Q.) Who gives the orders to have a place in the mine timbered? (A.) The pit boss does.

(Q.) The pit boss gives the orders? (A.) Yes sir.

(Q.) To whom does he give them? (A.) To the timberman. Of course, there’s a gang there that does the timbering.

(Q.) Who is the boss over the pit boss --- who is the next man in authority over them at the mine? (A.) Mr. Emery was at that time.

(Q.) And who is over Mr. Emery --- anybody? (A.) Not that I know of, no more than Mr. Dietrich.

(Q.) Who has Mr. Emery’s place now? (A.) Well, there is another gentleman there by the name of Foster, I think.

Mr. Barbour: If Your Honor please, I do not think that is proper.
Mr. Moncure: I will withdraw that if you want me.
The Court: I will sustain that objection.

(Q.) What position does Mr. Dietrich occupy – what position did he occupy at that time? (A.) I don’t know, sir, We always called him superintendent. Of course, I didn’t know.
(Q.) Show me, using this stand here or any object you want in the court room, how high up from the bottom of that sum was the place where you noticed this slate, where you tapped the slate and noticed it loose, using any object here you see? (A.) I can tell pretty well by myself. I think it was about like that. (Indicating)

(Q.) About up to your shoulders? (A.) About to my shoulders, I think.

(Q.) What sound did it make – it was like what? (A.) Well, you might know how when you strike on a barrel or anything like that, you know how that would sound, loose. The same as you would strike on a barrel.

(Q.) Have you ever had occasion before to tap loose slate? (A.) Oh, yes sir; lots of times.

(Q.) And you are familiar, are you, with the sound? (A.) Certainly, yes sir. I can tell you by the sound whether it is loose or not.
(Q.) And how close to you was Mr. Fred Stoll when you tapped that slate? (A.) He was working right beside me; we were right in the same place.

(Q.) I will ask you to state to the jury whether or not he was looking at you when you tapped the slate? (A.) Yes, certainly, because he says to me, “Buddy, aint there something loose on that side there.” Of course I being there with my shovel cleaning out the hole to bale water, I didn’t pay very much attention to him. I was there with my shovel cleaning out the hole standing with my face to it, just as if this was the stone, and he says, “Buddy, there’s something loose there”, and by the time I straightened up, this piece, about the size of a water bucket dropped right off the end of it. It was a long piece and it dropped off the end of it and came down by my leg and I stepped back and reached down and picked up the pick and struck it and sounded it, and I said, “Yes sir; its loose”.

(Q.) That was after the piece had fallen that you struck it? (A.) Yes sir; and I said, “Yes sir, its loose, Buddy. But here’s as much as we will work this evening on this side, and we won’t go down on that side”. So we didn’t work down on that side any more.

(Q.) You worked away from it after that? (A.) Yes sir; because I had a chance to keep from under it, and I wouldn’t bother with it.
CROSS EXAMINATION – By Mr. Barbour:
(Q.) You say your name is Clarence Williams? (A.) Yes sir.

(Q.) And you have been working in the mines for ten or twelve years? (A.) Yes sir.

(Q.) And you consider yourself an experienced and skilled miner? (A.) Well, not expert; but of course, I can tell when anything I has to work under, when it is too dangerous for me to work under.
(Q.) You can tell when it is too dangerous for you to work under? (A.) I can tell whether a place is fit for me to work under or not.

(Q.) How many times on that day did Fred Stoll call your attention to the dripping. (A.) I don’t know exactly, it was in the evening. He spoke about it two times.

(Q.) When slate cracks, and drips, falls off, in that way, is that a sign of danger? (A.) Yes sir.
(Q.) Is that what indicates it to you? (A.) Yes sir; when you see small pieces drop off, you can look out, because it might be something bigger. Generally a small piece will fall before a large piece will. When you see them keep on dropping, you look out to see if anything more is loose.

(Q.) And that is a sign of danger then, is it? (A.) Yes sir.

(Q.) And an experienced miner will look out? (A.) Yes sir.

(Q.) And clear out until some timbering is done? (A.) Certainly.

Mr. Moncure: Mr. Barbour, there is one question I overlooked. Do you know whether or not that place had been ordered to be timbered?

The Witness: I do not, not to myself. I have heard them say but I don’t know that.

Mr. Moncure: I will ask you to state to the jury whether or not it was timbered?

The Witness: No sir; it was not.
By Mr. Barbour:

(Q.) I believe Fred Stoll was mucking with you? (A.) Yes sir.

(Q.) And who were the men that were running the machine? (A.) Tom Alexander and George Stewart.

(Q.) Were they white or colored? (A.) Colored

(Q.) Both of them? (A.) Yes sir.

(Q.) How far were they from you? (A.) Well they were on one side of the level. I don’t know exactly how far it was.

(Q.) How far is it across the level? (A.) I suppose about twenty or twenty-five feet. I hardly know exactly, that is the truth. They was in one side and I was in the other of that place.

(Q.) Going down this incline that you have referred to, were they to the right or the left? (A.) They were to the right.

(Q.) Of that incline? (A.) Yes sir.

(Q.) And you were to the left of it? (A.) Yes sir.

(Q.) And it is about twenty-five or thirty feet. (A.) I suppose so; yes sir.

(Q.) Do you know when the ore was taken away from this piece of slate? (A.) No sir; I don’t. They were shooting there all the time. I couldn’t tell you exactly how long.

(Q.) How many times a day did they shoot? (A.) Only once.

(Q.) Morning or evening? (A.) Evening.

(Q.) Did they shoot once on each shift or once a day? (A.) Once on each shift.

(Q.) Then they would shoot at five o’clock in the afternoon? (A.) In one shift they would shoot in this place on this side, like tonight they would drill in this side and shoot and in the day they would drill in the other side and shoot. That is the way they worked it.
(Q.) When was the last time there had been any shooting on the side you were on? (A.) The side I was on they had shot in there at night. I was on the day shift and they shot in there at night. I went in on the day shift.

(Q.) You went in on Tuesday morning, was it? (A.) Yes sir.

(Q.) At what time? A/ At three o’clock

(Q.) Tuesday morning at three o’clock? (A.) Yes sir.

(Q.) And they had shot there when? (A.) They shot at night but they came out at five o’clock

(Q.) How did you know? (A.) They didn’t shoot that night I don’t think at all.
(Q.) They didn’t shoot that night at all? (A.) No sir.

(Q.) So there had not been any shooting there on Monday morning – Tuesday morning? No sir; they didn’t shoot any there Tuesday morning. (A.) No sir; they did not shoot any there Tuesday morning.

(Q.) And had there been any shooting in there Tuesday morning. (A.) I don’t know sir, whether there had been or not.

(Q.) You said the shooting was at five o’clock? (A.) They shoot on one shift on this side and on the other shift on that side. (Indicating)

(Q.) But the shift on the left hand side, that is the place you all were working, and you said there had not been any shooting on that side, that they jumped a shot on that side? (A.) They didn’t shoot anywhere that night.

(Q.) And didn’t shoot in there that morning when you came on? (A.) No sir.

(Q.) Now this accident occurred on what day--- what day of the week? (A.) I couldn’t tell you to save my life.

(Q.) You don’t know? (A.) No sir; I don’t.

(Q.) You don’t know what day of the month it was? (A.) No sir or what the day of the week.

(Q.) How is it that you are able to fix the day of these conversations between you and Fred Stoll? (A.) That was while we were working together right along. I never kept any time of it or any date.
(Q.) Was that the only day that you and Fred Stoll had worked together? (A.) No sir; we had worked together a day or two before that.

(Q.) You were buddies together? Had you worked down in this same place? (A.) We weren’t hardly buddies but he had worked with me two or three shifts because his buddy was off and my buddy was off and that is how come we to work together.
(Q.) So far as you know, there had been no shooting in that room or level whatever you call it, within twenty-four hours? (A.) No sir; they hadn’t shot in there that night I know.

(Q.) They hadn’t shot in there that night or the morning previous before you went in? (A.) No sir; of course.

(Q.) And you got one dollar and a half a day, I believe you said? (A.) Yes sir.

(Q.) Now how long had you been down in this hole that you speak of --- or did you dig the hole that day for that water to run into, at the bottom of the sump. (A.) The hole I was speaking about was what we dug to bale the water out and was only a small place like that (Indicating), bug enough to dip a water bucket in.

(Q.) When did you dig that? (A.) We cleaned that out. Everytime they shoot it is all loose and all we have to do was to take a shovel and clean out.

(Q.) When was it you cleaned that out? (A.) We didn’t clean it out every day.

(Q.) When was the last time you cleaned it out? (A.) That evening before the accident, I cleaned it out to bale the water out of the place.

(Q.) Where did you put the water? (A.) In a barrel so the pump could draw it out.

(Q.) So the pump would pump it out? (A.) Yes sir.

(Q.) And I believe you said you didn’t remember who was the mine boss or who was the shift boss that day with you? (A.) I don’t exactly recollect that.

(Q.) You don’t know who it was and about three o’clock was the last time you said anything to Fred Stoll about this? (A.) Yes sir; in the evening about two or three o’clock something like that.
(Q.) State to the jury again just what occurred between you and Fred Stoll on that subject. (A.) We was working along together, you know, shoveling and loading, and I was on the lower side of the place, the dip side, they call it.

(Q.) You were over on the side next to the wall? (A.) Next to the wall; yes sir.

(Q.) On the right hand side facing the face of the ore? (A.) Yes sir; and lots of water had been made in there and I says to him, “I will clean this hole out and we will bale the water out. There is too much water getting up in here”. So I went down in there and was cleaning it out, and while I was in there working with my shovel, there was a small piece fell off this lower side down beside me, and Fred says to me, “Buddy, there is something loose down there, aint it” and I said “I don’t know whether it is or not.” You see water was dropping at the same time and it makes a fuss just the same. So he spoke about it again ---
(Q.) How long afterwards? (A.) A few minutes after that. No time, you might say.

(Q.) Were you still in there? (A.) Yes sir; and so we used a pick for picking and loosening up the ore and slate out of water, you know, because its in water, and it packs all the time, and I reaches down and takes the pick and sounded it, and I says, when I sounded it, it sounded drummy and bad, and I says, “Yes, Buddy, its pretty loose there. We wont work there any more. Here’s all we’ll load this evening and we’ll work on this dry side. So we didn’t work on that side any more that evening.
(Q.) Was that slate or ore that was loose? (A.) It was ore.

(Q.) It wasn’t slate at all then? (A.) No sir; it was ore.

(Q.) Wasn’t it your duty to pick out all loose ore? (A.) I do not; no sir.

(Q.) What were you there for, except to pick out loose ore? (A.) I was a mucker.

(Q.) Wasn’t that to gather up the ore? (A.) They always claimed ----

(Q.) I am not talking about what you claim; but what you were employed to do. (A.) I was employed to muck and load up what they shot down.

(Q.) Wasn’t it your duty to pull down all loose ore? (A.) No sir; I think not.
(Q.) You never did do it? (A.) I did when I was mining, of course. When I was doing mining myself; but of course, I was employed mucking then. It was the miners place to do that. When I was mining we always took down all the loose stuff, and the mockers didn’t have anything to do with that.

(Q.) When the mockers discovered a loose place, what was his duty? (A.) He either tells the miners or the boss, and if the miners don’t attend to it, the boss sent timbermen or somebody to look after it.

(Q.) Who did you tell about that evening, what miner or what boss? (A.) Nobody but my buddy.

(Q.) You didn’t tell anybody? (A.) No sir.
(Q.) You although you knew it was your duty to tell the miner or boss, you kept your mouth shut about it? (A.) I didn’t know it was my duty to tell them.

(Q.) Didn’t you just say it was your duty? (A.) I say when I was mucking, but, of course, it wasn’t in my way and I didn’t just bother with it.

(Q.) So you didn’t say anything to anybody at all? (A.) Only my buddy.

(Q.) Only your buddy? (A.) That’s all.

(Q.) He was doing just exactly what you were doing though? (A.) Yes sir; he was mucking with me.

(Q.) And nothing more passed between you all from that time until you left the mine? (A.) No sir.

(Q.) Have you ever said anything to him about it since? (A.) No sir.

(Q.) You have never opened your mouth to him from that time to this? (A.) Because he quit and left the mine and hasn’t been back since.

(Q.) And you have never seen him since? (A.) Yes sir; I saw him twice since.

(Q.) And you have never said anything to him about that occasion? (A.) No sir.

(Q.) Never opened your mouth to him about it? (A.) No sir.

(Q.) Who did you first tell about this story? (A.) About its being loose?

(Q.) Yes; who is the first person you told now, afterwards? (A.) I don’t know who is the first one I told.

(Q.) You don’t know? (A.) No sir.

(Q.) You can’t remember anybody you told about it? (A.) Of course, I told it the next morning, I knowed the place was loose.

(Q.) Who did you tell it to? (A.) Some of the bossmen.

(Q.) What bossman did you tell? (A.) I don’t know which one was on the shift even. I was talked to them I don’t know hardly which one I told. I know I told them.

(Q.) You cannot specify as to any bossman you told? (A.) No sir.

(Q.) Did you tell Mr. Dietrick? (A.) No sir; I didn’t.
(Q.) Did you tell Mr. Emery? (A.) No sir.

(Q.) Did you tell Mr. Stoll? (A.) I don’t know whether he was there or Mr. Watson.

(Q.) You just think you told someone -- (A.) I just don’t lay off to tell a story about it, and I don’t know who I told, and so I tell you the truth about it.

(Q.) After that morning, who was the first person you told --- after that? (A.) After that morning.

(Q.) You say the next morning you told somebody, and you don’t know who it was? (A.) Some of the men there.

(Q.) What men? I don’t know who it was. They were all there at the same place.

(Q.) Well, I say after that who was the next person you told about that? (A.) In the morning we all goes down together, and I says, “Boys, I said that was loose”.

(Q.) Who was with you when you were going down together? (A.) I don’t know.

(Q.) You cannot name anybody that was with you? (A.) I could name some of them, but , of course I would like to name them all.
(Q.) Well, name them. (A.) George Stewart and Tom Alexander, the men I was working with.

(Q.) Who else? (A.) And the other men that didn’t work in that place; I don’t know who they were.

(Q.) That was the next morning? (A.) Yes sir.

(Q.) No after that, after the next morning, who was it you told about it? (A.) I don’t know sir.

(Q.) Did you ever tell anybody about it after that? (A.) I don’t know that I did after the next morning.
(Q.) Don’t you think you have had a conversation about it since then? (A.) I have had a conversation, but I didn’t keep it in my mind because I didn’t study about it.

(Q.) And you did not regard it as a matter of any importance? (A.) Not to me; no sir.

(Q.) You said just now that this piece of slate was loose about five (5) feet above the bottom. Now you say it was not slate, but it was ore? (A.) I have never said, I don’t think, it was slate.
(Q.) You don’t think you have said it was slate? (A.) I don’t think I said it was slate. If I did I made a big mistake, because it was ore, and I know it was ore. I don’t think I have ever said it was slate.

(Q.) Before you sounded it there, you said a piece as big as a water bucket fell (A.) Yes sir

(Q.) Where did that fall off? (A.) It fell off the end of it.

(Q.) Right off the end? (A.) Yes sir.

(Q.) Didn’t you say just now that wall had been completed in that direction. (A.) No sir; they were still going in that direction all the time.

(Q.) They were going to the left? (A.) I say to the left.

(Q.) But straight ahead coming down this incline that Mr. Moncure asked you about, over ahead of you? (A.) The incline, of course, that had been completed.

(Q.) That was in this level going this way (Indicating) (A.) That is what I am talking about, where the piece fell out.

(Q.) How far was that piece from the face of the ore? (A.) From the face?

(Q.) From the face of the ore. (A.) It was about four or five feet. Of course, the whole face was ore, and this was a piece left back on the side.

(Q.) This was a piece of the face of the ore? (A.) Yes sir; that they had shot through and left on the side laying against the slate wall. (A.) And anybody that would go there would see that it was dangerous, wouldn’t they? (A.) Yes sir.

(Q.) And if you ever touched it with a pick you would know it sounded hollow? (A.) Yes sir.

(Q.) And could a man go there and put his drill up against it without knowing it was dangerous? (A.) I don’t see how they could, if they paid any attention to it at all.
(Q.) If they paid any attention to it at all they must know that? (A.) It looks like they would find out; that is, if they used a pick any. Of course, if they came there and not set anything up against it and not sound it or nothing they wouldn’t know the difference.

RE - DIRECT EXAMINATION – by Mr. Moncure

(Q.) I understood you to say, Clarence, that they were drilling away from this place? (A.) Yes sir; right straight ahead, and this was a piece left on the side.
(Q.) Left back there? (A.) Yes sir; back on the side.

RE-CROSS EXAMINATION – By Mr. Barbour

(Q.) This was a piece of ore --- (A.) That was left back on the side, and they had shot through and left that piece.

(Q.) And three or four feet from the face of the ore. You are certain of that? (A.) Yes sir; and that was back behind there.
Mr. Moncure: And about how long had that piece been left there, would you say, how many days?
The Witness: I don’t have no idea how long it had been there.
Mr. Moncure: Some days, wasn’t it? The Witness: Yes sir; some two or three days, something like that.
(Witness excused)
Whereupon FRANK G. WILLIAMS a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified, as follows:
DIRECT EXAMINATION – By Mr. Moncure:
(Q.) Mr. Williams, will you give the jury your full name, sir? (A.) Frank G. Williams

(Q.) Mr. Williams, where do you live, sir? (A.) I live at Dumfries, Prince William County

(Q.) How long have you lived in or near Dumfries, Mr. Washington. (A.) I have lived near Dumfries about 12 years. I lived in Dumfries about 3 years.

(Q.) Are you any connection of Mr. Amidon – didn’t you marry one of his daughters? (A.) Yes sir; I married one of his daughters.

(Q.) Mr. Williams, what is your age? (A.) My age is 29 years old.

(Q.) How long, Mr. Williams, have you been working or had you been working at the mine of the Cabin Branch Mining Company? (A.) Off and on together, I have been working for the Cabin Branch Mining Company – I suppose I have worked up there 6 years.

(Q.) Are you employed there now? (A.) No sir.

(Q.) How long has it been since you worked there? (A.) Well, I haven’t worked there since the 2nd of March.

(Q.) The 2nd of March – you mean the morning of the 3rd of March; do you not? (A.) Yes sir; I went to work on the 2nd, but I didn’t come out until the 3rd.

(Q.) How long have you worked underground? (A.) I worked underground off and on, to the best of my knowledge, about 18 months.

(Q.) What kind of work were you doing, day work or piece work? (A.) Well, I did both while I was in there.

(Q.) On the 2nd and 3rd of March, what were you doing then? (A.) Well, I was working by the day.

(Q.) By the day? (A.) Yes Sir.

(Q.) And what were you doing? (A.) Well, I were working down in the place ------

(Q.) You do not understand me. I want to know whether you were mucking or driving the bit? (A.) I was working the machine.

(Q.) And what is the man that works the machine called, “machine-man”; is that correct? (A.) Yes sir; I suppose so.
(Q.) And what wages did they pay for a machine-man underground? (A.) A machine-man in that place was getting $2.00 per day.

(Q.) Two dollars a day or per shift? (A.) Yes sir.

(Q.) How many hours work was required for a day or shift? (A.) 10 hours.

(Q.) Now when did you go to work--- you say you were working in sump 19? (A.) Yes sir.

(Q.) And when did you to work there—how long had you been working there? (A.) Well I went there the first day of March – at least at night.

(Q.) The night of the first and came off the morning of the second? (A.) Yes sir; and went to work the night of the second and came off the morning of the third.

(Q.) Who worked with you there on the machine? (A.) Quinton L. Hutchinson.

(Q.) Who were your mockers? (A.) Well, Mr. Roger Gray and Ralph Cator (Decatur)

(Q.) Ralph Decatur? (A.) I don’t know exactly his name, Ralph Cator, I knew him.
(Q.) Before you and Mr. Hutchinson went to work in 19 sump, where were you working? (A.) We were working on No. 16 level.

(Q.) 16 Level? (A.) On the north side of No. 16 level.

(Q.) How did you happen to go down to 19 sump to work? (A.) Well, we went down on the 1st day of March at night.

(Q.) Why? (A.) To go to work.

(Q.) Why did you go down there to work--- who directed you to do it, if anybody. (A.) Mr. Stoll wanted us to go down into no.19 and work.

(Q.) Which Mr. Stoll? (A.) Mr. Amos Stoll.

(Q.) What did he say to you? (A.) Well, we were to go to work in our usual place where we were working contract work and we went in and set up our machine and got ready for work.
(Q.) Was that on the first of March? (A.) That was on the first of March. We came out to the incline and were setting there waiting for our steel to come down, and Mr. Stoll also came down the upset they call it ---

(Q.) Amos Stoll? Yes sir; he came down to No. 16 and he says to Quinton, he says “Quint, you and Frank come here” and Quinton immediately got up and walked out, and so Mr. Stoll talked to him and my buddy called me, and I went in and Mr. Stoll says, “We want you to go down the incline and take Thomas Johnson and William’s place to work tonight”, and so my buddy says, “all right”. So I stepped up then and says “I don’t know; I don’t believe I want to go down there tonight, Mr. Stoll. We can make $2.00 up in our place just as good”. So Mr. Stoll and I says “the air is bad down there”, just like that, and I don’t want to go down there. Its just as safe down there. Its just as safe down there as it is up in your haven”, and then my buddy spoke up and says “We’ll go down there and work for Mr. Stoll”, so we went down there that night and worked.
(Q.) Quinton Hutchinson was your buddy, as you call it? (A.) Yes sir.

(Q.) Now you worked for how long in that shift? (A.) We worked there --- that was the first time.

(Q.) And who was the pit boss that night? (A.) Mr. Amos Stoll was the pit boss that night.

(Q.) How many times did he come around that night, would you say? (A.) He was down there when we first set up the machine to work, but whether he came afterwards, I don’t know.
(Q.) Did he show you where to set it? (A.) Yes sir.

(Q.) Well, now then tell the jury whether anything happened that night? (A.) No sir; We never noticed anything that night at all.

(Q.) Well, now then tell the jury whether anything happened that night? (A.) No sir; we never noticed anything that night at all.

(Q.) The next night, when you went to work down there, tell the jury how you happened to go to work down there the next night? (A.) Well, I didn’t know I had to work in there the next night until coming out I met Mr. Stoll and his brother, Fred Stoll on the railroad.

(Q.) Who was with you? (A.) Mr. Quinton Hutchinson was with me all the same time, and we met the two and he stopped us on the railroad and he told us, “We want you to work down there tonight” and I says “all right, sir”; and so he says, “you know the way you drilled last night?” I said, “Yes sir”, “Well”, he says, “You set up and drill the opposite way from what you did last night”. So I went down and did so the best I knew how, and also Mr. Fred Stoll was down in there with us.
(Q.) Wait a minute before you come to that. What, if anything, was said at any time about who was to be your pit boss that night? (A.) Yes sir; he says, told us to go down there to work that Mr. Stoll, Mr. Fred Stoll, would be the boss tonight that he wouldn’t be on tonight.

(Q.) That he, Amos, would not be on that night, and that Fred Stoll would be the pit boss? (A.) Yes sir.

(Q.) Was Fred Stoll with him then when he said that? (A.) Yes sir.

(Q.) When you went down that night, the night on which Mr. Hutchinson was killed, tell the jury whether or not Mr. Fred Stoll went down with you? (A.) No sir; he didn’t go down with us at first. We went on down and then Mr. Stoll came on down, and we set up, or I set up, and it seems as though Mr. Stoll some way or other, said we were setting up in some place, and so I told him “all right” I says, “you are boss tonight; we will do as you say”. “Well, he says this is all right; you all know more about it than I do”, So we set up there and went on to work.
(Q.) Now tell the jury whether or not you noticed there on that night or the night before anything unusual about the wall of that sump there? (A.) No sir; not unusual, until about 12 o’clock –

(Q.) Wait; before you come to that. Now this book here represents the sump down there where you all were working, this paper here represents the incline going down to it – you understand now – coming down from the top, and here is the sump here, now where do they bore? This is the long way, you understand. How do you understand me? (A.) Yes sir.

(Q.) For instance, coming into the mine and going down, you come down here. Here is the incline that goes down to your sump. Now where did you set your machine? (A.) We set our machine right up here--- on the dip side they call it.
(Q.) When that ore fell, where did it fall from? (A.) I suppose, I couldn’t exactly say where it fell, I suppose it rolled or slided from the ----

(Q.) Just show the side here? (A.) This side, I suppose. (Indicating) The top, this hasn’t any top to it.

(Q.) I understand that. Of course, it is covered over, and you are in there. Of course, it is covered over. You say it fell from that side? (A.) Yes sir.

(Q.) And the machine was setting here? (Indicating) (A.) Yes sir.

(Q.) And where was Mr. Hutchinson – what especial part of that machine did he work? (A.) He was working, running the machine that night.

(Q.) What do you mean by “running the machine”? (A.) He was cranking the machine.

(Q.) He was cranking the machine? (A.) Yes sir.

(Q.) And what were you doing? (A.) I was turning what they call the front end of the machine, changing steels and all.
(Q.) Did you draw that? (Referring to pencil sketch) (A.) Yes Sir.

(Q.) I want the gentleman to use that to illustrate to the jury. Does that represent the incline going down. (A.) Yes sir.
(Q.) What does this represent? (A.) This represents the sump, 19 level.

(Q.) And what is that, right there? (A.) This is a barrel that was sitting by the side of the incline that came down there which was to dip the water out of there and put it in the barrel and the pump forces it out.

(Q.) What does this represent? (A.) This represents the machine setting here were we were at work drilling in the face of the sump.

(Q.) What, if anything, peculiar when you went down there the night before did you notice about this wall? (A.) And the next night?

(Q.) And the next night? (A.) Not a particle thing the next night.

(Q.) You did not notice anything peculiar about it the next night? (A.) No sir.

(Q.) You went on to say something just now “until about 12 o’clock”, What did you start to say? (A.) I was going to say, about 12.00 o’clock we all were sitting down there talking and we got up to go to work, I don’t know exactly now what time --- we are supposed to go to work at half past 12.00.

(Q.) Do you knock off to eat at 12.00 o’clock? (A.) Yes sir; supposed to have half an hour, and probably it might have been a little bit later, may be, I don’t know exactly now. But anyhow we had got up and gone to work and Mr. Ralph Cator (Decatur) was standing there --- as I showed you this barrel was here, and he was standing there dipping up some water, baling up some water and putting it in this barrel; and, of course, you know, there was a piece of rock fell out the top about middle of the incline. As I said, that was about five or six feet away from the piece that fell upon Mr. Hutchinson, and then Cator (Decatur) he examined this a little bit over the top there to see why it was, and then I taken a drill and sounded it kinder myself --- this was in the top, understand me now, nowhere near this here on the side of the sump.
(Q.) I see? (A.) And I sounded that there, and I says, “that seems to be tolerably good; that may stay there all right”. So we left that then, and we didn’t bother any more.

(Q.) How far was Mr. Hutchinson working from there? (A.) We wasn’t at work at the present time; we were looking over the stuff.
(Q.) Now when you went to work, how far did you go to work from that piece that dropped? (A.) When we went to work, we went about 5 or 6 feet.

(Q.) Five or six feet? (A.) I suppose so, as near as I can come at it.

(Q.) And the ore that finally fell was how far from this piece. (A.) Well, I say, it was about five or six feet.

(Q.) Five or six feet? (A.) Yes sir. Ore or slate, I don’t know which it was.

(Q.) Was it ore or slate? (A.) I don’t know exactly which it was. It was either slate or ore, probably mixed, I don’t know.

(Q.) How far were you boring from the piece that fell? How far was your bit from that piece that fell, about how many feet. (A.) Well, this piece fell right on top of it.

(Q.) How long is that machine you bore with? (A.) Well, I suppose the machine is about two feet and a half, I reckon.

(Q.) And you at one end? (A.) I was at one end.

(Q.) And he was at the other? (A.) Yes sir.

(Q.) And he was the end where this piece fell ? (A.) Yes sir; and understand, this here machine was coupled up to a drill in the hole.

(Q.) I understand? (A.) We hadn’t coupled when this piece fell on.

(Q.) Now was there anything in the falling of that piece at the top, you say over here, to indicate to you all in any way that this piece over here was loose? (A.) No sir; I didn’t know anything in the world about that piece at all; and also this piece that I told you while ago about sounding is hanging up there yet, so some of the people said that was here.
(Q.) You mean, that dropped from the top? (A.) Yes sir.

(Q.) It never fell from there at all? (A.) No sir.

(Q.) Now using this to illustrate, just show the jury where that ore fell from that killed Hutchinson? (A.) It fell from right here, I suppose, I don’t know which you would call top of it.

(Q.) From the top and side, was it? (A.) Anyhow, it landed on him when it fell, right on this crank of the machine.

(Q.) It caught him about in the waist, didn’t it? (A.) Yes sir.

(Q.) And he had his back to the wall, did he? (A.) Yes sir.

(Q.) Now the piece that fell about twelve o’clock, fell from what part? (A.) It came from along here, somewhere (Indicating)

(Q.) Right close to the barrel? (A.) Yes sir; because a man was standing by the barrel baling water and putting water in it.
(Q.) Now was there anything said by anybody there, or was anything said by Mr. Decatur there, about the place being dangerous from which this ore fell and killed Hutchinson? (A.) No sir.

(Q.) There was not? (A.) Not to my knowledge, there wasn’t

(Q.) You were right there with Hutchinson all the time. (A.) I was there working right beside him.

(Q.) Was anything said by Mr. Decautur to Mr. Hutchinson about the place where he was working being dangerous in any way. (A.) To Mr. Hutchinson

(Q.) Yes. (A.) I couldn’t say. If there was words between them, I don’t know

(Q.) You were right there with them, weren’t you? (A.) I was there, of course, but I didn’t hear any conversation.

(Q.) Where did Decatur continue to work (A.) On the north side mucking.

(Q.) Mucking? (A.) Yes sir.

(Q.) With reference to this (Indicating) where is the north side? (A.) Over here. Here is the south side over here, we were working in.

(Q.) And the little piece that dropped was right here? (A.) Yes sir.

(Q.) And that piece that killed Mr. Hutchinson was over here? (A.) Yes sir.

(Q.) About how long had you all been working? You say you went to work at half past twelve? (A.) We went to work about half past twelve.
(Q.) How long had you been working when this ore finally fell and killed Mr. Hutchinson –about what time was it in the morning? (A.) I suppose that was maybe two o’clock, I don’t know exactly. I didn’t have any time. I don’t think any of us had any time-piece at all.

(Q.) What first attracted your attention? (A.) To this piece falling?

(Q.) When Mr. Hutchinson was Killed? (A.) There wasn’t anything attracted my attention to that piece.

(Q.) I say when did you first notice what had happened? What attracted your attention to what had happened? (A.) He hollered. That is what attracted my attention to that.

(Q.) Just tell the jury now just what you saw and heard when he was killed, as he was killed? (A.) Well, of course, I know he was killed, that’s all. A piece came over on him and he hollered, and for a second or two, I didn’t know hardly what had happened.

(Q.) Where were you? (A.) I was standing beside the machine.

(Q.) At the bit? (A.) No sir; at the end of the machine that he was on.

(Q.) How close did it come to you? (A.) It came, I suppose, in two or three inches of me, right against my shoulders. I had turned around and I hadn’t seen the piece, and I didn’t recognize hardly what had happed for a second or two.

(Q.) Show the jury how he was facing there toward the machine. Use your chair there as the machine and show the jury just how he was hurt? (A.) Well, like this was the machine sitting here
(Q.) Where was Hutchinson? (A.) He was the side of the sump, one leg of the tripod was setting over here. Mr. Hutchinson was setting up also this way cranking the machine, like that. Of course, I didn’t see the piece, but I suppose it turned or rolled from the side and caught Hutchinson right against the side, I guess it was.

(Q.) How was he pinned? Show it there so the jury can see you, just how he was against the machine? (A.) He was leaning against the machine just like this.

(Q.) Where was the ore or slate? (A.) Right against his back.
(Q.) And all the way down? (A.) Yes sir; and still wasn’t touching the ground at all.

(Q.) Tell the jury if it was in one solid piece or if it was crumbled up? (A.) The piece I saw was one solid piece.

(Q.) In one solid piece? (A.) Yes sir.

(Q.) And in order for it to have caught him that way it had to fall from the back of him, did it not? (A.) yes sir; it had to fall from the back or turned over.

(Q.) I say, it had to fall from behind him to catch him that way? (A.) Yes sir; from behind

(Q.) How many people did it take to get that ore off Mr. Hutchinson? (A.) I don’t know exactly how many it was, but it was five or six came down in there to take the piece off of him.

(Q.) After he hollered that time, when he was caught, did he ever speak? (A.) No sir; he never said any word at all, kinder struggled a little.

(Q.) How long did it take to get that ore off of him – about how long? (A.) I would probably say it was between ten and fifteen minutes.

(Q.) Ten of fifteen minutes? (A.) Yes sir; may be. It might not have been that long or maybe longer.
(Q.) Tell the jury whether or not he was dead? (A.) No sir; he wasn’t dead. We picked him up, at least some of the others did. I didn’t pick him up, and carried him back, I suppose a few yards on the other side from where he was killed, and laid him down on some muck that was laying in there, and he gave one long gape and he died.

(Q.) Before he was taken out? (A.) Yes sir; before he was taken out to the top.

(Q.) I will get you to tell the jury whether or not Mr. Hutchinson was a healthy man, Mr. Williams? (A.) Well, he was a healthy and strong man so far as I know. I have known him ever since he was small. We were first cousins and I have been with him right smart. He was a strong and healthy man so far as I know. He never had a days’ sickness that I know of.

(Q.) What was his age? How many years old was he? (A.) I don’t know exactly his age.

(Q.) If you don’t know it does not make any difference. I will get you to tell the jury how the top and sides of this sump down there, where you were working, look; that is to say, whether or not it is rough and jagged, or smooth. Described that as near as you can, please sir? (A.) Well, it is pretty rough all right, and kinder dark like.

(Q.) The side and top and all around is rough and jagged you say? (A.) Yes sir.

(Q.) What light do you have? (A.) We just have a small light to go on your head; that’s all the light we have.

(Q.) A little lamp like? (A.) Yes sir; what’s called a pit cap, and a light hangs in front of it.

(Q.) What candle power has that; you know? (A.) What do you mean --- to burn in it?

(Q.) What do you mean --- to burn in it? (A.) well, you don’t know the candle power of it, I suppose.

(Q.) How many feet down in the ground is that sump where you all were working that night? (A.) Well sir, I couldn’t tell you. That was out of my place and I don’t know.

(Q.) What number of sump is it? (A.) Its called No. 19

(Q.) And how many feet are the inclines that go down there, or supposed to be, each one? (A.) From one to another

(Q.) Yes? (A.) some are 72 feet and some are 60 feet.

(Q.) And the top one, how long is that --- the last one at the top? (A.) I don’t know; that’s all be robbed out and all in there before I went to work there. I don’t know exactly how far it is from the first one to the top.

(Q.) How long does it take a man to go down in that mine walking, or come back walking? (A.) It would take them about 10 minutes, I guess and maybe 15 to walk clear down to the bottom of it.
(Q.) And 15 to come back. You go down, do you, on ladders? (A.) Yes sir; we go down ladders some parts of the way, and some parts of the way you walk down on nothing but the solid earth.

(Q.) How much ore does the car that brings the ore up hold? How much do they carry at one time, about? (A.) I have heard it carried about a ton. I think it carries a ton, or more or less, I don’t know.

(Q.) Who brought Hutchinson’s body out of the mine? (A.) Mr. Ben Davis and Ralph Cator. (Decatur)

(Q.) Were you at the top of the mine after the body had been brought out when Mr. Emery came there? (A.) Yes sir; I came to the top when the body was brought out.

(Q.) Were you there when Mr. Emery came there and called for the pit boss. (A.) Yes sir.
(Q.) And who answered that call? (A.) Mr. Fred Stoll.

Mr. Barbour: We object to that as an immaterial matter, and move to exclude it.

The Court: I will overrule the motion.
EXCEPTION by Counsel for defendant.

By Mr. Moncure:

(Q.) Do you know about how long Quinton Hutchinson had been working for Cabin Branch Mining Company? (A.) No sir; I do not
(Q.) While you were there had he ever worked in this lower sump before? (A.) No sir; I don’t think he had ever worked in there before.

(Q.) How did it happen that that place had not been timbered down there? (A.) I couldn’t tell you that either, because I hadn’t been working in there. That was the second night I ever worked in there.

(Q.) Is the place timbered where you were working? (A.) No sir; it wasn’t timbered then. It may be now.

(Q.) Who was the timberman for that lower place down there; do you know? (A.) Tom Reynolds was supposed to be timberman, and I don’t know hardly who was timberman with him then?

(Q.) How many pit bosses did they have there at the mines at that time? (A.) Why, they had regular shift bosses. They had two I suppose.

(Q.) What were their names? (A.) Mr. Andrew Watson/

(Q.) And who was the other one? (A.) Mr. Amos Stoll.

(Q.) What was the duty of a pit boss there?

Mr. Barbour: If Your Honor please, we object to this evidence unless this witness can state that he knows what the duty is.
The Court: I sustain that objection. Show what he knows about it, and then he can tell.

By Mr. Moncure:

(Q.) Do you know the duties of a pit boss there, or shift boss, whichever they call them? (A.) I suppose their duty is ---
 Mr. Barbour: - Hold on -----
(Q.) Do you know the duties of the pit boss there? (A.) I think I do.

(Q.) All right, sir. What are they, Mr. Williams? (A.) Their duty is, they were to look after the men that is working under them, and keep their time.

(Q.) And what else? (A.) And I suppose to see whether the places is carried on in proper manner or not.

(Q.) How often do they go around to examine the places to see that? (A.) I don’t know how often they go around. They didn’t visit me very often when I was working in there in places. I suppose they ought to go around once every twenty-four hours anyhow.

(Q.) On each shift, you mean? (A.) Yes sir.

Mr. Barbour: He doesn’t say he means anything like that.

The Court: He says he supposes; unless he knows ----

Mr. Barbour: I move to exclude Mr. Moncure’s suppositions. Mr. Moncure told him that he meant once on each shift and not once in twenty four hours.

Mr. Moncure: I will ask him if he means that each pit boss ---

Mr. Barbour: Don’t ask him what you suppose he means.

By Mr. Moncure:

(Q.) I want to ask him if he means by that once in 24 hours? (A.) I mean once in 24 hours. They have two shifts.
(Q.) Yes? (A.) They can only go around to see one shift. I think they only visit them once in twenty four hours.

(Q.) How often would the night man go around? (A.) The night man?

(Q.) The night shift boss? (A.) It’s the same thing.

(Q.) And how often would the day man go around? (A.) They are supposed to do the same.

CROSS EXAMINATION – by Mr. Barbour

(Q.) You were a brother-in-law, I believe of the man who was killed – Hutchinson (A.) Yes

(Q.) A first cousin and his buddy, also? (A.) Yes sir.

(Q.) He was an experienced miner, was he not? (A.) I don’t know, sir, whether he was or not.

(Q.) You don’t know? (A.) No sir.

(Q.) Do you know how long he had been working as a miner? (A.) No sir; I don’t know exactly how long he had been working. He hadn’t been there long enough for an experienced miner.

(Q.) Don’t you know he had been there about three years? (A.) No sir; I don’t know that.

(Q.) How long do you think it takes a man to be an experienced miner? (A.) I couldn’t say. It would take a right good while in there.

(Q.) You were not an experienced miner then? (A.) No sir; I wasn’t

(Q.) How long had you been working there? (A.) I have been working there off and on 18 months, I Reckon.

(Q.) And you were not an experienced miner? (A.) No sir.

(Q.) How long would it take you to get the necessary experience to be a miner? (A.) I don’t know, sir. If I worked in there and had some good man with me to show me and learn me, I might learn in 18 months, something like that, probably sooner.

(Q.) And Hutchinson, you say, was your buddy. Had he been working with you for the 18 months? (A.) No sir.
(Q.) How long had he been working with you. (A.) Between three and four months, something like that.

(Q.) Anyhow, you hadn’t gotton to be experienced? (A.) No sir.

(Q.) Then you are not capable of judging when a place is safe or not safe? (A.) No sir. But I could use my opinion on that though.

(Q.) But your opinion, is it any good; is what I want to know? (A.) I don’t know whether it would be any good or not.

(Q.) You don’t know. You had been working in this particular place since the night of March 1st (A.) Yes sir.

(Q.) That was the first time you had ever been down there? (A.) Yes sir.

(Q.) How do you get down in these mines, do you climb down, or do you have a car? (A.) You can walk down or go down in the skip that hoisted you down.

(Q.) How is that operated? (A.) It is operated by steam.

(Q.) You could go either way? (A.) Yes sir.

(Q.) And you went on duty, when? (A.) 7.00 o’clock at night. Supposed to go at 7.00

(Q.) At 7.00 o’clock (A.) Yes sir.

(Q.) And you came off at what time in the morning.? (A.) Supposed to come off at 5.00 o’clock in the morning.

(Q.) This accident occurred between two and three o’clock, I believe? (A.) Yes sir.

(Q.) What time was it, and where was it that Mr. Amos Stoll told you that he wanted you to go to work? (A.) What time was it?

(Q.) Yes; that night? The night of the accident? (A.) I suppose it was between six and seven o’clock, and maybe it might have been seven or a little after. We had been down there and had set up in our usual place ready to go to work.

(Q.) Where was “Our Place”? (A.) No. 16 level.

(Q.) There you were doing contract work, weren’t you? (A.) Yes sir.

(Q.) On your own hook? (A.) Yes sir.

(Q.) You both regarded yourselves as competent to do that? (A.) Yes sir; we were working in there, I guess we were.

(Q.) And there you looked out for your own safety? (A.) Yes sir; in there we did.

(Q.) And who then told you that he wanted you to go down in No. 19. You say that was between six and seven o’clock, or after seven. Now can you tell us which it was? (A.) I say between six and seven or seven maybe. I don’t know which.

(Q.) Was it after seven or before seven? (A.) Between six and seven.

(Q.) Then it was before seven? (A.) Or seven, I said. I didn’t say before seven or after seven.

(Q.) I understood you to say at first it was between half past six and seven? (A.) I said between six and seven.

(Q.) Where did that conversation occur? (A.) It occurred on the railroad coming from Dumfries to the Cabin Branch Mine.

(Q.) Right on the railroad coming from Dumfries to the Cabin Branch Mine? (A.) Yes sir.

(Q.) That was above ground then, was it? (A.) Above ground?

(Q.) Yes. (A.) Sure it was on the ground.

(Q.) It wasn’t in the mine at all? (A.) No sir.

(Q.) It was outside of the mine? (A.) That was the second night he told us.
(Q.) I say the second night; that is what I am talking about, the night of this accident. Where did that occur? I just want to get that straight? (A.) On the railroad.

(Q.) That was on the railroad? (A.) Coming from Dumfries to Cabin Branch mine.

(Q.) Didn’t you say you had already been in the place you were at work and set up your machine when he told you that? (A.) Not when he told me that; that was the second night.
(Q.) Then you hadn’t been in the mine at all that night when he told you this. The night of the accident you had not been in the mine at all, when he told you the second time he wanted you to go in the mine? (A.) He told me the second night he wanted me to go down there again.

(Q.) And you hadn’t been in the mine before that night at all? (A.) Before the second night?

(Q.) No; that night. You hadn’t been in the mine before, that night? (A.) I had been in there the first night.

(Q.) I am taking about on this particular night. You hadn’t been on the mine on that particular night before; had you? (A.) I told you we had worked in there the first night.

(Q.) I am talking about the second night, Mr. Williams? (A.) This was the second night.
(Q.) Had you on the second night been in the mine before? (A.) Before the second night? Yes sir.

(Q.) Where had you been? (A.) I had been working in No. 19 level on the first night.

(Q.) I am not talking about the first night, but the second night, Mr. Williams. Had you been in No. 19 on the second night or the day of this talk on the railroad. (A.) Yes sir; I had been there.

(Q.) On the second night? (A.) No sir; not on the second night.

(Q.) Why didn’t you say that at first? (A.) I couldn’t understand you at first, that’s the reason.

(Q.) So, when you had this talk, you hadn’t gone to work at all that night? (A.) No sir.

(Q.) You were on your way to work? (A.) We were on our way to work.

(Q.) And who was present when that conversation occurred? (A.) His brother, Mr. Fred Stoll.

(Q.) Mr. Fred Stoll and Mr. Amos Stoll and yourself? (A.) And Quinton Hutchinson.

(Q.) Anybody else? (A.) No sir.

(Q.) And what transpired there? What took place then? Just tell the jury what occurred there? (A.) Well of course, we went on to work.

(Q.) What did Mr. Stoll say to you, and what did you say to Mr. Stoll? (A.) Mr. Stoll met us out there on the railroad, and told us “I want you to go to work tonight in the same place”. I says, “All right”. So he says, “My brother” --- he says “Fred, will be down to boss tonight. I won’t be back tonight”. I said “all right”. So we went on in that night.

(Q.) Was that all that occurred? Have you stated every word that transpired on that occasion? (A.) So far as I know, outside ; yes sir.

(Q.) That was all that occurred. He said, “I want you to go down in the same place”? (A.) Yes sir.
(Q.) And you said “all right”? (A.) Yes sir.

(Q.) Now are you certain of that? (A.) Yes sir.

(Q.) Now go ahead? (A.) So we went down in the place and went to work that night, and we worked up --- now let me see, I’ll get it straight: Mr. Stoll came down the first part of the night, Mr. Fred Stoll, Mr. Amos Stoll’s brother, and was supposed to be shift boss that night, and we were setting the machine up and so he come around and says, “Is this the way you all are going to set up?” I said, “Yes sir”. So he says “I understand to set up some different way. “I don’t now exactly how it was not. So I says, “All right, Mr. Stoll, any way at all”. And he says, No; go ahead and set up just like you want to. You know more about it than I do. I don’t know anything about it”. So we went on and set up and went to work.
(Q.) So you did set it up the way you wanted to set up? (A.) Yes sir; the best we knew how. He told us to set up and we went to work, and worked on until 12 o’clock, (A.)m stopped
and ate dinner, sat down and were talking, and at half past twelve, we got up and went to work and sometime between half past twelve and two o’clock, I don’t know exactly how it was, but Mr. Cator (Decatur) was baling some water out of the bottom of the level, putting it into the barrel which the pump forced it out to another level, and while he was baling some water, some little stuff dropped out from the top. So Mr.Cator (Decatur) stopped then and sounded some of it along. Then I taken a piece of steel myself and sounded a little bit of it up there, and it sounded tolerably well, and I told them, “I believe that’s all right; I don’t know. We won’t work under it anymore or around it”. So we left then and went on to work and between two and three o’clock this piece came from the side over there about five or six foot away from there, and pressed Hutchinson against the machine.
(Q.) And so when you went into that room Fred Stoll didn’t come in with you when you went in there to work? (A.) No; at first he didn’t come in.

(Q.) You all went in there at first? (A.) Yes sir.

(Q.) Did you do anything to ascertain whether or not you were putting your drill at a safe place? (A.) Of course, I thought it was safe all right.

(Q.) I say, did you do any sounding to ascertain whether it was or not? (A.) No Sir
(Q.) You did not sound a thing? (A.) No; not then I didn’t.

(Q.) And the way you set the drill, Quinton had his back against this very piece of rock or ore that fell?

(Q.) Yes? (A.) He was setting with his back towards the piece that fell.

(Q.) Didn’t he have his back up against the piece of that wall pressed against it, and the drill? (A.) No sir.
(Q.) How far was the drill that he was cranking from that piece of ore that fell, from that wall? (A.) I couldn’t say how far it was from it.

(Q.) Was it two feet? (A.) I suppose it was two or three feet, something like that from it.

(Q.) How far did that piece of ore have to slip in order to squeeze him so he couldn’t get out? How far did it have to move? (A.) I don’t know how far it had to move. I caught him all right though.

(Q.) Did it have a foot to move? (A.) I don’t know whether it moved two or three or four, or what.

(Q.) And he didn’t know whether he had one, two, three, or four feet spare room between the wall and his drill? (A.) No he probably had two or three feet.

(Q.) And both of you went in that mine and didn’t sound any of the walls at all? (A.) Not any of the walls; no sir.
(Q.) None of the side walls? (A.) No sir.

(Q.) And you knew the pit boss hadn’t been in there ahead of you? (A.) The pit boss had been in there all day before that.

(Q.) Yes; I know. But you knew your pit boss that night hadn’t been ahead of you? (A.) No sir; he came down though while we were setting up.

(Q.) He came there whilst you were setting up? (A.) Yes sir.

(Q.) And he objected to the way you were setting your drill, but finally told you to go ahead and suit yourself? (A.) Yes sir.

(Q.) And you did that? (A.) Yes sir.

(Q.) Did you notice around to see whether everything was safe or not when you went in there? (A.) Of course, we noticed around. At least, my buddy did.
(Q.) But you didn’t do anything. Your buddy was Quinton, and he noticed around but you didn’t. (A.) No sir.

(Q.) You did not exercise any precautions at all? (A.) No sir, because I thought the place was perfectly safe.

(Q.) It looked all right, didn’t it? (A.) Looked all right to me.

(Q.) Any man going in there, so far as anything his eyes would develop, would notice no danger? There was no danger there apparent to the eye? (A.) I didn’t know there was any there.

(Q.) Did anybody else? Did Quinton see any? (A.) I don’t know whether he did or not. Probably an experienced miner going in there----

(Q.) Did Quinton see anything like that? (A.) I don’t know whether he did or not; no sir.

(Q.) I believe you say that Mr. Stoll, Mr. Fred Stoll not Mr. Amos Stoll, came in before you got your drill set that night? (A.) He came in as we were setting it.
(Q.) Did he come back any more that night? (A.) Yes sir; he came back again.

(Q.) He came back there a second time? (A.) Yes sir.

(Q.) What did he do then? (A.) He didn’t do anything. He came in and looked around and went out.

(Q.) What time was that? (A.) I don’t know what time that was. I didn’t have a time piece.

(Q.) Was that before --- (A.) That was before 12 o’clock; yes sir.

(Q.) So he was in there twice before 12 o’clock? (A.) Yes sir.

(Q.) Was he in there after 12 o’clock? (A.) I think, if I aint mistaken, he was in there directly after we had gone to work in the afternoon.

(Q.) After you had got your dinner? (A.) Yes sir.

(Q.) And that was after this piece had fallen? (A.) No sir.

(Q.) Did you say that occurred about 12 o’clock when you were eating your dinner? (A.) No sir; I said between half past 12 and 1 o’clock, something like that, because we had gone to work. We are due to go to work at half past 12.

(Q.) So you had gone back to work? (A.) Yes sir.

(Q.) Didn’t you say to the jury just now “When this first piece fell, we wasn’t at work then? (A.) No sir; I did not.

(Q.) You did not say that? (A.) No sir.
(Q.) So you recall now Mr. Fred Stoll being in your place three times that night: once when you were setting your machine, once before 12 o’clock, and once after 12 o’clock? (A.) Yes sir.

(Q.) Do you remember when he was in there, just a short time before this big piece fell? Don’t you know e was in there just a short time before that? (A.) I don’t know, sir.

(Q.) You won’t say he was not there? (A.) No sir; I don’t remember.

(Q.) But you do remember his being in there three times that night? (A.) Yes sir; he was in there three times.

(Q.) That was more than usual; wasn’t it? (A.) I don’t know.

(Q.) Didn’t you say that once in 24 hours was usual? (A.) Yes; but he was pit boss that night.

(Q.) Now you say that this small piece that fell was five or six feet from the big piece that fell? In which direction as the little piece from the big piece? Was it towards the face of the ore or away from the face of the ore. (A.) This piece was near about the center of the level.

(Q.) How long was the level? (A.) I don’t know exactly how long it was. It was a right smart ways.
(Q.) Was it 30 feet ?. Well, I suppose the whole thing was.

(Q.) The whole level was 30 feet long? (A.) I suppose so.

(Q.) And if this was about the middle of it, it was about 15 feet? (A.) Something about 15 feet.

(Q.) About 15 feet from the face of the ore? (A.) From the face of the ore to the middle of the level.

(Q.) Now that was with reference to the length of it. How wide was the level? You say it was 30 feet long? (A.) Well I suppose it was 10 or 12 feet wide, probably more.

(Q.) Was it about the middle of it’s with too? (A.) Yes sir; it was somewhere about the middle of the width.
(Q.) So it was just about the middle from both the sides and both the ends. (A.) Yes sir.
(Q.) So that piece was about 15 feet from the face of the ore in both directions, and about 6 or 7 feet from each side of the side walls? (A.) Yes sir.

(Q.) Was that a piece of ore or slate that fell? (A.) It was ore or slate I don’t know which.

(Q.) How big was it? (A.) I didn’t see it any more after it fell. I couldn’t judge them how big it was. They told me there was about 3 tons of it.

(Q.) About three tons; that was the piece that fell first? (A.) No sir; not the piece that fell first.

(Q.) The piece that fell last was about three tons? (A.) Yes sir.

(Q.) I an asking you about the piece that fell from the middle? (A.) That was a very small piece.

(Q.) How big? (A.) I don’t know hardly how large it was.

(Q.) Was it as big as your fist, or head, or a water bucket? (A.) About the size of a water bucket, something like that.

(Q.) What shape was it? (A.) I don’t know what shape it was.

(Q.) Then how do you know what size it was? (A.) Couldn’t you tell the size of anything without knowing the shape of it?

(Q.) Did you see it after it fell? (A.) I seen it when it fell. I never noticed it any more after it fell.

(Q.) You just saw it as it was falling through space, and never took the trouble to look at it to see what it was that had fallen? (A.) No sir.

(Q.) But you all went to picking around there with pieces of steel, went back this 15 feet from your machine, and your machine was up against the face of the ore, wasn’t it; and you went back 15 feet picking around where that piece came from, and found it was all right? (A.) We went back 15 feet.

(Q.) You said it was about the middle of the room, 15 feet from the face of the ore? (A.) Yes; where this piece fell out.

(Q.) And you all went back from the face of the ore, back to that place and commenced picking in the roof? (A.) No; we didn’t go back there

(Q.) Where was it that you picked in the roof? (A.) Where this piece fell out.
(Q.) Where which piece? (A.) This first piece.

(Q.) That fell out fifteen feet from the face of the, ore; didn’t it? (A.) Yes sir.

(Q.) And that is where you went back and picked, wasn’t it? (A.) We didn’t have to go back anywhere at all. We were right there when it fell out.

(Q.) Was it right over you? (A.) It was right over this fellow baling the water, Ralph Cator. (Decautor)

(Q.) How far was it from you? (A.) I was just back of him, I suppose about four or five feet.

(Q.) Toward the face of the ore? (A.) Yes; towards the face of the ore.

(Q.) Did you pick it any to find out whether it was safe or not? (A.) After they did, I took some steel, and of course it was right high up, and I just touched it up there and it sounded tolerably good.

(Q.) It sounded all right? (A.) That piece did; and they tell me its hanging there yet.

(Q.) And Fred Stoll wasn’t there at that time? (A.) No sir; not at that time.

(Q.) Did he come in before that or after that? (A.) He came after that.
(Q.) He came in after that. Did you say anything to him about that? (A.) No sir; not about that.

(Q.) You never said anything to him about it at all. Didn’t you say just now that he came in before that, and was not in there after that piece fell? Wasn’t that what you told the jury just now? (A.) He was down there three times during the night.

(Q.) Did this piece that fell, did it fall in the water that Decatur was dipping out? (A.) I couldn’t say whether it fell in the water or not. It might have fell in some water maybe.
(Q.) Did it fall in this pit that he was dipping the water out of? (A.) No sir.

(Q.) How far did it fall from that? (A.) I don’t know.

(Q.) You don’t know whether it was five feet or ten feet from that? (A.) I don’t know how far it was from that place.

(Q.) Can you tell whether it was five feet or fifteen feet from that place? (A.) No sir.

(Q.) Well then, give this jury the benefit of any recollection on that point you have at all? (A.) No sir; I don’t know exactly how far it was from it.
(Q.) I didn’t ask you to say exactly, but cannot you tell approximately how far it was? You don’t know how far it was? (A.) No sir; to tell you the truth, I don’t know how far it was.

(Q.) And you cannot say whether it was three feet or ten feet ---

Mr. Moncure: He has told you three or four times, Mr. Barbour.

Mr. Barbour: He hasn’t told me anything yet.

By Mr. Barbour:

(Q.) Are you able to state whether it was three feet or ten feet from this hole that he was dipping water out of that this small piece of ore fell? (A.) Suppose I tell you something less than ten feet then.

(Q.) Is that a guess? (A.) I don’t know, guess or no guess.
(Q.) Are you able to state as a fact whether it was or not? (A.) I am not able to state how far it was. I just don’t know how far it was.

(Q.) You can’t tell whether it was nearer three feet or ten feet? (A.) No sir.

(Q.) How far was this piece that fell and killed Quinton, how far was that from the face of the ore. (A.) From the face of the ore?

(Q.) Yes. (A.) Well I suppose; I don’t know hardly, three or four feet I guess.

(Q.) It was three or four feet from the face of the ore. And your machine was how many feet from the face of the ore? (A.) Well, the machine and all, setting up, I guess, from the front end of the machine, I suppose it would be about that.

(Q.) About the same distance. So that your machine was the same distance approximately from the face of the ore that this piece of rock was?
Mr. Moncure: Mr. Barbour, he doesn’t say that. He said from the front of the machine

By Mr. Barbour

(Q.) It was three or four feet, as I understood you, from the face of the ore to the machine; is that the nearest point of the machine? (A.) I said machine and all.

(Q.) And the machine was how long? (A.) I suppose about two feet, maybe, or little over; I don’t know exactly.

(Q.) That would bring the sides of the machine, that was nearest the face of the ore within a foot and a half of the face of the ore, wouldn’t it? (A.) The side of the machine.

(Q.) The end of the machine or side of it, whichever you call it, I don’t care particularly about that, but the nearest portion of the machine; that portion of the machine that was nearest to the face of the ore, according to your calculation was about a foot and a half; is that correct? I just want the facts about this matter. I don’t want to confuse you.

Mr. Moncure: If you will ask him how far the front of the machine ---
By Mr. Barbour:

(Q.) How far was the face of the ore from the front of the machine? (A.) From the front end of the machine where we put the drill in to go work would be about a foot and a half, and from the whole machine and all back would be three feet or two and a half feet or two and a half.
(Q.) That would make your machine about two feet long? (A.) I don’t know how long it would make it; but I have told you as near as I can tell you.

(Q.) So then the rear end, that is that side of the machine that was furtherest from the face of the ore, was about the same distance from the face of the ore that this rock was, or this lump of ore that fell?

Mr. Moncure: Do you understand that?
The Witness: I don’t know how I could understand it.
Mr. Moncure: Can you understand Mr. Barbour’s question?
The Witness: No sir; I don’t
(The stenographer read the pending question)
By Mr. Barbour:

(Q.) Do you understand that now? (A.) I don’t understand what you said about the front of the machine? I never said anything about the side of the machine at all.

(Q.) Tell me this, which was the nearest to the face of the ore, this rock that fell or your machine? (A.) If I was to tell you that, I would have to tell you where the rock was where it fell on.

(Q.) Well, it did fall? (A.) It hadn’t fell out then, and I never paid any attention to it, and didn’t know anything about it.

(Q.) It hadn’t fallen out then and you didn’t know anything about it? (A.) No sir.

(Q.) And there was nothing that attracted your attention to it. You didn’t know there was a piece of ore there and couldn’t tell by looking at it? (A.) No sir, I couldn’t tell whether it was ore or slate.

(Q.) And you don’t know when if fell from ---- (A.) I know it came from the top or side.

(Q.) And you don’t know whether it was nearest to the face than your machine was or further. (A.) No sir; the onliest time I seen that piece of ore it was on him.

(Q.) After it had struck him. If you don’t know where it came from, how can you tell whether you ever tested it or struck it, or knocked it, to find out whether it was loose or not? (A.) I did not; that piece has never been tested by none of us.

(Q.) By none of you? (A.) No sir; none of us.
(Q.) And there was nothing in its appearance to suggest to you the propriety of testing it, was there? (A.) I don’t know what you mean. I have told you as far as I know, and best I know.

(Q.) Was there anything about the looks of that piece of ore to suggest to your mind that it would be a safe thing for you to do, to test it to find out whether it was safe or not? (A.) No sir; I told you I didn’t know anything about that piece of ore.

(Q.) I believe you undertook to state to the jury what the duties of a mine boss were. You said you thought you understood it. How did you get your understanding? You are not an experienced miner, you say? (A.) I never got any yet.

(Q.) You have no understanding on the subject then? (A.) No sir.

(Q.) Then do you know what the duties of a mine boss are. (A.) I far as mining is, I don’t.
(Q.) You don’t know what the duties of a mine boss are; do you? (A.) I have an opinion.

(Q.) Not your opinion. I am talking about what you know? (A.) Yes sir; I know what they are for.

(Q.) What are they? (A.) I told you.

(Q.) Well, tell me again? (A.) Do I have to tell you again. I told you what they was. I suppose they was in there to see after those that worked in there and to show them and tell them, and see after the place; that’s as far as I know.

(Q.) How many gangs of men are there at work in that mine at one time? (A.) I don’t know.

(Q.) Have you any idea? (A.) No sir.

(Q.) Do you know about how many men they employ there at one time? (A.) No sir I don’t.

(Q.) Wasn’t it the duty of the mine boss to keep all those men at work? (A.) Wasn’t it what?

(Q.) Wasn’t it the duty of the mine boss to keep all those men at work? (A.) I guess it was his duty.

(Q.) To see that they worked at the places that they wanted worked; is that right? Do you know whether or not that was his duty? (A.) I don’t know. I guess so.
(Q.) I am not asking you for your guess? (A.) When you asked me, did I know, I told you I thought so.

(Q.) I want to know whether you do know or not? (A.) I tell you that is all I know; is that is not right ----

Mr. Barbour: If your Honor please, I ask to have his evidence upon that point excluded.

The Court: Do you know what the duties of a mine boss are, Mr. Williams, or are you merely guessing or surmising here? Do you know of your own knowledge what their duties are?

The Witness: Of course, I couldn’t say to my own knowledge, I know.

The Court: Strike it out then.

Mr. Moncure: Your Honor sees what is being stricken out. He has named at least four things that must be the duties and he got that there by experience.

The Court: I heard him say before what he supposed. Mr. Williams, it is not what you suppose; any of us here might suppose, but if you know what those duties are, you can tell them.

The Witness: No sir; I don’t

The Court: If you don’t know, just say you don’t know; but if you know it is your duty to tell?

The Witness: Of course, I don’t really know it. I couldn’t say I really know the duties of it, but I can say some ----
The Court: Are you simply guessing at it, or telling what you believe ought to be?

The Witness: I believe that they are their duties.

The Court: Upon what is that belief based?

The Witness: I believe they should instruct the hands.

Mr. Moncure: When you say they are there to look after the men. During your experience as a miner were they doing that and examining the places and seeing whether or not they needed timbering? In other words, I want to find out whether he speaks from experience?

The Court: What I want to know is whether he is simply guessing at what ought to be the duties of a mine boss. Of course, the jury can guess at that as well as he can. But if he knows --- if he has been told by the official -----

Mr. Moncure: Mr. Barbour questioned him and he tells the things they came there and did.

The Court: Mr. Williams, if you know what his duties are, you can tell them?

The Witness: Well, I believe I know their duties.

The Court: You believe you know them?

The Witness: Yes Sir.

The Court: Then you can tell them.

By Mr. Barbour

(Q.) How did you acquire this knowledge that you say you think you have? (A.) Well, what is a shift boss for then?
(Q.) I asked you how you acquired your knowledge, Mr. Williams --- who told you these were the duties of the mine boss? (A.) Well I have heard lots of people that worked in there say so.

The Court: Now tell what they are.

Mr. Barbour: He says he has heard lots of people say so.

The Court: If that was common report there ----

By Mr. Barbour

(Q.) Who did you hear say that, Mr. Williams? (A.) I have heard several

(Q.) What several --- just name one of several ---- can you name one? (A.) Yes; I have heard them. I heard Clarence Williams say so.

(Q.) Clarence Williams you heard say what the duties of a mine boss are? (A.) Yes Sir.

(Q.) Was Clarence Williams ever a mine boss? (A.) No sir I don’t guess he was. I don’t know.

(Q.) Who else did you ever hear? (A.) I don’t know exactly. I couldn’t recollect them now.
The Court: If he knew from general report the duties of a mine boss, I think he could state that. That is about the way they all get it, I suppose. Do you want him to go over it and tell what those duties were, as he understood it there?
Mr. Barbour: I don’t want what he suppose, if Your Honor please. I want what he knows about the matter.

By Mr. Barbour:

(Q.) Did you ever hear Mr. Amos Stoll say what the duties of a mine boss are? (A.) I don’t know. Probably, I have heard him. I don’t know.

(Q.) What did he say? (A.) I don’t know what he said.

(Q.) Did you ever hear Mr. Dietrick say what the duties of a mine boss are? (A.) No sir.

(Q.) Did you ever hear Mr. Emery say what the duties of a mine boss were? (A.) No sir.

(Q.) When did you ever discuss the duties of a mine boss with anybody? (A.) I couldn’t tell you. There are lots of things that people hear and that passes on by them and they never think of any more hardly.

Mr. Barbour: If your Honor please, we submit that that is not competent evidence.

The Court: The jury has heard and seen the evidence of the witness and I will let it go in.

EXCEPTION by counsel for defendant.

By Mr. Barbour:

(Q.) I believe you said their duties were to look after the men, keep time, to see that the mines are kept in proper care, and they were to go around once in every 24 hours? Is there anything else for them to do? (A.) No sir.

(Q.) That is all then? (A.) That’s all I know.

(Q.) They are all duties of a mine boss according to your understanding, and that is all? (A.) According to my information it is.
(Q.) And that is all? (A.) Yes Sir.

(Q.) Did you make a written statement of what you knew about this matter? (A.) Well, I gave Mr. Dietrick a statement of it. I don’t know whether it was altogether about this matter or not.

(Q.) You signed the written statement, didn’t you? (A.) Yes, sir.

(Q.) Did you tell Mr. Dietrick when you made him this statement anything about not having sounded this particular rock?

Mr. Moncure: I think it is but fair if he made a statement to let him see it.

Mr. Barbour: I am not asking about his signed statement, I am asking him if he made any statement to Mr. Dietrick that he did not sound this particular rock.
The Court: I will let him answer that.

By Mr. Barbour:

(Q.) You did talk with Mr. Dietrick about this matter, didn’t you? (A.) Yes sir.

(Q.) Do you know what day it was you talked with him about it? (A.) I couldn’t say exactly what day it was now. I think it was the next day, if I aint mistaken.

(Q.) Wasn’t it on the 4th day of March? This accident occurred on the morning of the 3rd.? (A.) Well, I said the next day.

(Q.) Not the day immediately following, but the second day? (A.) I don’t know exactly what day now, but I think so.

(Q.) Everything was then fresh in your mind, wasn’t it? (A.) Well, I couldn’t say that either.

(Q.) You don’t know whether it was or not, the morning afterwards? (A.) It was a right smart shock on me, of course.

(Q.) It was fresher then than it is now, wasn’t it? (A.) Sir?

(Q.) Wasn’t it fresher at that time than it is now, your recollection of these occurrences? (A.) Well, I don’t know as it was.

(Q.) Your memory has gotten better as time has progressed. Didn’t you state then to Mr. Dietrick that you had sounded this place in which you were at work, and you found everything safe? (A.) This particular rock?

Mr. Moncure: Is that in the written statement?

The Court: He can ask that question. If he undertakes to use the written statement, he can use it to refresh his memory.

Mr. Moncure: If he has got a written statement, this man didn’t write it himself, but somebody else wrote it and he signed it. Of course, I do not know the object of this question; but isn’t it fair to the witness to state, “Did you state that to Mr. Dietrick and he took it down at the time?” In other words, give him a fair show.

Mr. Barbour: I will give him a fair show after I get through with him.

By Mr. Barbour:

(Q.) My question was: Did you not state to Mr. Dietrick that you had sounded the place in which you were at work and had found it safe? (A.) No sir; I made a statement to him that we sounded this stuff that fell out the top, where Cator (Decatur) was baling water out of the sump. This piece of rock that fell out, I didn’t know anything about it.

(Q.) Is that your signature? (Handing paper to witness) (A.) That’s my signature

(Q.) This statement, is this the statement you signed for Mr. Dietrick? (A.) I don’t know; I reckon it is. I would rather have some one read it to me, because I can’t make it all out.

(Q.) Is this the statement which you made? (A.) That is what I signed my name to.
(Q.) Was it a truthful statement when you signed your name to it?

Mr. Moncure: What do you mean, is the statement here?

Mr. Barbour: Is the statement he signed his name to be truthful statement. (A.) I suppose I signed my name to a truthful statement.

(Q.) Is that the statement you signed? (A.) Yes Sir.
(Q.) It was read to you before you signed it? (A.) Yes Sir; but I think there are some few things in there that I didn’t quite understand.

(Q.) What are they? (A.) About I having worked in the mines off and on 14 months, when I said 18 months.

(Q.) Is that the only error that is in there? (A.) No; there is another in there.

(Q.) What is it? (A.) In there it says I sounded the place in there.

(Q.) And you say you didn’t sound it; and you didn’t say then that you sounded it? (A.) I didn’t say I sounded it.

Mr. Barbour: If your honor please, we offer this statement of Frank Williams.

The Court: Very well.

Mr. Moncure: Of course, we object to that statement.

The Court: I hadn’t heard that you objected. Then Mr. Barbour you can ask about statement on there that he made.
By Mr. Barbour:

(Q.) Did you not on the 3rd day of March 1909, sign a statement to the following effect: Statement of Frank Williams concerning the death of Quinton Hutchinson ----

Mr. Moncure: I object to your reading that statement.

The Court: I think in the form he is putting it, it will be all right.

Mr. Moncure: The witness says that the statement there that Mr. Barbour has read to him is not what he said.

The Court: He is going to ask him if he did say that.

Mr. Barbour: This witness has admitted, if your honor, please, that he signed this statement and it was read to him.

The Court: Now you can ask him and let him correct anything in there that he denies.

Exception by counsel for the Plaintiff

By Mr. Barbour:

(Q.) Did you not on the 4th day of March, 1909, at Dumfries, Virginia, in the present of and at Mr. Deitrick’s house, in his parlor, on the 4th day of March, 1909, make and sign a statement to the following effect: Dumfries, Virginia, 3/4/09. Statement of Frank Williams concerning the death of Quinton Hutchinson. I was working Tuesday night in No. 19 level with Quinton Hutchinson, Roger Gray and Ralph Cator. I was working the drill with Quinton, Roger and Ralph were mucking. About half past 12, I sounded the place in which we were working.
The Court: You correct as you go along anything you want, Mr. Williams. Did you say that?

The Witness: No sir; not that I sounded it.

By Mr. Barbour:

(Q.) (Continuing) After sounding I felt everything was safe when Quinton and I went to work. Did you say that? (A.) No sir.
(Q.) Didn’t say that either. But about half past two or quarter of three a piece of slate or ore mixed slipped from its place, slid down the front wall, or ore, I don’t know which. This piece of ore and slate weighed about two tons. It caught Quinton and pressed him against the machine. We were ten or fifteen minutes getting the piece of ore away from him. He died two or three minutes after. I have been working in the mine off and on for about fourteen months. (signed) Frank G. Williams. Did you make and sign a statement to that effect? (A.) I didn’t make any statement at all. I signed what he asked me that day.

(Q.) He read the statement over to you, did he not, before you signed it? (A.) Before I signed it?

(Q.) Yes sir. (A.) I don’t know whether he did or not. There are two things in there I don’t think I am responsible for.

(Q.) What are those two statements?
Mr. Moncure: I object to the question. I believe our rights come somewhere along here. You have said, what is there in this statement that you didn’t say, and that puts the statement before the jury.

The Court: I didn’t care about the statement going before the jury but what was in there.

Mr. Barbour: The statement I refer to is the statement I have read to the witness, and I ask him to point out in what particulars the statement as embodied in my question is not a truthful statement of his statement.

The Court: Ask him did he not make a statement to that effect, and I will let him answer that.

By Mr. Barbour:
(Q.) If you did not make that statement in its entirety please state in what particulars the statement as embodied in my question is not correct? (A.) Well, I don’t think I made that statement at all. It didn’t say anything in there at all about Cator sounding any stuff in there. This gave me, that I sounded in the place in there and said it was all right.
(Q.) So you did not make that statement to Mr. Dietrick? (A.) No sir; I didn’t make the statement.

(Q.) And you didn’t sign any such statement? (A.) I signed the statement there.

(Q.) This is your signature, to the statement which I showed you? You did sign the statement which I read to you, but the statements contained in it were not true? (A.) Some things in it. Other things in there are true, what he asked me. He asked me those questions.

Re-Direct Examination by Mr. Moncure

(Q.) Mr. Dietrick sent for you, did he not? (A.) Yes sir.

(Q.) And this was the day after the death of Hutchinson, and before he was buried? He was then a corpse in the house there at home? (A.) Yes sir.
(Q.) And Mr. Dietrick sent for you and you went to his house? (A.) Yes Sir.

(Q.) And he asked you some questions, did he? (A.) Yes sir.

(Q.) After Mr. Dietrick asked you some questions, what did he do? (A.) He wrote it down. He asked me the questions and I answered.

(Q.) Now I will ask you to tell the jury whether or not he wrote it down, as you answered them, or not after talking to you, he wrote it down and asked you to sign the paper? (A.) He wrote the whole thing down.

(Q.) At one time? (A.) I don’t suppose he could write it at one time. After talking to me he wrote it down and asked me to sign it.

(Q.) After he finished writing it down, did he read it to you? (A.) I couldn’t positively say whether he read it to me or not, probably he might have read it to me.

(Q.) Did you tell him you had been working for the company 14 months? (A.) No sir; I didn’t

(Q.) Do you remember telling him you had been working for the company any time at all? (A.) I remember telling him 18 months off and on under ground.

(Q.) 18 months? (A.) Yes sir.

(Q.) Did you say, about half past twelve, I sounded the place in which we were working? (A.) No sir; not “I” sounded it.

(Q.) What did you say? (A.) Well, he got it there that way. I hardly know what he had said to me. He asked me about sounding the place and all in there and I told him about Cator sounding the place.

(Q.) What do you mean by sounding the place. Tell the jury what you mean by sounding the place. (A.) Of course, this was only ----

Mr. Barbour: If Your Honor please, we object. He is asking him now to explain what he meant by sounding the place. The statement is unequivocal. It does not need any explanation.
The Court: I will let him answer it.

Exception by counsel for defendant

By Mr. Moncure:

(Q.) What did you mean when you told Mr. Dietrick about sounding the place. Tell the jury what you mean by that? (A.) Well, of course, I never sounded the place.

(Q.) What did you mean? (A.) Didn’t I state here awhile ago that Ralph Cator (Decator) was baling out water in there and this stuff fell out and he sounded some of it around with a pick, and then I taken a piece of the steel afterwards myself and touched it up there, and thought that was all right.
(Q.) But that wasn’t the place where this ore fell from that killed Hutchinson? (A.) No sir; that wasn’t the place.

Mr. Moncure: That is all.
(Witness Excused)

Whereupon –

ROGER GRAY a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified, as follows:
Direct Examination by Mr. Moncure:

(Q.) Mr. Gray, what is your full name? (A.) Roger Gray.
(Q.) Where do you live, Mr. Gray? (A.) Well, my home is in Dumfries. I am living in Washington now. I am working there now.

(Q.) Are you a native of Dumfries --- born and raised there? (A.) Yes sir.

(Q.) And what is your age, Mr. Gray? (A.) 19

(Q.) Have you ever been employed by the Cabin Branch Mining Company? (A.) Yes Sir.

(Q.) Is the mine there at Dumfries? (A.) Yes sir.

(Q.) How long did you work for them, Mr. Gray, about? You needn’t be exact unless you know? (A.) I had been working for them ever since I was about 13 years old, I guess.

(Q.) And when did you stop working for them. (A.) Well, I stopped working for them the 10th of last June.

(Q.) The 10th of last June? (A.) Something like that.

(Q.) And you worked for them some months after Mr. Hutchinson was killed? (A.) Yes sir.

(Q.) I believe you were on the night shift as a mucker? (A.) Yes sir.
(Q.) With Mr. Decatur? (A.) Yes sir,

(Q.) And who were the machine men? (A.) Quinton Hutchinson & Frank Williams

(Q.) How long have you known Quinton Hutchinson? (A.) Well, I have been knowing him ever since he has been at Dumfries there, working at the mines. I have been knowing him three years, I suppose.

(Q.) So far as you know and could see, would you say he was a healthy man? (A.) Yes sir.

(Q.) How long had you been working with Quinton Hutchinson and Frank Williams? Were they your regular shift to work with. (A.) No sir; they wasn’t the regular ones. They had been working in there a couple shifts, I think.

(Q.) That was the second one then, was it? (A.) Yes sir.

(Q.) Now then coming right down to that night, I will ask you what time that night, do you remember, you all went to work? (A.) What time that night?

(Q.) Yes; the night he was killed? (A.) 7.00 o’clock

(Q.) What time does the day shift come off? (A.) Supposed to come off at half past five.

(Q.) They are supposed to stop work at five and come out at half past five? (A.) Yes sir.

(Q.) Did you go to work that night at the usual time, at 7.00 o’clock? (A.) Yes sir.

(Q.) Now Mr. Gray, taking this as the incline, to represent the incline, and this to represent the sump in which you all were working, going down this way, you understand – this is the sump. Where were you all mucking that night? (A.) Well, we was on this side. Say this is the sump, we were on this side.

(Q.) And where was the machine? (A.) They was on this side.

(Q.) Over here, towards that corner? (A.) Yes Sir.

(Q.) What time was it that the ore or slate fell out there that night and killed Mr. Hutchinson? (A.) It was between two and three o’clock.

(Q.) Now what was it that fell out? (A.) It was a piece of stuff, half ore and half slate.

(Q.) About how much would you say it would weigh? (A.) Well, from a ton and a half to two tons, something like that, maybe three, something like that.

(Q.) How many men did it take to get it off of Mr. Hutchinson? (A.) Well, there was about seven down there, something like that.

(Q.) Now then taking this as representing the sump, show the jury by using this book here about where it fell from --- about where Mr. Hutchinson was standing and where it fell? Show them about where Mr. Hutchinson was standing when he was killed? (A.) Well, say this was the edge of the sump, the machine was setting over here, and Quinton Hutchinson was in between the machine and the side of the wall; and this piece, it wasn’t exactly in the roof, it was up on the side like, and it rolled down or slid and caught Quinton Hutchinson and pressed him against the machine.
(Q.) Was his back toward the piece and his face towards the machine or not? (A.) Yes sir; his face was toward the machine.

(Q.) And his back toward this thing? (A.) yes sir.

(Q.) And how close to the wall was he? (A.) The machine was setting up pretty close to the wall.

(Q.) About how far would you say his body was from the wall? (A.) Well, it might be three feet, something like that, maybe more or less. I don’t know exactly.
(Q.) Now Mr. Gray, there has been something said here about a piece falling down out of the top of that place that night, about 12 or half past. Tell the jury what you know about that, please sir? What time did that happen, I will ask you first? (A.) I couldn’t say exactly what time it happened.

(Q.) About what time did it happen? (A.) Well, the first start of the thing in there, about half past 12.00, we were all sitting there eating our dinner, and there was some slate fell out there then.

(Q.) Was that out of the roof? (A.) That fell in there out of the roof, I suppose. Then after that they went back to work and they were working there and this piece fell out of the top, right after they started to work, I suppose about half past 12.00 soon after they started, something like that.

(Q.) About how far would you say that piece was, how many feet, from the side over here where this other fell out? (A.) Well it might have been ----

(Q.) Be just as accurate as you can. If you can’t tell exactly, as near as you can? (A.) It might have been three or four feet, something like that.

(Q.) And that was out of the top, and this other piece came out from the side? (A.) This piece from the side was close to the side--- it was out of the side.

(Q.) Now I will ask you, did you all when this piece fell out of the top, did you all test the top to see whether or not it was all right? (A.) I never tested the top. They sounded it, Frank and Quinton. I wasn’t working on that side; and it wasn’t my place to work there.
(Q.) Did Decatur sound it? (A.) Yes sir; he was over there with them.

(Q.) And he sounded it too? (A.) Yes sir; and Cator (Decatur) told Frank ‘I will go up the hill and get a pinch bar and pull that piece down”, and Frank told Cator (Decatur) not to bother “let that stay there; it will make the rest of it worse”.

(Q.) How long did you work there after that, in that lower place? You worked there after that? (A.) After he got killed?

(Q.) Yes; you worked there on shifts after that; did you not? (A.) No sir; I never worked anymore after that.

(Q.) Have you ever been in that lower place since then? (A.) No sir; I don’t think I have.

(Q.) Who was it that helped to get him out? (A.) There was myself and Frank Williams, Decatur, Ben Davis, George Chinn and his brother, I don’t know what his name is.

(Q.) After this piece had fallen from the side, I will ask you if that top piece wasn’t still there, that you all were talking about getting the pinch bar and pulling out? (A.) Yes sir; it was there the last time I was in there.

(Q.) That piece that was supposed to be loose and where the other piece fell from? (A.) yes sir.

(Q.) When Mr. Fred Stoll came down, tell the jury whether or not there was any conversation between him about anything being loose in there? (A.) I never heard Mr. Fred Stoll say a thing. He came there and helped us get the stuff of Quinton Hutchinson and I never heard him say a thing about that.

(Q.) Had he been down there that night before that? (A.) Yes sir.

(Q.) Was he the pit boss that night/ (A.) Yes sir.
(Q.) What had he said before that when he came down there about the stuff being loose? (A.) I didn’t hear him say anything at all.

(Q.) Before Quinton was killed, he came down once or twice? (A.) Yes sir.

(Q.) What if anything, did he say then? (A.) I didn’t hear him say anything.

(Q.) I will get you to tell the jury whether or not he was working in the shift before you all worked, on the day shift --- Fred Stoll. (A.) Well I heard some of them say he was working there. I don’t know whether he was or not. I wasn’t working there. I was working night shift. I wasn’t working in the day time.
CROSS EXAMINATION

By Mr. Barbour

(Q.) Mr. Gray, how long had you been a minor prior to that night? (A.) How long had I been working in the mine?

(Q.) Yes. (A.) Well I had been working in there, I suppose, about I don’t know, not quite a year, something like that.

(Q.) Do you know how long Quinton Hutchinson had been working in there? (A.) No sir; not exactly.
(Q.) What? (A.) No sir; I don’t know exactly. I suppose he had been working there about three years, something like that.

(Q.) How many times did you hear a rock fall that night, or ore, before the big piece fell out? (A.) How many times?

(Q.) Yes.. (A.) There was some falling out at half past 12, when we were eating our dinner. I don’t know how many pieces fell.
(Q.) Whilst you were sitting there eating your dinner some fell out? (A.) Yes

(Q.) And then another piece fell out after you had gone back to work? (A.) Yes sir.

(Q.) And then what time was it the big piece fell out? (A.) It was between two and three o’clock, I guess.

(Q.) What part of the mine did these two pieces fall from --- the part that fell out at half past 12 when you were eating your dinner, and the part that fell after you went to work? Did they both fall from the same place? (A.) The two pieces seemed to fall from the top.

(Q.) Both of them seem to fall from the top. Can you give us an idea as to the dimensions of this other piece that fell, that slipped out and caused the death of Hutchinson? (A.) Well this here piece that fell at about half past twelve --- I didn’t know anything about this piece that fell out and killed Quinton Hutchinson. I don’t know whether it was loose or not.

(Q.) You did not know it was loose? (A.) No sir.

(Q.) About what size was that piece? (A.) What size was the piece that fell out?

(Q.) Yes? (A.)I suppose it weighed two or three tons, something like that.
(Q.) How many feet long, was it? (A.) About two feet and a half or three feet, something like that. I never taken particular notice of it.

(Q.) How thick was it? (A.) I couldn’t tell you that. I never noticed the piece. I never stopped there to look at it.

(Q.) Where was the bottom resting before it came out? (A.) Where was the bottom of it resting?

(Q.) Yes? (A.) It was resting inside the foot wall

(Q.) Inside the foot wall? (A.) Side the foot wall.

(Q.) Was there any discernible crack or crevice there that came under your observation? (A.) Not from that piece.

(Q.) Was there anything there to indicate that there was any danger to anybody, so far as you could see or judge, so far as that piece was concerned? (A.) Not from that piece that I know of. Of course, I wasn’t working on that side, and I never paid no attention.
(Q.) How far were those people working from you? (A.) I suppose they were working about six or seven feet, something like that, or eight feet.

(Q.) Six or eight feet fro you? (A.) Something like that; yes sir.

(Q.) Who was it, when this piece fell out of the roof, who was it that sounded the roof? (A.) Who was it sounded it.

(Q.) Yes (A.) Frank and Quinton were over there sounding and Cator (Decator) too.
(Q.) All three of them sounded it? (A.) Yes sir; they sounded over the roof. Not this other piece that fell out.

(Q.) How far was that away from the other one? (A.) How far?

(Q.) Yes. (A.) I don’t know

(Q.) Can’t you give us some idea about how close it was from the piece of the roof to the other piece that slipped out? (A.) You mean that fell out the roof.

(Q.) Yes (A.) I told you I guessed it was three or four feet something like that.

(Q.) Didn’t you say that the piece that fell out of the top was pretty close to the side? (A.) I told you it was pretty close to the side. I told you about three or four feet from the piece that fell out.

(Q.) Did both of those pieces --- I believe you said that pieces fell on two different occasions – was each of those pieces thee or four feet from the piece that fell out. (A.) Well, I told you the pieces that fell out was three or four feet from that place.

(Q.) Both of them were the same distance from the big piece (A.) Yes sir.

(Q.) Those two pieces, were they in line with each other (A.) Yes sir pretty close together.

(Q.) Did they overlap each other, originally in the wall? (A.) I don’t know. I never taken no particular notice of it. I wasn’t working on that side, and it wasn’t my business to look after it.

(Q.) And I believe you said that Decatur said something about going out and getting a pinch bar and pulling it down and Frank Williams said “no; it would make things worse”? (A.) Yes sir; this piece over at the top. It wasn’t the piece that fell out.
(Q.) And you have never been down there since. (A.) No sir

(Q.) You have never been down in that mine since? (A.) I have been down in the mine, but not at that particular place.

(Q.) Yes; you worked there you said until June? (A.) I worked out on top.

(Q.) You didn’t work in the mine any more at all? (A.) No sir.

(Q.) How many times did you see Fred Stoll in that level that night? (A.) Well, he was there that night when we first went to work and down there. I suppose, a couple times more.

(Q.) When was the last time you saw Fred Stoll there --- how long before the accident? (A.) Well, I think he was in there about half past 12.00 when they started to work, about half past 12, something like that.

(Q.) Was he there after this piece had fallen from the ceiling. (A.) I don’t know whether he was in there after or before that.
(Q.) You all didn’t say anything to him about that piece having fallen from the ceiling? (A.) I did not

(Q.) You did not say anything to him? (A.) No sir.

(Q.) Were you present at Mr. Dietrick’s house on the 4th of March when Frank Williams signed a written statement there? Yes sir.

(Q.) That statement was read over to Frank Williams wasn’t it? (A.) Yes sir.

(Q.) He signed it in your presence? (A.) Yes sir.

(Q.) And you read and signed the same statement, didn’t you? (A.) yes sir.

(Q.) And you read and signed the statement, didn’t you? (A.) Yes sir.

(Q.) And that was the fact, wasn’t it, a true statement? (A.) Yes sir; I told them as near what was right as I could get it.

(Q.) It is customary for a man running a drill to get in between the side wall and the leg of his drill?

Mr. Moncure: I Your Honor please, I do not think that is a proper question.

The Court: I think he can state what the habit was in that particular mine. I understood him to ask what was the usual position in running that drill. If he knows that I think he can tell. I think it is proper to ask him what was the usual mode of running that drill.

EXCEPTION by Counsel for Plaintiff

The Court: Do you know what was the usual mode of running that drill --- the position?

The Witness: No Sir; they generally get on either side they want to. Its up to him.

Mr. Barbour: Up to whom?

The Witness: Up to the man running the drill. They always do that, since I have been working there.

The Court: Do you insist upon your objection.

Mr. Moncure: No sir, not now. He makes him his own witness, I assume, on that, because it is a matter we have not gone into.

By Mr. Barbour:

(Q.) If Hutchinson had been on the other side of the drill, he would not have been caught there, would he?

Mr. Moncure: Does your Honor think that is a proper question to ask the witness.

The Court: I think you are right about that. I will sustain that objection. He can tell the location of the drill and where it fell, and then it is for the jury to say.

By Mr. Barbour:

(Q.) Would it have been possible for Quinton Hutchinson to have been hurt by this rock sliding out if he had been on the opposite side of the drill from where he was?

Mr. Moncure: I object

Mr. Barbour: I just want to get the question in proper shape.

The Court: I sustain the objection, but he can tell exactly the position of the man, the drill and the rock.

By Mr. Barbour:

(Q.) Did you not tell Mr. Jenks Davies, who is now dead, that if Quinton had been in the proper place he never would have been hurt?

Mr. Moncure: One minute -----

The Court: I think you can ask him if he made that statement.

(A.)I didn’t say about the proper place. I told Mr. Jenks Davies that if he had been on the other side of the machine cranking, I don’t think that piece of rock would have touched him.

Mr. Moncure: I ask your honor to strike that out, because that would not have been a proper question for Mr. Barbour to ask now, and even if he told Mr. Davies that, it wouldn’t be proper evidence now.

Mr. Barbour: If your honor please, they have put this witness on here and the idea that the jury is to infer is that this man, with the observation of everything that was down there, was putting the blame on the mining company. Now I want to show that when this thing occurred, that he, in common with everybody else there, said Hutchinson was to blame for this accident.

The Court: I sustain that objection. That was his opinion. Now the jury may have a different opinion.

Mr. Barbour: Of course, the jury are not governed by his opinion about the matter.

The Court: I think you can show the location of everything. But his opinion, of course, would not control this jury.
EXCEPTION by Counsel for Defendant.

By Mr. Barbour:

(Q.) Could he not have cranked that drill from the other side as easily as he could from the side he did crank it from. (A.) Yes; its just as easy to crank from one side as it is from the other.

(Witness excused)
Whereupon the Court at 5.00 o’clock p. m., adjourned to meet the following morning at 10.00 o’clock (A.)m.

Manassas, Virginia, November 10, 1909 the Court met pursuant to adjournment at 10.00 (A.)m.

J. CLARENCE WILLIAMS (Colored) A witness who had previously testified was recalled by counsel for plaintiff, and testified, as follows:

DIRECT EXAMINATION

(Q.) Clarence, were you sent for after the death of Quinton Hutchinson to come to Mr. Dietrick’s house? (A.) Yes Sir

(Q.) How long after his death? (A.) I don’t know whether it was the next day or a day or two after that; I don’t know exactly.

(Q.) Did you go? (A.) No sir; I didn’t get the message in time. I didn’t get the message until night, and I didn’t go.
(Q.) Did you afterwards go there? (A.) Yes Sir.

(Q.) Did you make, in response to questions of Mr. Dietrick, did you make a statement of what you knew about this matter? Did you make a statement to him? (A.) Yes Sir; I told what I knowed about it.

Mr. Barbour: If your honor please, I object to that question.

The Court: I will overrule the objection.

EXCEPTION by counsel for defendant

The Court: Mr. Barbour, do you want to ask him anything?

Mr. Barbour: Not on that point. There are one or two questions I want to ask him about another matter.

CROSS EXAMINATION by Mr. Barbour

(Q.) How long after this accident was this talk that you say you did have with Mr. Dietrick at his house? (A.) I don’t know exactly know. It might have been in the next week. I couldn’t tell you exactly.

(Q.) Wasn’t it a month or more afterwards? (A.) I don’t know sir. I don’t know how long it was.

(Q.) I believe you said yesterday. Clarence, that you were an experienced miner? (A.) No sir; I didn’t say I was an experienced miner.
(Q.) You didn’t say you were an experienced miner? (A.) No sir.

(Q.) How long an experience have you had? (A.) I have been working there eight or ten years, or maybe more.

(Q.) You know which side of a drilling machine a miner ought to get on? (A.) Oh, yes sir.

(Q.) Would an experienced miner, looking out for his own safety, in drilling a machine, put himself in between the wall and the drilling machine?

Mr. Moncure: I have no idea what his answer will be; but I submit, if your honor please, that he is not qualified to answer that question because he says he is not an experienced miner.
Mr. Barbour: He is a miner of ten years experience.

The Court: He has been there how many years?

The Witness: Eight or ten years.

The Court: I think then it would be for the jury to say. No man might ever admit he was experienced.
EXCEPTION by Counsel for Plaintiff

Mr. Moncure: Of course, he is a witness for the defendants on that matter.

The Court: You can answer the question.

(A.)I always look out for myself and it depends on where I have got the machine setting at where I stand at. If the machine was setting where I could stand anywhere else, I wouldn’t get between the legs; but if it was setting where I didn’t have room nowhere else, I would have to be where I could get at it?

(Q.) It would have to be where you could get nowhere else for you to stand between the legs? (A.) Yes sir; certainly
Mr. Moncure: If a man had no reason to suspect danger by getting on the side, would there be any reason why he should not get on the side.

Mr. Barbour: I object to that. That is entirely a hypothetical question.

The Court: He may answer that.

The Witness: Certainly; I would stand anywhere where it would come easy for me to work. Of course, if it was on the side, I would stand on the side. If there was no danger, I wouldn’t be particular where I would stand at. I never generally stand on the side of it though; if I did, I hardly ever stand behind the machine, I generally stand on the side.

Mr. Moncure: On either side you want to?

The Witness: Either side I want to; yes sir.

By Mr. Barbour:

(Q.) And you get away from the wall whenever you can? (A.) Of course, if it was dangerous. And sometimes I stand against the wall.

(Q.) Isn’t it always dangerous beside the wall? (A.) No sir; not always.

(Q.) isn’t it always liable for a slip next to the wall? (A.) No sir; not always.
(Q.) Didn’t you state last night that if you had been there, you never would have been hurt in this condition? (A.) If I had been in that place?

(Q.) Yes? (A.) If I had known that place was loose, as I did know, I would have kept out of the way. I did know it was loose and if I had been running the machine I wouldn’t stand on the side of it.

(Q.) Was that the only danger you apprehended there standing next to that piece of rock? (A.) That’s the only danger I would have been bothered about in that place.
(WITNESS EXCUSED)

Whereupon-------

ROBERT GALLAHAN, a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified, as follows:
DIRECT EXAMINATION by Mr. Moncure:

(Q.) Mr. Gallahan, what is your full name, sir? A Robert Gallahan

(Q.) And where do you live, Mr. Gallahan? (A.) I live at Dumfries, you might as well call it.

(Q.) Are you a native there, Mr. Callahan? (A.) Yes sir.

(Q.) How long have you lived there? (A.) I guess about 9 years, as near as I can come at it.

(Q.) You came from the county of Stafford? (A.) Yes Sir.

(Q.) You have been in Dumfries you say about 9 years? (A.) Yes sir.

(Q.) How long have you been working for the Cabin Branch Mining Company; or in those mines there, for them or their predecessors? (A.) I have been working off and on ever since I have been there at Dumfries. We moved there in the spring of the year, and as soon as we got our crops in, I went to work for the company and been working there off and on ever since.

(Q.) You are working for the mining company now? (A.) Yes sir

(Q.) You are now an employee of the mines. Do you remember the night on which Quinton Hutchison was killed, Mr. Gallahan? (A.) I do; yes sir.

(Q.) Where were you that night, sir? (A.) well, that night I was helping to get up some ice for Mr. Dietrick.

(Q.) The gentleman over there? (A.) Yes sir; and I happened to be right in the little shanty down there. We had got the ice in and it was tolerable wet and we went in by the gire, laying down by the fire, when we heard these people come in and they said Mr. Hutchison ---

(Q.) When it was reported that Mr. Hutchinson had been killed? (A.) Said he was hurt. We didn’t know he was dead or killed.

(Q.) Then what did you do/ (A.) Well there was several of us in there, and we got up and went on the other side where he was at.

(Q.) And you saw the body? (A.) I did.

(Q.) Tell the jury whether or not he was then dead? (A.) Yes Sir; he was dead when I saw him.
(Q.) Now were you there when Mr. Emery came up? (A.) No sir; I wasn’t right in there when he came in.

(Q.) You were not there when he came in? (A.) No sir.

(Q.) Were you there when Mr. Emery made any remark calling for anybody; and if so, tell the jury what he said?

Mr. Barbour: If your Honor please, we object to this evidence.

The Court: Who is Mr. Emery?

Mr. Moncure: He is the Superintendent.

The Court: Has there been any proof of that?

Mr. Barbour: We have no objection to admitting that Mr. Emery was the superintendent.

The Court: very well; I will admit it.
EXCEPTION by counsel for defendant.

By Mr. Moncure

(Q.) What did Mr. Emery say?

Mr. Barbour: It is understood I object to this evidence.

The Court: I overrule the objection.

(A.)I was around at the ---- some call it the hole and some the shaft, it was at the edge of the shaft where the skip came up, and Mr. Emery says, “Where is the boss; where is the pit boss at”?

(Q.) Then what happened? (A.) Mr. Williams and Mr. Fred Stoll came up at the same time. About the time he mentioned the word, the skip came up and Stoll jumped out.
(Q.) Fred Stoll? (A.) Fred Stoll

(Q.) What did he say? (A.) “Here I am. I am the pit boss.”

(Q.) What did Mr. Emery say? (A.) He says, what do you know about bossing down there and ---

Mr. Barbour: If your Honor please, I object.

The Court: I sustain that objection, as to any statement made by Mr. Stoll.

Mr. Moncure: In reply to the Superintendent?

The Court: As to any admission and so on.

Mr. Moncure: If your Honor please, the body was brought up and they came up there together and right there at the scene, Mr. Emery, the superintendent, asked about this place at the time there. As part of the regestae we want to show what was said and what happened.

(The jury retired from the court room pending the discussion)

Mr. Moncure: It your Honor please, the situation is this? As this man brought up there, Mr. Emery comes up and he calls for the pit boss. In response to his call up steps Fred Stoll, and he says, “What do you know about pit bossing.” He replies, in substance, “I don’t know”, and he says, “Is that place safe down there”, and he says, “I don’t know”. Now that is as the body comes up, right there when the thing is hot.
The Court: How long was that after his death. Do you know when his death occurred?

The Witness: Not at present; but just at that time, I don’t suppose it was half an hour, as near as I can come at it. It hadn’t been half an hour.

The Court: What did you say?

The Witness: You asked me how long before I was over there where this body came up.

The Court: No; I asked you how long this was after the death of the man before this conversation took place?

The Witness: Well, that was about half an hour, as near as I can come at it.

Judge Tebbs: The body had just been brought up. How long after the body was brought up?

The Witness: That is what I am speaking of now, half an hour after it was brought up.

The Court: I sustain the objection.
EXCEPTION by counsel for plaintiff.

(The jury then returned to the court room)

Mr. Moncure: The words, “What do you know about bossing”, as I understand are stricken out; but the words “Where is the pit boss” stays in.

NO CROSS EXAMINATION – witness excused – whereupon ----

BENJAMIN DAVIS, a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified, as follows:
DIRECT EXAMINATION – By Mr. Moncure

(Q.) Mr. Davis, where do you live, sir? (A.) I live at Dumfries District.

(Q.) How long have you lived there, Mr. Davis? (A.) Well I was born and raised down there.

(Q.) What is your age, sir? (A.) 23

(Q.) Did you know Quinton Hutchinson, Mr. Davis? (A.) Personally; yes sir.

(Q.) About how many years have you known him – practically all your life? (A.) No sir; about two years more or less.

(Q.)Were you working in the mines on the night that Mr. Quinton Hutchison was killed? (A.) Yes Sir.

(Q.) I will ask you if you went down to the sump in which his body was, and assisted to remove the ore? (A.) Yes sir.
(Q.) Do you remember about what time of night that was? (A.) I don’t know, not exactly, it was after 12 o’clock though, I think.

(Q.) Now Mr. Davis, I will ask you where you worked that night? (A.) No. 17

(Q.) Who was the pit boss that night/ (A.) Fred Stoll

(Q.) Mr. Davis, just notice this will you, this representing the sump 19 where Hutchinson was working, and this representing the incline going down. Where was his body when you went down there? What portion of that? (A.) About here (Indicating) South Side.

(Q.) South Side, over here? (A.) Yes sir.

(Q.) Then if these books were turned this way, it would be there? (Indicating) (A.) Yes sir.

(Q.) I will ask you how the ore was on him, or against him, can you show us? (A.) It was sitting like this, against him.

(Q.) Now, for instance, taking this as the machine here, now place yourself against this like he was, as near as you can? Stand up here and do that, please sir? (A.) He was standing against the machine like this. The machine was here some place, and the ore popped up against here.

(Q.) From behind (A.) Yes sir.
(Q.) And from against the wall? (A.) Yes sir; laying just that shape.

(Q.) The wall behind him? (A.) Yes sir.

(Q.) Was that ore or slate, or do you know? (A.) To the best of my knowledge, it was ore.

(Q.) About how much was there on him? (A.) I don’t know I thought there was thirty hundred more or less.

(Q.) Do you know about how many men it took to get it off? (A.) No; not exactly. I can call over the name and count them.

(Q.) About how many were there? (A.) There were Roger Gray is one, and Ralph Decatur, Frank Williams, Fred Stoll, George Chinn, Bob Chinn and myself. That made seven I think. I don’t know whether there were any more or not.

(Q.) Now when you got down there, tell the jury whether or not Mr. Hutchinson was dead? (A.) Well, to the best of my knowledge he was not, when I got there.

(Q.) How did you get this off of his body? (A.) Well, I loosened the pin in the left side of the tripod, the hind leg and let it slip, and the ore slipped with him, and then we blocked the ore up and I loosened the front pin, and then someone loosened the chuck of the machine, we call it, and knocked it off and pulled him and the machine out together.
(Q.) Tell the jury whether or not he was in a standing position when you got there? (A.) Yes; he was in a standing position when we got there.

(Q.) How long would you say after you got the ore off of him was it before he actually died? (A.) Well, I don’t know. I don’t hardly think it was over two minutes.

(Q.) Not over two minutes? (A.) Something like that.

(Q.) About what would you say was the size, or the length of that sump? (A.) I haven’t any ide(A.)
(Q.) Do you remember about what is the height of it? (A.) No sir.
CROSS EXAMINATION by Mr. Barbour
(Q.) Was that the first time you had ever been down there, Mr. Davis? (A.) No sir; I don’t think it was. I think I was in there once or twice before and helped to put the skip on the track.

(Q.) Helped to do what? (A.) Helped to put the skip on the track when it came off.
RE-DIRECT EXAMINATION – By Mr. Moncure

(Q.) How long before that was it, Mr. Davis? About how long before Mr. Hutchison’s death was it that you were down there to help put the skip on the track? (A.) Well, I just don’t know.

(Q.) Do you know about how long it was, I mean? (A.) No sir.

(Q.) A week or ten days, something like that? (A.) Inside of ten days, something like that.

(Q.) Who was down there with you? (A.) Noble Willis and Tom Johnson.

(Q.) In order that the record may show it, what do you mean by a skip, Mr. Davis? (A.) Well, that’s what they haul the ore to the top in.

(Q.) The car? (A.) No; well it’s the same as a car; yes sir.

(Q.) And it is worked by a wire cable, is it? (A.) Yes sir.

(Q.) And pulled by a steam engine from above? (A.) Steam or air; yes sir. It is either run by steam or air.

(Q.) It runs by air and not by steam? (A.) Yes sir.

(Q.) Now I understand correctly, do I, that the skip from the bottom goes part of the way up? (A.) It went to No. 14

(Q.) From No. 19 to 14? (A.) Yes Sir.

(Q.) And that is run by air? (A.) Yes sir.

(Q.) And then it is transferred on to a track (A.) And then it runs on up there and dumped into another skip and taken to the top.

(Q.) And that one going to the top is run by steam is it. (A.) Yes sir.

(Q.) How much ore do these skips carry, about? (A.) Well, they are supposed to carry a ton, I think.

(Q.) They are supposed to carry a ton of either ore or slate? (A.) Yes sir.

Mr. Moncure: - That is all. – Witness Excused – Whereupon

GEORGE CHINN (Colored) a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified as follows:

DIRECT EXAMINATION by Mr. Moncure

(Q.) What is your full name? (A.) George Chinn, sir.

(Q.) And where do you live? (A.) Agnewville, Prince William County, Virginia
(Q.) How far is that from Dumfries? (A.) That I wouldn’t like to say because I never measured it.

(Q.) About how far? (A.) About seven miles, according to my idea of the distance.

(Q.) What is your age.? (A.) I was born in 1862.

(Q.) How long have you been working at the mine near Dumfries? (A.) Ever since it was opened, I wouldn’t dare say how long, ever since the shaft was first opened.

(Q.) Quite a number of years? (A.) Yes sir.

(Q.) You are employed by them now? (A.) Yes, indeed, sir.

(Q.) Did you know Quinton Hutchinson? (A.) well acquainted with the young man –knew his father.

(Q.) You knew his father before him? (A.) Yes sir.

(Q.) He was a native there? (A.) Sir.

(Q.) He was born and raised there, was he not? (A.) Yes sir; right in that neck down there.

(Q.) Do you remember the night on which he was killed? (A.) I do sir.

(Q.) Tell the jury what portion of the mine you were working that night? (A.) 17 heading to the left side, sir.
(Q.) What were you doing? What was your occupation that night? (A.) Cutting a heading by the foot, sir, for what I could get out of it.

(Q.) What I meant to say was, were you a machine man or mucking? (A.) Machine man, sir.

(Q.) Do you remember about what time it was that night that you all got the report about Mr. Hutchinson? (A.) I do not, sir.

(Q.) Do you remember about what time it was that night that you all got the report about Mr. Hutchinson? (A.) I do not, sir.

(Q.) How did you get the report? (A.) My buddy had gone away from me, gone off fooling around some place, and they cut the air off, and they kept cutting it off and putting it on, and I was trying to get the last hole I had, I was working on my last round to get done when this air was cut off, and they kept putting it back on, and I knowed something was wrong, and after awhile I heard them holler and I stopped and went down the heading a little piece and asked them what they were doing and they said ----
(Q.) Don’t tell what they said. On account of that report you went down to sump 19; that is correct, isn’t it? You cannot tell what other people told you? (A.) I went down far enough to hear what they said, and they said there was a rock on this man and I went down and when I got down there, it was on Mr. Hutchinson.
(Q.) All right. Now I will ask you this question: How was Mr. Hutchinson --- was he down or standing? (A.) Sitting on the tri-pod legs.

(Q.) Now where was the rock? Show the jury where the tripod had him and how the rock had him? (A.) Just so, Sir. This machine was in the wall just like you see that pipe, and the rock had him there and the machine here. That’s where they had him at.

(Q.) Was he dead or alive/ (A.) He wasn’t dead, sir.

(Q.) How about how long did it take you all to get this ore off of him, would you say/ (A.) I have no idea at all. I couldn’t tell you. I wouldn’t like to tell no story about nothing like that. We got it off of him as quick as we could.

(Q.) Of course, you did everything you could to get it off of him? (A.) Oh, yes sir.

(Q.) Now about how much ore would you say there was in that piece? (A.) I couldn’t tell you that, sir

(Q.) About how long after you got it off of him, was it before he died. (A.) How long after got it off of him before he died?

(Q.) About how long? (A.) I wouldn’t like to tell you that, because I don’t know.

(Q.) Was it a few minutes, or just a short time ---- (A.) If I had to say anything I expect he was dead when we got it off, but he wasn’t cold.
A Juror: Did I understand you to say he was bleeding like a hog?

The Witness: No sir.

Mr. Moncure: He said he was dead when they got if off of him.

The witness: No sir; you didn’t hear me say nothing about no blood, sir.

By Mr. Moncure

(Q.) Just watch this for a second very carefully: this representing the sump, I just want the jury to understand it, and I don’t want any misunderstanding. This representing the sump, No. 19, and this representing the incline, show the jury with reference to that where his body was? (A.) The man was over here Indicating)
(Q.) Over here (A.) Yes Sir.

NO CROSS EXAMINATION – Witness excused

Note: It is admitted by counsel for the defendant company that the death in question was caused by the piece of ore or slate, or whatever it was, pressing against the body of the decreased to the tripod or boring machine.

Whereupon----

WILLIAM R. GARDNER a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified as follows;

DIRECT EXAMINATION – By Mr. Moncure:

(Q.) Mr. Gardner, will you give the jury your full name, please sir: (A.) William R. Gardiner

(Q.) And what is your age, please sir? (A.) Sixty-Two years
(Q.) And where do you live? (A.) Well, sir, I can’t tell you.

(Q.) Tell it as near as you can with reference to Dumfries? (A.) Its midway between Independent Hill and Dumfries

(Q.) Did you know Quinton Hutchinson, Mr. Gardiner (A.) Yes Sir.

(Q.) How long had you known him before his death? (A.) About seven years.

(Q.) Are you employed by the Cabin Branch Mining Company? (A.) I am sir.

(Q.) At this time? (A.) Yes sir.

(Q.) How long have you been working for the mine near Dumfries? (A.) If my memory serves me its about 14 years.

(Q.) Prior to that time you ever work in a mine? (A.) I started to work in the mines when I was 7 years old, and I have been in them ever since. I will qualify that assertion. You will have to deduct from that time 15 years army service.

(Q.) So that with the exception of fifteen years between 7 and 62 you have been working in mines? (A.) Yes sir.

(Q.) At the Cabin Branch Mine near Dumfries, how many pit bosses, or shift bosses, have they, Mr. Gardiner? (A.) There are two men employed for that purpose, one on each shift.

(Q.) Do you know the duties of a pit boss at the mine/ (A.) Yes sir.

(Q.) Will you please tell the jury what those duties are?

Mr. Barbour: Just a minute. I want to know if he knows the duties of a pit boss at this mine?
The Court: Do you know, Mr. Gardiner, the duties of a pit boss down at this mine?

The Witness: Yes sir; I have served in that capacity.

(A.)The duties of a pit boss are to take his orders from his superior officer, the superintendent for the mine, or the mine manager, or both, and to take charge of all company property under his care, or of the mine under his care, and to secure the mine with the greatest security, looking also to the security of the men, and produce the greatest amount of output that he can, with the least possible costs. He must understand the science of drainage, haulage, and ventilation, if necessary, to secure their safety; and that’s all that he needs to know.
By Mr. Moncure

(Q.) What would you say with reference --- or what connection would you say the pit boss or shift boss has with regard to timbering. I believe that was included in your answer, but I would like for you to explain to the jury a little more in detail, in reference to that aspect of the case. (A.) The timbering of a mine is usually entrusted to timbermen, two timbermen acting under the orders of the pit boss. When a place becomes insecure or unsafe, the pit boss at once orders it secured. The timberman, if it is possible for him to drop other work which may be just as important, goes at once and secures it.

(Q.) How often should the pit boss visit the place where the men are at work? (A.) I was educated to the belief that the pit boss should be in every working place at least once in 12 hours. I always made it a practice to do that.
(Q.) Mr. Gardiner, if the pit boss should, of his own personal knowledge, know that a sump had loose rock in it, or ore, what should he then do. (A.) By the term “Sump” I presume you mean a hole that they make to hold water, which is a local term?

(Q.) Yes Sir. (A.) And they break into the hanging wall to get a little room towards the foot wall or lower part of a level, and then sink it down perpendicular. In doing this, the roof may open a little bit, and the pit boss will then have it secured at once before he does any more work in there, because the men could not work in it, if he didn’t do that.

(Q.) If the pit boss should know that there was loose ore, or slate in the compartment you have mentioned, should he allow the miners to go to work in that place before timbering?

Mr. Barbour: If your Honor please, we object to this line of testimony.

The Court: I sustain the objection in the present form of the question. I believe you can ask your question in another form which will not be objectionable
By Mr. Moncure:

(Q.) I will put the question this way: If the pit boss should find loose stone, slate or ore in the compartment you have mentioned, what is the first thing he should do? (A.) The first thing I would do would be to secure it.

(Q.) What is the first thing a pit boss should do? (A.) That is the first thing he should do.

(Q.) I ask you as an expert miner, would it be safe to allow miners to go to work in that compartment until the walls or the loose ore had been properly secured?

Mr. Barbour: I object to that.

The Court: I will let him answer that.

EXCEPTION by counsel for defendant.

A, The miner is supposed to examine his own place when he first goes into it. If he finds anything dangerous it is his duty to take it down, or notify the pit boss at once. I mean this: On his first entering his place in the morning, then if the place becomes dangerous during the day, it would necessarily follow that the miner would secure it for his own protection, if he sees that it is unsafe.

(Q.) But suppose he does not know it, and the pit boss does, what is the pit boss’s duty?

Mr. Barbour: If your Honor please, it seems to me that is infringing upon the province of the jury. He is prescribing rules of law.

Mr. Moncure: I don’t think we do that. These are mining rules and regulations given by an expert miner. What would you do or what should the pit boss do, if the miner did not know of this situation and the pit boss did.
The Court: Wouldn’t the jury know what they ought to do.

Mr. Moncure: He has had some fifty years experience. I expect they do, but I think it is proper for me to ask that question.

The Court: If there is a rule laid down as to that particular thing, I think he could tell it.

Mr. Moncure: But under the miners rules and regulations, what should a pit boss do.

The Court: You can ask him that.

Mr. Barbour: Ask him if this mine had published any rules or regulations.

Mr. Moncure: I am going to agree with you that they had not published any, but they ought to publish some.

Mr. Barbour: That is another question.

The Court: It depends on what you mean by “Publish”. Of course, you do not mean printed, but proclaimed.
Mr. Moncure: Have they ever had any printed rules there.

The Court: I do not mean any printed rules. You can publish a thing without printing it. Were there any rules that were promulgated --- did the pit boss have any rules to govern and control in matters of that sort.

The Witness: I have never seen any at this place excepting the instructions that I received from Mr. Louis Dietrick, Senior, when he sent me down there.

The Court: What were the instructions to the pit boss on that point at this particular mine, if you know?

The Witness: To be as careful as I could in preserving the property and taking care of the lives of the men, and get out as much ore as I could.

The Court: Mr. Moncure, I think that is as far as you can go. I sustain the objection of Mr. Barbour to the other, because that should be for the jury.

Mr. Moncure: I was not going to ask that question, what were the rules there. I want to know how many rules they had there.

By Mr. Moncure:

(Q.) Now I will ask you this question, Mr. Gardiner: What position did Mr. Emery occupy at that mine? (A.) He was assumed to be the superintendent.
(Q.) And acted as such? (A.) And acted as such.

CROSS EXAMINATION – By Mr. Barbour

(Q.) I believe you have stated, Mr. Gardiner, that it was the duty of a miner when he went in to work in the morning at the beginning of his shift to ascertain whether or not his place where he was assigned to work was safe? (A.) I have always so understood it.

(Q.) And if it is not safe, then it is his duty to notify the pit boss? (A.) If he cannot secure it.

(Q.) It is his duty to secure it himself if he can? (A.) It is his duty, like the Irishman when he is warding off a blow of a shillallee.

(Q.) If he cannot secure it, it is his duty then to notify the pit boss? (A.) Yes sir.

(Q.) Or the timbermen either one? (A.) Yes sir.

(Q.) And if the dangerous situation ensues during his operations, it is the same duty to secure it if he can, and if he cannot, to notify the pit boss? (A.) Certainly its his duty, if he values his safety.

(Q.) You spoke, in response to a question by Mr. Moncure of a sump. I understood you to describe just what you mean by a sump. Will you please restate that to the jury. (A.) Yes Sir; a sump here is a hole in the ground, clear of the traveling way and clear of the side, on three sides one of the sides of the slope or wall must be used to dig in and simply to hold water.

(Q.) And when you refer to the sump, you do not mean the level itself, but a hole dug in the level to hold water in? (A.) The hole dug in the level is called the sump.

(Q.) Have you ever been in level No. 19? (A.) no sir.

(Q.) You do not know then the situation of the sump in that level? (A.) No sir; I have never been below No. 15.

RE-DIRECT EXAMINATION - By Mr. Moncure

(Q.) After they did the level there must be some place to catch the water, as I understand that is what technically is called a sump; is it not? (A.) Well, a sump in mining parlance is an apartment or compartment specially set apart to catch the water that is pumped into it or flows down the hill into it.

WITNESS EXCUSED

(At the suggestion of counsel for plaintiff the jury retired from the court room)

Mr. Moncure: If Your Honor please, we are met by a rather remarkable and peculiar situation here. Among other people that we requested to be subpoenaed is a man named Thomas Johnson, colored. We got a written statement from him covering these facts. He reports to us a minute ago that as Mr. Amidon didn’t think enough of him to summon him or subpoena him, he won’t talk to us about the case, and that is the situation we find ourselves in. He works for the mines now and declines to discuss the matter with us, and we ask your Honor to call him before the court and allow us to examine him. We want the record to show the condition here, if there is any question about it, because it places us in a peculiar position, and we are entitled to have that witness’s testimony and he declines to discuss the case with us, and while we are entitled to his testimony we should not be bound by his statements, and should have the right to examine him and cross examine him. I believe Mr. Barbour will believe that to be fair. He talked to me freely when I went down there to Dumfries. He made a written statement before I went down there in the presence of two witnesses and signed it, and talked to me in the presence of two more and here this morning he declines to discuss the matter with us at all.
Mr. Barbour: The rule of law is that when a party introduces a witness, he vouches for his character.
Mr. Moncure: We don’t propose to introduce him. We propose to ask his Honor to call him.

Mr. Barbour: And I do not see how they can ask the court to put before the jury a witness whose character for truthfulness they are afraid to vouch for. That is at the bases of all such cases. I have seen that rule depart from to some extent in criminal cases, where the court in the interest of the accused person has required an eye-witness to the tragedy to be called with the right on either side to attack him. I have never heard and I do not believe a case can be produced where any such course as indicated by these gentlemen has been followed; or that there is any reason for it. It is directly in violation of every rule on the subject.

The Court: Mr. Moncure, I think the proper way would be for you to put him on the stand and if he surprises you by his testimony you have a right to show that he had made other statements different.

Mr. Barbour: I want to notify these gentlemen that we have a written statement made by him eight days after this accident occurred.

Mr. Moncure: Will you promise to call him?

Mr. Barbour: No. I just notify you that you cannot afford to rely upon him as a witness for you.

Mr. Moncure: Mr. Barbour, you know the situation here, that man is employed by you and I can show that his expenses are paid by your people. He said he was not summoned, and the sheriff says he was.
Mr. Barbour: He was summoned by us and I talked with him before, and I have a written statement from him now. So far as his being an employee, every witness they have introduced and who have testified were employees of this company. We want them to understand now that we shall object to any impeaching of this witness on the ground of surprise because we warn them now.

Mr. Moncure: I want to say now that the only statement he can make is the statement given me. If he makes another one different from that, he takes me by surprise. If you will let me see your statement, I will tell you now.

Mr. Barbour: I will tell you this, that he will testify that where Quinton Hutchinson was, that the place was safe and his death was the result of his own negligence.

Mr. Moncure: Show me the statement then.
Mr. Barbour; No; I won’t show you the statement.

Mr. Moncure: Otherwise, I don’t know anything about it.

(The Jury then returned to the Court Room)

Whereupon --- Tom Johnson (colored) a witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified, as follows:

DIRECT EXAMINATION

The Witness: Am I summoned by Mr. Amidon?

The Clerk: The Sheriff says so.

Mr. Moncure: I trust Your Honor will instruct the witness in reference to that summons of his.

The Court: It does not matter who you are summoned for; all you have got to do is to go on that stand and tell the truth. The sheriff says he summoned you for Mr. Amidon; but you are here to tell the truth regardless of which side summoned you.

By Mr. Moncure:

(Q.) What is your full name? (A.) Tom Johnson, Jr.

(Q.) And your age is what? (A.) 24, I will be 25 the 6th of next February.

(Q.) Where do you live, Tom? (A.) Dumfries, about a mile above Dumfries.
(Q.) Have you lived there all your life? (A.) No sir.

(Q.) You are a native of this county, are you? (A.) Oh, yes sir.

(Q.) Are you employed by the Cabin Branch Mining Company at the mines near Dumfries. (A.) Yes

(Q.) How long have you been working there? (A.) I have been working there eight or nine years.

(Q.) You live down on the railroad between the mines and Dumfries? (A.) Yes Sir.

(Q.) On the right hand side of the track going towards the mines? (A.) Yes Sir.

(Q.) Have you ever worked underground in those mines? (A.) I have.

(Q.) How long have you been working under ground? (A.) I guess I have been working underground about six or seven years, something like that I have worked underground.

(Q.) In what capacity have you worked underground in those mines? (A.) What which?

(Q.) In what capacity were you working underground in those mines on or about the first or second day of March; that is, as machine man, mucker, or what? (A.) I don’t know what you mean.

(Q.) Were you working as a mucker? (A.) No sir.

(Q.) Were you working on the machine? (A.) I was working on the machine.

(Q.) Then you worked as a machine man. Were you working by the day? (A.) Yes Sir.

(Q.) Or were you working by the piece? (A.) I was working by the day.

(Q.) Prior to the death of Mr. Hutchinson had you worked in No. 19, which is the bottom of the mine? (A.) Yes Sir; that is where I was working.

(Q.) Who were you working there with? (A.) For a regular buddy you are talking about?

(Q.) Yes? (A.) A gentleman by the name of Noble Willis was my regular buddy, but he wasn’t there the last shift.

(Q.) Who did you work with on the last shift (A.) The last shift that I was there?

(Q.) Yes? (A.) On Saturday, was Mr. William Murray.

(Q.) Is Mr. William Murray assistant timberman there also? (A.) Assistant timberman?

(Q.) Does he ever help to timber there? (A.) Yes Sir; sometimes when either one of the other timbermen is out of place he helps to timber, if he hasn’t anything else to do of importance.

(Q.) Was No. 19 when you left it timbered? (A.) No; they hadn’t never put in any timber, but there were a couple of timbermen working that day. They were working there that morning getting ready to put in timbers.

(Q.) On the 27th day of February, is that right, Saturday? (A.) I don’t even know what day of the month it was.

(Q.) Saturday before Hutchinson was killed? (A.) Saturday before he was killed.

(Q.) The timbermen came down there to timber? (A.) Yes Sir.

(Q.) Did you know Quinton Hutchinson? (A.) Did I know him?

(Q.) Yes? (A.) I personally knowed him as I seen him, that’s all.

(Q.) On your last shift there, was that night or day? (A.) The last shift I work was in the day. I went on at 7 o’clock and came out at three or half past two, somewhere between two and three o’clock.

(Q.) On Saturday? (A.) Yes sir; I was due off at 3.00 o’clock
(Q.) Who were the mockers on your shift that day? (A.) I know who was due to muck, but whether they were there that day I don’t know; but those who was due to muck was Roger Gray and Ralph Decatur. They were the two due to muck. Whether they were there that day, I don’t know. It has slipped my memory. I never paid no attention to it.

(Q.) Now on Saturday when you worked there, I will get you to tell the jury whether or not you noticed any ore or slate about that sump or level that was loose? (A.) That day? That Saturday?

(Q.) Yes; Saturday, the 27th? (A.) Saturday, the 27th, I worked there, that is the day, if it was the 27th of February ---
(Q.) The last day before Hutchinson was killed? (A.) There was a small piece, I don’t know whether it was very loose or not, we had pulled down, I guess eight or ten loads of stuff that morning. They skip holds a ton, and there were about seven or eight skip loads, and we was trimming it down, as we do every morning ---
(Q.) And you noticed what? (A.) It was a small piece of slate there, I guess it wasn’t very large, I don’t know what size it was, I am afraid to say, because I might say something that wasn’t right. It was at the first starting in this place, where we first started at, and there was a place not quite as big as my finger ---

(Q.) You mean a crack? (A.)Yes. It wasn’t a crack. It was a water seam, but looked like a crack. Me and Tom Reynolds, the timberman, me or him one, I don’t know which one it was, it has been a long while ago, taken and struck a pinch bar and sprung down on it and the piece of stuff didn’t move at all, and the shift boss, Mr. Stoll, was standing over a little ways from me, and he says, to whichever one it was, I don’t know which, “If that piece of stuff will stay there; right away”. Or “We will catch it up”. And I goes on up with Mr. Murray and goes ahead setting up our tripod, and got it set up and put the machine on it and got the hose and went to work.
(Q.) That was Mr. Amos Stoll wasn’t it? (A.) Yes sir.

(Q.) That was, you say, at the back of this place? (A.) Right back of where we first started in.

(Q.) I will get you to show me now – this is the level or sump, that book, and this is the incline coming down here? (A.) Yes sir.
(Q.) Now show where that place is? (A.) Here is the incline coming down here, this way, this is the south ridge, this here would be the south ridge, and this is the north ridge. We were working on the south side right here, We started in here. There was a small piece of slate where we started in --- I don’t know whether it was loose or not, but there was a kind of water seam in it, and we went on back here. We trimmed from here up to the face. The face, I reckon, was about eight or nine feet from this place. We trimmed on up there, and then we came back again finishing up; and here was a small crack, and we struck a bar in that crack, and I pulled down on the bar and Mr. Stoll says “If that piece of stuff will stay there, let it stay there. We are getting ready to timber, and we will catch it up”. “all right” I says, and goes on up to my place, and throws back the stuff out of the way; and Mr. Reynolds, Tom Reynolds, and Mr. Fred Stolls they went on fixing to set the timbers, and they were working at the timbers that evening at 3.00 o’clock when I left, between two and three o’clock. I can’t say exactly what time I left because I don’t know.
(Q.) Was that place timbered before you left it on Saturday? (A.) No; it was not timbered when I left it. I don’t know what time it was timbered.

(Q.) And you didn’t see it any more until after Hutchinson was killed? (A.) No sir; that was on Saturday and the following Monday, I didn’t go back. I was due back the following Monday, but I don’t think I went back. I won’t be sure.

(Q.) Who was your pit boss? (A.) Mr. Stoll.
(Q.) Amos Stoll. (A.) Yes sir.

(Q.) What wages did you get as machine man? (A.) Two dollars a day in that place.

(Q.) Did you make a statement to Mr. Dietrick? (A.) I did.

(Q.) In regards to this matter (A.) I did.

(Q.) A written statement? (A.) Yes sir.

(Q.) Did you sign it? (A.) I did.

(Q.) Did you tell him in that statement about this matter that you have just told the jury? (A.) If I ain’t mighty mistaken I did.

CROSS EXAMINITATION – By Mr. Barbour

(Q.) Is this the statement you referred to (handing paper to witness) (A.) I can’t read it.

Mr. Moncure: You can’t read, so you don’t know.

The Witness: No Sir; I don’t know.

Mr. Moncure: Is that your writing?

The Witness: Yes.

Mr. Moncure: Are you sure of it?

The Witness: Yes sir, but one man can write like another one, you know.

Mr. Moncure: Are you sure that is your signature?

The Witness: No, I won’t be sure.

Mr. Barbour: I will read this statement to you:

The Witness: Yes; read it to me.

Mr. Moncure: Just one minute before you read it. I would like to read the statement. You don’t want to read it to the jury if it won’t be proper evidence. (After reading paper referred to) You can read that, Mr. Barbour. We don’t object to it.

Mr. Barbour: (Reading)

“Dumfries, Virginia, March 12, 1909. Statement of Tom Johnson Jr. given this 12th day of March, 1909, who was working in the place where Quinton Hutchinson was killed. The last time he was there previous to the accident to Quinton Hutchinson was Saturday February 27, 1909, day shift William Murray being his buddy on the machine. Mr. Amidon and Frank Williams came out to see me last night and asked me if that piece of slate that fell down and killed Quinton Hutchinson, if they hadn’t tried to get it out before and I told him No, not that I know of. That piece of slate that we tried to get out Saturday, the 27th when we was there is there now or was this evening. That is all I knows about it. Tom Reynolds and I were trying to get down a piece of slate but couldn’t get it down. Mr. Stoll said that if it would stay there until we got the timber set, to let it stay. I didn’t hear Mr. Stoll tell Tom Reynolds not to take any slate down, as he always told us that if it took a half a day to get a piece of slate down, to take it down, as he wanted everything safe where we were working. I consider the place where Quinton Hutchinson was killed safe. I have been working in the incline and starting headings from number seventeen down. Mr. Stoll has always told us to keep the slate safe for our own protection.

(signed – Thomas Johnson)

Mr. Moncure: Your Honor will instruct the jury that that goes in as a question to him but it does not go as evidence.

The Court: Yes Sir.

Mr. Barbour: This is the statement you made?

The Witness: Yes sir; which I made to Mr. Dietrick.

Mr. Moncure: We object to the opinion part, and move to strike it out.

Mr. Barbour: They have cross examined about this very statement.

Mr. Moncure: “I consider the place where Quinton Hutchinson was killed safe”. The statement shows that the 27th was the last time he saw it before the death of Quinton Hutchinson.

Mr. Barbour: No; it was the last time he was in there before his death.

Mr. Moncure: I say so. “ I consider the place where Quinton Hutchinson was killed was safe.” That is not proper and we move to exclude it.

The Court: He has asked him if that is the statement. It is not evidence. I will not consider it evidence until he asks him under oath.

Mr. Moncure: I am willing to admit that he made that statement. I want Your Honor to explain to the jury that that is not evidence.

The Court: It is not evidence until he corroborates every portion that he is allowed to corroborate under oath.

Mr. Barbour: You heard me read this statement, and you say that is the statement you made to Mr. Dietrick.

The Witness: Yes Sir.

Mr. Barbour: I want to know if these statements are true?

The Witness; They are.

Mr. Barbour: We now offer the statement.

Mr. Moncure: I object to that question and that is where I want to take an exception.
The Court: Now Mr. Barbour can you not take those questions up and go over it and ask him each question so these gentlemen can have an opportunity to object to such portions as they think not proper.

Mr. Moncure: “I consider the place where Quinton Hutchinson was killed safe.” I object to that.

The Court: How long had you been working in that mine?

The Witness: I had been working there eight or nine years.

The Court: I think all of your witnesses undertook to testify that they didn’t consider that portion exactly safe.

Mr. Moncure: If Your Honor Please, this was some days before the accident.

The Court: But that is as far as he can go. He has been working there eight or nine years but I don’t see how the jury can tell except by somebody who examined it. I confine that statement to that date alone. The testimony only goes up to the 27th. The jury will understand that. The Jury will understand that he doesn’t testify as to the condition on the 2nd day of March or 3rd day of March when this took place.

Mr. Moncure: Mr. Amidon and Frank Williams came out to see me and asked me. And what his reply is to that, has that anything to do with this matter?

Mr. Barbour: If your Honor Please, Mr. Amidon is the man who is working up this case for his daughter which is a very proper thing for him to do; and it is only to corroborate his statement that he told him exactly the same thing.
The Court: I will admit that Mr. Amidon came to see him, but what he told Mr. Amidon and what Mr. Amidon told him, I don’t think is proper evidence.

Mr. Moncure: The balance of it, we could not object to.

The Court: That is all you object to. My idea of it is this; he has a right to testify as to the condition of that mine up to the time he left there and no further, and secondly, he can state that the father – in – law of this gentleman, Mr. Amidon came to see him to find out what he knew about that. Of course, all the balance goes in, anyhow and that goes in with that modification.

Mr. Barbour: This statement is made on March 12th and he says that that piece of slate we tried to get out Saturday the 27th when we were there is there now or was, this evening; that is the very day he makes this statement.

Mr. Moncure: I am not objecting to that.

By Mr. Barbour
(Q.) And this piece of slate that Mr. Moncure was talking with you about never did fall?

The Witness: That piece we was trying to get down?

Mr. Barbour: Yes.

The Witness: No sir; it hadn’t fell last Saturday evening. I haven’t been there since last Saturday

Mr. Moncure: Last Saturday.

The Witness: Yes; last gone Saturday.

Mr. Moncure: Is that the day you referred to in that statement.

The Witness: Oh no. He asked me had if fell and I told him it hadn’t fell last Saturday when I was there. I don’t see no chance of its falling now.

(WITNESS EXCUSED)

(At the suggestion of Counsel for the defendant the jury retired from the court room)

Mr. Barbour: I want to inquire from the gentlemen on the other side when you expect to close your case.

Mr. Moncure: We don’t expect Your Honor to wait until the witness who is not here now comes. That witness is a rebuttal witness.

Mr. Barbour: Of course, I want it understood that that witness is to be held strictly in rebuttal. I don’t care about commencing my case until they have closed their case in chief. You can very well understand that.

Mr. Moncure: Yes.

Mr. Barbour: When Roger Gray was on the stand yesterday evening, I had in my possession in addition to the statement made by him to Mr. Dietrick another to Mr. John Davies and which I was not conscious of at that time. Although I had it in my physical possession, I didn’t know of its contents, and couldn’t examine in reference to this statement.

The Court: Is he here.

Mr. Barbour: No sir; we discharged him on yesterday afternoon. He is in Washington, I understand, in the employ of the Capitol Traction Company. We are going to try to get him here this evening but it is possible we may not get him here until to-morrow morning, and I want to ask the indulgence of the court in that respect.

Mr. Moncure: We would like to know as soon as you find out when you can get him.

(The Jury then returned to the Court Room) WHEREUPON,

William R. Gardiner, a witness who had previously testified, having been recalled by counsel for plaintiff, was examined and testified as follows:

DIRECT EXAMINATION by Mr. Moncure:

(Q.) Mr. Gardiner what, if you know, is the custom at the mines with reference to the pit boss when he has to be absent or is away, delegating somebody else to take his place? (A.) Do you mean this special mine?

(Q.) Yes sir. (A.) The custom has been to assign some man from the working force to attend to the boys during the night, who is or ought to be, clothed with the full authority of the pit boss.
(Q.) Who delegates the man? (A.) The pit boss himself

(Q.) That has been the custom, has it? (A.) Yes Sir.

(Q.) When the man is delegated by the pit boss, does he act with the same authority as the pit boss? (A.) I should presume so.

(Q.) As a matter of fact, does he do it? (A.) I have always done it.

CROSS EXAMINATION by Mr. Barbour

(Q.) I want to ascertain how you have discovered this fact. (A.) I have been pit boss there.

(Q.) Yes; (A.) And on one occasion I put a man in my place for a night. I selected a man that I knew was as expert as I was and I put him in there and told him to take charge of the place for that night.

(Q.) And that is all you know about it on that point? (A.) That is all I know about it, sir.

Mr. Barbour: If Your Honor Please, we submit that that should be excluded.

The Court: If that is as far as he can go, I will exclude it.

Mr. Moncure: Without referring especially to the time you delegated the boss, I ask what has been the custom of the either pit bosses there.

The Witness: I have already told you sir that it has been their custom to delegate a man from the working force of the mine to take their places.

By Mr. Barbour:

(Q.) But you don’t know, except in your own instance, as to what authority they had the right to exercise? (A.) Yes Sir.

(Q.) You do? Well how then? (A.) All pit bosses in mines ----

(Q.) I am not talking about “In mines” – I am talking about this particular mine. (A.) In this particular mine, it is hardly a mine
Mr. Barbour: Then we cannot adopt any rule as to what the rule of this mine is for that.

The Court: I understand the witness to say that the pit bosses put in substitutes when they were going away, and that has been the custom.

The Witness: That is what I said sir.

The Court: I overrule the objection.

EXCEPTION by counsel for the defendant.

By Mr. Barbour:

(Q.) How many times have you known that to occur/ (A.) That the pit bosses have been idle?

(Q.) Yes Sir. (A.) It has occurred quite frequently.

(Q.) It occurred once in your experience? (A.) In my experience at this time.

(Q.) At this mine, it occurred once in your experience? (A.) Yes sir.

(Q.) Now in who else’s experience to your knowledge has it occurred at that mine? (A.) I worked a week at a time once in place of Andrew Watson, one of the pit bosses. I have known other men to serve there.
(Q.) What other men? (A.) Will Murray for instance, in the place of Amos Stoll and Della Crawford in the place of Amos Stoll, young men who were down there, and these men were all young men who worked under me when I was pit boss and who started in the mine quite recently.

Mr. Barbour: If Your Honor please, we save the point in reference to that evidence.

WITNESS EXCUSED

Whereupon--------- NELSON ABLE

A witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified as follows:

DIRECT EXAMINATION by Mr. Moncure:

(Q.) Mr. Able, what is your full name? (A.) Nelson Able

(Q.) Where do you live? (A.) Forrestburg

(Q.) That is in this county? (A.) Yes sir.

(Q.) How long have you lived there? (A.) I was born and raised there.

(Q.) Have you ever been employed in the mine at Dumfries in this county? (A.) Yes sir.

(Q.) How long have you worked there? (A.) Well, a good while, off and on.

(Q.) Are you employed there now? (A.) No sir.

(Q.) Were you employed at night on the shift beginning March 2nd and ending on March 3rd, on the night Mr. Hutchinson was killed? (A.) Yes sir.
(Q.) Who was pit boss that night? (A.) Mr. Fred Stoll was there.

(Q.) Did you know Quinton Hutchinson? Yes Sir; knowed him for about five years.

(Q.) How long? (A.) About five years.

(Q.) As to his health, tell the jury what his general health was? (A.) Well, it was all right as far as I knowed. I don’t know anything again his health at all.

(Q.) What family did he have when he was killed? (A.) Sir?

(Q.) What family had he when he was killed? (A.) A wife an child.

(Q.) An infant child? (A.) Yes sir.

CROSS EXAMINATION By Mr. Barbour

(Q.) How old are you Mr. Able? (A.) Thirty

(Q.) Thirty Years? (A.) Yes sir.

(Q.) Mr. Hutchinson was a skilled miner, wasn’t he, an experienced miner? (A.) Well, I don’t know about whether he was an experienced miner or not. He worked there. I don’t know anything about his experience or anything about that.

(Q.) He was a man of intelligence, wasn’t he? (A.) I couldn’t say. I don’t know anything about it.
(Q.) You don’t know whether he was a man of intelligence or not? (A.) He worked in the mine there but I didn’t know anything about his mining.
(Q.) You can testify as to his health but not his intelligence. You don’t know whether he was intelligent or not? (A.) No sir; we just worked there in the mine.

WITNESS EXCUSED

Whereupon – D. I. AMIDON

A witness called by and on behalf of the plaintiff, having been first duly sworn, was examined and testified, as follows:

My Mr. Moncure

(Q.) Mr. Amidon, give the jury your full name, please sir. (A.) Daniel I. Amidon

(Q.) Mr. Amidon, you are the father of Mrs. Hutchinson, the widow of Quinton Hutchinson, are you not? (A.) Yes sir.

(Q.) You live where, Mr. Amidon? (A.) Dumfries.

(Q.) How long have you lived there, Mr. Amidon? (A.) In Dumfries, about thirteen or fourteen years, something like that, fourteen years I guess.
(Q.) How long have you known Mr. Hutchinson? (A.) I have known him ever since he was a school boy in Dumfries. I don’t know how old he was, eight or ten years old something like that.

(Q.) What was his age the date of his death? (A.) Twenty-six years and some months.

(Q.) Mr. Amidon, have you ever worked for the Cabin Branch Mining Company/ (A.) Not inside, not underground, I have not; no sir.

(Q.) Have you ever worked for them outside? (A.) I Have. I worked by day work in the shed there.

(Q.) You never worked under ground there? (A.) No sir.

(Q.) What was Mr. Hutchinson’s general health? (A.) Good, sir, as far as I know. He was a man that never had any sickness.

(Q.) Do you remember the night on which he was killed? (A.) Yes sir.

(Q.) Did you go there to the mine where his body was? (A.) No sir; they brought his body to the house.

(Q.) I couldn’t say exactly, but somewhere I should judge between four and five o’clock. I couldn’t say exactly. It was before light in the morning.

(Q.) That was the morning of March 3rd 1909 (A.) Before light. I couldn’t say exactly what time it was brought there.

(Q.) It was at your instance, was it, that the post mortem examination was held? (A.) Yes sir.

(Q.) What wages was Mr. Hutchinson getting? (A.) I think he had been working by contract.

(Q.) I mean when he was killed? (A.) Two dollars

(Q.) When was the post mortem examination held? (A.) It was held on the 4th of the month.

(Q.) The day afterward? (A.) Yes sir; the day after he was brought home.

(Q.) He was buried when? (A.) On the 5th; I think. I am certain of it. He was buried the day following. Yes sir.

(Q.) What family did he leave? (A.) A wife and one child.

(Q.) An infant child? (A.) An infant child; yes sir.

CROSS EXAMINATION – by Mr. Barbour:

(Q.) March 4th was the day of the blizzard, wasn’t it? (A.) Yes sir; a stormy day.

(Q.) And you sent to Fredericksburg for a physician to come up there and hold the post mortem examination? (A.) Yes sir.

WITNESS EXCUSED

Mr. Moncure: We rest, Sir.

(At 12:30 o’clock p. m. the court took a recess until two o’clock p.m. the same day.)

AFTER RECESS

The court met pursuant to the recess at Ten O’clock (A.)M.

Mr. Moncure: If Your Honor Please, we didn’t introduce the record proving administration in this case. Mr. Barbour, you gentlemen, of course, will admit that without bringing the record up here.

Mr. Barbour: Anything you state the record shows I am willing that it may be considered as offered with out the introduction of it.

Mr. Moncure: The record shows the administration and qualification.
Mr. Barbour: We save the point as to its introduction just the same as if it had been brought here.

The Clerk: The record shows she qualified as administrator.

Mr. Barbour: We object to the introduction of that. I suppose Your Honor overrules the objection and we save the point.

The Court: Yes Sir.

TESTIMONY ON BEHALF OF THE DEFENDANT

Whereupon ----

AMOS STOLL a witness called by and on behalf of the defendant, having been first duly sworn, was examined and testified as follows:

DIRECT EXAMINATION – By Mr. Barbour:

(Q.) Mr. Stoll have you been sworn? (A.) Yes Sir.

(Q.) What is your name Mr. Stoll (A.) Amos Stoll

(Q.) What is your age? (A.) Thirty-Seven

(Q.) What is your employment at present? (A.) Shift boss in Cabin Branch Mine.

(Q.) What was your employment in the month of March 1909? (A.) Shift boss of the Cabin Branch Mine.

(Q.) Were you on duty the night that Mr. Hutchinson met his death in the mine there? (A.) No Sir.
(Q.) When was the last time previous to that night that you were on duty? (A.) On the day shift previous to that.

(Q.) On the day shift previous to that? (A.) Yes sir.

(Q.) When did that shift go on? (A.) Seven O’clock in the morning.

(Q.) Seven o’clock in the morning. Tuesday that was? (A.) Tuesday, March 2nd
(Q.) And you came on when? (A.) At 5 o’clock

(Q.) Are you familiar with the interior of level 19 where he met his death? (A.) Yes sir.

(Q.) Before the accident, did you ever see this piece of ore ---- (A.)

Mr. Moncure: I will ask you not to lead him, Mr. Barbour.

By Mr. Barbour:

(Q.) Are you familiar with the location of the piece of ore that subsequently fell and was the cause of his death? (A.) Yes Sir; I know where it came from.

(Q.) Had you seen that piece of ore prior to the accident? (A.) Yes sir.

(Q.) Please state to the jury when it was that you saw it. (A.) Well, on Tuesday morning, as near as I can get at it, between eight and nine o’clock, after the men had gone down to go to work. I went down to see how they were getting along and condition of the place, and when I got down there, of course, the same two men that shifted before that had worked in there.

(Q.) What two men had worked in there on the shift before that? (A.) Hutchinson & Williams.

(Q.) The same men? (A.) On the day shift before that, Monday --- the night shift before that, I meant to say, the Monday before. And when I went back there, of course, this piece of ore on this side of the level had shown to be a great deal larger than it was the shift before that, and I determined myself whether this ore was really getting larger, the natural vein getting bigger or not, and I went up there and was picking on it, between the ore and the slate on top, in there, to see whether the ore was getting bigger and by doing so I would have detected whether this piece of ore was loose or not at that time, and I found that nothing was loose there with that piece.
(Q.) That was on what time of day? (A.) On March 2nd
(Q.) Between eight and nine o’clock. I believe you said? (A.) Yes sir.

(Q.) To what extent if any had that piece of ore been uncovered by the shift of the night before? (A.) I suppose it had only been uncovered about two thirds.

Mr. Moncure: You say suppose. Do you know?

The Witness: Yes Sir.

Mr. Moncure: This is such an important matter, I do not want any supposition
The Witness: They were drilling the holes, drilling the line of holes with two line of holes, and there had been three put on the line, one line back of the other, drilling two lines of holes. It would take six foot of ground, you understand, and that rock would have uncovered that much of that ground on the side, because they were drilling directly on that side, the shift before that, and that would have uncovered that part of this rock.
(Q.) So that this rock had, to some extent at least, been uncovered before? (A.) Yes sir.

(Q.) As a result of the shooting of these holes that these very men put in it? (A.) Yes sir.

(Q.) Who did the uncovering? (A.) Frank Williams and Quinton Hutchinson, as I say, uncovered about two-thirds of this rock.

(Q.) And at eight o’clock in the morning you sounded it and it was then --- (A.) Between 8 and 9 o’clock, of course, I couldn’t say definite because I didn’t take time enough to see what time it was that I arrived at these different places.

(Q.) That was 9 o’clock Tuesday morning then when you were on that level again --- the last time you were in that level? (A.) About 4 o’clock in the evening, as near as I can get at it.

(Q.) Who was in there then? (A.) At that time?

(Q.) Yes. (A.) Fred Stoll and Clarence Williams was mucking in that side that day and the other set on the other side.

(Q.) Did either of them say anything to you about any unsafe ---

Mr. Moncure: Do you want to know if any report was made. I don’t want to be technical ---

By Mr. Barbour:

(Q.) What, if anything, did either of them say to you in reference to any unsafe condition in that level? (A.) Never said a word --- never called my attention to anything at that time.
(Q.) Mr. Stoll, please state to the jury what your duties as mine boss were there? (A.) Well, my duties there to look after the interest of the mine and the men, keep the mine in condition and the men as safe as possible, as I could see fit to do; that is, I always tried to use every precaution I possibly could to save men, protect the men from any harm or danger in any way at all.
(Q.) What was the duty of the men themselves, the miners, in reference to caring for their own safety?

Mr. Moncure: Let us see if he knows that first.

Mr. Barbour: I withdraw that question.

By Mr. Barbour:

(Q.) What instructions, if any, were given to the men in caring for their own safety?

Mr. Moncure: This question is excepted to unless it is shown that Mr. Hutchinson was familiar with these rules.

The Court: I overrule the objection.

EXCEPTION by counsel for the plaintiff

(A.) Well, If we was to hire a man that had not been accustomed to work in this mine or hadn’t worked in any mine at all we would question him to some extent and if he had never worked in a mine we would not put him in any kind of place, we would work him with some man that knew something about mining. We wouldn’t take a green hand and let him go work by himself. He would have to work with some other qualified miner.

(Q.) Now what instructions if any were given to the men themselves with reference to caring for their own safety? (A.) When we hire a man, as I just now spoke, we always gave them that understanding. If a man goes to work in a place, if he is working there, has made one shift, or never has made one shift in there, it would be my place to go in there first and see if it was in condition for him to work there. After he had worked in that shift, it is his part. He is to sound the place before he goes to work back there again.

(Q.) That was the rule, was it? (A.) That was the rule.

(Q.) Then if he went in there and discovered a place that was unsafe, what was his duty?

Mr. Moncure: We object to that question.

The Court: I think he can answer that.

EXCEPTION by counsel for plaintiff.

(A.) His duty was then to come and report to the man in charge of the shift ahead of him, that was his duty, to report to us.

(Q.) Did he have any right or was it customary for him also, if he could not find the mine boss, to report to any one else?

Mr. Moncure: Same objection for the reasons stated above.

(A.)If it was on the day shift when the timbermen were in there doing work, --- of course we don’t work the timbermen night and day, but if it was on the day shift, it was his duty, if he hadn’t found out, and if he thought he was in danger of working there, it was his place to notify the timbering boss as well as the mine boss.

(Q.) Then what was the duty of the mine boss in that regard? (A.) It was his duty to see that the place was made safe or send him out; provided he was working day work.

(Q.) Had the Cabin Branch Mining Company furnished timber there? (A.) Yes Sir; they furnished the timber.
(Q.) Did they furnish timberman? (A.) They furnished timbermen for the day work timbering; that is, when the work is not done by contract work.

(Q.) Who was the head of the timbermen? (A.) At that time we had Tom Reynolds, who was the head of the timber gang.

(Q.) Did you go down into this mine the morning after the accident? (A.) Yes sir.

(Q.) Did you see the ore that was laying there at the machine? (A.) Yes sir.

(Q.) How was it resting? (A.) They had it propped up on a piece of steel the morning I went down there.

(Q.) Did you see any pick mark or anything on that piece of ore? (A.) A pick mark, Ralph Decator showed me ---

Mr. Moncure: I object to that.

The Court: I will sustain that. You can tell what you saw.

By Mr. Barbour:

(Q.) You saw a pick mark on the ore? (A.) Yes Sir.

Mr. Barbour: We are going to follow that up by the statement of Mr. Decator that it was the pick mark that he made on it trying to full it down.

By Mr. Barbour:

(Q.) Did you have any conversation with Mr. Frank Williams and Mr. Quinton Hutchinson on Monday night before this accident? (A.) Yes sir.

(Q.) The first time they went down into level No. 19 (A.) When I came there Monday night at work, after I got in the mine, I found out that the men that had been working in this place were absent on account of the death, and as I was going down into the place I met Quinton Hutchinson at No. 16 level, the level they were working at, and I asked Hutchinson how he would like to make $2 tonight and he kind of laughed and said I would like it very well and I says “Quinton” I have got a place down here in the bottom, No. 19, where nobody is working, and I would like you to go down and work there if you would; and he said “All right, whatever my buddy says about it.”
Mr. Moncure: We object to that.

The Court: I think that is proper.

Answer (continuing) And he says “Whatever Frank says about it, all right.” I says “All right call your buddy” as we call them, or pal--- and he called Frank on back there to the incline and I told Frank what I wanted with him and he says “Well, all right.” I says to him in just joking qay “I won’t charge you anything for your powder there.” They were working on contract work and when they were working that way they bought their own powder. And they went on down to 19 level and I went on down behind them into the level, into No. 17, where I had two more men working, and I went in to see how they were getting along, and from there on down to nineteen. When I got there Hutchinson and Williams was in the act of setting up the tripod.

Mr. Moncure: That was the day before?

The Witness: Yes sir; that was the day before. And they had kind of got the tripod turned upside down, at least, they got the legs upside down, so they couldn’t turn the saddle in the tripod. So I taken it down and reversed and helped to set it up for them.

By Mr. Barbour:

(Q.) They were working on contract work, I believe you said, upstairs? (A.) Yes sir.

(Q.) And when they were working by contract, what about the timbering there? (A.) When men are working by contract they do their own timbering.
(Q.) Does the company furnish them the timber? (A.) The company furnishes them the timber at their request; Yes sir.

(Q.) And how much were you paying them down there? (A.) Contracting?

(Q.) No; by the day in level 19 (A.) Two dollars a day.

(Q.) Do you know how much they were making by contract? (A.) I don’t think they were quite averaging $2. That was my motive, because Hutchinson had worked prior to that in the incline for the company and I thought he was a very suitable man to put back there again and that’s the reason I asked them.
(Q.) And they had to pay for their powder out of that two dollars? (A.) Yes sir.

(Q.) When they were working by the day the company furnished the powder? (A.) The company furnished the powder for day work.

(Q.) Mr. Williams has stated that he made some objection to going down there? (A.) No sir; there wasn’t no objection.

Mr. Moncure: Don’t put it that way, please sir.

By Mr. Barbour:

(Q.) Please state what, if anything, occurred between you and Mr. Frank Williams or Mr. Quinton Hutchinson on that night about their objection to going down there in that pit? (A.) Well, there wasn’t anything said in reference to going down at all. When I asked them to go down there, Quinton Hutchinson turned around and said to Frank Williams “We are not losing anything”, and that was all that was said to me in reference to going down there. He said “We are not losing anything.” I suppose he meant by that he wasn’t losing anything out of his pay, that he was making more down there than what he was working at.
(Q.) Please state what representation, if any, you made to either of those gentlemen about their being as safe down there as they were in heaven. (A.) I never made any such statement whatever.

Mr. Moncure: He didn’t state heaven; it was heading.

By Mr. Barbour:

(Q.) Well, I want to know what, if any, representation you made to him about being as safe in there as in the heading. (A.) He was working in one heading, and I should think one heading was about as safe as the other..
(Q.) Now Mr. Stoll, Frank Williams has testified as to a conversation that occurred between you and himself on the railroad on Tuesday afternoon in the presence of Mr. Fred Stoll in reference to his working Tuesday night. Do you recall such a conversation? (A.) As I was coming home from work on Tuesday evening, I met Quinton Hutchinson & Frank Williams about three-quarters of a mile from the mine, or at Cabin Branch, to determine right where it was at, and I told them ----

(Q.) Which way were you coming (A.) I was coming home

(Q.) Which way were they going? (A.) Towards the mine to work that night; and I asked Frank Williams and Quinton Hutchinson how would they like to go back and make another shift in the same place they worked the night before, and he used the same expression --- in the first place, he asked me “ how much muck did we break last night,” and I told them at that time exactly how many car loads they had hoisted out of there that day, but I couldn’t recall today how many it was, and Quinton turned around to Frank and says “I told you we could break it,” and laughed and went on, and that was all the conversation in reply to my request for them to go down. They told me all right.

(Q.) What if anything was said as to who would be the shift boss that night? (A.) I never said anything to him at that time in reference to that, as to who would be pit boss, because I didn’t know myself but what I would come back there that night, because if I had felt able to work that night I would be there myself.

(Q.) Now I believe you said that before the accident you were last in that heading --- is that what you call it? (A.) Yes sir.
(Q.) About four o’clock --- (A.) Four o’clock as near as I can say. Of course I couldn’t give it right to the minute, but just about four o’clock, because our shooting time is five o’clock, and I just practically got away from there before they was shooting.

(Q.) Had there been any shooting on that side after you left there and before the accident? (A.) No sir.

(Q.) When you left there, please state what was the safety of that level as far as you could ascertain it, at 4 o’clock on that evening? (A.) When I left there at 4 o’clock, to the best of my knowledge, it was just as safe there as any other level in the mine. I would have been just as willing to work there --- I wouldn’t put no man where I wouldn’t work myself.

(Q.) How long have you been working in the mines? (A.) I have been working in that mine, I expect, about close on to 17 years.

(Q.) Seventeen Years? (A.) Yes sir.

(Q.) How long have you been filling the position of pit boss there, or shift boss? (A.) about 7 years.

(Q.) I believe that your brother, Fred Stoll, did act as pit boss that night6. (A.) Yes sir.
(Q.) What had been his experience as a miner? (A.) Well, he worked in the mine a good many years before that with me.

(Q.) How long had he been working off and on? (A.) Off and on he had been working there, I think, about the first work he done with me was about nine years ago. He worked there during one entire winter with me in the mine and several different times since that with me in the same mine we are working now, and then he had worked two or three different times since I have been shift boss there, under me.

(Q.) What were his regular duties at the place? (A.) Timber man.

(Q.) Timber man? (A.) Yes Sir.

(Q.) What is the character of service required of a timber man. (A.) A man timbering --- of course, a man doing timber work has the riskiest part of the work to do. Provided a man is working in a place and they were to shoot out a set of timber, it is natural that that ground would be worse after that set of timber --- it would be worse after it was shot the second time, and the timberman would have to go back there and put them up. That would be part of his duty, and so forth, and prop up the loose ground where it requires the company’s attention to prop it.
(Q.) From your knowledge of your brother and his experience, did you regard him as a competent man as pit boss?

Mr. Moncure: We object to the question.

The Court: I overrule the objection.

EXCEPTION by counsel for plaintiff.

Answer – Yes sir; I do so.

CROSS EXAMINATION by Mr. Moncure:

(Q.) You say you have been pit boss about seven years? (A.) Yes sir.

(Q.) Give the jury the names of the different people who have acted as pit boss for you in your absence? (A.) Well Murry, Fred Stoll, Will Peel, and W. R. Gardner, I think, to the best of my recollection.

(Q.) How often had Fred Stoll acted as pit boss before? (A.) He hadn’t acted as pit boss any before that night.

(Q.) That was the first time? (A.) Yes sir.

(Q.) You say you never told Mr. Hutchinson and Mr. Williams at that time, when you met them --- never told them at that time that Fred Stoll would be pit boss. What time was it when you told them that? (A.) I didn’t tell them at any time that Fred Stoll would be pit boss. I told them that I didn’t know who I would send back there, that probably I would be back myself.
(Q.) Then you did talk to them about the pit boss? (A.) Yes sir. I said I probably would be back there myself.

(Q.) Or you would send some one? (A.) Send some one in my place.

(Q.) So you did talk to them about someone taking your place as pit boss, but you think you did not specify the name of Fred Stoll/ (A.) No sir; I didn’t specify the name because I wasn’t certain but what I would be back there myself.

(Q.) Then you did select Fred and did send him down there? (A.) Yes sir; because he was boarding at my house and I didn’t feel like going off to look for some other man to send.
(Q.) You did have some talk as to where to bore or set up? (A.) No sir; I told them in this way, to set up on the opposite side to where they were setting up the night the accident happened, to follow their line of holes up in the same direction they were shooting the night before, follow the same line of holes back to the back line of the wall.

(Q.) So you had a talk with them about that too. Now you say when you went down in the mine the morning of March 2nd that that piece of rock looked like it was projecting out? (A.) No sir.

(Q.) Or ore, and you took your pick and tested it? (A.) That was March 2nd.

(Q.) I say so? (A.) It looked like the ore was getting larger, that the vein was getting bigger, but not that the ore was projecting out any more, and I taken the pick and digging on it to determine in my own mine whether it was getting larger or not.

(Q.) That was only for the ore? (A.) Yes Sir.

(Q.) You only tested the ore? (A.) I would have found out by this test whether it was solid or not.

(Q.) You only tested where they were making those holes? (A.) No sir; on this rib where this piece of ore came from.

(Q.) Then you tested that piece of rib? (A.) I tested on that rib.

(Q.) And you picked on that piece of rib the morning of March 2nd, and it was good? (A.) That piece of ore was solid there on March 2nd.

(Q.) The piece that fell and killed this man? (A.) Yes sir.

(Q.) According to your understanding of it? (A.) Yes sir; by picking on it. As I told you, by picking on it I would have discovered if it had been loose.

(Q.) And that was about 4 o’clock in the morning? (A.) No sir.

(Q.) About between 8 or 9 o’clock in the morning? (A.) Yes sir; between 8 and 9 o’clock.

(Q.) Was the day shift then on? (A.) Yes sir.

(Q.) Was there then any boring going on? (A.) Drilling; Not at that present time, but during that day they drilled about forty odd feet.

(Q.) Where did they drill? (A.) On the north side of the incline.

(Q.) On the opposite side from that? (A.) Yes sir.

(Q.) They didn’t drill there then, at all? (A.) No sir; not on that side.

(Q.) That was slate there and they didn’t blast there at all? (A.) No sir.

(Q.) Now the last time you say you were down there was what time that evening? (A.) About 4 o’clock, as near as I can come at it.
(Q.) Did you see Fred Stoll down there? (A.) Yes sir, I seen Fred Stoll.

(Q.) Did you see Clarence Williams there? (A.) Yes Sir.

(Q.) (Indicating) Now this representing the sump or level, understand, and this the incline as you go down into it, where was Fred Stoll and Clarence Williams, where were they mucking. Just show on this book. (A.) It would be hard matter for me to determine where they would be at in the course of an hour or two. The muck was on this south side of the level.

(Q.) On this side of the level? (A.) From here around back of the incline.

(Q.) They weren’t mucking over there? (A.) They might have been mucking right there at that time in an hour’s time they might have been mucking around there, because this ore would be scattered from the shooting.

(Q.) But there wasn’t any shot that day? (A.) No sir; but there was the night before.

(Q.) When you went down there at 4 o’clock, where were they mucking? (A.) I couldn’t tell --- as I told you, I couldn’t tell where they were standing in an hour’s time. The ore for instance, in a place like that is scattered and the men can muck all around on the other side of this muck pile.

(Q.) Do you remember where they were mucking? (A.) No sir; I couldn’t say exactly where they were mucking. That pile of muck was laying on that side.

(Q.) Was the muck over on this side where this piece of slate or ore fell and killed Hutchinson, When you went down there at 4 o’clock had that been removed (A.) Not all, no. It was all about, as near as I could judge, maybe two or three skip loads of muck laying there.

(Q.) At that place, would that be the place where it fell, on that side? (A.) A man would work there until he got it all out.
(Q.) But was there any muck on this side? (A.) There was no shooting there on this side at anytime.

(Q.) So that was the only place where there was muck? (A.) As I told you, as far as a shot would scatter it. When you shoot, the muck is about the length of this room, they throw it that far; that is, if the place was solid.

(Q.) Now getting away from that for a minute. If a pit boss has to be absent for any reason, does he delegate a man to take his place. (A.) Yes sir.
(Q.) And he has authority to do that, has he not? (A.) Yes; we always exercise that authority?

(Q.) And that was the custom there, is it not? (A.) Yes sir.

(Q.) Were you down in the mine when Tom Johnson used the pit bar and tried that crack? (A.) He never tried no crack when I was there. I could state to you what he did with reference to that.

(Q.) You say he never did it while he was there? (A.) Not this piece of ore.

(Q.) Any piece of ore? (A.) No piece of ore.

(Q.) Any piece of slate? (A.) The piece of slate at the side.

(Q.) When was that? (A.) That was on the 27th of February.

(Q.) Did you then give orders to timber that? (A.) No sir; I didn’t give orders. I suggested it.

(Q.) Did you give instructions to timber that mine? (A.) I told Tom Reynolds to make it look better to set a prop back here, that was right at the face of the level where it was first turned off, about ten or twelve feet from the inner end where the base is at the present time.

(Q.) Now Mr. Stoll, as a matter of fact, didn’t you give orders to timber that place and Reynolds, Tom Reynolds, got the timbers ready and was taken sick and that is why that place wasn’t timbered; isn’t that true? (A.) I didn’t give him orders to timber that place. I told him to set a prop there, a prop, which would have been one pine pole.

(Q.) Why did he prepare more than one pine pole for that place? (A.) He didn’t prepare it at that time.

(Q.) Before Mr. Hutchinson’s death? (A.) No sir.

(Q.) You know that is true, do you? (A.) No sir; he did not.
(Q.) Why did you say it would make it look better? (A.) Well, if we had it there for an emergency, provided it would get loose --- we don’t always wait for a rock to get ready to fall, if we did we couldn’t timber it. We would have to timber in case of emergency. Of course if we saw that that place was getting dangerous, then we would take steps to timber up, if it required timbering.

(Q.) Now Mr. Stoll, as a matter of fact, you never timber there for looks, do you. (A.) Yes indeed, I have timbered to make it proper to suit a man’s own wishes when I knowed there was no danger.

(Q.) Had anybody asked you to timber that place? (A.) No sir.

(Q.) So you were not timbering it because anybody had asked you? (A.) No sir.

(Q.) But you were timbering it for the looks of the thing? (A.) Because we had pulled some slate off there.

(Q.) And there was a crack in it? (A.) No sir; not in that slate.

(Q.) Then why did you get the pinch bar? (A.) We didn’t get any pinch bar. We don’t get a bar. You take a pick and pick in the crevice and pick out a place for the bar.

(Q.) Then you found a crevice? (A.) That might have been a crevice. I would like to explain how it was.

(Q.) I have no objection in the world. Certainly you can explain it. (A.) I will turn this around a little different (indicating). For instance, this was the incline coming down here and here we turn this level off, and this roof would be extending over here, and we drive this level off here, and this piece of slate was right at the point where this was turned off.
(Q.) And that is where you found the crevice? (A.) It was no crevice. They picked the place there and it was trimmed down, that piece of slate was trimmed down after that, on the first and second of March, and this was on the 27th.

(Q.) Was there anything at all to make you believe or think that place there, that didn’t have any crevice, need timbering? (A.) Not any more than just to be sure it would never be looser, that the prop would be there stationery, forever.

(Q.) And there was no crevice there? (A.) No more than what we picked. It wasn’t a crevice in a piece of hanging slate, unless it is ready to fall.

(Q.) And there was no crevice there? (A.) If a piece of rock would get so loose, it would be ready to fall.

(Q.) Was there anything to make you think that it needed timbering. (A.) Not particular.

(Q.) Then why did you issue orders to timber? (A.) I never issued no orders to timber until the following week.

(Q.) After Hutchinson’s death? (A.) Yes sir.
(Q.) But you issued the orders beforehand? (A.) No sir.

(Q.) Didn’t you tell Tom Murray to get the prop ready to timber that place? (A.) I told Tom Reynolds to put the prop up.

(Q.) Then you did issue orders beforehand? (A.) To set up this one prop.

(Q.) Now you say you have had some considerable experience as a miner? (A.) Yes sir.

(Q.) If a piece of ore should drop off of the side of this place, about the size of a water bucket, and you should go there with your pick and strike it, and it would sound like striking a dead log or flour barrel, what would that indicate to your mind? (A.) If a man was to sound anything and it would sound like a flour barrel --- a rock wouldn’t sound like a flour barrel.

(Q.) A dead log then. What would that mean to your mind. (A.) We all know working outside that a log wouldn’t sound like a tree --- that there is a difference between a rock getting loose and one that is not loose.

(Q.) When a piece of rock is loose in the side of a mine and you hit it with your pick, tell the jury what sound it makes. (A.) A drumming sound.

(Q.) Then if you had a drumming sound, what would that indicate? (A.) We would know it was loose.

(Q.) Then what would you do? (A.) Take it down. If it was ore, we would take it down.

(Q.) If you didn’t take it down, what would you do? (A.) I would shoot it down.

(Q.) If you didn’t shoot it down, what would you do? (A.) I wouldn’t leave it there.

(Q.) Would you let your men go to work with it in that condition? (A.) Not if I knowed it.

(Q.) Now it was not reported to you, was it? (A.) No sir.

(Q.) By Fred Stoll? (A.) No sir; by no one.
(Q.) (Continuing) That there was a piece that made that sound over on that side and a piece of ore had fallen off of it. (A.) No sir.

(Q.) And you were there at four o’clock (A.) Yes sir.

(Q.) What time did Fred Stoll go on as pit boss that night? (A.) Seven o’clock

(Q.) And there had been no blast or anything there that night? (A.) No sir.

(Q.) How long did Fred Stoll stay with your company after the death of Mr. Hutchinson? (A.) Well, he stayed there until my father kept after him to come home. I don’t know exactly how long.

(Q.) How long after Mr. Hutchinson was killed before Fred Stoll left the mine. Was it the next day or next week?

Mr. Barbour: We object to that.

The Court: I overrule the objection.

EXCEPTION by counsel for the defendant

Answer – I couldn’t recollect exactly how long, but I think it must have been about two months or one month.

(Q.) Did he work in there after that as pit boss? (A.) no sir; there wasn’t any of us off to require it.

(Q.) Did he work in that level any more in any capacity? (A.) He helped to timber up.

(Q.) Helped to timber up that place? (A.) Yes sir; and helped to muck there afterwards.

(Q.) When did Ralph Decator leave the mine. How long after Mr. Hutchinson’s death? (A.) I don’t know exactly. He worked there a day or two, I couldn’t say which, until he got a telegram, got another position, anyhow.

(Q.) Until he got a telegram for another position? (A.) Yes sir.

(Q.) Now Mr. Stoll, what time did you get back. You say you went away, or did you go home? (A.) No sir; I had worked Monday, Monday night and Tuesday.

(Q.) You had worked Monday, Monday night and Tuesday, that was three shifts that you had worked? (A.) Yes sir.

(Q.) Where was your other pit boss? (A.) He was sick at the time and I stayed there those two days and expected probably he would be back there that night, that he would report when I got home that he would be there to go to work.

(Q.) So you were the only pit boss there, and had worked three shifts and put this other man on in your place? (A.) Yes sir.

(Q.) And when you went down this place this time on that day, that was your third shift, wasn’t it? (A.) Yes sir; my third shift.

(Q.) Of ten hours each? (A.) Yes sir.

(Q.) You went down that mine in the morning after Mr. Hutchinson’s death --- what time did you get to the mine? (A.) At the top or the bottom?

(Q.) At the top. (A.) I judge it was about half-past six, somewhere, or quarter after six.

(Q.) And then you went down in it at what time? (A.) Left the top about 7 o’clock.

(Q.) That morning, I say especially, after Mr. Hutchinson was killed, what time did you go down to number 19? (A.) I don’t think I went down any earlier. I rode down in the skip, and the engineer don’t start to work until 7 o’clock or about ten minutes of 7.

(Q.) And you went down that morning. Now this piece of ore that came out from this side over here (indicating)? (A.) Yes sir.
(Q.) How much of that was ore and how much was slate? (A.) All ore except the coloring on it which was slate.
(Q.) Where it adjoined the slate? (A.) Where it butted up against the wall.

(Q.) It was what they call a slip – out? (A.) You might call it a slip-out, because it slipped out.

(Q.) About how many pounds would you say that weighed, or how many hundred pounds? (A.) I suppose it weighed somewhere about 1900, I reckon.
(Q.) Nineteen hundred? (A.) It wasn’t quite a ton.

(Q.) and how many feet up from the bottom did that slip out? (A.) About four feet.

(Q.) How many skip loads did it take to get that out? (A.) It wouldn’t have made no more than a skip load. It wouldn’t have made a full skip load.

(Q.) It was one solid piece, was it not? (A.) Yes sir.

REDIRECT EXAMINATION by Mr. Barbour

(Q.) Something has been said to you, Mr. Stoll, about the time when Fred Stoll and Decator left the employ of the company. Please state whether or not either of them was discharged by the company. (A.) No sir; neither of them discharged, left of their own accord.

WITNESS EXCUSED

Whereupon Fred Stoll a witness called by and on behalf of the defendant, having been first duly sworn, was examined and testified as follows:

DIRECT EXAMINATION by Mr. Barbour:

(Q.) Mr. Stoll, what is your full name? (A.) Fred Stoll

(Q.) What is your age? (A.) Thirty-two

(Q.) Where do you live, Mr. Stoll? (A.) Prince William County, State of Virginia

(Q.) What part of Prince William? (A.) The southern part of Prince William County.

(Q.) Near what place? (A.) Copp post office

(Q.) Where were you employed in early part of March last. (A.) Cabin Branch Mine

(Q.) At the Cabin Branch Mining Company’s Mine (A.) Yes sir.

(Q.) What was your particular employment at that time? (A.) Timbering.

(Q.) Were you at work in that mine on the day shift of March 2nd? (A.) Yes sir.

(Q.) How were you working then there? (A.) As a mucker.

(Q.) How was it that you were working as a mucker and not as a timber man on that particular day? (A.) Because the other timber man wasn’t there and one of the mockers was absent and they put me in the other mocker’s place.
(Q.) What was your pay as a timber man? (A.) A dollar and fifty cents per day.

(Q.) The mockers, I believe, got $1.50 a day? (A.) A dollar and a half; yes sir.

(Q.) Who were you working with on that day, on that shift? (A.) Clarence Williams.

(Q.) Which end of level number 19 were you working in? (A.) The south side.

(Q.) That would be which side of the incline? (A.) To the left of the incline.

(Q.) To the left of the incline as you went down? (A.) Yes sir.

(Q.) Please state to the jury if you observed any slate or any ore there falling from the wall of that part of that mine that day? (A.) I noticed a small piece of rock falling from the right-hand wall of number 19 level.
(Q.) Right-hand wall of number 19 level? (A.) That is, standing with your face towards the face.

(Q.) You mean facing the face of the ore? (A.) The face of the ore; yes sir.

(Q.) You say a piece of slate or ---- (A.) I didn’t pay any attention, rock, I said. I didn’t pay any attention to whether it was slate or ore.

(A.) Do you know whether it was slate or ore? (A.) I do not. I didn’t examine it to see.

(Q.) What portion of the wall did that fall from? (A.) Back near the incline.

(Q.) Back near the incline? (A.) Yes sir; right near the bottom of the incline.

(Q.) Was it clear of the opening of the incline or not?

Mr. Moncure: Ask him to describe the place, please sir.

By Mr. Barbour:

(Q.) How far from the opening of the incline was it that that piece fell? (A.) What I noticed fall fell about two feet, about. I never measured it, but just guessing at it.
(Q.) It fell about two feet from the opening of the incline? (A.) Yes sir.

(Q.) How far was that from the face of the ore? (A.) From the face.

(Q.) Yes. (A.) I suppose it was about 12 or 14 feet. I never measured it, but just guessing at it.

(Q.) I believe Clarence Williams was your buddy? (A.) Yes sir.

(Q.) Was anything said by Clarence Williams to you or by you to Clarence Williams about that, and if so what? (A.) Clarence Williams had been working there, shoveling some scattered stuff on the north side ---

(Q.) On the north side of the incline? (A.) Yes sir; he had been over there and he came over where I was at and said, “Look here what fell out, “ and I said. “Yes; I see that,” and he picked it up and throwed it in the skip, and went on to shoveling and shoveled along up on the right-hand side of the level up near the wall the balance of that evening until we quit shoveling.
(Q.) Who threw that into the skip. Did he? (A.) Yes.

(Q.) Was that all that passed between you all in reference to any falling ore or stone or slate? (A.) Yes sir.
(Q.) Please state whether or not on that occasion you told Clarence Williams to make any test of any of the sides of those walls. (A.) I don’t understand you.

Mr. Moncure: Ask him what he told Clarence Williams. That is just as leading as you can make it.

The Court: This is in rebuttal, though.

Mr. Barbour: I have no objection to acceding to the suggestion of Mr. Moncure.

By Mr. Barbour:

(Q.) Please state what passed between you and Clarence Williams on that occasion, if anything passed, in reference to testing those walls. (A.) No sir.

(Q.) Did you see Clarence Williams test those walls? (A.) No sir; I did not.

(Q.) Did you test them yourself? (A.) No sir I did not.

(Q.) What time did you leave the mine that evening. Did you leave when the regular shift went off? (A.) On the 2nd of March.

(Q.) Yes Sir. (A.) I left at their usual hour for quitting, half-past five.

(Q.) When did you go back? (A.) I went back to the mine at night time to go down in the mine and was down in the mine a little before 7 o’clock, a few minutes.
(Q.) In what capacity were you there then? (A.) As shift boss.

(Q.) At whose suggestion? (A.) My brother, Amos Stoll.

(Q.) Were you in number 19 level that night? (A.) Yes sir; twice.

(Q.) Twice? (A.) Yes sir.

(Q.) At what time were you there? (A.) You mean the hour?

(Q.) Yes. (A.) Well I never paid any attention to the hour in particular, but before 11 o’clock and after 12 o’clock again.

(Q.) Was there anything, so far as you could see, or ascertain down there, Mr. Stoll, and if so please state to the jury what it was, that indicated to you in any way that there was anything unsafe there. (A.) No sir; there wasn’t nothing any more than what Frank Williams said, that there was something chipping back there, and I understood by what he said that it was a piece of slate overhead back right near the incline.

(Q.) Frank Williams told you that? (A.) Yes sir.

(Q.) In whose presence was that? (A.) Quinton Hutchinson.

(Q.) And when was it that that occurred? (A.) That was the second rime I was down there that night.

(Q.) The second time you were there? (A.) Yes sir.

(Q.) And what was it Frank Williams said to you? (A.) He was standing there with the wrench in his hand and he said there was something slipping back there and I thought by “back there” he meant next to the incline, overhead, not on the wall but overhead.

Mr. Moncure: Not on the wall where this fell?

The Witness: No sir: at least I didn’t understand him to mean there, if he did.

By Mr. Barbour:

(Q.) How long was that before the accident?

Mr. Moncure: He was not there when the accident happened.

By Mr. Barbour:

(Q.) Where were you when the accident did happen? (A.) On the 14th level.

(Q.) How did you ascertain that an accident had happened? (A.) Somebody called up the hill that a man was hurt in the bottom.

(Q.) How long was that after you left number 19? (A.) I suppose about 15 minutes. I went from the bottom on up there, didn’t tarry only to stop to talk to George Chinn about a U bolt --- I stopped and talked to him about a U bolt.

(Q.) You have stated, I believe, that Frank called your attention to some chipping. (A.) Yes sir.
(Q.) Now who was present when he called your attention to that? (A.) Quinton Hutchinson was right there by the machine and Frank Williams was standing right alongside the machine.

(Q.) And he pointed in which direction when he said that? (A.) About towards the incline.
(Q.) Who else was in that incline at that time? (A.) Well, on the opposite side of the incline was Roger Gray and Ralph Decator.

(Q.) When you heard of the death of this young man, or heard of this accident, what did you do? (A.) I ran down the ladder, ran part of the way and walked part of the way, went just as quick as I could, and found Quinton Hutchinson pinned between the rock and the machine, caught between the rock and the machine.

(Q.) Pinned between the rock and the machine? (A.) Yes. Sir; caught between the rock and the machine.

(Q.) Was he standing or sitting? (A.) No sir; he was kind of leaning over the machine and the rock was on his back.

(Q.) What did you do as to removing the rock? (A.) Robert Chinn propped the rock with the drills and I think it was Frank Williams that loosened the chuck and loosened the bolt that holds the saddle on the tripod so as to allow the machine to turn back and release him.

(Q.) You all didn’t lift the rock off of him at all? (A.) No sir, we propped the rock up to keep it from falling.

(Q.) And you lowered the machine after propping the rock? (A.) Yes sir.
(Q.) Did you notice the position of the tripod, or the leg of the tripod, with reference to the seam of this piece of rock that fell out? (A.) No sir; I didn’t notice particular about that, how it was about the seam, but this ore was released from the slate.

(Q.) Please state whether or not, Mr. Stoll, you knew there was anything unsafe in that mine that night. (A.) I don’t understand the question.

(Q.) I say, please state whether or not you knew that this piece of wall was loose? (A.) No sir; I didn’t know that this piece of wall was loose.

(Q.) If you had known it was loose, or if you had had reasons to suspect it was loose, what would you have done? (A.) You mean that night?

(Q.) Yes. (A.) If I had known it was loose, I would either have told them to pull it down or they could have turned the tripod or stood beside the tripod and clamped the machine so it would have caught Quinton Hutchinson.
CROSS EXAMINATION by Mr. Moncure

(Q.) Mr. Stoll, you are a brother of Amos Stoll, I believe? (A.) Yes sir.

(Q.) When did you first go to work, the first time you went to work at the mines? (A.) At these mines?

(Q.) Yes Sir. (A.) I think it was in 1900, the first time I ever worked there.

(Q.) How long did you work there then? (A.) I have never kept any account.

(Q.) Well, about how long? (A.) I suppose five or six months, something like that.

(Q.) What work did you do there? (A.) I was breaking ore with my brother.

(Q.) Breaking ore down in the mine? (A.) In old number 1 shaft.

(Q.) That was at the top? (A.) Yes sir; the old shaft. They don’t work it any more.

(Q.) You were just breaking ore off. How long did you stay off? (A.) I was drilling and shooting the ore, that is what I mean by breaking the ore.
(Q.) Drilling and Shooting. How long were you off them? (A.) Before I went to work again?
(Q.) Yes; how many years? (A.) About three or four years.

(Q.) Then you went to work again and who did you work with then? (A.) I worked with a man, a colored man by the name of Will Ross, and with my brother again, afterwards.

(Q.) You worked with your brother again? (A.) Yes sir; the second time I worked there.

(Q.) What kind of work did you do then? (A.) Drilling and shooting ore again.

(Q.) How long did you work there that time? (A.) About five or six months, I guess, something like that.
(Q.) You worked four or five months before and five or six then and then you left. How long did you stay away that time? (A.) I stayed away until the following August and I worked there two weeks again.

(Q.) Two weeks? (A.) Yes sir.

(Q.) What did you do that two weeks you were there? (A.) Breaking ore.
(Q.) How long did you stay away then? (A.) Until this time.

(Q.) How long had you been working there when Mr. Hutchinson was killed? (A.) A month or something over a month.

(Q.) So you had worked four or five months the first time and five or six months the second, making nine or eleven months altogether, and then two weeks after that, making less that a year, and you had been there a month, making altogether less than a year that you had been there. (A.) About a year.

(Q.) Not nine years, but altogether about a year. (A.) Yes sir.

(Q.) This last time you were working there, you were doing what? (A.) Timbering mostly, except a few days I shot ore and some days I mucked.

(Q.) Timbering mostly, and some days you shot ore and some days you mucked? (A.) Yes sir. What I mean by that, drilling and shooting ore, you understand.
(Q.) In your experience there altogether, you had never before been pit boss, had you? (A.) No sir; I never had.

(Q.) There were a great many men in that mine had been there longer than you had? (A.) Yes Sir.

(Q.) And had worked there regularly? (A.) Yes sir.

(Q.) This night when you were named as shift boss, you had been working all that day, hadn’t you? (A.) Yes sir.

(Q.) On the shift? (A.) Yes sir.

(Q.) And then you went on at night as shift boss? (A.) Yes sir.

(Q.) And that was two shifts together? (A.) Yes sir.

(Q.) You went on the day shift as a mucker? (A.) Yes sir.

(Q.) Had you worked the night before? (A.) No sir; I hadn’t worked the night before.

(Q.) Then you were missing only one night from rest? (A.) Yes sir; I worked only one night

(Q.) Now Mr. Stoll you say that you were down there during the day and you noticed a rock and you saw it, that is either slate or ore, you don’t know which, fall? (A.) Yes sir.
(Q.) Tell the jury about how big that was. (A.) That piece, it wasn’t a very large piece.

(Q.) About how big? (A.) I don’t know, about as big as the top of that derby over there, to illustrate it as good as I can.

(Q.) Where did that fall from, exactly. Just one second. (Indicating) This representing the incline coming down here and this representing the front or the level, where did that piece of rock fall from? Just show the jury. This is the roof here, you understand. From what portion. You can indicate on that. (A.) To the left of the incline on the right-hand wall of 19 level.

(Q.) How far? (A.) Right near he corner, where the level is turned from the incline.

(Q.) Over here (Indicating) (A.) Yes sir.

(Q.) When that fell did you test the wall? (A.) No sir; I did not.

(Q.) You did not? (A.) No sir.

(Q.) Did you request Clarence Williams, or George Stewart, or Tom Alexander to test it? (A.) No sir.

(Q.) So nobody tested it, so far as you know? (A.) No sir; nobody

(Q.) And that was over there close to where the machine was setting? (A.) No sir; it was back of the incline.

(Q.) You said over here? (A.) Yes sir; on that right hand wall, on the same wall.

(Q.) Here is the incline. (A.) On that same wall back towards the incline, or near this piece of ore.

(Q.) How far from that piece of ore? (A.) A couple or three feet.

(Q.) A couple or three feet from that ore, and not eight or ten feet? (A.) Yes sir.

(Q.) When you went down there that night and Frank Williams told you there was some dropping of the slate, and you were pit boss, did you then make any test? (A.) No sir.

(Q.) You did not? (A.) No sir.

(Q.) What does the dropping of slate indicate, Mr. Fred Stoll? (A.) It might indicate that there was something loose, and it might indicate that there wasn’t. I have seen it drop when there wasn’t any more loose than what was dropping.

(Q.) You were pit boss and you didn’t make any test to see. (A.) No sir.

(Q.) Why didn’t you do it? (A.) I didn’t think it was necessary to make any test because Frank Williams and Hutchinson had been there some time and I thought they understood their business.

(Q.) But you were the boss over them? (A.) And from what I understood of this dropping it was back over the incline, it wasn’t where they had to go.
(Q.) And if it had fallen there it would not have caught him? (A.) No sir; if it had fell where I thought it was.

(Q.) Yet you knew that men were passing backwards and forwards along there? (A.) Not necessarily; they could go around it.

(Q.) But coming in and going out they necessarily had to pass close to that piece, and might have been killed, and yet you took no precaution? (A.) If a man passed around there and saw anything fall, I took it for granted he wouldn’t pass around under it.
(Q.) So you took no precautions – in other words, if a man knows a place is loose he wouldn’t walk under it? (A.) I wouldn’t suppose so.

(Q.) And you knew it was loose, they told you it was loose, and you took no precaution? (A.) I took no precaution, I didn’t test this piece of rock, and I made no examination.

(Q.) And you took no precaution against it, did you? (A.) No sir.

(Q.) Now tell the jury, if you will, please sir, how high up on the side this piece of ore, or slate, or rock, whatever you call it, fell from that which Killed Mr. Hutchinson? (A.) I didn’t measure it. I don’t know that.

(Q.) Well, estimate it. You went down and looked at it. (A.) I would suppose about three or four feet from the bottom; that is, from the bottom where the piece of ore was to the ground.
(Q.) And how high up did it go when it came out. How tall was the piece of ore, about how many feet. (A.) Wide or long?

(Q.) Wide and long both. (A.) About three feet wide and I suppose four or four and a half feet long.

(Q.) Three or four feet wide and four and a half feet long? (A.) Yes sir.

(Q.) That piece fell, did it not, from right past the hole that you used to bail water out of? (A.) No sir; that piece fell right smart ways from there.

(Q.) How many feet is the hole from it, about two feet or three feet or what? (A.) Well, I guess about six or seven feet.
(Q.) You guess about six or seven feet? (A.) Yes sir.

(Q.) Now, the entrance is here and the hole to bail water is over here, out in front of it. (A.) The hole to bail water out is back in the incline, that hole we dip water out of.

(Q.) I am talking about that little hole they used to dip it out of and put it in the barrel. (A.) That is what I am talking about, that hole was back at the incline, right near the corner.

(Q.) It was over here--- the incline is here. (A.) If your incline is here, right here is where you turn your level.

(Q.) And that is where the hole was, is it? (A.) Yes sir; right back near the corner.

(Q.) Now, did you tell Mr. Hutchinson when you went down there, when he was fitting his machine, that a piece of ore had fallen off that wall that day? (A.) No sir. I did not.

(Q.) You did not? (A.) No sir.

(Q.) Did you in any way warn him that pieces had fallen there? (A.) No sir; these pieces I seen falling was a long ways back from where the machine was sitting, and there was no danger of those pieces falling on him.

(Q.)But when you were up in other levels, you didn’t know where they were going to walk around? (A.) No sir; I didn’t know that.
(Q.) Where are you employed now, Mr. Stoll? (A.) I am farming, sir.

(Q.) You are working on your father’s place, or your own? (A.) My father’s yes sir.
(Q.) How long did you work at the mine after this accident? (A.) I worked up until about the middle of April.

(Q.) The middle of April? (A.) Yes sir.

(Q.) You never was pit boss any more? (A.) No sir.

(Q.) Now, how was it that Tom Reynolds hadn’t timbered that place at that time? (A.) He was never requested to timber this place where this piece of ore fell from.

(Q.) He was requested to timber another part of that place, wasn’t he? (A.) He was requested to set a prop against the piece of slate back at the incline.

(Q.) That was not done, was it? (A.) No sir.

(Q.) That request was made when? (A.) Saturday morning, the 25th of March.

(Q.) Of February, you mean? (A.) Of February; yes sir.

(Q.) And that was done three days afterwards? (A.) That piece of slate didn’t fall on Quinton Hutchinson

(Q.) That piece that he was requested to put the prop under, that would not have fallen on Quinton Hutchinson. (A.) He left it because he examined it in my presence and said he didn’t think it was dangerous and would give it up for a bad job, found it was a bad place to put a leg hole in the bottom.

(Q.) And when Mr. Hutchinson was killed you went down and timbered it? (A.) Didn’t put that prop there, no sir ----

Mr. Barbour: We object to that.

Mr. Moncure: I will withdraw that question.

Mr. Barbour: I want the jury to understand that that is not to be considered by them.

RE-DIRECT EXAMINATION – By Mr. Barbour

(Q.) Mr. Stoll, you were asked if you had taken any precaution after Mr. Hutchinson said something to you? (A.) Mr. Williams

(Q.) Not Mr. Hutchinson, but Mr. Williams, said something to you about there being some crumbling of slate back towards the incline? (A.) Yes Sir.
(Q.) What precaution was that there that you could take that night except to order them out of that mine? Was there anything else you could do? (A.) I could have told them to go to their level where they had been working.

(Q.) Was there anything else you could do except order them out of the mine? (A.) Order them out of that place.

(Q.) And you did not consider it unsafe for them to remain there in the work you were engaged in? (A.) No sir; I wouldn’t be afraid to work there myself.

(Q.) And nobody was hurt by reason of that piece crumbling? (A.) No sir; that piece of slate was there when I left the mine.

Mr. Moncure: Did you see the crumbling that night?

The Witness: No Sir.

Mr. Moncure: You don’t know where it was, that crumbling?

The Witness: I thought from what he said, where it was.

(Witness Excused)

Whereupon ---- Ralph Decator, a witness called by and on behalf of the defendant, having been first duly sworn, was examined and testified as follows:

DIRECT EXAMINATION by Mr. Barbour:

(Q.) Mr. Decator, what is your age? (A.) Twenty-three the first day of March
(Q.) Where are you employed now? (A.) The Western Union, in Tennessee.

(Q.) The Western Union Telegraph Company? (A.) Yes Sir.

(Q.) And your place of employment is in Tennessee? (A.) Yes Sir.

(Q.) How long have you been in the employment of the Western Union Telegraph Company? (A.) Five Years.

(Q.) Has that employment been continuous? (A.) No Sir, just off and on.

(Q.) Well, where were you employed in the ninth of March, the early part of March, 1909, this last March? (A.) The early part of March?

(Q.) Yes? (A.) The Cabin Branch Mine.

(Q.) What were you doing there --- what was your employment? (A.) Mucking down there.

(Q.) Who were you mucking with on the night of March 2nd? (A.) Robert

(Q.) In what level were you at work? (A.) Level 19

(Q.) Who were the machine men down there that night? (A.) Clinton Hutchinson and Frank Williams.

(Q.) What time did you go on? (A.) Seven o’clock.

(Q.) Who was your shift boss? (A.) Fred Stoll.

(Q.) How many times did you see Fred Stoll in level 19 that night? (A.) Twice.

(Q.) He was down there twice? (A.) Yes sir.
(Q.) Did you see, or was your attention called in anyway to any falling slate or ore in that level that night? (A.) I seen it chipping about five o’clock, the first chipping.

(Q.) Where was that? (A.) Right up in the top.

(Q.) How far from the incline? (A.) Oh it was about ten foot from the mouth of the incline.

(Q.) Ten feet from the mouth of the incline, towards the face of the ore that these men were drilling? (A.) Yes towards the face of the ore.

(Q.) Was anything said by you all in reference to it? (A.) Not at that present time, not at 12 o’clock there wasn’t.

(Q.) What, if anything, was said by you to Quinton Hutchinson? (A.) Not when the first slate fell, nothing was said about that.

(Q.) Nothing was said about that? (A.) Not about the first slate falling.

(Q.) Was that before or after you had stopped work for your midnight meal. (A.) It was before we stopped at midnight.

(Q.) What did you observe in the way of cracking thereafter, and when? (A.) Well, after the first place was falling, and about between 1 and 2 o’clock, some more began to chip and fall and I taken the pick and began to pull down some of it and I was pulling down some of the slate and I stuck the pick in one piece and started to pull it down and Frank Williams said “I wouldn’t pull that down; it might cause more to fall,” and I said “If you think there is any danger of more falling, I will go up and get a pit bar and get it down,” and he says “I don’t think there is any danger,” and Quinton said “Well, if you don’t think there is any danger, we will start back to work again.” So we went back and started to work again and about five minutes this ore or slate fell on him.
(Q.)You were there then when this fragment fell on him? (A.) Yes Sir.

(Q.) State to the jury whether that fragment was ore or slate, if you know. (A.) It was ore.

(Q.) And where was it that you drove your pick? (A.) Right into the crack along the side of the wall on the corner. I drove the pick into it and started to pull it down from off the corner.

(Q.) Was that in the crack between this ore and the slate? (A.) Yes sir; a crack, I suppose, I could get my finger in it.

(Q.) Had you observed that crack before? (A.) Not until I had struck the pick into it I had not.

(Q.) Did that make any print on the face of the ore? (A.) The piece seems --- it was loose when I pulled the pick out --- it would shake when I pulled it with the pick.

(Q.) And about five minutes after that this piece fell? (A.) Yes sir; about five minutes after that.

(Q.) It fell on Quinton and how long did he live after that thing fell on him, do you suppose? (A.) I suppose after that stuff fell on him, the time he lived, I suppose, about ten or fifteen minutes, something like that. Of course, some of them said he was breathing when he was brought out, but I never did examine him closely when he was brought out. From the time the ore fell on him until we got him out was about ten or fifteen minutes. We were all frightened and we couldn’t judge what time it was.

(Q.) Who took Quinton out of the mine? (A.) Who brought him out in the skip?

(Q.) Yes. (A.) Ben Davis brought him out to 14 level, that is where the engine sets; he brought him that far by himself and then they put him in the big skip and me and Ben Davis both rode out with him.

(Q.) Were you back in the mine after that? (A.) Yes sir; But I never went down anymore that night. I went back there the next morning.

(Q.) Did you see the piece of ore that had fallen? (A.) Yes sir; I seen the piece of ore and showed Mr. Stoll the print of the pick.

Mr. Moncure: We object to that.

The Court: I overrule the objection.

EXCEPTION by counsel for plaintiff.

By Mr. Barbour:

(Q.) You pointed out to Mr. Stoll the next morning the very place that your pick had made in that ore? (A.) Yes sir.

CROSS EXAMINATION by Mr. Moncure.

(Q.) You say, Mr. Decator, that you have been employed by the Western Union Telegraph Company about five years? (A.) Yes sir; off and on.

(Q.) Where is your home, Mr. Decatur? (A.) I live about two miles from Cabin Branch mine.

(Q.) You were born and raised there? (A.) Yes sir.

(Q.) When did you first go to work for the Cabin Branch mine? (A.) When I first went to work, I couldn’t tell you exactly when I went to work for the Cabin Branch mine, but when I first went to work for them I was a small boy, just working for twenty-five cents a day, picking slate. That is the first time I went to work there.

(Q.) How long have you worked there for them altogether? (A.) Well, altogether – I worked on top for them about two years.

(Q.) How long had you been working there before Mr. Hutchinson was killed this last time? (A.) I ha been there two weeks and two days.

(Q.) Mr. Decator, you knew Mr. Hutchinson, did you? (A.) No sir.

(Q.) You didn’t know him? (A.) No sir.

(Q.) Did you know Mr. Williams? (A.) I had seen Mr. Williams before, but I had never seen Mr. Hutchinson before that I could remember.

(Q.) You didn’t know Mr. Williams personally? (A.) No; only when I seen him.

(Q.) What was your work there? (A.) Mucking.

(Q.) What were your wages? (A.) A dollar and a half a day.

(Q.) How long had you been mucking down in that place? (A.) I had been mucking in there, I don’t know exactly how long I had been mucking there, I don’t know whether it was a week that I had been working in there exactly to the day. I couldn’t tell you, because I never kept no account of it. It was somewhere near two weeks I had been working in that place.
(Q.) You had been in the bottom level two weeks? (A.) Yes sir;

(Q.) Had you ever seen any stone tipping there before? (A.) Not until that night at 12 0’clock.

(Q.) That was the first time you had seen any chipping there or stone fall there? (A.) Yes sir; that night at 12 o’clock.

(Q.) Mr. Decator, who was the pit boss there that night? (A.) Mr. Fred Stoll.

(Q.) When he came down did you tell him anything about it? (A.) He never came down --- the first time he came down.

(Q.) Did you tell him anything to him about it? (A.) Nobody said anything to him about it. Me and my buddy went to working on that side.

(Q.) And you never heard anybody say anything to him and you never said anything to him? (A.) No sir.

(Q.) And he made no test of any kind? (A.) No sir.
(Q.) Now at 12 o’clock --- (indicating) now this is the level down there, that book, and of course it has a roof over it, and take this as the incline going down? (A.) Yes sir.

(Q.) Now show the jury where that tipping was. (A.) Well sir, here was the incline coming down here. Well, say here was the piece of stuff over here that fell, this chipping was along in here somewhere.

(Q.) In the middle? (A.) Yes sir.

(Q.) And it was not where the piece fell? (A.) No sir.

(Q.) It was about four or five feet from it, or six or seven feet? (A.) No sir; it wasn’t over three feet, the first that was tipping, wasn’t.

(Q.) Now Mr. Decator, the piece of rock that fell was how big? (A.) I ain’t much judge of it, but I suppose about two ton, the piece that fell.

(Q.) Mr. Decator, where was the machine setting show these gentlemen. (A.) Well, here was the face of the ore and here was the piece up here and they was driving the last hole over in this corner and they was driving here and here was the tripod sitting here and the back part of the machine was up close to this ore.

(Q.) And where was Mr. Hutchinson? (A.) He was over here behind his machine and the ore fell down and caught him right up against the machine.

(Q.) The second piece of ore that feel before this piece of ore fell down and caught him, how big a piece was that, the second piece of ore that fell --- is that the one that caught him? (A.) The first piece that fell was the piece that caught him. There was no second falling of ore.

(Q.) How big was the piece that fell before that? (A.) Before I started to pulling down. I suppose it was about a hundred pounds, or fifty pounds of slate, something like that.

(Q.) Of slate? (A.) Yes sir; the first stuff that was pulled down.

(Q.) Where was that pulled down from? (A.) The last time, when I pulled it down, it was lapping with this piece of ore.
(Q.) How far from the piece of ore that killed Hutchinson was it? (A.) It was lapping with the piece of ore that killed Hutchinson.

(Q.) Now where did it fall to. Show me on here where it fell to? (A.) Here was the ore up in this wall, here was the machine sitting here, this wall was on kind of slanting, and this piece of ore shot out of this wall and came down and caught him against the machine.

(Q.) I am not talking about that piece of ore, but the other piece that weighed fifty or a hundred pounds. (A.) It was lapping the piece of ore.

(Q.) Where did it fall then? (A.) It fell out the middle.

(Q.) Out of the middle of the piece? (A.) The piece that fell out the middle and the piece I pulled down was lapping with this piece of ore.

(Q.) How many feet was that from Hutchinson? (A.) This here was over here, close to the piece that fell down, and Mr. Hutchinson was standing here.

(Q.) But the piece you pulled down. (A.) This piece I pulled down, I couldn’t tell you exactly how close it was to him, as near as I can come at it, the piece I pulled down was about five feet from him.

(Q.) Five feet? (A.) But it lapped the end of this other piece of ore that fell on him. (A.) No sir, but I could see where it fell off from the piece of ore that it lapped over.
(Q.) Did you take your pick and test that piece that fell down that afterwards killed Mr. Hutchinson? (A.) Test it after it fell?

(Q.) No, before it fell. (A.) I started to pull it down before it fell, and Mr. Williams ---

(Q.) I mean the two ton piece? (A.) this piece I started to pull down holding this piece against the wall.

(Q.) That piece of fifty or one hundred pounds was holding it? (A.) Yes sir; and I stuck a pick in it and started to pull it down and Frank says “No; I wouldn’t pull that down, it might cause more to fall in. “ and I told him if he thought there was danger I would go up on the hill and get a crow bar and pull it down.

(Q.) How high up was the piece that fell and killed Mr. Hutchinson from the floor? (A.) From the floor it was about somewhere between 10 and 15 feet.

(Q.) How high up from the floor was the piece you pulled out? (A.) It was about 15 feet.

(Q.) About 15 feet. Why was it you say you did not notify the pit boss when he came down that that ore was falling? (A.) Me and Roger Carr was mucking over on this side of the incline and they were running the machine over on that side and we weren’t working any in there.
(Q.) When the pit boss came down there, didn’t you hear Frank Williams tell him that a piece of ore had fallen out, had fallen from the top? (A.) No sir.

(Q.) If Frank Williams had told him and he and Fred Stoll had talked about it, wouldn’t you have heard it? (A.) Yes sir.
(Q.) You would have heard it? (A.) Yes sir

(Q.) When did you leave the employment of the Cabin Branch Mining Company? (A.) The day I left the Cabin Branch mine was, I don’t know whether it was the 4th or March or 5th of March, because I never kept no account of it. I went right off then and went with the Western Union.

(Q.) Did you work there any more? (A.) I was at his burying. I left the day he was buried.

(Q.) What day was it that he was buried? (A.) I don’t know whether it was the 4th or 5th.

(Q.) Where was he buried? (A.) In Dumfries.

(Q.) You never worked there any more at all after that? (A.) No sir.

(Q.) You stayed there long enough to make a statement to Mr. Dietrich? (A.) I made a statement for Mr. Dietrick. Yes sir; I made a statement before he was buried.

(Q.) Before he was buried? (A.) Yes sir.

(Q.) And you went down in the mine --- with what Mr. Stoll was that? (A.) I never went down with either one. Mr. Stoll was down there when I went down there.

(Q.) Which Stoll was that? (A.) Amos Stoll.

(Q.) Now how many skip loads did it take to carry --- how much did you say that weighed? (A.) About two ton.

(Q.) And show the jury how it caught Mr. Hutchinson, what part of the back it caught him in? (A.) The machine caught him right along there and the piece of ore right across here.

(Q.) And he had his back to the wall? (A.) Yes sir.

(Q.) And it slipped out and caught him there? (A.) yes sir.

(Q.) I will ask you this question, how close to the wall was Mr. Hutchinson working. (A.) When the piece fell he was close to the wall.

(Q.) About how far, measure it and show the jury. (A.) About like this (Indicating)

RE-DIRECT EXAMINATION – By Mr. Barbour

(Q.) Please state to the jury whether or not Mr. Fred Stoll was down in that level after you tried to pull that piece down? (A.) No sir; he wasn’t down there after I tried to pull the piece down.

Mr. Moncure: How many pieces had fallen before Fred Stoll was down there the last time, before Quinton Hutchinson was killed?

The Witness: There wasn’t but one piece fell out of the wall the last time, but I pulled down several little pieces.

Mr. Moncure: You pulled down several pieces?

The Witness: Yes Sir.

By Mr. Barbour:

(Q.) There is one more question. I understood you to state that the place where you pulled it down was about 15 feet up. Up from where? (A.) From the foundation. I could just reach up with a pick, and reach the top of it.

(Q.) It was as high as you could reach with a pick? (A.) Yes sir; I couldn’t tell you exactly, but it was somewhere along there.

(Whereupon, at 4:30 o’clock, p.m. an adjournment was taken until tomorrow morning, Thursday, at 10 o’clock, (A.)m.)

Manassas, Virginia,

November 11, 1909

The Court met pursuant to adjournment at 10:00 o’clock (A.)m.

ROGER GRAY, a witness who had previously testified, was recalled by counsel for defendant for further examination.

Mr. Moncure: Since he was sworn.

The Court: I understood he was discharged as a witness, and now you call him as a witness.

Mr. Barbour: He was called as a witness for the plaintiff.

Mr. Moncure: Of course, I know Mr. Barbour overlooked that fact. I know that is the rule we are held down to. Take Clarence Williams for example.

The Court: I understood he was discharged as a witness.

Mr. Barbour: The only question is, I was calling him not as a witness for myself, but for further cross examination. I talked with him probably three minutes this morning.

Mr. Moncure: About the very matter you are going to examine him about now?

Mr. Barbour: Although I had a paper in my physical possession, I was not acquainted with its contents, and did not know I had it; and it made a further statement in reference to his testimony that would put a different phase on it; not that it contradicted him, but simply went a little further. I did not know of that statement, and I desire to recall him for further cross examination. He came here this morning. We had to send to Washington for him, and he came to my associate’s office and I talked to him in reference to that statement. Now, if under those circumstances, Your Honor thinks I should not recall him for further cross examination, then I will call him as a witness in my own behalf. Both sides had him summoned.
The Court: I think you had better call him as your witness.

By Mr. Barbour:

(Q.) Mr. Gray, when you were on the stand on day before yesterday, I believe you made some statement in reference to sounding of a piece of slate or ore made by Mr. Ralph Decator. Please state what was the location of that piece of ore or slate?

(The Jury retired from the Court Room)

Mr. Moncure: I Object. This matter, of course, is important, and I want to make myself as impressive to the court as possible on this proposition. In all fairness, Mr. Gray was recalled here to be asked about a statement made to the late Mr. Davies upon the proposition that Mr. Barbour did not know of the contents of this statement. Now he is recalled and questioned about another matter, although he may be questioned later about that. But he is questioned upon cross examination upon a matter that was at that time in the mind of the attorney, or should have been, because that has nothing to do with the written statement here, If your Honor please. In other words, he was cross examined fully and cross examined about this very rock and said they made soundings and he told the location of it; and now the question is asked again as to the location. If Your Honor please, is that fair? Is it fair that this man, in all fairness, should be asked about that because he has been off the stand and hence had a chance to talk to him.
(Discussion followed)

The Court: I think, Mr. Moncure, he called this witness as his own witness. He is not under cross examination, and I think he has a right to ask that question. It would be unfair for this man to know any facts and keep it from this jury. What his statement is going to be or what Mr. Barbour is going to ask him, I don’t know.

Judge Tebbs: In noting an exception, we wish the grounds of our exception stated, which are that he had been fully cross examined on this very point, and since the counsel has discussed the matter with him, and now puts him on as his witness.

Mr. Barbour: I don’t know that I have asked him this particular question. I have talked to him in a general way and I may have gotton confused what he stated on the stand and in the written statement I had.

The Court: After he testified and was cross examined and now put on the stand as Mr. Barbour’s witness, I think it but fair to let the jury hear what he has to say.
EXCEPTION by counsel for plaintiff.

The Court: Read the question to him.

(The stenographer read the pending question)

The Witness: I think you are mistaken on that. I don’t think I said Ralph Decatur sounded any ore or slate.

Mr. Barbour: What was he sounding?

The Witness: I told you that Ralph Decatur was sounding a piece of slate over on top, I told you that the piece of ore and slate that fell out and killed Hutchinson, I didn’t know was loose.

Mr. Barbour: What was the location of the piece of slate he was sounding?

The Witness: The piece of ore or slate he was sounding. I told you he wasn’t sounding any ore or slate. The piece of stuff that fell out and killed Quinton Hutchinson was half ore and half slate. He never sounded that piece. I told you I didn’t know it was loose. This piece of slate was over on top.

Mr. Moncure: Since it develops that his answer is exactly the same as it was yesterday, I don’t think the counsel has a right to ask it.

The Court: Now what is the next question? Have you any other questions?
Mr. Barbour: Yes sir; this is simply preliminary to the point I want to develop.

(The Jury then returned to the Court Room)

By Mr. Barbour:

(Q.) Mr. Gray, when you were on the stand, I understood you to make some reference to a piece of slate which Mr. Ralph Decatur sounded. Will you please state to the jury the location of that piece of slate?

Mr. Moncure: Your Honor understand we note an exception to that.

The Court: Yes sir.

Answer – The location of that piece of slate?

(Q.) Yes sir. (A.) You mean the piece that fell out, or the piece that Ralph Decatur wanted to go up the hill and get a bar and pull out?

(Q.) That piece that he wanted to go up the hill and get a bar and pull out; if he did want to do that? (A.) The piece of ore--- say that is the roof up there and that is the foot wall, the piece of ore was up inside the foot wall, and the piece of slate was back here, and I suppose the end of it was about three or four feet, something like that.

(Q.) Three or four feet from where? (A.) From the piece that fell out.

(Q.) The end of it? Which end? (A.) The end that he wanted to pull down.

(Q.) How far did that piece of slate extend in the direction of the piece of ore? (A.) Well it looked like to me it run back to the piece of ore.

(Q.) Ran back to it. Did it overlap it?

Mr. Moncure: That’s leading. Please don’t lead him.

By Mr. Barbour:

(Q.) Did it overlap it or not?

Mr. Moncure: I object to the question.

The Court: I sustain the objection.

By Mr. Barbour:

Q. Please state whether or not it overlapped it?

Mr. Moncure: That is the same thing. I still object to it.

The Court: Can you not get him to describe it.

By Mr. Barbour:

(Q.) Please state its location in reference to the piece of ore, and in reference to its overlapping it?

The Court: I think that is proper.

Mr. Moncure: If he can.

Answer I told you that the piece of slate run back to that piece of ore.

(Q.) Please state its location in reference to the piece of ore, and in reference to its overlapping it?

The Court: I think that is proper.

Mr. Moncure: If he can.

(A.) I told you that the piece of slate run back to that piece of ore.
(Q.) Did it overlap it or not?

Mr. Moncure: I object to that question.

Mr. Barbour: It is apparent that this witness -----

Mr. Moncure: We just save the Point, and won’t argue it.

The Court: I want to see if Mr. Barbour can put the question in any other way to get his answer.

The Court: I want to see if Mr. Barbour can put the question in any other way to get his answer.

Mr. Moncure: The only question is whether he knows it overlapped it or not. It is putting words in his mouth.

Mr. Barbour: This witness seems to be able to take care of himself.

The Witness: The piece of slate that run back there, it seems like to me it was touching the piece of ore, overlapping or something, some way or other.

By Mr. Barbour:

(Q.) And what was said in reference to getting a pinch bar and pulling it down?

Mr. Moncure: Your Honor understands that we object to all this

The Court: very we;

(A.) This piece of slate Ralph Decatur wanted to go up the hill and get a pinch bar and pull it down, and Frank says “No; don’t pull that down, it might make the rest of it worse”, That’s just what I told you in here the other day.

(Q.) If that piece had been pulled down at that time what would have been the effect on this piece of ore, Mr. Gray?
Mr. Moncure: Does Your Honor think that that is proper?

The Court: How could he tell, Mr. Barbour, any more than this jury.

Mr. Barbour: He is a man that was there that day and had the advantage of seeing the exact locations, and is a miner himself.

The Court: What experience has he had in mining?

Mr. Barbour: I think he stated his experience. We are not qualifying him as an expert, but as a practical and experienced man in that mine.

The Court: Let him show whether he knows.
Mr. Barbour: What would have been the effect of pulling down that piece of slate?

The Court: If you know.

The Witness: Well, I couldn’t say exactly what it would be because, if you pulled that piece down, that piece was hanging in there might loose, and that other piece was mighty apt to fall out, or it might not.

Mr. Barbour: That piece of ore?

The Witness: Yes sir; I am not certain about that.

Mr. Moncure: The answer is objected to and moved to be stricken out.

The Witness: Of course, I don’t know. It might or might not, because there was that piece hanging in there pretty loose that fell.

The Court: The answer is stricken out.

Mr. Barbour: Of course, that applies to the response to this question alone.

The Court: Yes, of course, as to what the effect of that would have been.

Mr. Barbour: I want to find out for the purpose of the record, he speaks of that other piece hanging in there pretty loose.

The Court: What do you mean by the other piece hanging in there pretty loose, you said.

The Witness: That piece that fell. It must have been hanging in there pretty loose. If it hadn’t it wouldn’t have fell. But as to knowing that piece was loose, I told you all I didn’t know anything about it. I told you that. But it must have been loose. If it hadn’t it wouldn’t have fell out.
Mr. Moncure: I move to strike that out.

Mr. Barbour: I understand it goes out. I am not asking that the jury consider that. I just want it in the record, and I save the point on that.

The Court: All this statement which he makes as to the effect, or what would be the result, that part is stricken out.

By Mr. Barbour:

(Q.) Did Ralph Decatur pull down any slate that night? (A.) Yes sir; they was over there pulling down some, and Frank, Decatur and Quinton was in there together. They were in there sounding and they was pulling down some.

(Q.) All three of them? (A.) All three of them was in there, I suppose so. I told you all the other day they was in there.

(Q.) All three of them were pulling down the slate? (A.) I didn’t say all three of them were pulling it down. I say they were in there sounding the slate and pulling it down.
(Q.) Will you please reply now to the question whether all three of them were pulling down the slate or not?

Mr. Moncure: I object to that because it is leading. Let him tell what the three were doing.
Mr. Barbour: If Your Honor please, anybody can see that this witness is adverse to me. You can see that.
Mr. Moncure: I object to that statement.

The Court: I overrule the objection. Let him answer the question, if he can.
Mr. Barbour: I have to drag out of him everything I get.

Mr. Moncure: I object to that statement.

Mr. Barbour: I am saying that to the court.

The Court: Read the Question.

(The stenographer read the pending question)

The Witness: I told you three of them were in there together.
The Court: Do you know whether they were pulling down the slate or not? If you do, please answer the question.

The Witness: I told you they were pulling slate down in there.

The Court: Do you know whether all three of them were pulling it down or not?

The Witness: No sir; I don’t know whether all three of them were pulling it down or not. Of course, I wasn’t on that side with them, and I never paid no attention to them.

CROSS EXAMINATION by Mr. Moncure

(Q.) Now Mr. Gray, just this question: Did you go down in that place, No. 19, after Mr. Hutchinson had been killed? You were there when he was killed, were you not? (A.) Yes Sir.

(Q.) And that piece of slate they were talking about still stood there, did it not? (A.) That piece of slate that Ralph Decatur wanted to pull down was there when I went out.
(Q.) That piece was there when you went out? (A.) Yes Sir.

(Q.) Now you say that this piece was loose up in the top about three or four feet from the ore---- the loose please was out from it about three or four feet; is that correct --the loose place? (A.) The loose place.

(Q.) The piece up in the top, the end of it furtherest from the ore, was about three or four feet, you say? (A.) Yes sir.

(Q.) And when you say the slate extended back, you mean that ledge of slate extended back to the ore, and that is all you mean, isn’t it? (A.) That is all I mean.

Mr. Barbour: Mr. Gray, you mean that this very piece of slate that he was trying to pull down extended back to this ore; did you not?

The Witness: I told you where they were pulling down, the end was three or four feet, but it extended back to the ore.

Mr. Moncure: You meant by that, the slate itself ran all the way back to the ore. You mean to say that the slate, the beginning of which he was talking about, extended all the way back to the ore?
The Witness: The piece of slate?

Mr. Moncure: In other words, that ledge of slate. It was all slate above.

The Witness: Yes sir; the whole top was slate.

Mr. Moncure: And the slate extended back until it adjoined the ore?

The Witness; Yes.

The Court: Mr. Gray, I want to ask a question. Do you mean that this piece of slate that he was trying to pull down extended back, or the entire roof extended back; which do you mean?

The Witness: Both extended back. The roof extended back, and the piece of slate. The whole top of the roof was slate.

Mr. Moncure: What I mean is was there a crack all the way back to the ore, Mr. Gray? You did not see a crack there all the way back to the ore?

The Witness: I never noticed all the way back to the ore.

Mr. Barbour: I want to ask you if you did not state that this loose slate, or piece of slate that Ralph Decatur started to pull down overlapped this piece of ore?

The Witness: Well, I did tell you that the piece of slate ran back to the piece of ore.

Mr. Barbour: Came right in contact with it?

The Court: I think he answered that.

(Witness Excused)

Whereupon --- AMOS STOLL, a witness who had previously testified, was recalled by counsel for defendant, and testified as follows:

DIRECT EXAMINATION – by Mr. Barbour:

(Q.) Mr. Stoll, you have already been sworn, I believe? (A.) Yes sir.

(Q.) Mr. Stoll, I failed to ask you on yesterday in reference to one point about this case. My information was that your brother knew about it. I found out afterwards that you were the one. When you went down into the mine the morning after this accident, did you notice where this tripod that this boring machine was on had been located? (A.) Yes Sir.

(Q.) Could you tell from the marks there its location? If you could, explain to the jury how you could tell its location with reference to this piece of ore that had fallen?
Mr. Moncure: I will just formally object to the question.

The Court: All right, sir.

Answer - Yes sir. When I went down the next morning the tripod had just been laying down there and a piece was setting under this piece of ore, and the tripod was lower down because it shows the whole impression where the tripod had been setting during the night.

Mr. Moncure: We object to that, because he does not know where it was setting there.

The Court: I overrule the objection. He says he could see from the prints in the wall where it was.

By Mr. Barbour:

(Q.) Please state to the jury it was setting with reference to this piece of ore? (A.) Well for instance, my hand would be the wall, my thumbs would be the piece of ore, the tripod leg was setting in the piece of ore, where the dividing part of the ore and slate was together. The other leg was setting down beside this ore on the block. That is, a tripod has three legs and the two hind legs were setting, one in this division of the ore and slate and the other on the block in this position (Indicating) from it in that way.

The Court: Could you tell from the condition of the ground there where that machine had set during the night when it was working?

The Witness: Yes sir.

The Court: No question about that?

The Witness: Yes sir; I could tell.

By Mr. Barbour:

(Q.) What effect would the operation of a machine with its legs so set in the dividing line between a piece of ore and a slate bed have on the piece of ore?

Mr. Moncure: Does Your Honor think is a proper question?

The Court: I think he can state as an expert what he thinks it would have affected, and then it is for the jury to say whether they concur in it. They are not bound by what he says. Go ahead.
(A.) In running the machine, the pressure upon it, there is a great deal of vibration on this tripod, a great deal of jostling and this leg in that position would constantly work back as the jostling of the machine would work on it, the vibration, the leg would be continuously working in this piece of ore with the slate in that shape, and the jostling would naturally set as a pinch bar on the piece of ore above it.

By Mr. Barbour:

(Q.) Will you please state to the jury the location of this dividing line with reference to the floor of the level. How far that point was from the floor of the level, whether it was on the floor of the level, on the side of the level, or the wall or what? Just tell them exactly how the location was? (A.) On the side of the wall, just stretching that way about four foot from the bottom of the ground. That is, on an average, I judge about four foot.

CROSS EXAMINATION By Mr. Moncure:

(Q.) Did you ever see a machine of this kind loosen and cause a cave in from the side of the wall? (A.) Very often; yes sir. I had it happen my self when I was working.

(Q.) And you are familiar with that? (A.) Yes sir.

(Q.) As pit boss. How deep was the hole on the floor on the side of the floor that this foot of the tripod made? (A.) Well, it was, as near as I could tell, from the line of the rock where it slid off in the morning – of course. I wasn’t there at the time, but as near as I could learn and could see on this slate, it would measure about an inch and a half this leg had been between the ore and the slate.
(Q.) You don’t know whether that hole was made with a pick or a foot, do you? You cannot say whether that hole was made there with a pick or with a tripod? (A.) I couldn’t say. You could see the tripod leg had been in this place.

(Q.) You don’t know whether the tripod leg made that hole, do you, or not? (A.) No more than I could see it had been there. That’s all I could say.

(Q.) You don’t know what made the hole. You say that was four feet below the place that slipped out above? (A.) No sir; four feet from the bottom up to this place.

(Q.) You mean that the tripod, one leg was up four feet on the side? (A.) Yes sir.

(Q.) This leg that the augur works on was stuck up like that four feet from the floor? (A.) Yes sir; four feet from the floor.

(Q.) You mean you saw a hole there? (A.) That is the natural position of setting a tripod. You would set the leg back there to set it up.
(Q.) You say that is the natural position to set it? (A.) In that case it would have been, because he had no other room to set the tripod leg down on, and he would have to set it back there to set the tripod.

(Q.) Was it you that said that Mr. Fred Stoll was there when that was set? I believe it was your brother that said he was there? (A.) No sir; I wasn’t there.

(Q.) What gentlemen have you talked about that tripod with since you got off the stand yesterday, Mr. Stoll? (A.) I don’t know as I talked with any gentlemen since I got off of the stand yesterday about the tripod.

(Q.) You never mentioned it to anybody? (A.) I don’t recollect anybody saying anything to me about the tripod or I saying anything to anybody else.

(Q.) You have stated that you directed the setting of the machine the day before? (A.) The night before. I just assisted in helping to set up.

(Q.) They didn’t set it up right and you took it down and set it up yourself? (A.) They set it up all right, only they had got the clamp of the saddle on the front side of the tripod instead of the back side. It was just reversed, that was all.
(Q.) And so you had it taken down and set it up? (A.) Just turned it over.

(Q.) How did you set it up then? Up in the wall four feet? (A.) No sir; we didn’t set it in the same place.

(Q.) Did you set it up in the wall on the other side? (A.) It was there just as the conditions would make it?

(Q.) Did you do that the night before? (A.) No sir; I didn’t. We was too far from the wall when we set up.

(WITNESS EXCUSED)

Whereupon ---- THOMAS (A.) RANDALL, a witness called by and on behalf of the defendant, having been first duly sworn, was examined and testified as follows:

DIRECT EXAMINATION by Mr. Barbour

(Q.) Mr. Randall, what is your age? (A.) I was thirty-five the first day of this month, Nov.1st.

(Q.) Where do you live? (A.) I live in Cove’s District near Cabin Branch mine.
(Q.) What is your employment? (A.) Timbering.

(Q.) Where? (A.) Timbering at the mine.

(Q.) At the Cabin Branch mine? (A.) Yes sir.

(Q.) How long have you been working in that particular branch of mining? (A.) How long have I been working for the company.

(Q.) Yes Sir. (A.) Well, I couldn’t exactly tell you right to the day, but somewhere about sixteen or seventeen years I have been working there.

(Q.) What positions have you fitted in the mine, Mr. Randall? (A.) Well, I have done pretty much everything with the exception of running the engines and something like that. I have been shooting ore and timbering, sinking and turning off levels, driving levels, and sinking in the inclines and timbering and robbing.?
(Q.) And robbing? (A.) Yes sir; I have robbed on the rib.

(Q.) What is a miner’s duty when he is robbing? (A.) Well, it is slabbing the ore from the rib and leaving the timbers behind, and they call it robbing at the ground and leaving it on the timbers.

(Q.) That is not at the ore that has already been developed? (A.) Yes sir; the ore has been gone by and taken out where the levels has been turned off and upsets drove through from one level to the other one. Then they get ready to take the ore and timber on back, you know.

(Q.) how long have you been engaged in timbering especially? (A.) Since I first timbered now, it has been about, I couldn’t tell you exactly right to the year it was in, but somewhere about seven or eight years I have been timbering. During the time I have been timbering, I have done other work off and on in between times, when there would not be any timbering. Once in a while I would drill and shoot ore. But that has been the principal part of my work in the last seven or eight years.

(Q.) Are you head timberman there, the head of the timbering men? (A.) Yes sir; I call myself about the head timberman there. I have done more timbering than anyone else that is there; yes sir.
(Q.) Are you familiar with level number nineteen? (A.) Yes sir; I certainly was.

(Q.) You recall the time or about the time that Mr. Quinton Hutchinson met his death? (A.) Well, I was in there on Saturday before the accident happened, and the week following I wasn’t in there. I didn’t work any in the week he got killed. I was in there on Saturday.

(Q.) Please state to the jury what the conditions were in that mine on that Saturday? (A.) Well, when I left the mine on Saturday, about that part of the mine, about ten minutes to four o’clock, the place was all right then. It was perfectly safe. There wasn’t anything in there dangerous at all, everything in there safe as far as I seen.

(Q.) Do you know where this piece of ore was located that killed Hutchinson? (A.) On the Saturday evening this accident happened, this here piece of ore, it wasn’t loose, the rib wasn’t loose then. There was one or two shots taken --- from what I could see when I went back, there had been a shot or two on that side after I left on Saturday.
(Q.) How much of that piece was uncovered when you left there?

Mr. Moncure: If Your Honor please, he says two shots had been taken after he left there. What has that got to do with the time Mr. Hutchinson was killed?

The Court: I think he can tell what the condition was then and what the condition was afterwards.

By Mr. Barbour:

(Q.) How much of this piece of ore that afterwards fell was uncovered at that time? (A.) Well, I will tell you, after I went back, part of this ore that fell had been shoveled up and I suppose sent out. I never seen all of this piece of ore and on the Saturday evening this piece of ore, there wasn’t anything loose in there at all, wasn’t anything loose on the ribs or on the top there. It was perfectly safe and sound.
(Q.) What I want to get at Mr. Randall was whether or not that piece of ore was uncovered – whether the face of the ore had been carried out beyond that piece of ore at that time? (A.) In the whole length of the piece, it hadn’t but it had been shot on that side, and uncovered the rib more than what it was when I left.

(Q.) How much had been -----

Mr. Moncure: What day are you talking about now?

Mr. Barbour: Saturday; prior to the accident.

The Witness: In on that side of the incline, I never measured it, according to what I could tell about the place, it was somewhere about twelve or thirteen feet back in from the incline, the heading was.

By Mr. Barbour:

(Q.) I am not talking about from the incline, but this piece of ore that fell. Was any of it exposed on Saturday when you left there? (A.) Part of this ore, now understand, part of this ore where it came from out the rib. Part of that ore, about the end of that ore, was showing on Saturday evening.

(Q.) How much of it? (A.) It was showing, but I couldn’t tell you. I couldn’t place exactly how much was showing. I didn’t measure what was showing because it hadn’t gotton loose then. There wasn’t anything loose then, and that is the reason I never noticed about the distance of the ore that was showing, because there wasn’t anything loose on that side. I sounded it and there wasn’t anything loose.
(Q.) Can you state to the jury whether or not any of it was exposed at that time.

Mr. Moncure: He has already stated that some of it was.

The Court: How much was showing Mr. Barbour has asked you. Do you know or do you not?

The Witness: I couldn’t tell you. That will be pretty hard to say.

By Mr. Barbour:

(Q.) What I am asking about is, was part of it showing? (A.) Part of this rock was showing but it hadn’t gotten loose.

(Q.) Part of what rock? (A.) Part of this rib that fell off was showing there when I left, but it wasn’t loose.

(Q.) How much? (A.) It would be impossible to say.

(Q.) I am trying to get an estimate. (A.) It would be almost impossible for me to explain how many feet or inches were showing of that rib.

(Q.) Can you give me an estimate? (A.) Well, as near as I can tell, it was about somewhere as near three or four foot.
(Q.) Exposed at that time? (A.) Yes.

(Q.) then when were you next back in the mine? (A.) I wasn’t back in there any more mot until on Monday after the accident had happened.

(Q.) Will you state to the jury when you went back there, did you make any examination of the place that this piece of ore had fallen from?

Mr. Moncure: If Your Honor please, he goes back on Monday after the Wednesday this man was killed and people had been working down there. Do you think it would be fair to ask that question unless you show that nothing had been disturbed in the meantime, because if that is good evidence, then to-day you can go there and get evidence.

Mr. Barbour: I will put on evidence to show there had been no change in that location.

The Court: I think you should show that.

Mr. Moncure: He can’t show that.

By Mr. Barbour:

(Q.) What is the character of the appearance of the place that this piece fell from.
Mr. Moncure: I object to that.

The Court: If there had been any change in that piece in the mean time, I don’t think he could testify to it.

Mr. Barbour: There hadn’t been any.

The Court: You haven’t shown that. You will do that ?

Mr. Barbour: Yes sir; I will do that.

The Court: If they changed the condition of that wall ---

Mr. Barbour: I am talking about the change in the location of that piece.

Mr. Moncure: My information is that they worked and blasted in there before this man went down to that place.

The Court: Unless you show there had been no change, I don’t think it would be proper. Of course, if you say you will connect it up, I have no doubt you will, but I think you would have to show that there was no change.

Mr. Barbour: I will just recall Mr. Amos Stoll now on that matter.

Whereupon ---- AMOS STOLL a witness who had previously testified, was recalled by counsel for defendant and testified, as follows:

DIRECT EXAMINATION by Mr. Barbour

(Q.) Mr. Stoll, when you were on the stand a little while ago, you testified as to certain appearances, certain holes that you observed in the dividing line where this piece of ore slipped from. When was it that you saw that print there? (A.) On the morning of the 3rd of March.

(Q.) The morning after this accident? (A.) Yes sir; the morning after this accident.

(Q.) Did you subsequently call anybody’s else’s attention to that place? (A.) No; I can’t say that I did.

(Q.) Were you ever down there with Mr. Tom Randall? (A.) Not until the week following that.

(Q.) The week following that you were down there with Mr. Randall? Did you call his attention to those holes at the time?

Mr. Moncure: If Your Honor Please. I object to that.

The Court: I will sustain that objection.

By Mr. Barbour:

(Q.) Had there been any change in the condition of the place that that piece of ore skipped from, between the time you saw it on Wednesday morning, the 3rd, and the time you were down there with Mr. Tom Randall? (A.) No sir; there wasn’t any difference in the place at that certain point.

CROSS EXAMINATION by Mr. Moncure

(Q.) Those holes that Mr. Hutchinson bored and Mr. Williams that had been blasted in the meantime? (A.) No sir; they stayed there for I think in the neighborhood of a week and a half or two weeks before they were ever shot.
(Q.) No more work was done in that place at all down there? (A.) No more than timbering up the following week.

(Q.) And no work was done there --- no work at all done in there until the following week of any account? (A.) No more than timbering work.

(Q.) You didn’t do anything else there? (A.) No blasting or mining; no sir.
(Q.) There is one question I want to ask you. I understood you to say yesterday that on the second, that is the day shift on which Fred Stoll and Frank Williams were mockers and others worked on and Tom Alexander and George Stewart were machine men, that there was no blasting that day? (A.) No sir; not on that side. On the north side about forty feet from there.

(Q.) And there was no blasting on the night before? (A.) The night before, Hutchinson and Williams was working the night before.

(Q.) And there was no blasting on the night before? (A.) Yes sir.

(Q.) There was no blasting there that day? (A.) Not on the day shift, but on Monday night, the night of the first.

(Q.) Monday night, that was the last blasting. (A.) That was the last that Hutchinson and Williams put off.

(Q.) That was the last blasting? (A.) Yes sir.
(Q.) And they hadn’t blasted that night when Mr. Hutchinson was killed? (A.) No sir.

(Q.) So there had been no blasting over there at all since Monday? (A.) No sir.

(Q.) And you were down in there Monday and Tuesday? (A.) Yes sir.

(Q.) Both? (A.) Yes sir; and Wednesday morning.

(Q.) Wednesday morning after he was killed? (A.) Yes sir.

(WITNESS EXCUSED)

THOMAS (A.) RANDALL then resumed the stand and his examination was continued, as follows:

By Mr. Barbour:

(Q.) Now Mr. Randall, please state to the jury what you observed in reference to the condition of this place that this piece of ore slipped from? (A.) About the shaking, or in what way?
(Q.) Whether or not there was any indication as to a tripod leg having been put in any proximity to it? (A.) Well, gentlemen, I didn’t see the tripod setting up to this rib, but from the condition that the holes was arranged into the rock, they had the tripod, one leg braced in the crack of this piece of ore, between the ore and the slate, under the lower edge of it, braced into the rib, and the leg braced into the rib on the right hand side was braced under the bottom edge of this ore and slate.

Mr. Moncure: You think that.

The Witness: The way the holes were arranged in the stone that would have been the way that they would have done it.

Mr. Monroe: That is the natural way?

The Witness: That would have been the best way, and they told me that was the condition ---
Mr. Moncure: Don’t say what they told you.

By Mr. Barbour:

(Q.) Can you tell the jury, Mr. Randall, what occurred in that mine on Saturday in reference to placing a post or prop under a piece of slate near the incline? (A.) Yes sir; I can’t tell you how that was.

(Q.) Just tell us how that was? (A.) I had been working down in that place only the week before this accident happened. I stood a couple sets of timber down into the incline, underneath the incline, near the place where the fellows were working. I went down on a Saturday morning and the fellows were in there, were getting ready to set their machine up, and we scaled down some of the top and pulled down what was loose there from the shots that had been put in, I suppose, the night before. We pulled down what joists were in there, and there was one piece of slate there in the top, it wasn’t bad at all; and in case it might get bad, the boss told me I could stand a prop under it.
(Q.) Who do you mean by the boss? (A.) Stoll.

Mr. Moncure: You were ordered to prop it? Don’t tell what he told you.

(A.)(Continuing) And he told me ----

Mr. Moncure: Let him go ahead. I won’t object.
(A.) (Continuing) I didn’t have any other work urgent anywhere else, and he said I could stand a post against that while I was down there, that it might get loose, and it would be well enough to stand a prop against the slate. And so after he had gone away and left me, had gone back up the hill towards where the other men were working, I taken the pick and tried --- dug down in the bottom and it wasn’t enough slate to stand the prop on, and the slate, it wasn’t bad neither, wasn’t dangerous, so I just let the prop go, as I didn’t have time for it to go in under that any way, not the condition that the bottom was in, I had a right smart shoveling and mucking to do to get a solid foundation for to stand it on, and I just let it go. It wasn’t dangerous anyway. It wasn’t loose.

(Q.) Did that roof ever fall? (A.) No sir.

(Q.) Has it ever fallen yet? (A.) When I got back there on the Monday after this accident happened, I couldn’t miss a thing that had fell from the roof at all, everything was just as I left it, no more than this place had slided out of the rib.

CROSS EXAMINATION by Mr. Moncure:

(Q.) Mr. Randall, you say you were down there on Saturday, that was the 27th of February? (A.) I was down there. I don’t know what day of the month it was.

(Q.) That was the Saturday before Mr. Hutchinson was killed? (A.) I didn’t bother about keeping the correct date of it.

(Q.) It was Saturday before Mr. Hutchinson was killed? (A.) Yes sir; it was the Saturday before he got hurt; yes sir.
(Q.) Who was timbering with you then? (A.) Fred Stoll was working with me.

(Q.) Fred Stoll was working with you? (A.) Yes sir.

(Q.) And you were taken sick when? (A.) I was taken sick on that Saturday night, and wasn’t feeling well all day Sunday and I kept getting worse. I had a bad cold.

(Q.) Fred Stoll was your assistant timberman wasn’t he? (A.) Yes sir; he was working with me.

(Q.) You all were the only men timbering there then? (A.) Well, there was places ---
(Q.) I say you all were the only timbermen there then? (A.) I was the only company timberman; yes sir.

(Q.) So when you were taken sick that left no company timberman except your assistant? (A.) I don’t know nothing about that. I wasn’t there. When I wasn’t there I don’t know who they had to take my place. I don’t know nothing about that.

(Q.) Did you get that prop ready for that piece --- (A.) Did I get it ready.

(Q.) Yes? (A.) No; I never bothered any more about it after I didn’t have time to get it in on Saturday, I never thought any more about it then. After I went home I was too sick to think about a post or anything else.

(Q.) You know Mr. Ratcliff, Mr. Raymond Ratcliff’s father, the merchant down there? (A.) Yes sir; I am well acquainted with him.

(Q.) The day after the death of Mr. Hutchinson, or the next day after that, in Mr. Ratcliff’s store, didn’t you tell him that you had been ordered to timber this place, but that you were taken sick and you couldn’t timber it? The place where Hutchinson was killed? (A.) I told him, we was talking about it, I hadn’t heard what had killed him, and we was talking, Mr. Ratcliff and myself and the doctor was in there, Doctor Cline, and we was talking, and I hadn’t heard what had fell on the man, and I says, “I expect that piece of slate that I was going to stand a post under. I wonder aint that what fell”.
(Q.) Stand a post under. You didn’t say timber, did you? (A.) No sir; I always call it timbered.

(Q.) Did you say “timber that place” or “stand a post under that piece of slate”? Which did you say? (A.) I said, I don’t know whether I said timber or stand a post, but I always call timbering standing a post, as much so as timbering any other way.

(Q.) Now you say “robbing ore”. What do you mean, tell the jury, by robbing ore, where you put the timbers up, then to take the ore that is there with the slate? (A.) The way that we work there, when we get down and turn headings off, and then drive back as far as they want to go, and then drive up to the next level, and then they start on the rib and commence shooting the ore off and following the place up with timbers all along back, whenever it is necessary for a prop.

(Q.) Now then this piece that came out and killed Mr. Hutchinson, had that been taken off by you all, you would have called that robbing ore, wouldn’t you? (A.) You never would rob a level, you never rob a level until you drive it out to its end wherever you want to carry it --- drive it out to the end and start your up-rise and then you start at the end of your level and work on back towards the incline.
(Q.) Now then you had passed that piece and were working on with your heading, weren’t you? (A.) Yes sir.

(Q.) So when you came back to take that out, that would have been robbing? You would have finished your up-rise and then robbed that? (A.) In these other levels you take out your dip rib on your bottom levels all the time. In robbing you don’t rob out your dip, you always rob your rise side.
(Q.) How do you get it out the other side? (A.) When you turn your other levels off below that one.

(Q.) You come back and take that out? (A.) You take that out.

(Q.) You don’t call it robbing, but you take it out just the same. You come back to it and take it out? (A.) Yes.

(Q.) And you say that this piece of slate that you noticed and tried on Saturday --- you were going to timber that for what reason? (A.) Because the bottom was loose and wouldn’t hold, and it was in the way, and it wasn’t dangerous.
(Q.) But you were going to timber it for what reason? (A.) Just to make it ---

(Q.) Just for the looks of the thing? (A.) In a green man’s eye, if he sees a crack, maybe if it wouldn’t fall for ten years, he would think it was dangerous. Everything that’s got a crack in it won’t fall.

(Q.) You were going to timber for the same reason that Mr. Amos Stoll gave, for the looks of the thing? (A.) He told me it would look better for the post to be put in –it might get loose – he said, it might get loose, and if it would, the post would be ready for it when it fell.

(Q.) Then you were going to timber because it might get loose? (A.) He said, for to stand the post there.

(Q.) Now them you say that in blasting back there that that might loosen it? (A.) I don’t know. In the course of time, if you leave it there, it will naturally --- naturally the crack will keep opening, of course.

(Q.) In other words, the blasts loosen those things in there --- hard blasts loosen that stuff? (A.) That is the way they get the rock out, they loosen it with the powder.
(Q.) But you said a little while ago --- maybe I misunderstood you --- you said a little while ago, in blasting that piece might become loosened? (A.) The piece might get loose? Might get loose, you see. The air will get into the rock and naturally slack it.

(Q.) And the jar of the blasts will help it some? (A.) I suppose it will all help it some.

(Q.) So that blasting in there does loosen rocks, if there is a crack, or ore, or anything else? (A.) Some blasts.

(Q.) Of course. Especially if it is very close to it? (A.) There are some places where you can put the powder in the cracks, and you can’t loosen it.

(Q.) But if it happens to have a crack in it, an ordinary blasts will lossen it some, the jar of the blasts. That is true, isn’t it Mr. Randall? That is a fact isn’t it? (A.) Oh yes. Of course, shooting around that stone sometimes will loosen it and sometimes it won’t though.

(Q.) Sometimes it does loosen the stone? (A.) Sometimes it will loosen rock and sometimes it wont.

(Q.) But sometimes it loosens rock somewhere near it? (A.) Sometimes it will loosen it, just according to the condition, and how it is placed.

(Q.) When you were down there on Saturday that place looked all right to you, except for that one place, where you were going to put a post? (A.) The place was all right anyway. I wasn’t loaded up with very much work that day and I wanted to do something or other, that’s what I was paid for. Of course I was going to stand a prop down there. I was going to stand a prop there, but it wasn’t necessary, but I was going to put it there merely to be employed, to have some employment.

(Q.) Because you were told to do it? You timber where you are told to timber, don’t you? (A.) Certainly.

(Q.) Who tells you to timber? (A.) The boss man.

(Q.) Who was he? (A.) Sir?

(Q.) Who was he? (A.) Mr. Stoll and Mr. Watson and other bosses that has been underneath the ground there.

(Q.) But Mr. Watson was sick for two or three days there, wasn’t he? (A.) You couldn’t prove that by me because I never seen him.

(Q.) You only saw Mr. Amos Stoll, didn’t you? (A.) I seen him there on the Saturday that I was taken sick that night. I seen him then. He came in, I have been told ---
Mr. Barbour: Don’t say what you have been told.

The Witness: I say, that is the last day I seen him, was the Saturday I was there.

By Mr. Moncure:

(Q.) As I understand from you, where this post you were going to put in --- were ordered to put in--- was on the left hand side --- here is the incline going down there? (Indicating) (A.) Yes sir.

(Q.) Here is the incline going down, and there is the level or sump. This is on the left hand side. Now just show the jury about where? (A.) I don’t know as I could, on a book like that.
(Q.) Well, here is the roof to it. (A.) This was the incline coming down, and the headings run each way.

(Q.) Now show us about where it was? (A.) On the south side, on the dip, you might say, right at the corner, sorter.

(Q.) That is where you were going to put the post? (A.) I was going to stand a prop there.

(Q.) This is the entrance coming down here, these are the headings, and over here was where you were going to put the post? (A.) Yes sir.

(Q.) And that piece of slate is standing there yet? (A.) I can’t tell a bit of difference now and what it was then. I didn’t see any difference. I didn’t miss anything from the roof at all.

(Q.) Now this thing is arched over, isn’t it, at the top? (A.) Well, no sir; you couldn’t arch a top like that.

(Q.) You did a hole in ground and the top is round, isn’t it, or supposed to be? (A.) Its in different shapes, sir.

(Q.) But it comes together over like that? (A.) Yes sir.

(Q.) And in the top of that thing over on this side was a loose piece of slate, or you thought might become loose by blasting. (A.) It might.

(Q.) And you were ordered to put that post up there to hold that up? (A.) Yes.

(Q.) And that slate continued on, did it, to the ore --- one solid mass of slate went on to the ore? (A.) No sir; there wasn’t no ore there; the ore was cut out.

(Q.) Now you have shot there, haven’t you? (A.) Yes sir.

(Q.) And you have worked the machine, have you not, in your time? (A.) Yes sir.

(Q.) And you have worked in certain positions where it is usual to stand one leg against the wall (A.) I have put them in almost all kinds of shapes.

(Q.) And it is usual to do it that way? (A.) That’s the way I would set it up.

(Q.) And that is the usual way to do it? (A.) That is the way I should think a miner would set it up.

(Q.) That’s the way he would set it up naturally? (A.) Yes sir.

RE-DIRECT EXAMINATION – by Mr. Barbour

(Q.) Mr. Randall, if you saw a piece of ore sticking in the wall, would you put a tripod leg right in the dividing line between the slate and the ore? Would you do that?
Mr. Moncure: I object to that question.

The Court: I overrule the objection.

(A.) If I was working with the machine, I always pull down all the loose ore and all the loose slate that I thought there was any danger in at all. I always trim the place down, and always aim to take all of the loose ore down anyway. I always tried to get all that down and all the loose slate I thought there was any harm in at all.

(Q.) Is that the duty of the miner to trim his room when he goes in there? (A.) Yes sir; that is what I have always been learnt there, that every man had to watch out for his own place and trim is own place down.

(Q.) And if he finds anything unsafe, what does he do? (A.) I go to the boss man.

(Q.) Now Mr. Randall, how far was this piece of slate that was protruded, and which you started to timber and didn’t timber, from this loose piece of ore? (A.) Well, it was about, from the looks now of the hole in the rib that I seen, the hole in the rib where it had slided out, understand ---

(Q.) How far from the hole in the rib from this place? (A.) The piece of slate that I was going to stand this prop against, it looked to be about four or five feet, something like that. I never measured it.
(Q.) And that piece of slate is still there and has never fallen? (A.) I don’t miss anything from the roof at all. Its just as it was when I was there on the Saturday.
(Q.) What is regarded as a safe distance from the face of the ore to timber. What is the necessity for timbering, I mean, when you are driving a level just as you were here? (A.) Driving a level?

(Q.) What is the technical expression for the work that was being carried on that level at that time? What do you call it? (A.) I can’t understand you just exactly.

(Q.) I am not sure that I understand myself. I am a sort of green hand at this business? (A.) You have got to come at me in a way I can understand.

(Q.) Certain work was being carried on at this place, and ore was being taken out? (A.) In this 19

(Q.) In 19 level. What do you call that work that those men were doing just at that time? (A.) They were shooting ore. The men were shooting ore, turning headings off, as I was told.

(Q.) Were they sinking or turning headings? (A.) I was told they were turning headings. It wasn’t none of my business what they were turning them for. It wasn’t up to me; but I was told they were heading.

(Q.) Now when they are turning levels, how close to the face of the ore do you timber? (A.) When they turn headings?

(Q.) Yes. (A.) You hardly ever do stand any timbers into the headings in driving and turning headings off, sometimes put in maybe one or two sets of timbers across the first entrance from the incline. It has been one or two places in there has been a set of timber put in across, a prop or something like that to kind of hold the corners or something like that, but it isn’t at all of them, just one or two places.

(Q.) Now why is that? (A.) Well, sometimes ----

(Q.) It is necessary, is what I want to know.

Mr. Moncure: He says he timbers when he is told to timber, and he gets that order from somebody else. I do not think it would be proper to ask that question.

By Mr. Barbour:

(Q.) I would like to ask this witness if he waits for orders to do his timbering? (A.) Well, I will tell you, gentlemen, at a place when I go in the mine there to work, and being off for a day or two and don’t know exactly what they have to do around, I always wait for orders for them to tell me to go to a certain place. If I had worked at a place, and tomorrow I come back, and had left my tolls at the place, I always just taken them and went to work at that place, if I hadn’t got through. If I had got through, I usually find out from the boss where was the next place.
(Q.) Now Mr. Randall from your experience, can you tell whether a place is safe or needs timbering or not? (A.) I certainly think I do. I think I do. Certainly I know when it needs timbering.
Mr. Moncure: I object to that.

The Court: I overrule the objection.

By Mr. Barbour:
(Q.) If you saw a place that needed timbering, would you wait to get orders to timber it? (A.) I would go to see the boss about it and tell him the place needed some work done there.

(Q.) Now please state to the jury if that level, when you saw it on Saturday night, or Saturday afternoon, needed any timbering.

Mr. Moncure: I object to that.

The Court: I overrule the objection.

(A.) It didn’t need any timbers more than I tell you that there was a seam in the rock, and it might get loose some, and he told me I might stand a prop against it as long as I was down there with my tools.
(Q.) Did you think that place needed timbering? (A.) No sir; I didn’t think so.

(Q.) And you have been seven years a timberman (A.) off and on for about seven years.

(Q.) And a miner for fifteen years? (A.) Yes sir; been working at the mine.

By the Court:

(Q.) I understood you to say that you believe you knew when it did need timbering? (A.) Any man has an idea, of course. I never have had no practice --- never was turned out with no experienced miner. We had no papers, but I always claimed to know when a place needed timbering down there at the mines. I always claimed I knew. Of course, somebody might say I didn’t know nothing about it, but I always thought I knowed.

(Q.) You are always guided by what you know, until you are proven wrong? (A.) Yes sir; I always thought I knowed; yes sir.

RE- CROSS EXAMINATION – by Mr. Moncure

(Q.) Mr. Randall, of course, as you got your orders from the pit boss or shift boss for timbering, he was the one that made the examinations and tests to see whether or not the timbering was necessary? (A.) He did and myself, together.
(Q.) But I am speaking now of No. 19 down there. You were down there. You did not go around and test all the walls on Saturday? (A.) Yes sir; I certainly did.

(Q.) You tested all the walls and sounded them? (A.) Yes sir; I sounded all around the walls, top, side and bottom and everything.

(Q.) And found nothing loose? (A.) There wasn’t nothing loose only some loose muck in the bottom that was shot out.

(Q.) So that was in perfect condition on Saturday? (A.) Yes sir.

(WITNESS EXCUSED)

Whereupon ---- GEORGE STEWART (Colored), a witness called by and on behalf of the defendant, having been first duly sworn, was examined and testified, as follows:

DIRECT EXAMINATION by Mr. Barbour:

(Q.) George, where do you live? (A.) Dumfries.

(Q.) What is your age? (A.) I will be thirty-four the 27th of this month.

(Q.) What is your business, George, your occupation? (A.) I run the machine at the mine.

(Q.) How long have you been a miner? (A.) I have been working in the mine for sixteen or seventeen years.
Q This same mine? (A.) No sir; I have been here for about ten years.

(Q.) What other mines have you worked in besides this? (A.) I worked at home and in West Virginia also.

(Q.) What mine did you work in West Virginia> (A.) I worked in Douglas, down at Douglas, West Virginia.

(Q.) Are you employed now by the Cabin Branch Mining Company? (A.) Yes sir.

(Q.) How long have you been in their employ? (A.) Well, I have been here for five years now this time, five or six years.

(Q.) Were you employed in Cabin Branch mine in level nineteen on Tuesday afternoon the evening before Mr. Hutchinson met his death down there? (A.) Yes sir.
(Q.) What were you doing there that evening? (A.) We drilled that evening and shot the same as usual.

(Q.) Who was working with you, George? (A.) Tom Alexander was my buddy.

(Q.) Tom Alexander? (A.) Yes sir.

(Q.) You and Tom were running a machine? (A.) Yes sir.

(Q.) Was there anybody down there mucking? (A.) Clarence Williams and I forget what the boy’s name is, the other fellow that worked with him at the time, be cause Clarence had a buddy and his buddy was off, and I don’t know what one was on with him at the time. His buddy was sick and they had another fellow there.

(Q.) Do you know whether it was Fred Stoll or not? (A.) It might have been Fred. I don’t know whether it was Fred or not. Yes sir; I think it was Fred Stoll.

(Q.) Did you hear any talk between Clarence Williams and his buddy that evening? (A.) It was Mr. Fred Stoll there with him. Yes sir; I heard them speak about some piece of stuff being loose or something.

(Q.) What piece of stuff? (A.) It was slate. Some slate back up in the roof there, a piece of slate it was. We had all noticed it. I had noticed it being kinder heavy. Of course, we pulled down some of the loose off of it and this piece was kinder shot but not enough to be taken down.
Q. What did Clarence say to him? A. I didn’t pay no attention as to what he said. I understood him to say something about its being loose or something about that. I don’t know what it was. Clarence called Fred’s attention to the rock. I know it was something like that.

Q. Did you see them, where they pointed to? A. Yes indeed, I saw the piece, the little piece that fell down from there.

Q. Did Clarence on that occasion say anything to him about a piece of ore being loose? A. I never heard anything about no piece of ore being loose.

Q. Did Clarence sound any piece of ore? A. I didn’t see that.

Mr. Moncure: If Your Honor please, it seems to me those questions are leading.

The Court: I think Mr. Moncure is right about that.

By Mr. Barbour:

Q. What did Clarence Williams do in the way of testing any ore there on that occasion? A. Nothing that I seen him do to try no ore, because nobody didn’t know anything about no ore. There was no ore there. This what I told you about was a piece of slate up there. There was nothing I seen done about no ore at all.
Q.I will ask you this question, what was the condition of that level for safety on that occasion. A. of course, the place was all right up until --- we drilled in there Saturday before that on that side and we went in there that evening at Three o’clock and another shift they had done drilled the holes and we went in and shot the holes and I came back and I trimmed down the same as usual and set up my machine again.
Q. What do you mean by trimming down? A. Trimming what was left from the shots. Of course, you know where there is shooting that something is left.

Q. Is that part of the duty of a miner then he goes in there? A. That is his duty, to look out for himself. That is a miners duty, when he goes in there after being shooting, you know, on the shift, to take a pick and try around, to try things to see how it is. That is their duty.

Q. Why do you do that? A. To look for anything coming down, you know, to keep it from falling on you. If we didn’t do that, it might get heavy or something and there is no telling what it might do. Those things have to be looked after. That is always a miner’s duty.

Mr. Moncure: I want to move to strike out the answer and just save an exception, the entire answer.

The Court: I overrule the motion.

EXCEPTION by counsel for plaintiff.
Q. Now what was the condition of that level for safety when you all left it on Tuesday evening? A. On Tuesday evening.

Q. Before the accident. A. When we left there, it was all right. I found nothing there that was any danger in whatever, when we left that evening.

Q. What time did you leave on Tuesday evening? A. About five o’clock. We all leave a little before five, between four and five. We shoot as we go along up the hill. Everything was all right and in perfectly good condition with the exception of this here piece of stuff I told you about, this piece of slate back here. Of course, that was not over our way.

CROSS EXAMINATION – by Mr. Moncure:

Q. That piece was not ever where you all were working? A. No.

Q. That was toward the other end. A. It was right down as we turned off, right where we turned off.

Mr. Barbour: Right at the incline

The Witness: Right at the incline.

By Mr. Moncure:

Q. George, this representing the level where you were working; this being the incline where you were working, I mean the sump or level, and this being the incline going down to it, that day, you all were working over here, weren’t you (indicating) A. That we were working over here on the south side.
Q. Facing coming down? A. Yes sir. We were over here. This is the incline coming down and we were working over here on the south side.

Q. You are sure of that, are you? A. Yes sir. That was Tuesday, you understand.

Q. Tuesday before Mr. Hutchinson was killed? A. Yes sir; we was on the south side.

Q. On the left hand side as you come down? A. Yes sir.

Q. You are sure of that? A. sure.

Q. This piece of rock that was loose, show me where it was. A. Here is where we turned off, and this piece of slate was right up here (indicating)

Q. Stand round this way. This piece of slate was right up over here, the piece of slate that was loose (indicating) A. yes sir.

Q. Are you sure you worked on this side? A. In the south side.

Q. You turn to the left as you go down? A. Turned to the left, yes sir.

Q. Did you try that piece of slate? A. The piece of slate?

Q. Yes. A. Certainly it had been tried

Q. Did you try it? A. Yes sir; I tried it.

Q. You tried it to see if it was all right? A. That piece of slate; Yes sir.

Q. What did you try it with? A. With a pick.

Q. And it was all right? A. I don’t say it was all right, but kinder loose, but not loose enough to pull down you understand.

Q. Did you hear any crumbling of ore there that day or slate? A. At the time those boys were talking, a little piece of slate or a little chip fell.

Q. How big was that piece that fell? A. I don’t know exactly.

Q. About how big? A. I never paid no attention to see how big it was.

Q. You saw where it came from, you saw it when it came down? A. I couldn’t say really. No; I didn’t see it fall.

Q. You didn’t see it fall? A. No sir.

Q. And you didn’t see it afterwards? A. I heard something fall.

Q. You didn’t see it fall and you didn’t see it afterwards? A. No sir. You see I was over there.

Q. You were attending to your work and were not paying much attention to it and they were attending to that? A. Yes sir.
Q. The reason you knew about it, you heard something fall and you heard them talking about it? A. I heard something fall and I knew where it fell from.

Q. You didn’t see if fall though? A. I didn’t see it fall and when I came back there bringing the machine across there, the boys told me it was up there and then I looked up there and seen ----

Q. You say you didn’t see it afterwards. What were you doing, running the bit or turning the crank? A. I don’t know which I was doing. We were both working on it.

Q. One did one and one the other, and you interchanged? A. Yes sir.

Q. You all interchanged and sometimes you used the bit and sometimes he used it? A. Sometimes I used it and sometimes he done it.

Q. And you were paying no special attention to that slate there? A. No more than I knowed where he told me it fell from. I knowed where that piece of stuff was heavy, understand and then the place wasn’t any more that as far as from here to that desk, if that far.

Q. And you and your partner or buddy, as they call it, were busy, one boring and the other turning the crank and were paying no attention to what was going on there? A. we heard the thing fall and knowed where it fell from, because I had examined the place and knowed the condition and knowed just where it was.

Q. When you examined it, did you find it loose? A. I found a piece of rock or slate up there which was heavy. It was heavy enough to be pulled down.
Q. And that piece of rock adjoined the ore, did it not? A. Which ore are you speaking of?

Q. The ore on the side ---- that piece of slate adjoined the ore did it not? A. The ore is in the face of it and this was up in the roof.

Q. Up in the roof of the place, how far from the side was it, from the top of the side? A. You have got me now. I couldn’t tell you about inches or anything like that.
Q. You say that after you blast, you clean for the loose rock? A. Yes sir.

Q. Round there? A. Sure.

Q. Pieces hanging out loose, you clean them off, take them down, or pull them down, and get them out of the way. A. Yes sir; pull down and then they can’t fall.

Q. Those are the pieces that you see loose hanging up. A. Certainly.

Q. Now suppose a man was to test the side of a wall and were to learn from that test that the piece was loose, ore or slate, what is the proper thing to do? A. Pull it down.
Q. If you don’t pull it down, what do you do? A. When we find it loose, we see how it is, whether it would pull or anything like that. We pay some attention to it, somebody does, to find out if its heavy enough to come down or not.

Q. If it is only a small piece of slate, you don’t bother about that, unless it is very loose? A. A little small piece that is the time you pull it down, but when it comes to a piece that you can’t pull, then you have to do something else.

Q. Then you timber? A. Yes sir.

Q. And if you can’t timber, then you either work away from it or go out of that level. If it is too heavy to pull down, you either work away from it on the other side or get out of that sump level?

Mr. Barbour: He said if it was heavy enough, you pull it down.
By Mr. Moncure:

Q. If you can’t get it down with your pick? A. If you can’t get it down, we try it with the pinch bar and work with a hammer and wedge, but you know that if a man is working there for seventeen or eighteen years he ought to know something about it.

Q. He must either take it down, or timer, mustn’t he? A. Yes sir.

Q. Or if he can’t do either one of those at that time, he must get away from it. A. But understand now, we have a rule there in the mine that when we find anything like that where we can’t work to go to the boss.
Q. You go to the boss? A. The shift boss, and he goes ---

Q. He attends to it? A. Yes sir.

Q. You put the responsibility on him? A. That is his place.

Q. So when he knows of that condition, he has to look after it? A. He has to have it attended to.
Q. Of course, you were working on one side with your buddy, as you call him, and Clarence Williams and Fred Stoll were working on the other. A. Hold on. Did I tell you that Clarence Williams and Fred was working on the other side? I don’t know exactly what side they was on.

Q They worked side by side. A. We both worked side by side, one day at one place and the next day in another.

Q. And on this day, Tuesday, the day before Mr. Hutchinson was killed, they were working backwards and forwards getting the muck? A. They always get it where ever they could get it convenient.

Q. And you were paying attention to the boring and were not paying any attention to Fred Stoll and Clarence Williams? You were not watching them all day about what they were saying? A. Certainly not. I wasn’t watching them all day.

Q. So they may have said a great many things to each that day you did not hear? A. I have no doubt they did. I don’t claim to hear everything they say.

Q. You remember one time of your attention being called to that slate, because when it dropped, you heard the noise.

Q. Yes sir and I knew where it was. I had done examined the place. I turned it off and I knowed the condition of this place and when this piece of rock fell, I knowed where it fell from. I turned this place off and knew where it was. Of course, there was this other part, and that was up in the face of this piece of ore. That was slate.

Q. That was adjoining to the slate? A. The ore, you know, is the thing we mine for.
Q. And the slate, you don’t mine for. A. No; we are after getting ore out. We don’t timber up no ore or leave it in there.

Q. You either get it out before you go to work there or get it out any time you can get it? A. We take it out one way or the other.

Q. Now after this piece fell and you knew where it was from, you didn’t pay any attention after that to Fred Stoll and Clarence Williams, did you? A. I didn’t no sir.

RE-DIRECT EXAMINATION by Mr. Barbour

Q. I understood you to say in response to Mr. Moncure’s question that you never timbered ore at all? A. We never timber up no ore. No sir. We always take that out.
Q. You want to get that down instead of keeping it up there? A. We don’t timber that up.

Q. And what attracted your attention ---- A. Was this piece. I knew this piece of slate was getting heavy.

Q. Whenever anything falls, you want to look out then? A. I knew everything about the place and I knowed when this piece of stuff fell I knowed where it was and there was nothing there to go back for because I knowed the condition of the place.

Witness Excused

Whereupon --- TOM ALEXANDER, (Colored) a witness called by and on behalf of the defendant, having been first duly sworn, was examined and testified, as follows:
DIRECT EXAMINATION by Mr. Barbour

Q. Tom, how old are you? A. I will be 24 the 5th day of June.

Q. Where do you live? A. Dumfries.

Q. What is your employment – what do you do for a living? A. Mine.

Q. How long have you been a miner? A. About eight years.

Q. What do you do in the mine? A. Well, drilling and mining and driving inclines.

Q. Were you in the employ of the Cabin Branch Mining Company on the day before Mr. Quinton Hutchinson met his death. A. Yes sir.

Q. Where were you engaged on that occasion? A. I was working down in 19

Q. In level 19 A. Yes sir.

Q. Who were you with? A. A fellow named Stewart – George Stewart.

Q. You and he were buddies? A. Yes sir.

Q. Who else was down in that level with you? A. Clarence Williams and Fred Stoll.
Q. What shift were you on that day? A. On the day shift.

Q. What time did you come off? A. Five o’clock.

Q. Please state to the jury what, if anything, you heard that transpired between Fred Stoll and Clarence Williams in reference to the condition of any of the walls or sides of that mine? A. The only thing I know, I heard Clarence Williams say --- I heard a piece of rock fall, about the size of my head, and I went over to the incline where he was, and I said, “Clarence, where is that falling from” and he said, “It was up here by the side of the rib.”

Q. Did you see where the piece of rock fell from? A. Yes sir.

Q. Where did it fall from? A. Right from at the wall at the mouth of No. 19.

Q. Was it slate or ore? A. Slate.

Q. What, if anything, was said on that occasion in reference to the condition of any ore? A. No sir; I didn’t hear it.

Q. Was anything said about any ore? A. No sir.

Q. Could you have heard it, if anything had been said there? A. No sir; I couldn’t

Q. What is that? A. No sir; because I went on back to my work.

Q. About what time was that? A. I couldn’t tell you what time it was, sometime between seven and twelve, sometime along in there. I couldn’t tell you exactly what time it was.

Q. And that was the only conversation that you heard in reference to it? A. Yes sir.

Whereupon ---- JOHN U. DIETRICK a witness called by and on behalf of the defendant, having been first duly sworn, was examined and testified, as follows:

DIRECT EXAMINATION by Mr. Barbour

Q. Mr. Dietrick, where do you live? A. I live at Dumfries; that is, near Dumfries, My home is at Cabin Branch Mine which is a mile and a half from Dumfries.

Q. What relation to do you occupy to the Cabin Branch Mining Company? A. I am Vice President and Manager.

Q. Did you obtain a statement from Mr. Frank Williams as to his knowledge of the circumstances surrounding the accident? A. I did, sir.

Q. Was that statement reduced to writing? A. It was sir.
Q. In whose presence, Mr. Dietrick? A. In the presence of Mr. Emery and Roger Gray.

Q. Was the statement either read over by him or read to him? A. It was read to him, and I handed it to him to read provided he wished to do so.
Q. Do you know whether he read it or not? A. I don’t remember really whether he read it or not.

Q. Is this the statement? (Handing Exhibit “Williams No. 1 to the witness) A. Yes sir.

Q. On that occasion did Mr. Frank Williams draw any distinction as to his having sounded the slate roof but not the sides of the mine?

Mr. Moncure: As I understand, he put down what he said. The statement speaks for itself.

Mr. Barbour: Yes; I suppose he did.

By Mr. Barbour:

Q. Is this an accurate statement? A. That is exactly as Frank Williams told me. When Frank Williams came in with Roger Gray, I said “Frank, the information I wish ----

Mr. Moncure: One minute -----

The Court: Ask him what occurred. I think that statement must be the test, as Mr. Moncure says.

Mr. Moncure: I object to so much of that statement as is not proper evidence.

The Court: This is only as to the accuracy of it. The point as to the evidence we disposed of yesterday.

Mr. Barbour: If that statement has not already been offered, I offer it.

Mr. Moncure: I just want to enter a formal objection.

CROSS EXAMINATION by Mr. Moncure:

Q. You took statements from all the men that knew anything about this matter, Mr. Dietrick, did you not? A. I took statements from a number. I don’t know that I got statements from all that knew anything about it. It was my object to get statements from all that knew anything about it.
Mr. Barbour: There was one additional question you asked Clarence Williams if he had made a statement to Mr. Dietrick on yesterday, and I asked Clarence Williams how long after the accident it was. I want to ask Mr. Dietrick about how long after this accident was it that you had that talk with Clarence Williams?

The Witness: I don’t remember exactly, but to the best of my knowledge in the neighborhood of a month or five weeks, such a matter as that.

By Mr. Moncure:

Q. Can you give us the names of the people you took statements from, as far as possible? A. I don’t know that I can remember all, William Murray, Amos Stoll, Fred Stoll, Roger Gray, Frank Williams, Tom Johnson Jr., George Stewart, Tom Alexander, and there might be one or two more.

Q. Ralph Decatur? A. Ralph Decatur; yes sir.

Q. Have you got Ralph Decatur’s statement now? A. Have I ?

Q. Yes. A. No sir; I have not.

Q. Has your counsel got it? A. I judge they have. I don’t know.

Q. Now do you think of anybody else, Mr. Dietrick that you took a statement from? A. Did I mention Tom Randall.

Mr. Barbour: You asked him if he had that statement of Decatur’s in his possession. I will let you see it, if you will let the jury see it after you see it.

By Mr. Moncure:

Q. When did you take a statement from Decatur? A. I don’t remember the exact date.

Q. How long after the accident? A. I judge it was the following day, to the best of my recollection. It was the 3rd of March, either the 3rd or 4th of March.

Mr. Moncure: Yes; I will take the statement.

Mr. Barbour: And then the jury can see it?

Mr. Moncure: Yes sir.

Mr. Barbour: I am glad to put it at your service.

Mr. Moncure: Mr. Decatur does not sign his name?

The Witness: I think he does.

Mr. Moncure: I see a mark here?

The Witness: I tell the truth I don’t remember.

Mr. Moncure: Mr. Barbour, I haven’t read the contents of this, except I have looked at his name signed by mark, and I would rather not introduce it in that case. I have not read it, and I only saw it is signed by mark. I would rather not introduce it. Mr. Dietrick, that is all.
(Witness excused)

Mr. Barbour: I think that is our case, sir.

END OF TESTIMONY ON BEHALF OF DEFENDANT

TESTIMONY ON BEHALF OF PLAINTIFF IN REBUTTAL

J. CLARENCE WILLIAMS, (Colored) a witness who had previously testified, was recalled by counsel for plaintiff, in rebuttal, and was examined and testified, as follows:

DIRECT EXAMINATION By Mr. Moncure:

Q. Clarence, will you tell the jury how high up you struck the ore with your pick?

Mr. Barbour: If Your Honor please, I do not see what that is in rebuttal of.

The Court: I will overrule the objection.

Answer – About that high, I think (Indicating just above his shoulder) Just about that high.

By Mr. Moncure:

Q. How tall are you? A. I don’t know exactly

Q. How far were Stewart and Alexander working from you at the time struck this ore with your pick? A. About fifteen or twenty feet, between fifteen and twenty feet, something like that.

Mr. Moncure: That is all, Mr. Barbour

Mr. Barbour: Stand aside.

(Witness excused)

FRANK WILLIAMS a witness who had previously testified, was recalled by counsel for plaintiff, in rebuttal, and was examined and testified as follows:

DIRECT EXAMINATION by Mr. Moncure

Q. Frank, if you made the hole or place in the wall for your tripod or one leg of your tripod to stand in, will you please tell the jury how high up from the floor you made it, and what you made it in, whether slate or ore? A. Well, when I got ready to set my machine up, I taken a pick in the foot wall about two and a half or three feet and made a little hole to set my tripod leg in.

Q. Was that slate or ore? A. Slate.

Q. How far above that place where you set your tripod was it to the beginning of the ore? A. Well, about a foot and a half or two foot maybe, something like that.

Mr. Barbour: I did recall how high he said he cut the notch?

Mr. Moncure: About two feet and a half.

Mr. Barbour: Above the floor:

Mr. Moncure: Yes sir.

(Witness Excused)

Mr. Moncure: That is all, sir.

Mr. Barbour: At this period of the case, I wish to renew the motion to exclude the testimony of Clarence Williams in reference to the evidence that he gave in chief about the conversation that occurred between Fred Stoll and himself, in reference to this matter that we are talking about, because it is not connected up.

The Court: I overrule the motion to strike out.

Mr. Barbour: We save the point.

Court Instructions to the Jury

#1 The Court instructs the jury that the law presumes that the plaintiff exercised due and proper care on his part at the time he was injured, and the burden of proving that he was negligent is upon the defendant, unless such neglect appears from the plaintiff’s evidence.

#2 The Court instructs the jury that the duty of the master to inspect its premises where its servants are employed, and to exercise reasonable care for their safety, is affirmative, and must be continuously fulfilled and positively performed; and if the master neglects this positive duty and his servant is injured as a proximate result of such neglect, the master is liable in damages; but the character of the supervision must vary with the nature of the employment, nor is the defendant liable, if contributory negligence was the proximate cause of the accident, but the character of the supervision must vary with the nature of the employment, nor is the defendant liable if contributory negligence was the proximate cause of the accident.
#3 The Court instructs the jury that a master is charged with notice not only of what he or his representative knew, but also of what he or his representative ought to have known by the exercise of reasonable care on their part to inspect and examine; and where there is a danger that the master or his representative ought to have known of by the exercise of reasonable care, and his servant is injured or killed by this danger that the master ought to have known of, if he or his representative had done his duty, then the master is liable to damages, if the neglect of the master to find out and remove or guard against the danger was the proximate cause of the servant’s injury or death. But if the accident arose from hanging and shifting conditions of the mine, resetting from its operation of which the master was not informed and which he could not reasonable expected to have known, or if it was the result of are open and obvious danger of which plaintiffs accident had knowledge, or could have know in the exercise ordinary care.

#4 The Court instructs the jury that if they believe from the evidence that the plaintiff is entitled to recover, that then in ascertaining and fixing the damages in this case they should fix the same with reference to ---- FIRST. To the less sustained by Cleminia Hutchinson the widow of Quinton L. Hutchinson, fixing the same at such sum as would be equal to the probable earnings of the said Quinton L. Hutchinson, taking into consideration the age, business capacity, experience, habits, energy and perseverance of the deceased during the life time of the said Quinton Hutchinson, if he had not been killed. SECOND. By adding thereto compensation for the loss of his care, attention and association to his wife. THIRD. By adding such further sum as they may deem fair and just, by way of solace and comfort to his said widow for the sorrow and suffering and mental anguish, caused to her by his death.
#5 The Court instructs the jury that it was the duty of the defendant to exercise ordinary care to provide to work; and if they believe from the evidence that the place where the said Hutchinson was required to work was not reasonably safe, and that he was ignorant of this fact, and could not, by the exercise of ordinary care discover the danger, it was the duty of the defendant to inform him of it. And in the absence of an official or higher grade this duty devolves upon the mine or shift boss under whom he was working, as vice –principal.
#6 The Court instructs the jury that the master must give warning to his servants of all perils to which they will be exposed, of which he is or ought to be aware, other than such as they should, in the exercise of ordinary care, have foreseen as necessarily incidental to the business in the natural course of affairs, though more than this is not required of him. It makes no difference what is the nature of the peculiar peril, or whether it is or is not beyond the masters control. And it is not enough for the master to use care and pains to give such notice. He must see that it is actually given. If, therefore, he fails to give such warning, in terms sufficiently clear to call the attention of his servants to a peril of which he (the master) is or ought to be aware, he is liable to them for any injury which they may suffer thereby without contributory negligence.
#7 The Court instructs the jury that ordinarily the foreman or shift boss of a gang of hands employed in executing the master’s orders is a mere fellow servant with the either members of the gang, but if he is discharging a non-assignable duty of the master he is to that extent a vice principal. One of these non-assignable duties is to exercise ordinary care to provide a reasonably safe place in which the servant is to work. If the place was originally safe, but has become unsafe during the absence of the servant, and he is ignorant of this fact, and cannot discover it by the exercise of ordinary care, it is the duty of the master to inform him of it, and in his absence this duty devolves upon the foreman of the gang as a vice-principal.
#8 The Court instructs the jury that a servant, by implication, assumes the ordinary risks incident to the service in which he engages, but not those risks which may be obviated by the master by the exercise of reasonable care on his part. A failure on the part of the master to observe, for the protection of his servant, that reasonable degree of care which the circumstances of the particular case justly demand is actionable negligence, and is not within the influence of the doctrine of assumed risks.

#9 The Court instructs the jury that while the plaintiff must prove his case by a preponderance of evidence, this means merely the greater weight of evidence, not proof beyond all reasonable doubt, which is required in criminal cases.

#10 The Court further instructs the jury that they are the sole judges of the credibility of the witnesses and the weight disbelieve the testimony of any witness or portions of said testimony, if in their opinion then they have sufficient reason to do so arising from and that although the plaintiff must prove his case by a preponderance of evidence, this does not necessarily mean that he must prove it by the greater number of witnesses. In ascertaining upon which side is the preponderance of evidence the jury should consider not only the number of witnesses, but also their credibility and the reasonableness of their testimony when taken in connection with all the facts and circumstances of the case.
#11 The Court instructs the jury that even if they believe from the evidence that Quinton L. Hutchinson was guilty of contributory negligence and the burden is upon the defendant to so show, yet if the defendant knew of the negligence of the said plaintiff Hutchinson and could by ordinary and proper care after discovering the negligence of the said Hutchinson have averted the accident or injury causing his death, notwithstanding his contributory negligence and did not do so that still the plaintiff is entitled to recover.
Clemenia Hutchison, Administratrix of

Quinton Hutchison, deceased, Plaintiff,

vs

Cabin Branch Mining Company, a Corporation, Defendant

This day again came the parties by their counsel, and the following jury free from exception were impannelled and sworn the issue to try and true verdict render between the plaintiff and the defendant and having heard the evidence of the witnesses, the argument of counsel, retired to their room in charge of the Sheriff and after a little while returned into Court in charge of the Sheriff with their verdict in the following words and figured, to wit: “We the jury upon the issue joined find for the plaintiff and assess her damage at $1750.00”, and were thereupon discharged. Wherefore it is considered by the Court that the plaintiff recover of the defendant the sum of $1750.00 and her costs by her about her suit in this behalf expended, and thereupon the defendant by its counsel in open Court paid to the plaintiff through her counsel the amount of the said judgment, to-wit, the sum of $1750.00 and costs aforesaid and acknowledge the satisfaction of the judgment heretofore recovered by the defendant against the plaintiff in the Supreme Court of Appeals for the costs attended upon the reversal of the former judgment in this cause, and these facts are directed to be spread upon the records of this Court, and the Clerk is directed not to docket the final judgment this day awarded and to mark satisfied the judgment for costs above mentioned.

Virginia:

In the Supreme Court of Appeals, held at
the Literary Building in the City of
Richmond on Thursday the 9th day of March 1911

Cabin Branch Mining Company – Plaintiff in error

Against

Climenior Hutchinson, administrator of

Quinton L. Hutchinson, deceased – Defendant in error

Upon a writ of error and supersedes to a judgment rendered by the circuit court of Prince William County on the 12th day of November 1909

This day came again the parties, by counsel, and the court having maturely considered the transcript of the record of the judgment aforesaid and arguments of counsel, is of opinion, for reasons stated in writing and filed with the record, that the said judgment is erroneous. It is therefore considered that the same be reversed and annulled, the verdict of the jury set aside and the cause remanded for a new trial to be had not in conflict with the views expressed in the said written opinion of this court.

It is further considered that the plaintiff in error recover of the defendant in error, out of the estate of his intestate in his hands to be administered, its costs by it expended in the prosecution of its writ of error and supersedes aforesaid here.

Which is ordered to be certified to the said circuit court.

A copy,

Teste:

H. Stewart Jones C. C.

Plaintiff in error costs:

Attys. Fee

$20.00

Writ tax

 6.50

Printing

 226.50

Transcript

 98.00

Clerk’s fees

 6.50

Sheriff’s fee

 .50

$357.55
1900 Ordinances

For the Town of Manassas

 I - .The fiscal year shall began July 1st and end June 30th.

 II.-That the stated meetings of the Council shall be on the last Monday in each month at the Township Hall at eight o’clock P. M.

 III - Any person who shall encumber any street, sidewalk or alley, lane or bridge, in any manner whatever, within the Corporate limits shall be fined not less than $1.00 nor more than $2.00; or who shall ride or drive a horse or any other animal over any sidewalk in said Corporation shall be fined a like sum.

 IV – No locomotive engines or car shall be run through the limits of the Corporation at a greater rate of speed than eight miles an hour, nor shall they be allowed to obstruct any street or crossing for more than eight minutes at a time, and any person or corporation violating this ordinance shall be fined not less than $2.00 nor more than $10.00.

 V – All nuisances within the Corporate limits shall be removed or abated at the expense of the person creating the same and the said person creating the said nuisance shall be fined not less than fifty cents nor more than $20.00

 VI – No person shall discharge any fire arms or other explosives within the streets of the Corporation or ignite or discharge any fire-crackers within ten feet of any building. Any person violating this ordinance shall be fined not less than fifty cents nor more than $5.00

 VII – No swine, goats, horses, mules, cattle, sheep, or geese, shall be permitted to run at large in the streets of the corporation at any time. The owner of any animal found in disobedience of this order shall pay a fine of fifty cents per head for every such animal.

 VIII – No person shall run, ride or drive a horse or other animal at a dangerous speed within the streets of the corporation at any time. The owner of any animal found in disobedience of this order shall pay a fine of fifty cents per head for every such animal.

 IX – No person shall bat, throw or play ball in the streets, or engage in any employment or sport in the streets, sidewalks or public alleys dangerous or annoying to persons, and any person violating this ordinance shall be fined not less than fifty cents nor more than $5.00

 X – Every person who shall come from any place without this Corporation and shall be found begging, for money or food, shall be fined not less than $1.00 nor more than $3.00 and upon failure to pay said fine shall be required to work upon the streets not less than one nor more than six days, in charge of the Sergeant, and upon the refusal of such person to work, as aforesaid, he shall be confined with ball and chain. For boarding such person while at work the Sergeant shall receive forty cents per day.

 XI – Any person found drunk and disorderly on the streets, or any person using profane or indecent language within the hearing of and to the annoyance of the public, or who makes any indecent exposure of himself, shall be fined not less than $1.00 nor more than $10.00 upon conviction.

 XII – Any person keeping a house of ill fame, or a gambling house, or suffering gambling in his house, within the Corporate limits, shall be fined not less than $20.00 nor more than $100.00

 XIII – That all saloons be closed not later than 10 o’clock P. M. except on Saturday night, when the closing hour shall be not later than eleven o’clock P. M. and the opening hour not to be before four o’clock A. M.

 XIV – No person shall build, or if built, shall permit to remain, on any street within the Corporation, barb wire fence, or any wire with projections or sharp points; and should any person fail to remove any such fence, built in violation of this ordinance, within twenty-four hours after being notified so to do, the Mayor shall cause the same to be removed at the expense of the said party, and he shall, in addition, be fined not less than $2.00 nor more than $3.00 for said failure to remove.

 XV – No person except an employee of the Railroad Company shall be allowed to ride on the platform, or steps of a car within the Corporation for the purpose of jumping off while the train is in motion, nor shall any person, except as aforesaid, jump on a train while in motion for the purpose of riding as aforesaid. Any person violating this ordinance shall, upon conviction thereof, be fined not less than fifty cents nor more than $1.00

 XVI – That on and after the 1st day of April, 1899, there shall not be kept within the corporate limits of said town, any hogs or pigs in pens, and on complaint of any citizen violating said Ordinance, the Mayor shall cause said person or persons to be summoned before him to answer said complaint, and such person or persons, if found guilty, shall be fined not less than one nor more than five dollars.

 XVII – No person shall erect any building within the Corporate limits without first having obtained a permit from the Committee on Streets. The application for said permit shall give the location, dimension and object of said building. Any person violating this ordinance shall be fined not less than $5.00 nor more than $10.00

 XVIII – Any person who shall interfere with, or in any way injure, any property belonging to the Corporation, or an individual, shall be fined not less than fifty cents nor more than $10.00

 XIX – Any person who shall injure or deface any tree, or tie any animal to any tree, on the streets of the Corporation shall be fined not less than fifty cents nor more than $2.00

 XX – All privies within the Corporate limits shall be cleaned once in every thirty days or oftener, if required, and the contents thereof shall be removed without the Corporate limits. Any person failing to comply with this ordinance, shall be fined not less than $1.00. All persons are required to use boxes in the privies, and in no case shall a sink be used with the privy. Whenever a complaint shall be made of the condition of a privy to the Mayor he shall cause the person offending to appear before him, and shall dispose of the complaint in a summary manner.

 XXI – Any person failing, or refusing to pay any fine, imposed under any ordinance of the Corporation, shall be required to work on the streets not less than one nor more than twenty days in charge of the Sergeant.

 XXII – All Ordinances adopted by this Council shall be recorded and properly indexed by the Clerk in a book to be provided for that purpose, to be known as the “Ordinance Book,” and when any Ordinance is repealed the Clerk shall note the fact on the “Ordinance Book” on the page where such Ordinance is recorded.

 XXIII – The time of meeting of Council in the future shall be at 7 o’clock P. M. from October 1st to April 1st. And at 8 o’clock.

 XXIV – Be it ordained that any person throwing on the streets any paper, tin cans, orange or lemon peel, or anything else calculated to litter the said streets, shall be fined 50 cents for each offence, and that every housekeeper or keeper of a place of public business shall keep a barrel or box in which shall be kept the above described articles and that the contents of the said barrel or box shall be removed once a week under the direction of the Sergeant.

 XXV – It was ordered that a rebate be granted to such persons as may apply for license to conduct a business in this town for a full year, the business being conducted only a part of a year a charge is to be made for the time the business is conducted as is done in similar places by the State of Virginia.

 XXVI – That any person who engages in any business in the said Corporation which requires a license, without first having procured such license, shall be fined not less than five nor more than twenty dollars, and if such fine and costs be not paid at once the offender shall be forthwith confined in the county jail for a term not to exceed sixty days.

 XXVII – Be it ordained by the Council of Manassas that all dealers in beer or intoxicating liquors shall keep the shutters or blinds of their saloons open during the day (Sunday) from sun up till sundown and shall not obscure the glass in said windows, and be it further ordained that any person failing to comply with this Ordinance shall be subject to a fine of not less than $2.50.

 XXVIII – That whenever it may become necessary in the opinion of the committee in charge of pumps and wells or the opinion of a majority of said committee to prohibit persons from watering stock, hauling away water for building purposes or in any manner using said wells or pumps, that said committee may deem it improper a notice shall be posted at said pumps or wells prohibiting the use of the water in said wells, except as the said committee may direct. Any person violating this ordinance shall be fined not less than one ($1.00) nor more than five ($5.00) dollars.

 XXIX – Whereas it has become the habit of the idle and unemployed to loaf in large numbers in the depot and on the railroad platform in this town, thereby interfering with and preventing the employees of the Railroad Company from discharging their duties, and inconveniencing to travelers in getting on and off the trains. Now therefore be it ordained by the Council of the town of Manassas. That any person or persons found loafing in the said depot, and on the said platform, so as to interfere with the employees of the said company in the discharge of their duties, or in rendering it inconvenient to travelers in getting on and off the trains, shall upon conviction, be fined not less than fifty cents, nor more than five dollars, and upon failure to pay said fine, shall be confined in the county jail for a period not more than thirty days.

 XXX – That it shall be unlawful for the boys to congregate on the streets and behave in a noisy and boisterous manner and any boy or boys so offending shall be subject to a fine not to exceed $1.00. And be it further ordained that any boy under the age of fifteen years found on the streets of the town of Manassas at night after 10 o’clock, except on an errand for parents or employer, shall be subject to arrest and fine not exceeding $1.00

 XXXI – Resolved, That a Licenses be charged on all vehicles conveying persons for pay from and to this place except those who now have a livery stable license, as follows; For one horse vehicle, $2.50 per year, two horse vehicle or more $5.00 per year. Shooting Galleries, $10.00 per year.

 XXXII – That the Sanitary Committee, which has been or may hereafter be appointed by said Council is hereby empowered to take such steps and adopt such regulations as the said committee may think necessary to secure the inhabitants of the said town of Manassas from contagious, infectious or other dangerous diseases.

 XXXIII – That all bicycles used on any of the streets of Manassas, after dark, be required to have lamps and that Bicycles shall not be run on the sidewalks at any time. Any violation of this Ordinance shall be subject to a fine of not less than fifty cents and not more than two dollars and a half.

 XXXIV – That any Circus or Menagerie showing outside of the Corporate limits, and whose wagons or animals, or any part of their show, shall parade through any street of the town of Manassas, shall pay for each parade the sum of five dollars ($5.00) But this shall not apply to any show where their exhibits are within the Corporate limits, and when they take out the Corporation License required in such cases.

 XXXV – That the Sanitary Committee, which has been or may hereafter be appointed by said council, is hereby empowered to may think necessary to secure the inhabitants of the said town of Manassas from contagious, infectious or other dangerous disease. That any person may be quarantined and prevented from coming into town from a house, or vicinity where a contagious disease exists, or any citizen of the town where such disease exists may be prevented from leaving his own premises, or even confined to his house, when the board of health of the town may so order. And any person who shall violate this Ordinance shall be fined not less than five ($5.00) nor more than twenty ($20.00) dollars. This Ordinance shall be in force from its passage.

7 May 1900
Jas Curry-Manassas
Ordinary License Bond

Know all men by these presents, that we, Jas. Curry & J. W. Prescott are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 7th day of May one thousand nine hundred

The condition of the above obligation is such, that the said Jas. Curry who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in the Curry House, Manassas, Va. and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

James Curry (seal)

J. W. Prescott (seal)

7 May 1900
J. L. Bettis - Nokesville
Ordinary License Bond

Know all men by these presents, that we, Jas. L. Bettis and Peter Curry are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said J. L. Bettis who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Bettis Building at Nokesville, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

J. L. Bettis (seal)

Peter Curry (seal)

7 May 1900
Mrs. J. Robt. King - Dumfries
Liquor License Bond

Know all men by these presents, that we, E. P. Davis & J. C. Reid are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 7th day of May one thousand nine hundred.

The condition of the above obligation is such, that the said E. P. Davis who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Hoadley, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

E. P. Davis (seal)

Jacob Reid(seal)

7 May 1900
Jesse Bates - Dumfries
Liquor License Bond

Know all men by these presents, that we, Jesse Bates & Thomas Johnson are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said Jessie Bates who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Cabbin Branch near Dumfries Virginia in his own house and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

Jesse Bates (seal)

Thomas Johnson (seal)

7 May 1900
D. J. Calvert - Dumfries
Liquor License Bond

Know all men by these presents, that we, D. J. Calvert &H. C. Leary are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said J. D. Calvert who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary on Telegraph Road near Dumfries Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

D. J. Calvert (seal)

H. G. Leary (seal)

7 May 1900
H. W. Reid - Manassas
Liquor License Bond

Know all men by these presents, that we, H. W. Reid & J. B. Reid are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said H. W. Reid who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Johnson House, Manassas, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

H. M. Reid (seal)

Jos B. Reid (seal)

7 May 1900
M. F. Davis – Maple Valley
Liquor License Bond

Know all men by these presents, that we, M. F. Davis & Jno W. Woodyard are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said M. F. Davis who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Maple Valley and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

M. F. Davis (seal)

John W. Woodyard (seal)

7 May 1900
Jas. L. Bettis - Nokesville
Liquor License Bond

Know all men by these presents, that we, Jas. L. Bettis & Peter Curry are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said J. L. Bettis who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Bettis Building at Nokesville Va. and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

J. L. Bettis (seal)

Peter Curry (seal)

7 May 1900
Jas Curry - Manassas
Liquor License Bond

Know all men by these presents, that we, Jas. Curry & J. W. Prescott are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said Jas. Curry who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in the Curry House, Manassas, Va. and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

James Curry (seal)

J. W. Prescott (seal)

7 May 1900
S. D. Allen - Nokesville
Liquor License Bond

Know all men by these presents, that we, S. D. Allen & D. R. McCarthey are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said S. D. Allen who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in the Free Building at Nokesville Va. and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

S. D. Allen (seal)

D. R. McCarthey (seal)

7 May 1900
H. G. Leary - Manassas
Liquor License Bond

Know all men by these presents, that we, H. G. Leary and L. Ledman are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said H. G. Ledman who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary in Wagener Building at Manassas Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

H. G. Leary (seal)

L. Ledman (seal)

7 May 1900
A. Flaherty & Bro
Liquor License Bond

Know all men by these presents, that we, A. Flaherty & Bro and W. N. Lipscomb are held and firmly bound unto the Commonwealth of Virginia in the sum of Five Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents. Sealed with our seals, and dated this 1st day of May one thousand nine hundred

The condition of the above obligation is such, that the said A. Flaherty who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep an Ordinary at Goodwin House at Manassas Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 6, 1890, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged, and delivered in presence of the Court

A. Flaherty (seal)

W. N. Lipscomb (seal)

31 July 1900

Memorial and Resolution

Touching the Death of the

Hon. Elisha E. Meredith

At a meeting of the bar of Prince William County, attended by the resident and non-resident attorneys, held in the office of Judge C. E. Nicol, on July 31, 1900, the undersigned were appointed a committee to draft suitable resolutions touching the death of the Hon. E. E. Meredith, and in discharge of that duty they submit the following memorial and resolutions:

Elisha Edward Meredith was born December 26, 1848, in Sumter County, Ala. His parents were John T. Meredith, a native of Kentucky, and Elizabeth Meredith, nee Payne, a native of Virginia. When their son was two years of age they removed from Alabama to Prince William County, Va., where they ever afterwards lived, until their death. Their home was near Nokesville, where they raised a large family of boys and girls, and dispensed a liberal hospitality to a large circle of acquaintances, relatives and strangers, who happened within their gates.

On both his paternal and maternal side Elisha E. Meredith was connected with many distinguished families, such as the Paynes and Cabells, of Virginia, and the Breckinridges, of Kentucky, and many of whose members have attained to distinction in various walks of life. In his early life he attended the neighborhood schools, among his teachers being Miss Mollie Balch, who afterwards became famous as a teacher in the National Capitol. When the war between the states occurred, Mr. Meredith was too young to enter the ranks, but his sympathies were strongly with the South, and so continued throughout his life. Whatever concerned the welfare and glory of Virginia and the South in those momentous days of blood and fire from 1861 to 1865 found in his breast a responsive chord. In their victories and triumphs he rejoiced; in their defeats he mourned. In his after life, and when he had attained to full manhood he exerted himself in every way possible to cherish and honor the memory of the Confederate dead who laid down their lives on the alter of their country. Whilst a member of the Virginia Senate, over powerful and determined opposition on constitutional grounds, he was instrumental in securing an appropriation by the State of Virginia of a thousand dollars to assist in erecting a monument to the memory of the Confederate dead, who perished in the memorable battles of First and Second Manassas. Under all the circumstances, this was properly considered a unique achievement at the time, To the old Confederate who survived the conflict, but shattered in fortune and health, he was ever willing to lend a helping hand, and encourage with a kind word.

Mr. Meredith attended Hampden- Sidney College during the sessions of 1866-7 and 1867-8, taking the academic course. Whilst there, he took great interest in the debating society, though not neglecting his studies. Thus early did he give evidence of his fondness for public debate, and promise of his future prowess as a debater. On his return from college he studied law under the instruction of his kinsman, Gen. Wm. H. Payne, of Warrenton. Whilst many of the most distinguished members of the American bar, especially in the early history of the country, had no training in law schools, yet their attainment to success and eminence in their profession, notwithstanding this disadvantage, is but an illustration and evidence of their superior ability. Had Mr. Meredith enjoyed the systematic and logical instruction offered by the law schools, in the fundamental principles of the law, his professional career would certainly have been rendered easier, but rising superior to this obstacle and strengthened in the conflict, he is entitled to our higher consideration for the success he attained.

At the age of 21, in the year 1869, he was admitted to the bar. His practice in the earlier years of his professional career was confined principally to the courts of Prince William and Fauquier. From the outset he enjoyed a large and lucrative practice, due doubtless in part to the fact that in important cases, though not a partner he associated himself his former instructor in law, the brilliant advocate, Gen. W. H. Payne, who was then in the zenith of his power, and yet lives to adorn his chosen profession. The bar of Fauquier and Prince William in those days immediately succeeding the civil war was generally conceded to be the ablest in Virginia. Gen. Eppa Hunton, Gen Wm. H. Payne, Capt. Jas. V. Brooke, John M. Forbes, Capt. A. D. Payne, Col. John S. Mosby, Judge Charles E. Sinclair, among many others not less worthy, were the more eminent members of the bar, These two counties had recently resounded to the march of contending armies. All civil rights had been obliterated and a new civilization had to be created. The dockets of the courts were overflowing with new and important questions arising out of the changed order of things, That period is said to have been a harvest for lawyers. If so, yet it entailed hard, unremitting and intelligent labor on the bench and bar, and to the faithful discharge of their duties we of the present day are largely indebted for the monuments of title and the well ordered state of society we enjoy. Among those eminent men and others our departed friend well sustained his part, and as the years sped by his hold on the love and confidence of his people increased.

In 1876 he was chosen Commonwealth’s Attorney for Prince William County to succeed the lamented Geo W. Larkin. This office he held continuously for fifteen years, when he resigned to accept his seat in the U. S. Congress, as representative from the Eight District of Virginia. In the office of Attorney for the Commonwealth he was an honest, able and efficient official, prosecuting without fear or favor, and with the rare courage to admit it, when in his judgment, an innocent man was unjustly accused. By his moderate and sensible prosecutions he so gained the confidence of juries, that when he earnestly insisted on conviction the escape of the accused was well nigh impossible. His method of prosecution was to merely state the law as propounded by the court, or laid down in the statute book, and to reserve his full power for the discussion of the facts, and then to expend it, in arraying them in the most forcible and convincing order, appealing for confirmation of his conclusions to the common sense of the jury, and illustrating his argument with incidents drawn from every day life. Doubtless his most effective and successful life’s work was rendered as Commonwealth’s Attorney, and no county in Virginia has a more successful and efficient prosecutor. This is high praise, for when we say Virginia, it is tantamount to saying no state had a better prosecuting attorney.

In 1880 Mr. Meredith was elected to the Senate of Virginia as Senator from the 14th Senatorial District, composed of the counties of Prince William, Fairfax and Alexandria, and the city of Alexandria. In the Senate of Virginia he took rank with the ablest and most effective debaters. The session of 1883-4 witnessed the overthrow of the Mahone party in Virginia and the restoration of the State to Democratic control. In all the work incident to the repeal ob obnoxious laws and the enactment of new for the protection of the rights of the people, he bore an honorable and conspicuous part, and after serving his term of four years retired with a well established State reputation for ability and integrity. He declined a re-election, and was succeeded by the Hon. R. Walton Moore, of Fairfax.

In 1888 Mr. Meredith was chosen the Democratic elector for the Eighth District of Virginia. On the hustings(sic) he rendered valuable service to his party, and in every neighborhood of his district his voice was heard upholding the principles which he believed were most conductive to the happiness and welfare of his people and the country. He was a fair and courteous political debater, yet fearless in maintaining his convictions against all adversaries, and even amid hostile surroundings.

In 1888 Mr. Meredith was a candidate for the Congressional nomination from the Eighth District of Virginia at the hands of the Democratic party. In the memorable three days convention, held in that year in the city of Alexandria, he was supported with such uniformity, persistency and firmness by his friends as to excite astonishment and admiration. Nothing could better illustrate the confidence inspired by his ability and character, and the love entertained for him by his friends. The convention adjourned sine die, without making any nomination. In a convention held later in the year at Culpeper, his most formidable competitor, the lamented and illustrious Gen. W. H. F. Lee, son of the immortal Robert E. Lee, was nominated. Upon the death of General Lee in 1891 Mr. Meredith was nominated without opposition, and elected to the 52nd Congress to fill the vacancy from the Eighth District of Virginia.

He was twice unanimously nominated by the Democratic party to succeed himself, was elected to the 53d and 54th Congresses. In Congress he made an industrious and indefatigable representative of his people. He participated in the debates and acquitted himself most creditably. His active participation in national legislation and parliamentary discussions would have been more extensive, but for the fact that a large part of his time was necessarily devoted to those of his constituents, who sought Government employment. The proximity of his district to Washington, and his genial and obliging disposition uniting with his anxiety to serve his people, made his task as representative Herculean. He never refused to see a constituent, and it is stated that on some days his callers amounted to five hundred. Doubtless his labors on behalf of his friends and constituents during his Congressional career undermined his naturally strong and vigorous constitution and laid the seeds of the disease which culminated in his untimely death. However, many who were befriended and aided, to his own sacrifice, will ever treasure with love and veneration his memory, and their hearts will go out in tenderness and affection to those of his family, who survive him.

Mr. Meredith was distinguished in Congress for his vigorous opposition to Civil Service reform as it is administered, and whilst many members entertained like views on the subject, privately, they had not the courage to avow and maintain them, in the council chamber of the nation. He was not opposed to the principle of civil service reform, but he was firmly impressed with the conviction that its administration was tainted with partisan bias and favoritism, and the desire to eradicate these evils was the inspiration of his criticism, and the fear that his motives might be misunderstood did not deter him from expressing his views. After the expiration of his last term in congress, Mr. Meredith retired to private life, and resumed the practice of law, which he conducted successfully and profitably in conjunction with his partner for many years, Mr. J. B. T. Thornton.

In 1873 Mr. Meredith was married to Miss Sylvia Contee, of Maryland, who, in the 28th years of their married life, was ever to him a devoted, tender, and loving wife, and who was a valuable aid to him in his public career, by reason of her pleasing and gracious manners. She lives to mourn his death, but in her sore affliction she has the deepest sympathy of many friends. To their union were born two sons, E. Contee in 1874, and William Payne in 1878, both of whom are living and are promising young men. The elder is a graduate in law, but has not yet commenced the practice, and the younger is employed in business at Atlantic City, N.J.

In personal appearance Mr. Meredith was tall and commanding, being about 5 feet 11 inches. His countenance was open and frank. His manners were pleasant and attractive. His eyes were grey, and indicated a genial nature and disposition. He was well proportioned, weighing about 170 pounds, and many considered handsome, and by all good-looking and striking in appearance.

He had a collegiate education, and whilst not a studious man, yet he had a quick and active mind, which easily acquired and retained information. His temperament was impulsive, which sometimes involved him in differences, but no man was ever quicker to forgive, and all resentment immediately faded away. His intellect was superior, and his perception of legal and political questions unusually clear and accurate. As a speaker he was strong and forcible, and sometimes truly eloquent.

As a lawyer, he was zealous, honest and conscientious in the discharge of his whole duty to his client. As a citizen he was public spirited and patriotic, proud of Virginia’s great history, and solicitous for her present and future welfare. As a husband and father he was kind and considerate to an unusual degree: loved and loving in return with a devotion that words cannot contain.

He was not a church member and never made a public profession of his faith, and yet he was a Christian, accepting Christ as his saviour. Night and morning he knelt down to implore divine forgiveness and guidance. He attended the Episcopal church, and for over twenty years was one of its vestrymen, contributing liberally to the support of the ministry and to the various objects of benevolence. There will be no one more missed from the Episcopal Church in Manassas, nor more sincerely mourned than E. E. Meredith. The crowning and most lovable trait of his character was to do simple acts of mercy and kindness, unknown to the world, to the needy, the discouraged and helpless, and these shall remain to his credit and honor both in time and eternity.

Mr. Meredith’s health began to fail some several years ago, but after suffering some time he improved so much, that his friends indulged the hope that he would entirely recover and enjoy a long life. In this, however, they were grievously disappointed.

Appearing in his usual health on the Streets of Manassas on Friday, the 27th of July, 1900, he was that night suddenly taken ill, and continued to grow worse until his death, which occurred at his home on the following Sunday. He quietly and peacefully passed away, and we trust to rise on a fairer and brighter shore where death shall be no more conqueror. The funeral occurred on the 31st day of July, from the Episcopal Church in Manassas. It was the largest ever seen in the community. The people generally, including many distinguished gentlemen from a distance, attended to pay the last mark of respect and honor to his memory. He was laid to rest in the Manassas Cemetery with both religious and Masonic rites, and his grave was garlanded with many magnificent floral offerings, tokens of respect and love. He now sleeps amid the heroic Confederate dead, and beneath the shadow of that Confederate monument which largely owes its existence to his efforts.

RESOLUTIONS

(1) We experience the profoundest sorrow in the death of our distinguished brother, Elisha Edward Meredith.

(2) We mourn that he has been stricken down in the very meridian of his powers and in the prime of life, and to his family we extend our tenderest sympathy in this their sore hour of trial and affliction, and pray that they may be sustained and comforted by the Father of all Mercies.

(3) That in the death of Elisha E. Meredith the bar has lost one of its brightest ornaments and one of its most upright and zealous advocates, and that in all the walks of professional life he discharged his duty faithfully.

(4) That in his death each surviving members of the bar feels a personal loss, and will ever cherish with affection the memory of his many splendid qualities of mind, heart and soul.

(5) That in his death the county of Prince William and State of Virginia has lost one of her most valuable, distinguished and public spirited citizens.

(6) That a copy of this Memorial and Resolutions be presented to the County and Circuit Courts of Prince William, with a request that they be spread on their respective minutes.

(7) And that a copy of the same be furnished to the family of our deceased brother, and to the public press of the 11th Judicial Circuit of Virginia for publication,

C. A. Nicol

Eppa Hunton

R. Carter Scott

J. B. T. Thornton

George S. Selecman

John M. Johnson
8 August 1900

Bethel Evangelical Lutheran Church of Manassas

On application of the proper authorities of the Congregation of the Bethel Evangelical Lutheran Church of Manassas, Virginia, worshipping in the said town of Manassas, Prince William County, Virginia.

I, C. E. Nicol, Judge of the Circuit Court for Prince William County, Va., do appoint David F. Dibert, to be a trustee of said Church for the term of three years from the 5th day of August, 1900, William R. May to be a trustee of said church for the term of two years from the 5th day of August, 1900, and William Runyon to be a trustee for said church for the term of one year from the 5th day of August, 1900, the said Dilbert, May and Runyon to hold title as such trustees during their respective terms of office to all land and other property belonging to said church located in the town of Manassas, Prince William County, Va., in accordance with the rules and regulations of said church and the laws of this State.

The Clerk of the Circuit Court for the County of Prince William, Va., will enter the forgoing order on the common-law order book of this court.

Given under my hand this 8th day of August, 1900

C. E. Nicol, Judge

12 August 1900

Bethel Evangelical Lutheran Church of Manassas

To the Hon. C. E. Nicol, Judge of the Circuit Court for the County of Prince William, Virginia.

The petition of David F. Dilbert, William R. Ray and William Runyon, trustee for Bethel Evangelical Lutheran Church of Manassas, Virginia, begs leave to set forth the following facts:

That at a congregational meeting, held August 12, 1900, your petitioners, the trustees as aforesaid, were authorized to purchase a lot 50 feet front by 115 feet deep on Lee Avenue, in the town of Manassas, adjoining said church lot, for the purpose of erecting a parsonage thereon, to take deed there from Geo. C. Round, the present owner of the lot, and the said trustees were further authorized to allow the said Round to reserve in the said deed the right to open an alley on the rear of the said lot 15 feet wide should the said Round at any time desire so to do. The said trustees were also authorized to allow the said Round to reserve a vendor’s lien upon the said lot to secure the payment of a certain bond for $160.00, the purchase price of said lot, which the said trustees were also authorized to sign, said bond to be due and payable five years after date to George C. Round or order, it being understood that the said Round is to assign the said bond without recourse to John M. Beutell, and it being a condition of said bond that it shall not bear interest save and except in the event of the death of said Beutell, in which event the said bond shall bear interest at the rate of three (3) per centum per annum from the time of the demise of the said Beutell. A certified copy of the minutes of the said meeting is herewith filed, marked Exhibit A., and which is prayed to be read as a part of this petition.

Forasmuch therefor as your petitioners are advised that they are remediless save by the consent of your honorable court or the judge thereof in vacation, in accordance with the provisions of Sec. 1406, Code of Virginia, 1887, and Act of Assembly amendatory thereof, Session of 1893-4, approved February 27, 1894, your petitioners file this their petition, and pray that they may be permitted to purchase said lot from said Round, execute therefor the afore-mentioned bond in such manner and such time as above set forth, and take deed therefor with the afore-mentioned reservations.

And your petitioners will ever pray, &c.

D. F. Dilbert

W. R. May

Wm. Runyon

Cox and Lion for petitioners

13 August 1900

Bethel Evangelical Lutheran Church of Manassas

In Vacation. Before the Judge of the Circuit Court for Prince William County, Virginia, this 13th day of August 1900. Upon petition of the trustees of the Bethel Evangelical Lutheran Church of Manassas, Virginia.

This day came David F. Dibert, William R. May and William Runyon, trustees for the Bethel Evangelical Lutheran Church of Manassas, Virginia, and filed their petition, begging leave to purchase a certain lot on Lee Avenue, in said town, and adjoining the lot of said church, for the purpose of erecting a parsonage thereon, from George C. Round, and to execute their bond as such trustees, payable to the said Round or order five years after date thereof, for $160.00 the purchase price of said lot; and to receive as trustees from said Round a deed to said lot, and to allow the said Round to reserve in said deed the right to open an alley on the rear of said lot 15 feet wide at any time the said Round may desire so to do, and further to allow the said Round to reserve in said deed a vendor’s lien to secure the payment of said bond, it being understood that the said Round is to assign the said bond without recourse to John M. Beutell, the said bond not to bear interest save and except in the event of the death of the said Beutell, in which event it is to bear interest at the rate of three (3) per centum per annum from the time of the demise of the said Beutell.

I, C. E. Nicol, Judge of the Circuit Court of Prince William County, Virginia, do grant unto the said trustees or their successors power and authority to purchase said lot and take deed therefore with said reservations therein an to execute their bond as trustees as above set forth, provided the time for payment thereof does not exceed five years nor the amount exceed $160.00. The Clerk of the Circuit Court for Prince William County, Va., will spread the above order upon the chancery order book of this court.

C. E. Nicol, Judge

13 August 1900

Bethel Evangelical Lutheran Church of Manassas

Copy of the proceedings of a congregational meeting of the Bethel Evangelical Lutheran Church of Manassas, Virginia, held at Manassas, Virginia, August 12, 1900

At a meeting of the congregation of Bethel Evangelical Lutheran Church, held this day, the following resolution was offered, and its adoption was moved by Mr. David Young and seconded by Mr. John Hettinger:

“Voted that the trustees of Bethel Evangelical Lutheran Church of Manassas, Virginia, viz, D. F. Dibert, Wm. R. May and Wm. Runyon, or their successors in office, be and they are hereby authorized and empowered as such trustees and for the use and benefit of said Church to purchase from George C. Round and wife a certain lot of land in the Town of Manassas, Virginia, adjoining the present church property on Lee Avenue, 50 feet from by 115 feet deep, and take deed therefor from the said Round and wife for the use and benefit of the said church. The said trustees are further authorized and empowered to allow said Round to reserve in said deed to said lot the right to open an alley 15 feet wide on the back of said lot should the said Round at any time wish so to do. The said trustees are further authorized and empowered to allow the said Round to reserve in said deed a vendor’s lien on said lot to secure the payment of a bond for $160.00, the purchase price of said lot, which said bond the said trustees are further authorized and empowered to sign, said bond to be due and payable to said Round five years from the date thereof, it being understood that the said Round is to assign said bond without recourse to John M. Beutell, said bond to contain the following condition: That it is not to bear interest save and except in the event of the death of the said Beutell, in which event it is to bear interest at the rate of three (3) per centum per annum from the time of the demise of the said Beutell.” A vote of the congregation was taken, and the forgoing resolution was adopted.

M. Grossman, chairman

D. F. Dibert, Sec. pro tem.

State of Virginia, County of Prince William, to wit:

This day came D. F. Dibert, sec. pro tem. Of a meeting of bethel Evangelical Lutheran Church, held August 12, 1900, before me in my County aforesaid, and made oath in due form of law that he was sec. pro tem. Of the aforesaid meeting as above stated, and that the above marked Exhibit A. is a true copy of the minutes of the proceedings of said meeting, and that the said proceedings have not been amended or rescinded, but that the same is in full force at this time.

Given under my hand this 13 day of August 1900

April 1901

R. Wolverton vs Southern Railway Company

In the Circuit Court of Prince William County, Virginia. To second April Rules 1901. I R. Wolverton, plaintiff, complains of the Southern Railway Company, a corporation, defendant, of a plea of trespass on the case. For that whereas the defendant before and on a day heretofore to wit, the 28th Day of September 1900 owned, possessed, used and operated a line of railroad through a portion of said county, yet the said defendant disregarding the situate in such case made and provided failed and neglected on the said day and at all times prior thereto to erect or cause to be erected lawful fence along its said line and on both sides of its roadbed by means whereof and for want of such fencing two horses belonging to the said plaintiff on the said day strayed and went upon the said roadbed from the land owned by the plaintiff adjacent thereto at a certain place along the line of said railroad in said county where such fence ought to have but had not been erected or caused to be erected by the defendant under and according to the terms and provisions of said statute to wit, at a place where the said land of plaintiff adjoins said roadbed, the said place not being at any time within the corporate limits of a city or town or between the terminals of the switches either way from any of the defendant’s depots or where there ever has been a cut or embankment with sides sufficiently steep to prevent the passage of stock or at any public or private crossing of said road bed or where the said situate relieves the defendant of the duty of fencing and the said defendant never having compensated the owner of the land adjacent to the said road-bed at said place or any other person for making and keeping in repair the necessary fencing at said place; and the said horses being so then and there on the said roadbed and the track of the defendant were then and there run upon and struck by a certain engine and cars of the defendant, then and there being driven and propelled upon and over the said railroad, and thereby one of said horses of the value of $175.00 was killed outright and wholly lost to the plaintiff, tracks of the defendant were then and there run upon and struck by a certain engine and cars of the defendant, then and there being driven and propelled upon and over the said railroad, and thereby one of the said horses of the value of $175.00 was killed outright and wholly lost to the plaintiff and the other of the said horses was wounded and crippled so that its value was reduced and lessened to a great extent, to wit, to the extent of $150.00, and the plaintiff suffered great injury and loss, to wit, to the extent of $125.00 by being deprived of the use and service of the said horse so wounded and crippled and plaintiff was subjected to large outlay and expense, to wit, to the extent of $50.00 in his proper, moderate and reasonable efforts to effect a cure of the said horse so wounded and crippled, which efforts have been unsuccessful and either ways were due the plaintiff. Wherefore the plaintiff says he is injured and has sustained damage to the amount of $500.00 and therefore he brings his suit.

Moore and Keith

And Thos. H. Lion p.q.

August 31, 1901

Wheat Administrator vs Detrick

Cabin Branch Mining Company

In the Circuit Court of Prince William County, Virginia, to-wit:

To Second September Rules, 1901

J. F. Wheat, administrator of George Kendall, complains of Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners doing business under the firm name of the Cabin Branch Mining Company, who have been duly summoned to answer a plea of trespass on the case.

As cause of action the plaintiff alleges as follows: - Heretofore, to wit, on the 24th day of January, 1901, the said defendants were engaged in the business of mining and owned and operated a pyrites mine located near the Village of Dumfries in the said County of Prince William. Prior to and on the said date the plaintiff’s intestate George Kendall under and pursuant to the order and direction of the said defendants was laboring in the said mine at a considerable depth, to wit, 250 feet, below the surface of the earth, and was on the track of the said railway hereinafter mentioned where it was necessary and proper for him then to be. Before the said date there had been constructed and there was then maintained in the said mine line of railway built and running at or near the mouth of the mine upon an inclined plane reaching downward into the mine a great depth, to wit, 300 feet, below the surface of the earth, over which railway a heavily loaded car was at short intervals drawn from the bottom of the said mine at the foot of said inclined plane to the mouth of the mine at the surface by means of a cable attached to said car, the other end of the cable being attached to a hoisting engine placed at or near the mouth of the mine. The said defendants undertook and besides it was their duty to provide a cable of sufficient size and strength to safely control and hold the said car while ascending and prevent it from breaking away and injuring the employees of the defendants, among whom was the said George Kendall. Defendants neglected the said duty and provided and had in use on the said date a wire cable which was very light and small and insufficient to control and hold the said car and prevent it from breaking away while ascending from the bottom of said mine. While the said car on the said date was ascending the said mine on and over the said railway and was at a point between the mouth of the mine and the position occupied as aforesaid by the said George Kendall, the said cable, which was insufficient as aforesaid, broke and the said heavily loaded car descended with great rapidity towards the bottom of the mine and violently ran upon and struck the said George Kendall and so grievously did wound him that of his wounds so received in a short time, to wit: on the said date, he died and his death was caused by the wrongful act, neglected and default of the said defendants.

Wherefore the plaintiff avers that he is entitled to demand and recover of the defendants damages to the extent of $10,000.00, and therefore he brings his suit.

Moore & Keith

& Thomas Lion p.q.

Circuit Court of Prince William County

Wheat, Administrator of Kendall vs Deitrick & Others

Affidavit for Attachment

In the Clerk’s Office of the Circuit Court of Prince William County, Virginia. I E. Nelson, clerk of said court, do certify that this day personally appeared before me in my said office Thomas R. Keith who made oath in due form of law that he is a member of the firm of Moore & Keith, attorneys for the plaintiff in the suit this day instituted in said court wherein J. F. Wheat, administrator of George Kendall, is plaintiff and Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners doing business under the firm name of the Cabin Branch Mining Company, and defendants; that the claim of the plaintiff assisted in said suit is believed to be just; that the affiant believes the plaintiff is entitled or ought to recover of the said defendants the sum of $10,000.00 at the least; and that to the best of affiants belief the defendants are not residents of the State of Virginia and have estate in the County of Prince William in which the action is given under my hand this 31st day of August 1901.

E. Nelson

Clerk of the Circuit Court

Prince William County, Va.

The Commonwealth of Virginia

To the Sheriff of the County of Prince William, Greetings: Whereas J. F. Wheat, administrator of George Kendall, has this day instituted in our Circuit Court of the County of Prince William, a certain action of trespass on the case against Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners doing business under the firm name of The Cabin Branch Mining Company, which action as now pending in the said Court. And there having been filed in the Clerk’s Office of our said Court an affidavit that the claim of the said plaintiff asserted in the said suit is believed to be just; that the affidavit believes that the plaintiff is entitled or ought to recover of the said defendants the sum of $10,000.00 at the least; and that to the best of affiants belief the defendants are not residents of the State of Virginia and have estate in the county of Prince William in which the action is: Therefore we command you attach the estate of the said Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners doing business under the firm name of the Cabin Branch Mining Company, and defendants, for the amount of said $10,000.00 as aforesaid, and the costs and that you secure such estate so attached in your hand or so provide that the same may be forthcoming and liable to further proceedings. I thereupon to be had before our said court on the first day of the Oct. Term 1901 thereof and that you make return hereof at the rules to be held in the clerk’s office of our said court on the third Monday in September 1901 how you have executed the same and have then there this writ.

Witness, E. Nelson, Clerk of our said court, at the Court House, this 2nd day of Sept. 1901, in the 126th year of our Commonwealth.

Edwin Nelson

Clerk of the Circuit Court

The Commonwealth of Virginia

To the Sheriff of the County of Prince William, Greeting:

We command you to summon Louis F. Detrick, Peter B. Bradley and Robert S. Bradley partners doing business under the firm name of the Cabin Branch Mining Company to appear at the Clerk’s Office of our Circuit Court of the county of Prince William, at the courthouse thereof, at the Rules to be holden for said court, on the 3rd Monday in September next to answer J. F. Wheat administrator of George Kendall deceased of a plea of trespass on the case. Damage $10,000.00 Dollars. And have then there this writ.

Witness, Edwin Nelson, Clerk of our said Court, at the Court House, the 31st day of August 1901, and in the 126th year of the Commonwealth.

E. Nelson, clerk

Wheat, Gdn.

vs

Cabin Branch Mining Company

Attachment

By virtue of the within attachment, I levied the same on the 3rd day of September 1901, on the following goods and chattels of the defendants, viz: Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners doing business under the firm name of Cabin Branch Mining Company, then found in the possession of Robert K. Painter, Supt. of said Cabin Branch Mining Company in the county of Prince William, Virginia, and described as follows:

Two (2) Narrow Gauge Engines, Sixteen (16) Ore Cars, Ten (10) Mine Cars, One (1) No 11 Fairbanks Scales, Twelve (12) Iron Wheel – barrows, Five (5) pieces of iron pipe 20 feet long and one (1) Lot of inch and one half rope, and by delivering a copy of the said attachment to the said Robert K. Painter, Supt., aforesaid.

I also levied the said attachment on those three (3) certain tracts or parcels of land lying and being in the Magisterial District of Dumfries, County and State aforesaid, the property of Louis F. Detrick, one of the said defendants, and described as follows:

First tract: lying in the District, County and State aforesaid and known as the Judge J. C. Weedon’s tract, containing 53 acres, more or less, and adjoins the lands of E. N. McInteer’s on the West, Thos. Johnson’s on the South and Jessie Baits on the East and North, and being the same tract conveyed to the said Louis F. Detrick by A. L. McInteer by deed dated April 24th 1890, and of record in Liber 39 folio 359 of the County Court Clerk’s office of the County aforesaid.

Second tract: lying and being in the District, County and State aforesaid, containing 54 acres, and known as “Burnt Hill” and bounded by the land of James Purcell’s Estate known as the “Sowden Tract”, North Run, and the road leading from Dumfries to Brentsville known as the “Ridge Road”, and being the same land conveyed to said Detrick by Eva N. McInteer by deed dated April 29th 1890, and of record in Liber 39 folio 414 of the said Clerk’s Office.

Third tract: lying and being in the District, County and State aforesaid, being a part of the Cannon Estate as divided by Thos. Nelson in October 1838, and bounded and described as follows: beginning at a hickory corner of lots numbers 2 and 3 of said division, thence N 47 ½ E. 27.32 poles to B. a stake on County road with said road S. 46 ½ E. E. 40.5 poles S. 41 ½ E. 16 poles, S. 75 E. 19.2 poles, S. 61 ¾ E. 4, S. 84 ¼ E. 6.34, to C. on South fork of Quantico, thence up said Run S. 5 ½ E. 26 poles, S. 35 E. 16 poles S. 23 ½ W. 28, N. 83 ¼ W. 12 poles, N. 80 ¾ W. 10 poles, S. 76 W. 15, S56 W. 23 poles S. 16 W. 38 to D, the mouth of Water drain, with said drain N. 58 W. 84 poles to E. a stone pile, thence 5 ¾ E. 1.48 to the beginning containing 107 acres 15 ½ rods, less 10 acres sold off by said Chas. W. Jones and wife to Chas Jones Jr. And by delivering a copy of said attachment to said Robert K. Painter, Supt., as aforesaid he being in possession of said real estate

T. C. Rorabaugh, Deputy for

J. P. Leachman, Sheriff

Kendall’s Administrator

Vs

Cabin Branch Mine

Order

It appearing to the court that it is the desire and wish of Martha J. Kendall, Florence Cole, William Kendall and John Kendall, four of the five him as at law of said decedent, testified to by an acknowledged paper in writing filed in this action, that the sum of $375.00 paid by said defendants to said administrator, with the consent of the heirs at law of said Kendall, deceased, in full settlement of said cause of action, that the same to be paid to Martha Kendall, mother of said deceased and remaining heir at law. Therefore, be it ordered that said administrator do pay to said Martha Kendall, mother as aforesaid the said sum of $375.00, less costs of said action and attorney fees. Viz. 1/3 of the said $375.00

6 November 1901
L. A. Marsteller vs Southern Railway Company

In the Circuit Court of Prince William County, Virginia

L. A. Marsteller, plaintiff, complains of the Southern Railway Company, a corporation, defendant, of a plea of trespass on the case, For, this, to-wit; that heretofore to-wit on the 6th day of November 1901, the said defendant owned, possessed, used, and operated a line of railroad through a portion of said County, yet the said defendant disregarding the stature in such case made and provided failed and neglected on the said and on times prior thereto to erect or cause to be erected lawful fences along the said line by means whereof and for want of such fencing one two year old colt belonging to said plaintiff on the said day strayed and went upon the said roadbed from the land owned by W. R. Free Jr. and adjacent thereto at a certain place along the line of the said railroad in said County where such fence ought to have but has not been erected or caused to be erected by said defendant, under and according to the terms and provisions of said statute, the said place not being at any time within the corporate limits of a city or town or between the terminals of the switches either way from any of the defendants depots or where there ever has been a cut or embankment with sides sufficient steep to prevent the passage of stock or at any public or private crossing of said road-bed or where the statute relieves the defendant of the duty of fencing and the said colt being so then and there on said road-bed and the track of the said defendant were then there run upon and struck by a certain engine and cars of the defendant, then and there being driven and propelled upon and over the said railroad and thereby the said colt of the value of $100 was killed outright and wholly lost to the plaintiff.

And further for that whereas the defendant before and a day heretofore to-wit 7th day of November 1901, owned and possessed used and operated a line of railroad through the said County, yet the said defendant disregarding the statute in such cases made and provided failed and neglected on the said day and all times prior thereto to keep in proper repair per contract with the plaintiff the lawful fence on along the said line and on both sides of its roadbed by means whereof and want of proper repair of such fences one colt belonging to said plaintiff on the said day strayed and went upon the said roadbed from the land owned by the plaintiff adjacent thereto at a certain place along the line of the said railroad in said county where such fencing ought to have but had not been kept in proper repair by the defendant per his contract with the plaintiff and according to terms and provisions of said statute, to wit at a place where the said land of plaintiff adjoins the said roadbed, the said place not being within the corporate limits of any town or city between the terminals of switches either way from any of the defendants depots or where there has ever been a cut or embankment with sides sufficiently steep to prevent the passage of stock or at any public or private crossing of said roadbed or where the said statute relieves the said defendant of fencing and the said colt being so and there on said roadbed and tracks of the defendant were then and there run upon and struck by a certain engine and cars of the defendant, then and there being driven and propelled upon and over the said roadbed, and thereby the said colt of the value of $100.00 as killed outright and wholly lost to the plaintiff. Wherefore the plaintiff says he is injured and has sustained damage to the amount of $500 and therefore he brings this suit.

J. Jenkys Davies

1902 – 1903

Liquor License

To the Hon. Wm. E. Lipscomb, Judge of the County Court of Prince William County, State of Virginia: We the undersigned registered voters of Occoquan Magisterial District Prince William County Virginia do petition and ask of you to grant unto James B. Beach a License to sell Liquors and ardent spirits at his place of business in the Town of Occoquan, in Occoquan Magisterial District, County of Prince William and State of Virginia.

Cassius Fairfax

John R. Selecman

Edward Reid

William Chinn

Hezekiah Reid

E. Hixson

John T. Beavers

Josiah Garner

J. W. Conner

J. D. Davis

W. H. Reid

F. C. Ledman

L. W. Davis

Paul Jones

E. B. Bryant

Silas Nelson

William Upton

D. W. Delaney

A. C. Posey

R. E. Simpson

B. W. Horner

L. Ledman

C. H. Lambert

Fielding Chinn

Wm. F. Lee

Ed Brambel

M. C. Sanborn

Felix S. Lynn

J. P. Patterson

B. P. Myers

L. W. Petitt

R. M. Davis

Newton Garner

George T. Petitt

Willie Bramell

W. Methrell

J. W. Methrell

George A. Davis

Townson Snyder

W. Snyder

John W. Woodyard

Carl Eike

Henry Chapman

E. P. Maconaughy

H. B. Davis

Geo. M. Davis

E. N. Dewey

B. H. Brashear

S. T. Cornwell

Ogle _____

C.H. Payne

Ferderick Stratton

Daniel Bryan

Osker Chinn

John Varner

W. V. Turner

Chas. H. Day

James Hedges

G. F. Petett

Robt. L. Powell

James Patterson

W. F. Brawner

John H. Davis

Wade Davis

J. H. Petitt

Walter A. Kidwell

Charlie Pearson

L. E. Pearson

Amus Pearson

William Pearson

J. T. Windsor

Thaddus Davis

Wilmer Steel

George Selecman

W. S. Smoot

Wm. H. Sandaal

David Tyrrell

C.H. Arrington

N. S. Davis

E. P. Davis

Marshall Fairfax

R. F. Simpson

G. R. Mills

W. Reid

James Webster

M. C. Crouch

Alton Maxfield

Amos Sisson

J.R. Bailey

John G. Petitt

E. P. Pettitt

James Pearson

___ Marshall

Isaiah Garner

Cash Fairfax

James Hampton

G. P. Cheshire

James Reid

Maurice Davis

W. A. Davis

2 February 1902

Commonwealth vs Roach

Grand Jury – A True Bill

The Commonwealth of Virginia, to the Sheriff of Prince William County; Greetings: We command you to summon John Roche personally to appear before Judge of the County Court of Prince William County, at the Courthouse thereof, on the 1st day of March Term next to answer and Indictment preferred against him by the Grand Jury at February Term 1902.

And this he shall in nowise omit, under the penalty of $100. And have then there this writ. Witness Edwin Nelson, Clerk of our said Court, at the Courthouse of the said County this 7th day of February 1902 and in the 126th year of the Commonwealth.

E. Nelson, Clerk

Executed February 11th 1902 by delivering a copy of this summon to John Roche.

J. P. Leachman

Sheriff, Prince William County

The Commonwealth of Virginia, to the Sheriff of Prince William County; Greetings: We command you to summon John Roach personally to appear before Judge of the County Court of Prince William County, at the Courthouse thereof, on the 1st day of September Term next to answer and Indictment preferred against him by the Grand Jury at August Term 1902.

And this he shall in nowise omit, under the penalty of $100. And have then there this writ. Witness Edwin Nelson, Clerk of our said Court, at the Courthouse of the said County this 14th day of August 1902 and in the 127th year of the Commonwealth.

E. Nelson, Clerk

Executed August 23rd 1902 by delivering a copy of this summon to John Roach.

J. P. Leachman

Sheriff, Prince William County

Commonwealth of Virginia

Prince William County, to Wit:

In the County Court of the said County. The Jurors of the Commonwealth of Virginia in and for the body of the County of Prince William and now attending the said court upon their oaths present that John Roche in the said County of Prince William on the 2nd day of February 1902 between 12 o’clock of the Saturday night preceding and sunrise of the Monday morning succeeding that day, did unlawfully sell intoxicating liquors, against the peace and dignity of the Commonwealth of Virginia.

2nd Count And the jurors aforesaid upon their oaths aforesaid do further present that John Roche in the Town of Brentsville in said County of Prince William on the 2nd day of February 1902 between 12 o’clock of the Saturday Night preceding and sunrise succeeding that day did unlawfully open a certain bar room being a place for the sale of intoxicating liquors, against the statute in such cases made and preceded, and against the peace and dignity of the Commonwealth of Virginia.

3rd Count And the jurors aforesaid upon their oaths aforesaid present that John Roche in the said County of Prince William, on the 2nd day of February 1902 between 12 o’clock of the Saturday Night preceding and sunrise of the Monday morning succeeding that day, did unlawfully sell intoxicating liquors against the peace and dignity of the Commonwealth of Virginia. Upon the evidence of Ed Posey.

J. B. T. Thornton

Atty for the Commonwealth

[A True Bill – W. L. B. Wheeler, This case was dismissed in May 1903]

16 April 1902

Stokes vs Lewis
Spencer Stokes
 Sir:

I am informed that you are interfering with the renter of LaGrange, Mack Lewis. I want to inform you that I do not recognize you as having anything to do with the renting of that property and I wish you to keep away from there and stop interfering. I shall have you ruled for contempt of court if you continue to do bother the tenant. I shall proceed against you as soon as I hear of your attempting to exercise any authority as a renter whatsoever.

J. P. Leachman

4 Feb 1901

Stokes vs Lewis

1901 – Damages for loss of privilege of grazing land
$50.00

Damage for loss of land for corn crop

$250.00U

Total

$300.00

Virginia, Prince William County to Wit:

Spencer Stokes, complains of Mack Lewis, of a plea of trespass on the case, on promises: For that whereas heretofore, to-wit; on the (blank) day of (blank) 1900, J. P. Leachman, Sheriff of said county and receiver, appointed by the Circuit Court of said county, offered for rent, by way of public auction, to the highest bidder, for the year 1901, a certain tract of land lying near Haymarket in said county and known as La Grange, requiring the successful bidder to give security for the faithful performance of his contract and the said defendant, Mack Lewis, being the highest bidder, his bid being the sum of $117.00, gave bond with plaintiff, Spencer Stokes, and the wife of plaintiff as sureties and thereby became the tenant of said land for the year 1901 as aforesaid and in consideration of said plaintiff signing as surety for the said defendant as aforesaid, the said defendant did undertake and promise the said plaintiff that the said plaintiff should be his joint tenant upon the said land rented as aforesaid with equal privileges to both to cultivate and graze the said land. And the said plaintiff avers that he, confiding in the said promise of the said defendant made as aforesaid, did sign as surety of said defendant as aforesaid and did enter upon said land in accordance with said agreement and promise and did sow (blank) acres of wheat and did thereafter endeavor to plant corn and assert such other rights as plaintiff had in the premises by reason of said promise made as aforesaid by the said defendant. And although the said plaintiff, after the making of the said promise by the said defendant was willing and did endeavor to cultivate the said land in accordance with said agreement, yet the said defendant not regarding the said promise and contriving and intending to deceive the said plaintiff in his behalf did not and would not permit the said plaintiff to enjoy the said privilege of cultivating or grazing the said land nor any part thereof, but the said defendant did cultivate and graze the said land on his the said defendant’s own account and did use sundry methods of intimidating the said plaintiff and otherwise prevented the said plaintiff from enjoying the profits which would have accrued to him, the said plaintiff, had he the said defendant made good his promise made as aforesaid, to the damage of the said plaintiff $300.00 and therefore he sues.

L. A. Larkin P.Q.

We the Jury find for the Plaintiff and fix the damages at one cent & the costs to be paid by each party. Plaintiff’s costs – Clerk $7.32, Sheriff $1.90 & $1.00 – Defendant costs, Clerk $3.51 & Sheriff $1.40.

28 November 1903

Dumfries Methodist Episcopal Church

To The Hon. C. E. Nicol, Judge of the Circuit Court of Prince William County.

Dear Sir:

At the third quarterly meeting of the Methodist Episcopal Church. Held at Forestville on Saturday, November 28th, 1903. The following names was presented & elected as Trustees to take charge of a church lot located in the Town of Dumfries & belonging to the Methodist Episcopal Church. There being no living trustees.

W. S. Landstreet

Lewis Liming

B. F. Liming

W. C. Williams

Respectfully Submitted,

_ _ Geltner

W. C. Williams, Sect.

6 April 1920

Sale of School Building & Lot

We the Dumfries District School Board do humbly petition the Honorable Samuel G. Brent judge of the Circuit Court to grant us permission to sell the abandoned school house in Dumfries Village and apply the sum received from said sale to the debt on the new school house recently finished in said Dumfries Village, Prince William County.

D. C. Cline, clerk

C. E. Clark

E. L. Perry

Dumfries School District

Sale of Old School Lot & Building

On application of proper authorities, to-wit, D.C. Cline, C. E. Clarke, and E. L. Perry, trustees of Dumfries Magisterial School District, in the County of Prince William, Virginia, it is hereby ordered that said trustees shall make sale of the school lot and building thereon known as the Old School Lot”, adjoining the land of Mrs. E. C. Waters, the New School Lot, and the Cemetery, in the Village of Dumfries, Dumfries Magisterial District, Prince William County, Virginia, at public auction after due public notice of the time and place of sale, by posting written notice thereof in the said village and district, for the period of fifteen days, upon the following terms, to wit: One third cash, the residue in two equal payments of nine and eighteen months, with interest on deferred payments from day of sale, or at the option of the purchaser all cash; and when the whole of the purchase money shall have been paid the said trustees, or their successors in office, shall convey the said property, with covenants of special warranty, unto said purchasers, but before said sale the said trustees, or either one of them, shall execute a bond, with approved security, before the clerk of this court, conditioned as the law directs, in the penalty of $1,000.00; and said trustees shall make report of their acts and doings to the court, or the judge thereof, in vacation.

It is further ordered that the proceeds of the said sale, after the payment of costs of these proceedings, shall be applied toward liquidating the debt now existing on the new school lot and building in said village of Dumfries as may be necessary to carry into effect said desire, as set forth and expressed by a resolution, or request, of said Trustees, dated April 6th 1920, hereto attached, and prayed to be read as a part of this petition. And your petitioners will ever pray, etc.

D. C. Cline

C. E. Clarke

E. L. Perry, Trustees for

Dumfries School District

To the Honorable Samuel G. Brent, Judge of the Circuit Court of Prince William County, Virginia

Your undersigned petitioners, D. C. Cline, C. E. Clarke, and E. L. Perry, School Trustees for Dumfries Magisterial District, beg leave to set forth the following facts, to-wit:

That many years ago your petitioners predecessors in office acquired and maintained as a school house and grounds a lot adjoining the lands of Mrs. F. C. Waters, nee Ratcliffe; the new, or present school property, and the Cemetery, situated in the Village of Dumfries, District and County aforesaid, but by reason of the increase of school population it became necessary to acquire a new plot and erect a larger or more commodious and modern school building thereon, in order to accommodate the increase of school population.

In doing this there is yet a balance of $(not given) due on the new properties; the old building and lot, described as aforesaid, is of no use to your said school board, or the patrons of said school, and the said property is worth at least the sum of five hundred ($500.00) dollars, and your petitioners pray and file this, their petition, that the said Board, or trustees, be authorized to sell the said old school lot and building, as provided by statute, and apply the proceeds thereof towards the payment of the debt now existing and due on the new or present property used and occupied for school purposes:

Therefore, your petitioners pray, as trustees aforesaid, that they be authorized and empowered to make sale, as provided by law, of the said hereinbefore described old school property, and apply the proceeds thereof to the payment of the existing indebtedness on the new school property in said village of Dumfries, and that this honorable court enter such order, or orders.

In re-sale of the “Old School Lot”, at Dumfries, Virginia

It appearing that the School Board of Dumfries District, Number Three, of Prince William County has been succeeded, under the Acts of 1922, by the County School Board of Prince William County, a corporation, and the latter having filed its report showing the sale of the old school lot at Dumfries, as provided by statute and the order of sale heretofore entered, to Lockett for the sum of $590. which sum has been paid in full, and it further appearing that said sale is an excellent one, it is therefore adjudged, ordered and decreed that the said report and sale therein mentioned be and the same are hereby ratified and confirmed, and the said County School Board of Prince William County, as successors as aforesaid, be and the same is hereby directed and authorized to convey the said real estate to the said purchaser.

28 Apr 1902

Stoll vs Garrett
State of Virginia, Prince William County, To Wit: In the Circuit Court of said County- To 2nd April Rules, 1902.

A. W. Stoll complains of G. M. Garrett, defendant, who has been dully summoned to answer of a plea of trespass on the case.

That prior to and at the time of the occurrence hereinafter mentioned, the said defendant was operating a saw –mill on a tract of land belonging to your complainant, situated near Kopp in the County of Prince William; and said saw-mill was run by a steam engine; that the steam engine of the said saw-mill allowed certain sparks to escape; that said sparks ignited leaves near said engine on land of said complainant; that said fire spreaded from said leaves burning woods, trees, consisting of pine, oak and various other kind of trees, also a large number of rail road ties, and considerable fencing on the land of the said complainant, and entirely destroying and burning up the said property then on the said land, the number of acres burnt over being over eighty acres of land.

The cause of the fire was due to carelessness and negligence of said defendant in not extinguishing said fire when first discovered and carelessly and negligently failed to have proper spark arrestor on said engine, and a skilled engineer. And the said plaintiff says that the said defendant carelessness and negligence in not exercising care and diligence against causing damage by fire to property of said complainant but failed to exercise proper care and diligence in this respect as aforesaid so that by such carelessness and negligence on the 3rd day of May 1901 caused the said property of your complainant to be destroyed as aforesaid inflicting damage on the said plaintiff in the sum of $500.00

The defendant has been requested to pay the said damages but has refused and doth refused to do so to the damage of the said plaintiff $500.00 and therefore he brings this suit.

J. B. T. Thornton

J. Jenkyn Davies

The Commonwealth of Virginia: To the Sheriff of the County of Prince William, Greetings: We command you to summon G. M. Garrett to appear at the Clerk’s office of our Circuit Court of the county of Prince William, at the Courthouse thereof, at the Rules to be holden for said court, on the first Monday in May next to answer A. W. Stoll of a plea of trespass on case. Damage $500 Dollars. And have then there this writ.

Witness, Edwin Nelson, clerk of our said court, at the courthouse, the 21st day of April 1902 and in the 126th year of the Commonwealth.

E. Nelson, clerk

Executed April 28th 1902 by delivering a copy of this summons to G. M. Garrett at his place of business in Prince William County.

F. C. Rorabaugh, Deputy for

L. Leachman, Sheriff

The Commonwealth of Virginia, to the Sheriff of Prince William County; Greetings: We command you to summon L. Wedding, R. Duvall, R. Duvall, R. A. Abel, A. Rolls, L. Miller, Jas Carney, Lewis Donohoe, and Walter Kidwell personally to appear before the Judge of the County Court of Prince William County, at the Courthouse thereof, on the 13 day of October next to testify and the truth to say on behalf of plaintiff in a certain matter of controversy in our said Court, before said Judge depending and undetermined, between Stoll plaintiff and Garrett defendant.

And this they shall in nowise omit, under the penalty of $100. And have then there this writ. Witness Edwin Nelson, Clerk of our said Court, at the Courthouse of the said County this 15 day of September 1902 and in the 127th year of the Commonwealth.

E. Nelson

Executed September 23rd 1902 by delivering a copy of within summons to a member of Walter Kidwell’s family, he not being found at his usual place of abode.

G. A. Gordon, Sheriff

By R. Allison, Deputy Sheriff

18 March 1903

Commonwealth vs Davis

Commonwealth of Virginia, Town of Manassas, to wit:

To J. W. Wilcoxen, sergeant of the Town of Manassas:

Whereas J. W. Wilcoxen, sergeant of the said Town, has this day made complaint and information, on oath, before me W. C. Wagener, Mayor of said Town and ex-officio a justice of said county, that Annie Davis on Sunday, February 22, 1903 between 12 o’clock of the Saturday night preceding and sunrise of the Monday morning succeeding that day, did un-lawfully sell and permit to be sold, on her premises, used as a Hotel or Ordinary, in the said Town in the County of Prince William, intoxicating drinks commonly called whiskey, and certain other drinks, commonly called beer:

These are therefore in the name of the Commonwealth, to command you to summon the said Annie Davis to appear before me at the Town Hall in said Town, on the 18 day of March 1903, at 10 o’clock A.M., to answer the said complaint, and further to be dealt with according to law.

Given under my hand this 17th day of March 1903

W. S. Wagener, Mayor of Manassas

18 March 1903

Commonwealth vs Davis

Commonwealth of Virginia, Town of Manassas, to wit:

To J. W. Wilcoxen, sergeant of the Town of Manassas:

Whereas J. W. Wilcoxen, sergeant of the said Town, has this day made complaint and information, on oath, before me W. C. Wagener, Mayor of said Town and ex-officio a justice of said county, that Annie Davis on Sunday, February 22, 1903 between 12 o’clock of the Saturday night preceding and sunrise of the Monday morning succeeding that day, did un-lawfully sell and permit to be sold, on her premises, used as a Hotel or Ordinary, in the said Town in the County of Prince William, intoxicating drinks commonly called whiskey, and certain other drinks, commonly called beer:

These are therefore in the name of the Commonwealth, to command you to summon the said Annie Davis to appear before me at the Town Hall in said Town, on the 18 day of March 1903, at 10 o’clock A.M., to answer the said complaint, and further to be dealt with according to law.

Given under my hand this 17th day of March 1903

W. C. Wagener, Mayor of Manassas

Town of Manassas, County of Prince William

Prince William County to Wit:

Be it remembered that on the 18th day of March 1903, Annie Davis was brought before me, W. C. Wagener, Mayor of the town of Manassas, and exoffisio a justice of said county, upon the above warrant, charged with a misdemeanor, in this, that on Sunday, February 22, 1903, between 12 o’clock of the Saturday night preceding that day and sunrise of Monday succeeding that day, did unlawfully sell and permit to be sold, on her premises, used as a hotel or ordinary in said town, intoxicating drinks commonly called whiskey, and certain other drinks, commonly called beer, and is by me, upon the evidence on oath of Clarence Cross, E. H. Goodwin, A. O. Portner and others found guilty of said offence; wherefore I adjudge that she pay a fine of $100.00 and the costs of this prosecution, which are ascertained to be $100.00 and the costs of this prosecution, which are ascertained to be (not legible). But the said Annie Davis having prayed an appeal from my said judgment, an appeal is hereby granted to her to the next term of the county court of Prince William County, the said Annie Davis having been recognized to appear at said time and place in the sum of $100.00, and the said judgment and (not legible), as well as said appeal, are hereby certifies to said court. Given under my hand and seal this 18th day of March 1903.

W. C. Wagener

Mayor of Manassas

MR. LEARY, first being duly sworn, testified as follows, (By R. A. Hutchison)

Q. Mr. Leary, were you at the Hotel Maine the day of the disturbance a few weeks ago? A. No sir.

Q. Were you there Sunday night? A. No, sir.

Q. You heard of that disturbance? A. Yes, sir.

Q. Do you ever go in the Hotel Maine on Sunday? A. Yes, sir.

Q. Have you seen any whiskey drunk in the Hotel Maine on Sunday within the last twelve months? (Objection by Mr. Havell) – (Overruled)

Q. Have you seen any whiskey drunk in the Hotel on Sunday? A. Yes I guess I have.

Q. Who did you see drink any? A. I have drank it.

Q. Was it brought in there? A. Not that I know of.

Q. Who else was present at the time you were there? A. I do not remember.

Q. When was the last time you saw any whiskey drunk? A. I don’t know exactly.

Q. Since Christmas? A. I don’t know; I don’t think so.

Q. Was there any already in the Hotel? A. Didn’t see any.

Q. All that you know of, you carried there yourself? A. Yes, sir.

Q. Did you see any whiskey except in the waiting room? A. No, sir.

Q. Did you ever see Mr. Davis drink whiskey on Sunday? A. No sir.

Q. Was he ever present while you were drinking --- you say were in the waiting room, that is between the hall and bar-room, and Mr. Davis never was present when you were drinking? A. not given

Q. How many times have you been in there drinking in the last twelve months? A. Not often.

Q. Do you know whether there has been any liquor sold in the Maine bar-room on Sunday within the last twelve months? A. I do not for certain. --- No, sir; I do not.

Q. What makes you think so? – who do you ---- say (no response)

Q. All you know about this, you never have seen within the last twelve months; you are not sure whether or not you did; you may have seen some ---(Objection by Mr. Havell) (Objection withdrawn) procedure ---

Q. Are you certain whether or not any has been sold? A. No, sir.

Q. And you are not sure that none has been sold? A. No, sir.

Q. Didn’t you state, so far as you knew there was. A. Yes, sir.

Q. Have you ever seen Mr. Davis deliver whiskey or liquor of any kind? A. No, sir.

Q. Did you ever see any liquor of any kind brought out of the wait—A. No, sir.

Q. Have you ever seen anybody drinking within the last twelve months? A. No sir; I have not.

Q. You say you were in the Hotel the Sunday preceding? A. I came back from down the country and –

Q. Can you give me names of the parties who were drinking in there on Sunday, within the last twelve months. (Objection by Mr. Larkin. Objection withdrawn.)

Q. You say you had names of some of the parties? A. Yes, sir.

(BY MR. WAGNER)

Q. Have you within any time within the last twelve months bought or drank, or seen bought and drank, within any hotel or bar-room in the town of Manassas? (Objection by Mr. Larkin)

CLARENCE CROSS, first being duly sworn, testified as follows:

Examination by R. A. Hutchison, Attorney for Commonwealth

Q. Mr. Cross, How long were you connected with the Hotel Maine? A. Well, I was there twice

Q. You remember what time you went there? A. In September.

Q. Mr. Cross will you state whether or not any whiskey, brandy or beer has been sold in that Hotel on Sunday, since last September? (Question objected to by Mr. Havell, atty. For defendant)

Q. Mr. Cross, has any liquor to your knowledge been sold in that Hotel on Sunday since September? A. Yes, I guess so.

Q. Can you state positively whether any liquor has been sold? A. Yes, it has been sold, but I do not know about any money part of it.

Q. Will you state by how liquor was sold and delivered in the Hotel? A. No, sir; I will not answer that question.

Q. Do you know whether or not Mrs. Davis had any other bar attendant – was any one else in the habit of attending bar when you were there yourself. A. No, sir; I was the bar attendant myself.

Q. Did Mr. Davis ever attend bar? A. Sometimes when I went to my meals.

Q. This Sunday – take that day of the trouble, Feb. 22, -- were there any drinking going on in the Hotel? A. No, sir; I do not know.

Q. Do you remember the Sunday just before you left the Hotel, were there any drinking going on? A. Yes, sir.

Q. Did Mr. Frank Davis deliver any of the whiskey or beer to any of the parties who drank beer, in the Hotel that Sunday? A. I cannot say.

Q. Mr. Cross, did these people who bought whiskey pay for it? A. I cannot say, Mr. Hutchison; I cannot say when it was paid for.

Q. Was this the first you knew of whiskey being bought or sold in the Hotel? A. I cannot say whether it was sold or given away.

Q. Where was it gotten from – out of the bar-room? A. No, I don’t think it was.

Q. Do you know of any other Sunday when whiskey was drunk in the Hotel, say last September, on Sunday? A. There might have been drinking in another part of the Hotel.

(Objection of by Mr. Larkin, Atty. For defendant)

Q. Mr. Cross, will you please state exactly what time and place on that Sunday in reference to the drinking, whether or not they drank upstairs, down stairs or where at? A. I don’t know where they drank.

Q. (the question missing) Answer – I did not see any whiskey drank at all; I seen some beer drank in the office.

Q. Who drank the beer in the office? A. I could not name that over now.

Q. Did Mr. Meredith drink any? A. I think he did, I am not sure.

(QUESTIONS by Mr. LARKIN)

Q. What day did you leave the Maine Hotel? A. On Monday.

Q. You do not know what day of the month that was? A. No, sir, I don’t know.

Q. Mr. Cross, your wages were due up to that time? A. Yes, sir; about three weeks in all.

(EXAMINATION CONTINUED BY R. A. HUTCHISON)

Q. Was Mr. Bryant drinking in the Hotel? A. Yes, sir.

Q. Was E. H. Goodwin drinking in the Hotel? A. Yes, sir.

Q. Was E. H. Goodwin drinking in the Hotel? A. Yes, sir.

Q. Do you know whether or not Mr. Frank Davis furnished liquor of any kind to any of these gentlemen? A. Well it is furnished --- they drink: I do not know on what terms.

Q. Was the liquor furnished at the time they drank it? A. Well they got it.

(BY MR. WAGNER, MAYOR)

Q. Mr. Cross, have you bought or seen bought, or drank any whiskey, beer, or brandy or any other intoxicants from any other bar-room in the Town of Manassas – excluding the Hotel Maine – within the last twelve months. A. I have not.

(MR. CROSS DISMISSED)

MR. E. CORNWELL, first being duly sworn, testified as follows: - By R. A. Hutchison

Q. Mr. Cornwell, were you at the Hotel Maine, February 22nd, on Sunday at the time the disturbance occurred? A. No, sir.

Q. Have you seen any whiskey, or liquor of any kind, drunk on Sunday in the Hotel Maine? A. Not to my knowledge; no sir; I have not.

Q. Are you in the habit of going to the Hotel Maine on Sunday? A. No, sir.

Q. You make no exception to that arrival? A. I may have passed through some room into the Hotel.

Q. Do you remember whether or not you have been in Mrs. Davis’ Hotel on Sunday? A. Not to my knowing I was not.

MR. GOODWIN, first being duly sworn, testified as follows: - By R. A. Hutchison

Q. Mr. Goodwin, you remember the time this trouble at the Hotel Maine a few weeks ago, finally wound up in the selling of liquor, were you at the Hotel that day? A. Yes, sir.

Q. Did you see any whiskey drank? A. (not given)

Q. When was the beer or whiskey delivered here? A. What I bought was up in my room, and I went up there and drank it just as I wanted it.

Q. -------------- John Harper went --- A. Yes sir; It was put up in the room Saturday evening.

Q. Did you see any other whiskey delivered on Sunday? A. No, Sir

Q. Did Mr. Portner come to the Hotel? A. He came there Saturday.

Q. Was Mr. Paul Portner there? A. No, sir. He is in Europe.

Q. Do you remember how much beer was sent to your room on Saturday night? A. Six dozen bottles.

Q. None went up on Sunday? A. No, sir.

Q. Where did Mr. Cam Silling get his? A. He got it from us.

Q. Was Mr. Wood there? A. Yes, sir; he was there on Saturday night.

Q. Do you know whether anybody went to the bar-room on Sunday or not? A. No sir.

Q. When they brought the whiskey for your room on Sunday when did you drink it? A. We had some whiskey in the barber shop, and we drank in the barber shop.

Q. Mr. Harper’s ? A. Yes, sir.

Q. Is this your custom to have whiskey? (no answer given)

Q. Do you keep a room at the Hotel Maine? A. I do.

Q. Have a room there regular? A. I generally stay there on Saturday nights.

Q. You just go in conformance with your habit? A. Yes, sir.

Q. Do you know whether or not Mr. Davis knew you had this whiskey in your room? A. Yes, sir.

Q. Do you know whether or not any whiskey was sold on Sunday anywhere in the Hotel? A. I can’t testify to that particular day.

Q. Any other day? A. I never saw any money change hands. I have seen (blank) change hands.

Q. You did not see where it came from, but it was drunk in the bar-room? A. It was drank in the private rooms.

Q. Who carried it to the private rooms? A. It was already in there.

Q. Do you know whether or not any has been delivered in private rooms. A. (not given)

Q. Do you know whether or not any has been delivered in private rooms within the last twelve months? A. (not given)

Q. Who was the bar-keeper then? A. Clarence Cross.

Q. did Mr. Davis have the management of the bar? A. It seems he has ever since he has been there.

Q. Do you know whether or not any whiskey, at any time within twelve months – delivered in the Hotel? A. There has been none delivered to me.

Q. Mr. Davis is a friend of yours? A. I suppose he is.

Q. Do you know whether or not there has been any whiskey delivered on Sunday to anybody in the Hotel? A. I go there every Sunday and have it every time I have been there.

Q. Will you swear you have seen any whiskey delivered there on Sunday? A. No sir.

[The following seems to be jumbled]

These two rooms, if I understand, and this crate of beer set in the other room

What do you mean by the two rooms?

The crate of beer was setting in that room.

Was that adjoining the bar-room? I am somewhat familiar with the situation at the Hotel.

And excepting that you have not seen any liquor of any kind.

(By MR.. WAGNER)

Q. Mr. Goodwin, have you within any time bought or drank or seen brought or drank within the last twelve months? A. I have seen it.

Q. You do not know whether it was bought or not? A. No, sir.

(BY MR. HUTCHISON)

Q. Mr. Goodwin, supposing your beer gave out on Sunday what would you do? A. It never has – I have always had sufficient quantity. (Laughter)

Q. About what time Saturday night is your liquor delivered? A. Before the bar closes – 11 o’clock

(BY MR. WILCOXEN, SERGEANT)

Q. Did Mr. Davis give it to you? A. No sir, he did not give it to me.

Q. Whose whiskey was it? A. It was my whiskey; I bought it and paid for it. I bought sometimes a half gallon, an we would drink up in my room and in his room, too.

Q. Had whenever you wanted to drink Mr. Davis consented to it? A. Yes, sir.

Town of Manassas, County of Prince William

7 May 1903

Reid’s Application for Appeal - Hotel License

Brentsville Hotel – H. W. Reid

Virginia, Prince William County, Pleas before the Judge of the County Court of Prince William County on the 7th day of May 1903.

Be it remembered that on the 4th day of May 1903 came H. W. Reid by his attorney and filed the following application for a Hotel License in the Town of Brentsville, Virginia which application is in the following words and figures, to wit:

State of Virginia:

Application for Liquor License

Prince William County, May 1st 1903

Name of applicant, H. W. Reid

Residence of applicant, Brentsville, Va.

Nature of business, A Hotel Keeper

Place where business is proposed to be prosecuted, Reid’s Hotel

Amount required by law for privilege, One Hundred and seventy nine dollars ($179.00)

Signed,

H. W. Reid

Treasurers Certificate

County of Prince William

I, J. E. Herrell, Treasurer of the County aforesaid, do certify that H. W. Reid has deposited with me the amount required by law to prosecute the within privilege in gold, or silver coin, United States Treasury notes or National Bank notes, and that no coupons were tendered. Amount required, $179.00

J. E. Herrell, Treasurer

Commissioners Endorsement

County of Prince William, May 4th 1903

Referred to the County Court of the County of Prince William.

R. H. Hooe, Commissioner of the Revenue

In the County Court of Prince William County, May 4th 1903.H. W. Reid’s application for Hotel License at Brentsville, Va. Docketed and continued until the 6th day of May 1903

And now at this day to wit: at a County Court continued and held for Prince William County on the 6th day of May 1903.

This day came H. W. Reid by his attorney, on his application to obtain a license to keep a hotel, at Brentsville, Va., and on motion of T. S. Bradshaw, he is entered as contestant, to resist the said application: And the court being of the opinion that it is necessary for the applicant to prove that thirty days notice of the application was posted, that the court must be satisfied that the applicant is a fit person to conduct the business of Hotel Keeper, that he will personally superintend the said business, and will keep an orderly house, and that the place is suitable convenient and appropriate, and one at which police protection is afforded, that a majority of the qualified voters of Brentsville District are in favor of the applicant obtaining a license at the said place, that the sale of ardent spirits will not be contrary to sound public policy, or injurious to the morals, or to the material interest of the community; and the said applicant failing to introduce testimony in support of the said application: it is ordered that the said application be refused; and an appeal is granted the said Reid to the Circuit Court of this County; and leave is granted the petitioner to execute bond for the said appeal until tomorrow evening.

In the County Court of Prince William County, on Thursday the 7th day of May 1903. In the matter of the application of H. W. Reid for a license to keep a Hotel in the Reid Hotel in the Town of Brentsville, Va. This day the said H. W. Reid and L. A. Larkin Jr. his surety, entered into bond in the penalty of $200.00 conditioned as the law directs.

Appeal Bond

Know all men by these presents, that we H. W. Reid and L. A. Larkin Jr. are held and firmly bound unto the Commonwealth of Virginia, in the just and full sum of Two Hundred Dollars, to the payment whereof well and truly to be made we bind ourselves, our heirs &c. jointly and severally firmly by these presents. Sealed with our seals and dated this 7th day of May 1903. The condition of the above obligation is such that whereas the above bound H. W. Reid made an application to the Judge of the County Court of Prince William County for Hotel License in the Town of Brentsville, Va. And whereas an appeal was granted the said Reid from the judgment of the County Court of Prince William County to the Circuit Court of the said County in refusing to grant a license to the said Reid to keep a Hotel at the Reid Hotel in Brentsville. Now if the said Reid shall and truly pay all costs and damages that may be awarded against him in case the said judgment be affirmed, and this obligation to be void, else to remain in full force and virtue.

H. W. Reid (seal)

L. A. Larkin Jr. (seal)

A True Copy of the record – E. Nelson, clerk

8 May 1903

Brentsville Union Church

At a meeting of the congregation of the Union Church, held in said church, in the town of Brentsville, on Friday the 8th day of May 1903, at 8 o’clock, p.m., held pursuant to notice properly posted in the Post Office in the said town, for the purpose of selecting suitable persons to be recommended to the Honorable Judge of the Circuit Court of Prince William County, for appointment as trustees of said church, in the room and stead of certain trustees now deceased.

On motion it was determined to recommend for such appointments, the following named persons, Robert A. Cooper, John Y. Roseberry, A. F. Woodyard, E. R. Kincheloe and Robert Molair.

On motion the chair was directed to appoint a committee to present the proceedings of this meeting to the Honorable Judge of the Circuit Court of Prince William County.

The chair, in response to the above resolution appointed Mrs Ada Davis and Mr. A. F. Woodyard and thereupon the meeting adjourned.

Henry W. Reid, Chairman

Ada Davis, Sec’y

9 May 1903

The Hon. Thos. H. Lion

Atty at Law

Dear Sir,

I have been requested to enclose the within list of names for confirmation as trustees of the Union Church of Brentsville. It is further suggested that I send them to you to give them proper direction. By so doing you will greatly oblige the undersigned.

Most Truly

C. W. Hollis

Church Pastor

The following names or persons are to be recommended to the Hon. Judge of Circuit Court as Trustees for the Union Church at Brentsville, Va. Messrs. R. S. L. Arey, T. S. Bradshaw, D. T. Kerlin, John Hedrick, R. H. Keys

[This letter also in the 1903 file]

On the application of the proper authorities of the Union Church at Brentsville, Prince William County, Virginia for the appointment of trustees to hold the legal title to the land whereon said church building is located and it appearing to the court that C. E. Nicol was appointed by the Hon. James Keith former judge of this court by an order entered in this court on May 9th 1882 to be one of the trustees of said church, and the said Nicol having now become the judge of this court and having removed from Brentsville Va. where he resided at the time of his appointment a church trustee, and having declined to longer act as such trustee, the court doth now appoint R. A. Cooper of Brentsville Va. to fill the vacancy on the board of trustees of said church occasioned by the recognition of said Nicol as trustee.

4 April 1904
L. E. Pope and W. Hill Brown - Nokesville
Liquor License Bond

Know all men by these presents, that we, L. E. Pope and W. Hill Brown are held and firmly bound unto the Commonwealth of Virginia in the sum of Three Hundred Dollars, to the payment whereof well and truly to be made to the said Commonwealth of Virginia, we bind ourselves and each of us, our and each of our heirs, executors, and administrators, jointly and severally, firmly by these presents.

Sealed with our seals, and dated this 4th day of April one thousand nine hundred and four.

The condition of the above obligation is such, that the said L. E. Pope who has applied to the Commissioner of the Revenue for the County of Prince William, for License to keep a Distillery at Nokesville, Virginia and having been assessed with the proper license tax, and having paid to the Treasurer of said County the amount of said tax, shall, when said license is granted, faithfully perform all the requirements of the act of the General Assembly of Virginia, entitled “An act to provide for the assessment of taxes on persons, property, and incomes, and on licenses to transact business, and imposing taxes thereon for the support of the government and public free schools, and to pay the interest on the public debt, and prescribing the mode of obtaining licenses to sell wine, ardent spirits, malt liquors, or any mixture thereof, in cases where a court certificate is required, approved March 4, 1896, as amended and re-enacted by an act approved March 4, 1896, then this obligation is to be void; else to remain in full force.

The obligors herein hereby waive all benefit of the Homestead exemption as to the obligation of this bond, and also waive any claim, right or privilege to discharge any liability arising under said bond in any currency, funds, counter – claims or offsets other than legal-tender currency of the United States.

Signed, sealed, acknowledged,

L. E. Pope (seal)

and delivered in presence of the Court.

W. Hill Brown (seal)

This day W. Hill Brown, surety on the above bond made oath before me, E. Nelson, clerk of the Circuit Court of the said County, that his estate, after the payment of all his just debts, and those for which he is bound as surety for others and expects to have to pay, is worth the sum of three hundred dollars, over and above all exemptions allowed by law.

Given under my hand this 4th day of April 1904

E. Nelson, Clerk
8 June 1904

Goodwin vs Town of Manassas

In the Circuit Court of Prince William County

Eppa M. Goodwin complains of the Town of Manassas, a corporation existing under the laws of the State of Virginia of a plea of trespass on the case, for this to-wit:

That the said plaintiff before and on the 8th day of June 1904, was the owner of two valuable bay horses, one six years old, and the other three years old, a concord wagon and a set of harness, and on the day and year aforesaid in the Town of Manassas, in the County of Prince William, he was driving the six year old horse to the said wagon and leading the three year old horse on a certain public highway and street, known as Portner Avenue and over and upon a certain bridge across and part of the said highway and street; that the said bridge was in bad condition and out of repair with defective and rotten material therein, and of which bad condition and out of repair the said Town of Manassas had for a long time notice; when by reason of the said bad condition and repair of the said bridge and the negligence and carelessness of the said defendant in permitting the said bridge in bad condition and out of repair, the said six year old bay horse broke through the said bridge and the said horse was injured to the extent of $100.00; the three year old bay horse was thrown against the wagon and said horse was injured to the extent of $150.00; the said wagon and harness was damaged to the extent of $30.00; and by reason of the injuries of the said horses the plaintiff was compelled, in his efforts to cure them, to expend a large sum of money including the services of a vetinary called to treat the said horses amounting to the sum of seventy –five dollars, and by reason of the said injuries to the said horses and wagon, the plaintiff lost the use of the same for a period of about three months of the value of fifty dollars, and also lost the sale of the said horses which he had made, and thereby lost the sum of one hundred seventy dollars.

Wherefore by reason of the premises, the plaintiff hath sustained damages to the extent of Five Hundred Dollars. And therefore he brings his suite, etc.

Jno. W. Johnson

J. Jenkys Davies

Judgment – We the jury find the issue joined for the plaintiff & assess the damages at three hundred and sixty five dollars.

Thos. S. Meredith, Foreman

3 October 1904

Selling Alcohol without a License

On a Boat at Cock Pit Point

Commonwealth of Virginia

Prince William County, To-Wit:

In the Circuit Court of said County

The jurors of the Commonwealth of Virginia, in and for the body of the County of Prince William and now attending the said Court, upon their oaths, present that Wm. Simmons & D. A. Simmons on a certain day between the 1st day of January of 1900 and the 3 day of October 1904 did unlawfully sell by retail on a boat near Cock Pit Point in Prince William County, Virginia, wine ardent spirits, malt liquors and mixtures thereof, alcoholic bitters, and bitters containing alcohol, they the said Wm. Simmons & D. A. Simmons not having first obtained a license according to law, contrary to the statute in such cases made and provided and against the peace and dignity of the Commonwealth of Virginia.

2nd Count.

And the jurors upon their oaths aftersaid do further present that Wm. Simmons & D. A. Simmons on a certain day between the 1st day of January 1904 and the 3rd day of October 1904 did unlawfully sell by the drink on a boat near Cock Pit Point in Prince William County, Virginia, wine, ardent spirits, malt liquors and mixtures thereof, alcoholic bitters, and bitters containing alcohol, they the said Wm. Simmons & D. A. Simmons not having first obtained a license according to law, contrary to the statute in such cases made and provided and against the peace and dignity of the Commonwealth of Virginia.

3rd Count.

And the jurors upon their oaths aforesaid do further present that Wm. Simmons & D. A. Simmons on a certain day between the 1 day of January 1904 and the 3rd day of October 1904 did unlawfully offer to sell by retail on a boat near Cock Pit Point in Prince William County, Virginia, wine, ardent spirits, malt liquors, or some mixture thereof, alcoholic bitters, and bitters containing alcohol they the said Wm. & S. A. Simmons having not first obtained a license according to law, contrary to the statute in such cases made and provided, and against the peace and dignity of the Commonwealth of Virginia.

J. B. T. Thornton

Attorney for Commonwealth

Upon testimony of

Jno Rison

W. T. Bushey

_____Armstead

Wm. Bell

Jonas Davis

J. E. Morgan

P. Love

C. B. Leary

Geo Morgan

15 December 1904

To J. B. T. Thornton, Commonwealth’s Attorney

For the County of Prince William and the Board

Of Supervisors of said County

Take notice, that I shall, on the 15th day of December, 1904, move the Circuit Court of said County, or the Judge who may be designated to hear the case, to make an order authorizing and declaring the annexation provided for in ordinance passed by the Council of the town of Manassas on the 4th day of November, a certified copy of which ordinance is herewith annexed.

Respectfully,

The Town of Manassas

Per its Attorney,

Robert A. Hutchison

November 8, 1904

ORDINANCE

Be it ordained by the Council, of The Town of Manassas,. That it desires to annex to the said town, certain territory, the metes and bounds of which territory are as follows, as ascertained by the plat and survey of G. W. Nutt, surveyor, bearing date the 16th day of September 1904 to wit:

Beginning at I, a point in Geo. Johnson’s field 171 feet from an angle in the county road, thence with the center of said road N. 61 degrees, E. 3412 feet to 2, in H. P. Dodge’s line, thence with the said line N. 12 degrees, E.1318 feet to 3, the Clifton road, thence across J. A. Cannon’s land 1736 feet to 4, the Quarry road, thence N. 28 ½ degrees W. 1286 feet to 5, a Red Oak on the Centreville Road, corner of Butler and Muddiman, thence across Robert Portner’s land, N. 66 degrees W. 1526 feet s. 54 degrees W. 400 feet to 6, an angle of Sudley Road, thence with the center of said road N. 44 ½ degrees, W. 2800 feet to 7, thence S. 23 degrees, W. 1713 feet to S. a corner of Round and Cockrille, thence with said line S. 14 degrees, W. 2566 feet to 9, on the south side of Lee Avenue, thence 2 degrees E. 808 feet to 10, a corner of Mrs. Lewis’s south of the railroad, thence across Mrs. Lewis and Lee Johnson’s land S. 41.5 degrees, E. 2500 feet, thence S. 32 degrees. E. 1650 feet to the beginning, the said territory completely surrounding the present corporate limits.

2. The following are some of the reasons which render the proposed annexation necessary and expedient:

The Town of Manassas is rapidly growing, and the land embraced within the proposed extension will be needed in the reasonably near future for the development of said town. Much of the said land, especially on the North and West, has already been laid off into building lots, and the entire territory embraced with said limits is even now so thickly settled as to require police regulations and protection more suitable to a town than a country district. It will shortly be necessary to lay out more streets and passage ways in the said territory, which can not conveniently be done under existing circumstances.

3. The following are the terms and conditions upon which it desires to annex such territory, as well as the provisions which are made for its future management.

Besides the provisions which are imposed by section 3, chapter 99, of an act approved March 10, 1904, as well as section 8 of the same act, it is declared to be the intention of the said Council to exempt from the operation of certain local ordinances the said territory for a period of 5 years, as follows, to-wit:

That for the said period, no local ordinance forbidding the keeping or maintaining hogs within the said town shall apply to the said proposed annexed territory, for the said period as to hogs kept in pens not less that 500 feet from any dwelling house other than that occupied by the owner or keeper of said hogs. And for the same period of 5 years from the date of the order annexing said territory, no local ordinance restricting or prohibiting geese and turkeys from running at large, shall apply to said annexed territory.

4. That as soon as practicable after the annexation of said territory, the streets through the said territory shall be improved, and sidewalks erected and maintained. That street lights shall be maintained, and police protection afforded.

A true copy of an ordinance passed by the council of the town of Manassas, November 4, 1904.

G. Raymond Ratcliffe, clerk
2 October 1905

Wade Goodwin

Application for Liquor License

State of Virginia, Application for a Liquor License, Prince William County, 2 October 1905, Name of Applicant -Wade Goodwin; Residence of Applicant - Manassas, Virginia; Nature of Business – A retail liquor dealer; Place where it is proposed to be prosecuted – Brents Building; Amount required by law for privilege - $215.37

Treasurer’s Certificate – I J. E. Herrell, Treasurer of the County aforesaid do certify that Wade Goodwin has deposited with me the amount required by law to prosecute the within privilege in Gold or Silver Coin, United States Treasury Notes, or National Bank Notes, and that no coupons were tendered.

2 October 1905

Wade Goodwin

Application for Liquor License

To Hon. C. E. Nicol, Judge of the Circuit Court of Prince William County, Virginia. Be it ordained by the Council of the corporation of Manassas, Va. that Wade Goodwin who has applied for retail liquor license to retail liquor at his place of business , corner of Railroad Avenue and Battle Street known as the Goodwin House, in said town, is sober, discreet and of good moral character, and that the place is suitable and convenient and that the required corporation tax has been paid, and that he will personally superintend the same; that the clerk is hereby ordered to certify the same to the Judge of the Circuit Court.

G. Raymond Ratcliffe

Clerk

 2 October 1905

Protest of Wade Goodwin Application

We the undersigned protest against the action of the Council in recommending Wade Goodwin and F. B. Morgan to sell liquors as retail dealers, upon the following ground:

(1) The Council has recommended three regularly conducted Hotels in the Town where ardent spirits will be sold, if licensed by the Court. These Hotels will be patronized by Ladies and Gentlemen, as guests, and there will be, of necessity a strong incentive resting upon the proprietors to keep order at their Hotels, because of this fact as well as the comfort of their own families.

(2) Because the retail dealer will not have the same responsibility resting upon him to keep an orderly house as will be exacted by the public from the Hotel Keeper.

(3) In the opinion of the undersigned the sale of ardent spirits in the town should be restricted to the three Hotel Keepers and that these places are amply sufficient to supply the demands or needs of the public without taking the risk of the disorder which will of necessity follow the sale of ardent spirits by the retail dealer.

(4) In the case of Wade Godwin, the building in which he proposes to conduct the business is wholly unsuitable by reason of the fact, that it is situated about 40 feet from the Post Office and is on the main thoroughfare used by persons for going to and from the Depot.

(5) In the case of F. B. Morgan, the building is in an unsuitable place because the School Children in that part of the town have to pass in front of it, And the said Morgan has signed a pledge to give his said business here his personal supervision, and as he is a resident of the Town of Occoquan and is now conducting a saloon in that town it will be impossible for him to give his business here, his personal supervision, as he has obligated himself so to do, by his said pledge. And we ask that this protest be copied and sent to the court with the said recommendation of the said Wade Goodwin & F. B. Morgan.

Wm. E. Lipscomb

D. H. Prescott

O. E. Newman

Councilmen

I Concur in the above protest and reasons assigned therefore.

C. A. Sinclair, Mayor

I Concur in the above protest and reasons assigned therefore.

I. E. Cannon

20 December 1905

Archie Griffin’s Admrx. Vs Detrick, et als.
To Hon. Charles E. Nicol, Judge of the Circuit Court of Prince William County, Virginia. Your petitioner, Maggie Griffin, Admrx. Of Archie Griffin, deceased, would respectfully show unto Your Honor that on the 27th day of November, 1905, your administratrix intestate was in the employ of Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners, trading as the Cabin Branch Mining Company, in the said County of Prince William County, Virginia, and that on the day aforesaid the said intestate was injured by some falling slate in the mine of the said Cabin Branch Mining Company, from which injury the said Archie Griffin died on the 12th day of December 1905.

That the said Archie Griffin left as his sole heirs at law, his wife, Maggie Griffin, and the following children, to-wit, William Griffin, 7 years old, Mary Griffin, 5 years old, Charles Archie Griffin, 3 years old, and Daniel Griffin, one year old.

That your petitioner has settled the claim against the said Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, trading as Cabin Branch Mining Company as aforesaid, arising by reason of the said injury, with the said Company, by compromise, for the sum of one hundred dollars and respectfully ask for the approval and consent of Your Honor for the said settlement. In addition to the payment of the said one hundred dollars, the said Company paid all the funeral expenses of the said intestate, and is to pay the costs of this cause.

Your petitioner believes the said settlement to be an excellent one, and that she would not have been able to recover anything, had she resorted to law instead of so compromising.

In tender consideration whereof, your petitioner pray that the said Louis F. Detrick, Peter B. Bradley, and Robert S. Bradley, and the said William Griffin, Mary Griffin, Charles Archie Griffin and Daniel Griffin, be made parties defendants to this petition, and require to answer the same, the latter four by a proper guardian ad litem to be assigned them to protect their interests in this suit. Answer under oath is hereby waived. And as in duty bound, your petitioner will ever pray, etc.

Maggie Griffin

Wm. E. Lipscomb

H. C. Speake

State of Virginia,

 County of Prince William, to-wit:

Maggie Griffin this day personally appeared before me, in my County aforesaid, and being duly sworn, states on oath that the statements in the foregoing petition are true.

Given under my hand this 20 day of December 1905

J. Jenkyn Davies

Court in Chancery for Circuit Court, Prince William County

Answer of William Griffin, Mary Griffin, Charles Archie Griffin and Daniel Griffin, by J. Jenkyn Davies, their guardian ad litem, to a petition filed against themselves and others, by Maggie Griffin, Administratrix of Archie Griffin, deceased.

J. Jenkyn Davies

Guardian ad Litem

The Answer of Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners trading as Cabin Branch Mining Company to a petition filed in the Circuit Court of Prince William County by Maggie Griffin Administratrix of Archie Griffin Administratrix of Archie Griffin deceased. These respondents admit that the allegations set out in the said petition are true; that while they are under no legal obligation to pay the said petitioner anything; still they have agreed and are willing to pay the said sum of one hundred dollars and costs of this proceeding. And having fully answered pray to be dismissed.

Louis F. Detrick,

 Peter P. Bradley

 Robert S. Bradley

Doing Business as Cabin Branch Mining Company
20 December 1905

Circuit Court of Prince William County

Archie Griffin’s Admrx. Vs Detrick, et als.

This 20th day of December, 1905, in vacation, came the plaintiff by her attorneys, and it appearing to the Judge, that Mary Griffin, Administratrix of Archie Griffin, deceased, has entered into a compromise with the defendants, Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners, trading as Cabin Branch Mining Company, by which the said defendants have paid to the plaintiff the sum of One Hundred Dollars, in full satisfaction of the claim for damages against the said defendants, claimed for the injury received by the said intestate in the mine of the Cabin Branch Mining Company, and from which the said intestate died, which compromise the Judge doth ratify and approve.

And it is ordered that all of said one hundred dollars be paid to said Mary Griffin the mother of said infant children, to be used in support of herself and said children. The clerk of the circuit court of Prince William County will enter this order in the Common Law Order Book of this Court.

C. E. Nicol, Judge

20 December 1905

Circuit Court of Prince William County

Archie Griffin’s Admrx. Vs Detrick, et als.

Received of Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners, doing business as the “Cabin Branch Mining Company” through the hands of J. B. T. Thornton, their attorney the sum of One Hundred Dollars, which is settlement in full of all claims and demands against them, and all parties who are in any way responsible or liable for the death of the late Archie Griffin, as approved and ratified by an order entered this day by the judge of the Circuit Court of Prince William County in the case of Maggie Griffin, Admrx of Archie Griffin against the said Louis F. Detrick, Peter B. Bradley and Robert S. Bradley, partners doing business as “The Cabin Branch Mining Company” et al. The said suit having been filed under section 2905 of the Code of Virginia 1904.

Maggie Griffin

Witnesses,

J. Jenkys Davies

Wm. E. Lipscomb

January 1906

Methodist Episcopal Church, South of Buckland

To the Honorable C. E. Nicol, Judge of the Circuit Court of Prince William County:

Your complainants, William M. Wheeler, F. H. Sanders, J. W. McIntosh, A. H. Compton, and H. F. Triplett, trustees of the Methodist Episcopal Church, South, at Buckland, Prince William , heretofore appointed by an order of said Court, humbly complaining, sheweth to your honor:

That on the 31 day of March 1856, Hugh H. Hite and Ann R. Hite, his wife, executed a deed to John S. Stone, of Prince William County, Charles H. Tavenner, Thos E. Digger, Wm. A. Pattie and Dudley M. Pattie of Fauquier County, trustees, tax and to their successors in office, to a certain tract or lot of land in the county of Prince William, bounded as follows, to wit:

Beginning at (I) a stone on the south side of the turn-pike road and west of Fayette Street in the town of Buckland, thence running with Fayette Street in a southern direction 70 yards to (2) another stone on the west side of said street; thence parallel with the aforesaid turnpike road 70 yards to (3) another stone; thence parallel with the aforesaid Fayette Street 70 yards to (4) another stone at the turnpike; thence with said road 70 yards to the beginning, containing and laid out for one acre, be the same more or less, together with always, privileges and appurtenances thereto belonging or in any wise appertaining;

In trust, and for the uses and purposes mentioned in said deed, to wit: That the said trustees should build or cause to be built thereon a house of worship for the use of the members of the Methodist Episcopal Church in the United States of America, under the pastoral care of the ministers of the Baltimore Annual Conference. And if any division of said Conference should occur, then under the charge of those ministers of the Baltimore annual Conference who may have the pastoral care of the members of the Methodist Episcopal Church in the territory where the said house of worship is located. Said house of worship to be used by other evangelical denominations when unoccupied by the members and ministers of the Methodist Episcopal Church aforesaid. The said deed is duly recorded in Liber 24, pages 63-64 in the Land Record of said County.

Your complainants aver that the said trustees accepted the said trust, and build, together with the assistance of the said Church a suitable house of worship, as required by the terms of said trust.

Your complaintances further aver that some years before the said deed was executed, to-wit, in 1844 the general Conference of the Methodist Episcopal Church held in New York, adopted a plan by which a division in the said Church could be accomplished or effected.

In May, 1845 the representatives of thirteen annual conferences met at Louisville Ky., and acting under the provisional plan of separation adopted by the general conference of 1844 aforesaid established and constituted a separate ecclesiastical connection, to be known by the style and title of the Methodist Episcopal Church, South. The Baltimore Conference was not represented in the Louisville Convention, and in 1846 it formally resolved to adhere to the Methodist Episcopal Church. It was no doubt the unsettled condition of affairs, and the possibility that the Baltimore Conference might someday, secede and unite with the Southern Church, that caused the grantor in said deed to make provision in case any division occurred in said Baltimore Conference, that the said property at Buckland should be for the use and under the pastoral care or charge of those ministers of the Balto. Annual Conference who after such division should have the pastoral care of the members of the Methodist Episcopal Church in the territory comprehending said property. Such expectation or possibility was realized when in 1862 a division or separation occurred in the said Balto. Annual Conference, and the territory in which said property is located passed under the charge of the minister of the Balto. Annual Conference of the Methodist Episcopal Church, South.

Your complainants further aver that they are the successors in office to the said trustees, grantees in said deed, having been appointed trustees of the Methodist Episcopal Church South at Buckland by an order of said Court.

Your complainants further aver that it is the wish of the said Methodist Episcopal Church South to sell the said house and lot and invest the proceeds of such sale in accordance with the rules of the said church. Such wish is evidence by the record of the Quarterly Conference or business meeting held Jan. 21, 1905 for the circuit or district of which the said Buckland Church is a part and over which church the said Conference has jurisdiction. A copy of the minutes of said meeting by the secretary and by the presiding elder, who is the official designated to preside at such meetings is herewith filed.

The reasons which influence the said conference to such actions are as follows: The congregation of the said Buckland Church has dwindled away to a mere handful. The remnant of said congregation itself as well as the ministers having charge of said church felt that it would be judicious to transfer such remnant to the nearest Methodist Episcopal Church South to sell the said property, and to invest the said proceeds of such sale in a manner to be designated by the said Methodist Episcopal Church South. The cost of maintaining a preacher at Buckland and keeping up the church expenses is too great for the small congregation at that place.

Your complainants further aver that section 461 of the rules and laws of said church as found in the printed discipline of 1902 designates the trustees as the proper parties to make sale of any church property. The said printed discipline further designates what disposition shall be made of the proceeds of sale, which shall be invested in other church property under the direction of the quarterly or district conference. The said printed discipline is filed as evidence.

Forasmuch, therefore, as your complainants are without remedy, save in a court of equity, which by statute is the only tribunal which can grant them relief in the premises, your complainant’s pray that an order may be entered, directed the sale of the said property at Buckland, consisting of the lot conveyed by Hite, and the building thereon, and that the proceeds of such sale may be paid over to your complainants to be invested by them in accordance with the direction of the said quarterly or district conference, of which the said Buckland congregation of Church forms apart, to wit, the Circuit composed the Sudley, Gainesville and Buckland Churches, M. E. South. And as in duty bound they will ever pray, etc.

William Wheeler

F. H. Sanders

J. W. McIntosh

A. H. Compton

H. F. Triplett

Robert A. Hutchinson, Counsel for the Complaints

State of Virginia, County of Prince William,-Wit:

5 February 1906

Methodist Episcopal Church South of Buckland

In re-petition of trustees of Buckland Methodist Church, South, to sell Church Property. This cause came on to be heard this the 5th day of February 1906, on the petition filed in Court by Wm. M. Wheeler, F. H. Sanders, J. W. McIntosh, A. H. Compton and H. F. Triplett, trustees of the Methodist Episcopal Church South at Buckland, Prince William County, the petition of S. V. Hilderbrand, the preacher in charge of the said Church and the exhibits filed with said petitions, and was argued by counsel, on consideration whereof, it appearing to the Court from the said petitions and exhibits that it is the wish of the said Church to sell the property described in the said petitions and exhibits, the Court doth adjudge, order and decree that Robt A. Hutchison, who is hereby appointed special commissioner for that purpose, do proceed to sell the Buckland Methodist Episcopal Church South house and lot, as described in said petitions, to the highest bidder, at public auction, for one half cash, and the residue in one year time, after having advertised the time, place and terms of sale for four successive weeks in the Manassas Journal, a weekly newspaper published and circulating in said county. The deferred payment to be evidenced by an interest bearing note, and the title to be reserved till all of the purchase money shall have been paid.

But the said commissioner shall not act until he shall have executed a bond in a penalty of $750.00, conditioned as the law directs, before the clerk of this Court.

And his acts and doings as such commissioner he shall report to this court.
12 March 1906

Methodist Episcopal Church South of Buckland

In the matter of application of the Methodist Episcopal Church, South, of Buckland, Virginia, for the sale of Church and Lot.

This cause came on again to be heard in vacation, by consent of the parties, on the papers formerly read and on the petition of the Rector of St. Paul’s Episcopal Church of Haymarket, Virginia, and was argued by counsel, on consideration whereof, the Judge doth adjudge, order and decree that the Methodist Episcopal Church, South, of Buckland, Prince William County, Virginia, is the owner of the Church and lot in the petition formerly mentioned, said property having been conveyed by H. H. Hite and Anna R. Hite, his wife, to Trone et als, Trustees, by deed dated March 31, 1856, and recorded in D. B. 24, pages 63-4, subject to the easement in the other Evangelical denominations, to wit, “Said house of worship to be used by other Evangelical denominations when unoccupied by the members and ministers of the Methodist Episcopal Church aforesaid”.

And the Judge doth further adjudge, order and decree that the purchaser, or purchasers, of the said real estate take the same subject to the right of user by the other evangelical denominations of which St. Paul’s Episcopal Church of Haymarket, Virginia, is one, and that the said property can be used only for religious purposes and as a church.

The clerk of the circuit court of Prince William County is hereby directed to spread this decree upon the chancery order book of his office.

Given under my hand this 12th day of March 1906

C. E. Nicol, Judge

17 March 1906

Methodist Episcopal Church South of Buckland

To Honorable Charles E. Nicol, Judge of the Circuit Court of Prince William County, Virginia.

Your petitioner, the Rector of St. Paul’s Episcopal Church of Haymarket, Virginia, would respectfully show unto Your Honor that there is now pending before your Honor’s court a petitioner in the name of the Methodist Episcopal Church, South, of Buckland, Virginia, for the sale of a certain lot and house of Worship, situate in the Village of Buckland, in Prince William County, Virginia. That the said property was conveyed by H. H. Hite and Anna R. Hite, his wife, to Trone et als, Trustees, by deed dated March 31, 1856, and recorded in D. B. 24, pp. 63-4, with the conditions and restrictions set out in the petition aforesaid. That for the past 18 months the said church has been used by the Rector of St. Paul’s Episcopal Church of Haymarket, Virginia, for purpose of religious services and Sunday School with the consent of the said Methodist Episcopal Church.

That your petitioner is advised that a decree has been entered in the said cause, directing a sale of the said property, and that in accordance with the said decree, the same has been advertised for sale on the 17th day of March, 1906.

Your petitioner is further advised that under the terms of the said deed of conveyance your petitioner has the right to use the said church as your said petitioner has been doing, and that, therefore, your petitioner respectfully prays that your Honor will construe the terms of the said deed as to the use thereof by your said petitioner and others similarly situated. And your petitioner will ever pray, etc.

Casey Gamble, Rector

St. Paul’s Episcopal Church of

Haymarket, Virginia.

Thornton & Davies attorneys

4 December 1906

Methodist Episcopal Church South of Buckland
Petition of Buckland Methodist Episcopal Church, South to the Honorable C. E. Nicol, Judge of the Circuit Court of Prince William County:

Your undersigned commissioner, appointed at the February, 1906 term of the said Court, to sell the property described in the petitioners petition, begs leave to report that he advertised the property as required by the terms of said decree, but received no adequate bid at the public offering. Since such public offering, the trustees of the St. Paul’s Episcopal Church at Haymarket, in said county, have offered two hundred and fifty dollars for the said property, to be paid in cash and notes, executed to the trustees of the Methodist Episcopal Church South; and that this offer, the petitioners are desirous of accepting; and have requested your commissioner to report the same to the Court with a prayer that the same be accepted, and that the sale be confirmed on the terms named, and that a commissioner be appointed to executed a deed for the said property as soon as the terms of sale are fully complied with.

Your commissioner further reports that it is the desire of the petitioners that the cash money be paid to F. H. Sanders, one of the petitioners, and a trustee of said property; and that the notes be executed, payable to the said trustees.

All of which is respectfully submitted this the 4 day of December 1906

Robt. A. Hutchison

Special Commissioner
To the Honorable C. E. Nicol, Judge of the Circuit Court of Prince William County: Your petitioner S. V. Hilderbrand respectfully represents to your honor: That he is the preacher in charge of the circuit or district of which the Buckland Methodist Episcopal Church South is a part.

That there is now pending before this court a petition filed in the name of and by the trustees of the said Buckland Church to sell the said Buckland Church House and Lot. Your petitioner concurs in the prayer of said petition and also concurs in the reasons upon which the petition is based. And your petitioner will ever pray, etc.

S. V. Hilderbrand

4 December 1906

Methodist Episcopal Church South of Buckland
Petition of Buckland Methodist Episcopal Church, South. This cause came on to be again heard on this the 4th day of December, 1906 on the papers formerly read in the cause, the report of special commissioner Robert A. Hutchison, bearing date the 4 day of December 1906 to which report there are no exceptions, and was argued by counsel, on consideration whereof, the Court doth adjudge, order and decree that the said report be, and the same is hereby confirmed, and that a sale of the property described in the petition of the trustees of the Buckland Methodist Church, South be, and the same is hereby confirmed to the trustees of the St. Paul’s Episcopal Church at Haymarket on the terms reported in said report.

And it is further adjudged, ordered and decreed that as soon as the purchasers shall have paid to F. H. Sanders, one of the trustees of the Methodist Episcopal Church, South such part of the $250 in cash as shall have been agreed upon, and shall have secured to the trustees of the said Methodist Episcopal Church, South the payment of the residue of the purchase price of $250, Robert A. Hutchison, who is hereby appointed special commissioner for that purpose, shall proceed to executed to the trustees of the said St. Paul’s Episcopal Church at Haymarket a deed, with covenants of special warranty, for the property described in the original petition filed in this cause.

March 1907

J. R. Morris

 vs

Town of Manassas and Southern Railway Company

J. R. Morris, plaintiff, complains of the Town of Manassas and the Southern Railway Company, Corporation created and existing under the laws of the State of Virginia, defendants, who have been duly summoned to answer the said plaintiff of a plea of trespass on the case.

For that the said plaintiff on the first day of December, 1005, and at the time of the grievances hereinafter complained of, was, and ever since has been, possessed of that certain lot of ground, with the improvements thereon, known and called as the “Howard House”, situated on the east side of Battle Street and on the south side of the said Railway Company’s right of way, in the said town of Manassas and county aforesaid, and he was and has been ever since, using the same in conducting and carrying on the hotel business, and the dining room thereof being located on the ground floor of said building, and fronting on said Battle Street; that the council of the said Town passed the following resolution of May 25th 1905, to wit:

“Resolved that the clerk be instructed to request the

superintendent of the Southern Railway Company to

have drains put in across tracks at Battle and Main Streets.”

And the said Southern Railway Company was duly notified of the adoption of said resolution; and, therefore, in pursuance of the said resolution, in order to carry the water that accumulated on the north side of the tracks of said Railway Company, at the intersection of said Battle Street, to the south side of said Railway Company’s tracks, between the date of the said resolution and the first day of December 1905, carelessly and negligently put in a ten inch iron pipe under its said track and road-bed, the south end of which was elevated above the surface of the ground, and did not reach entirely across the said right-of-way or road-bed; and ever since the said pipe was so placed, during heavy rains the large quantizes of water that accumulated on the north side of the said road-bed was forced through the said pipe o the south side of the said right –of-way and was discharged immediately in front of the said dining room and allowed to spread out and over-flow the ditch or gutter in front of said lot and run into the said dining room of the plaintiff’s hotel, and thereby on or about the 2nd day of December 1905, and on or about the 19th day of October, 1906, and divers other times, the same was flooded to the depth of six or eight inches with said water; that said plaintiff, for several days after each of said flooding, was deprived of the use and enjoyment of the same and was put to great inconvenience, labor and expense, and his business was interrupted and injured.

Wherefore the said plaintiff saith he hath sustained damages to the amount of $1,000.00. And therefore he institutes this action of trespass on the case in assumpsit’s.

Johnson & Lion p.q.

2 July 1908
Sale of Cattle to M. M. Washington
Know all men by these presents that I Early Hansborough, of the County of Prince William and State of Virginia, doth hereby grant, sell, convey and deliver unto M. M. Washington, thirty four head of stock cattle, now grazing on Robert Beverley’s farm, known as “Avernell”, in Fauquier County, Virginia, also one yoke of steers, now in use by said Hansborough and upon the farm of M. M. Washington, near Greenwich, Prince William County, Virginia; which said cattle are conveyed to secure the payment of a certain negotiable notes of said Hansborough, bearing even date with these presents, payable to said M. M. Washington, seventy days after date, for the sum of one hundred fifty three and 75/100 dollars, with interest from date, at The National Bank of Manassas, Manassas, Virginia. It is understood that the said stock cattle are to be shipped and sold when in condition and mutually agreeable to both parties hereto and the money derived from the sale thereof shall be first applied towards the payment of the purchase price of said cattle, which is evidenced by a cattle contract, and now held by The People’s National Bank of Manassas, Virginia, and all profits arising from the sale of said cattle after the payment of the purchase price shall be applied toward the satisfaction of said note of $153.75.Said yoke of steers shall be sold separate from said stock cattle and at such time and under such conditions as shall be mutually agreeable with both parties hereto, and the money arising from the sale of said yoke of steers shall be applied toward the satisfaction of said note of $153.75, should the profits from said stock cattle not be sufficient to satisfy the same.

It is understood and agree that in the cost of said stock cattle shall be included $125.00, shall be payable to Robert Beverly for pasturage of said cattle.

Witness the following signature and seal this 22nd day of July 1908.

Early Hansborough, (seal)

2 September 1911

Greenwich School Property

State of Virginia, County of Prince William to wit: This day personally appeared before me M. B. Washington, a justice of the peace in and for the County aforesaid in the State of Virginia, Jno W. Mayhugh who being duly sworn made oath before me in my said County that he is familiar with the present school property at Greenwich, Prince William County, Virginia, containing about one half acre and that he thinks it is proper and expedient to sell the aforesaid property and use the proceeds resulting therefrom in the purchase of a lot or more acreage and another building as he believes the present lot and building to be too limited and inadequate.

Jno W. Mayhugh

Subscribed and sworn to before me the aforesaid in my said County this 2nd day of September 1911.

M. B. Washington

2 September 1911

Greenwich School Property

State of Virginia, County of Prince William to wit: This day personally appeared before me M. B. Washington, a justice of the peace in and for the County aforesaid in the State of Virginia, J. Cockrille who being duly sworn made oath before me in my said County that he is familiar with the present school property at Greenwich, Prince William County, Virginia, containing about one half acre and that he thinks it is proper and expedient to sell the aforesaid property and use the proceeds resulting therefrom in the purchase of a lot or more acreage and another building as he believes the present lot and building to be too limited and inadequate.

J. Cockrille

Subscribed and sworn to before me the aforesaid in my said County this 2nd day of September 1911.

M. B. Washington

31 January 1912

Greenwich School Property

State of Virginia, County of Prince William to wit: This day personally appeared before me M. B. Washington, a justice of the peace in and for the County aforesaid in the State of Virginia, John House who being duly sworn made oath before me in my said County that he is familiar with the present school property at Greenwich, Prince William County, Virginia, containing about one half acre and that he thinks it is proper and expedient to sell the aforesaid property and use the proceeds resulting therefrom in the purchase of a lot or more acreage and another building as he believes the present lot and building to be too limited and inadequate.

John House

Subscribed and sworn to before me the aforesaid in my said County this 31st day of January 1912.

M. B. Washington

3 February 1912

Greenwich School Property

In the Circuit Court of Prince William County, Virginia

In the matter of petition of the School Board of Brentsville District #1 of the County of Prince William etc.

This 3rd day of February 1912, came the School Board of Brentsville District #1 of the County of Prince William and the School Board of Centre District #3 of the County of Fauquier by petition in writing filed asking leave to sell that certain lot or parcel of land with school building thereon situate at Greenwich, Brentsville District, Prince William County, Virginia, containing one half acre which was conveyed said petitioners by M. B. Washington et al by deed bearing date on the 24th day of August, 1903, and duly recorded in D. B. 53 pages three and four and it appearing to the satisfaction of the Judge from the affidavits of Jno. W. Mayhugh, J. Cockrelle and John House that it is proper and advisable for the said real estate to be sold, it is ordered that the said School Boards be and they are hereby authorized to sell the aforesaid real estate but only after due public notice of the time and place of sale by posting notices in the said Brentsville School District wherein said real estate is situate and only at public auction to the highest bidder and it is ordered that the proceeds from said sale, after paying all cost thereto, be applied by the said School Boards in the purchase of another parcel of land and in the erection thereon of a new school building.

The Clerk of the Circuit Court of Prince William County is hereby directed to spread this order upon the Common Law Order Book of this Court. Given under my hand this 3rd day of February 1912.

J. B. T. Thornton, Judge

Of the Circuit Court of Prince William

3 February 1912

To the Hon. J. B. T. Thornton, Judge of the Circuit Court of Prince William County, Virginia.

Your petitioners, the legally constituted School Board of Brentsville School District, #1 of the County of Prince William, and F. E. Blackwell, A. O. Weedon, and Julian Keith, of Centre School District, #3 of the County of Fauquier? Respectfully represent unto your Honor, that as such school boards, they now hold in fee simple a certain lot or parcel of land, with a school building thereon, situate at Greenwich, Brentsville District, Prince William County, Va. containing about one half acre, which was conveyed your petitioners jointly by deed from M. B. Washington et-als bearing date on the 24th day of August 1903, and duly recorded in Deed Book #53 pages 3-4; That the property was conveyed to the trustees of the two school boards, heretofore named, because each had contributed equally in the purchase of the land, and in the construction of the building, thereon, and furnishing the same; And #3 District of Fauquier County, since that time having paid about one third of the salaries of the teachers employed in said school.

Your said petitioners deem it advisable to sell the said lot and building, and invest the proceeds therefrom, in the purchase of another lot, upon which, a school building, shall be erected the present building not being sufficient to meet the demands and the acreage being too limited. Your petitioners therefore desire to sell said property, and purchase a lot of two acres, the minimum amount now required by law for such purposes, and to erect thereon a school building appropriate and adequate to the present demands, Which said property shall be conveyed to Your petitioners jointly as their interest may appear.

Your petitioners therefore pray that your Honor may enter an order directing and authorizing your said petitioners to sell the lot hereinbefore mentioned at public auction, after due, and proper advertisement as provided by statute, and authorize the proceeds to be expended in and about the purchase, and construction of another lot and buildings as hereinbefore suggested; and that your Honor will grant unto your petitioners such other further, and general relief as the nature of their cause may require, and to equity may seem meet, and your petitioners will ever pray, etc.

The School Board of Brentsville School District #1 of Prince William County by.

R. H. Davis, chairman

J. R. Cooke, clerk

The School Board of Centre School District #3 of Fauquier County by,

F. E. Blackwell, chairman

A. O. Hudson, clerk

10 September 1912

Brentsville Public Square & Court House Purchase

It appearing to me J. B. T. Thornton, Judge of the Circuit Court of Prince William County, Virginia, by a petition of School Board of Brentsville District No. 1, that it is necessary for School purposes at Brentsville to purchase additional real estate and buildings for schools and acquire title thereto, for public uses, and a deed having been submitted for the purchase of a portion of the public square and old court house building, in the said village of Brentsville, fully describing the property proposed to be purchased, therefore, it is ordered that Thomas H. Lion, an attorney at law of this court, be and he is hereby designated by me, as Judge of said court, wherein the real estate is located, and directed to examine the title to the property proposed to be purchased and file his report of such examination, in writing, with the clerk of the circuit court of Prince William County, and it is further ordered that if the said title be approved by said attorney, that the approval thereof be recorded along with the deed conveying said property, as provided by Sec. 824 of the Code of Virginia, as amended by Act approved February 20, 1912.

The Clerk of the Circuit Court of Prince William County is hereby directed to spread this order upon the Common Law Order Book of the Court.

Given under my hand this 10th day of September 1912

J. B. T. Thornton, Judge

21 September 1912

Brentsville, Va.

Public Square, Court House, & Jail Lots

To the Honorable J. B. T. Thornton, Judge of the Circuit Court of Prince William County, Virginia.

Your petitioner, W. J. Bell, respectfully represents that he is now the owner, as purchaser, of what was formerly known as the public square, or court house and jail lot, in Brentsville, Virginia, and hath sold a part thereof, including the Court House, to the School Trustees of Brentsville District for public purposes; and,

That in having the title thereto examined as provided by law it has been discovered that when the Board of Supervisors made sale of said property on April 16th 1898, if it obtained a consent of the circuit court to said sale that fact is not disclosed by any order of said court; and,

That on the 23rd day of September, 1912, the Board of Supervisors of Prince William County, at its regular meeting, passed a resolution requesting this Honorable Court to confirm and ratify the sale then made to I, N, H. Beahm, the said Board’s grantee, as of April 16th 1898, by its deed recorded in Deed Book 46 at folio 236 of the land records of the Clerk’s Office of this Honorable Court; a certified copy of said resolution is hereto attached and prayed to be read as a part of this petition:

Therefore, your petitioner respectfully prays that this Honorable Court will ratify and confirm, as provided by the first paragraph of Sec. 834 of the Code of Virginia, the sale of said public or corporate, then made to said I. N. H. Beahm, that any cloud that may rest or exist on the title of said property, the legal title of which rests in your petitioner, and make such orders as may be just and right in the premises, And your petitioner will ever pray, etc.

J. W. Bell, by

W. H. Lion, petitioner counsel

21 September 1912

Brentsville, Va.

Public Square, Court House, & Jail Lots

Whereas, the Board of Supervisors of the County of Prince William, did on the 16th day of April, 1898, convey what was formerly known as the public square, or court house and jail, at the former county seat of Prince William County, at Brentsville, to I. N. H. Beahm, for and in consideration of the sum of $517; and,

Whereas, the statute of that date authorized the Board of Supervisors to make sale of all corporate or public property upon due publication and notice thereof, as by Sec. 834 of the Code of Virginia, provided, subject to the approval and ratification of the circuit court; and,

Whereas, due publication of said sale was had, but if such sale was ratified by the circuit court of Prince William County, there is no record of same; and,

Whereas, some question has arisen as to the title of said public square, and in order to allay and remove any cloud that might exist thereon, by reason of there being no record of said approval, now, therefore, be it,

Resolved, that the circuit court of Prince William County be requested to ratify and confirm the said sale made on the 16th day of April 1898, to I. N. H. Beahm, and all subsequent grantees for said property.

September, 21st 1912

J. E. Herrell

Clerk of Board of Supervisors

Of Prince William County

7 October 1912

Brentsville Court House, Jail & Lot

In the Circuit Court of Prince William County In re Board of Supervisors of Prince William County.

It appearing to the court that the Board of Supervisors of Prince William County on the 16th day of April 1898, conveyed the former court house, jail and lot, at Brentsville, to I. N. H. Beahm, and if this court ratified and confirmed said sale, as provided by Sec. 834 of the Code, such confirmation was omitted in the proceedings of said court; and it being made to appear further to the court that on the 23rd day of September 1912, the said Board of Supervisors adopted a resolution, requesting this court to ratify and confirm the sale then made to I. N. H. Beahm:

Now, therefore, it is ordered that the said sale made on April, 16, 1898, by the Board of Supervisors of this county to I. N. H. Beahm, which is evidenced by the Board’s deed recorded in Deed Book 46 at folio 236 of the clerk’s office of this court, and it being made to appear that the law with reference to the sale of corporate or public property were in all other particulars complied with, be, and the same is hereby ratified and confirmed unto the said I. N. H. Beahm and his grantee. It is further ordered that this order be spread upon the Common Law Order Book of this Court.

October, 7th, 1912

2 December 1912

Catharpin, VA

In the Circuit Court of Prince William County, Virginia – Establishing Voting Precinct at Catharpin, Prince William County, Virginia.

A petition having been presented to this court by more than twenty qualified voters of the Gainesville Magisterial District of Prince William County, Virginia, praying for the establishment of a voting precinct at Catharpin, in said District and County, therefore, it is ordered that a voting precinct or district be and the same is hereby created to be known as Catharpin Election District”, in Gainesville Magisterial District, and that the boundaries thereof be as follows:

Beginning at junction of Sudley Mill and Arcola Road; thence up Arcola Road north to Bull Run Ford; thence up Bull Run; thence up Chesnut Lake to Ford north of S. W. Hunt, on road to Hickory Grove; thence south on said road to junction of Catharpin and Woolsey Road; thence up said road, West to corner of land of Mrs. Mary Smith, and W. H. Polen; thence south following the dividing lines of the farm of Mrs, Mary Smith and W. H. Polen, and the said Mrs. Smith and H. F. Lynn; thence following east line of Snow Hill Farm, to and through the dividing line of Stone Castle and Cottage Farms, to Catharpin Run; thence down Catharpin Run, East to corner of land of T. M. Piercy, and Mrs. Dr. E. H. Marsteller, following line of said Piercy and Marsteller, to Pageland Lane, and connecting East with Manassas & Gainesville District Line, and thence following said District line, north-easterly to the beginning.

It is further ordered that the Clerk of this Court post a copy at the front door of the Court House in the said county, and that a copy thereof be posted in the Town of Haymarket, and at Catharpin, the points affected by the creation of said Catharpin Election District.

 December 2, 1912

J. E. Herrell, clerk

Circuit Court of

PrinceWilliam County, Virginia

20 March 1914

Brentsville School Building

Hon. J. B. T. Thornton

Judge of Circuit Court of Prince William County, Virginia. We the School Board of Brentsville District do hereby petition your Honor that an order of Court be entered permitting us to advertise and sell at Public Auction that lot or parcel of ground at Brentsville, Va. from which the Old Public School Building has been recently removed, since it is no longer needed for school purposes, and the funds that will result from the sale thereof are very much needed in our school work at Brentsville.

Signed - The School Board of Brentsville District No.1 of Prince William County, State of Virginia.

R. H. Davis, Chairman

J. R. Cooke, Clerk

March 20, 1914

We the undersigned citizens of Brentsville and Community do hereby endorse the above petition, and declare that to the best of our knowledge & belief the sale of the above named lot will be right and proper.

R. A. Cooper

R. H. Keys

S. B. Spitzer

T. S. Bradshaw

J. M. Keys

J. R. Woodyard

30 June 1914

Brentsville School

This 30th day of June 1914, came the School Board of Brentsville District, Number One, of the County of Prince William, and presented its petition in writing, with its proof, asking leave to sell, as provided by statute, that certain lot or parcel of land, lying and being situate at Brentsville, in aforesaid District and County, containing about one-half acre, and known as the “Old Brentsville School Lot”, and adjoining the land of Cooper, Bowen and others, and it appearing to the satisfaction of the Court that it is proper for the said real estate to be sold, it is ordered that the said petitioner be and it is hereby authorized to make sale of the aforesaid real estate, as provided by statute, at public auction to the highest bidder after due public notice of the terms, time and place of sale by posting notices thereof in the aforesaid school district; and that after paying all costs and expenses of sale, out of the proceeds of sale, the residue shall be applied as a payment on a new school building at Brentsville.

18 July 1914

Old Brentsville School House Lot

To the Honorable J. B. T. Thornton, Judge of the Circuit Court for the County of Prince William, Virginia.

The undersigned, the School Board of Brentsville District, Number One, of the County of Prince William, respectfully reports unto Your Honor that in pursuance to an order entered by your Honor that in pursuance to an order entered by your Honor on the 30th day of June, 1914, that it proceeded on the 18th day of July, 1914, to sell the “Old Brentsville School House Lot”, at public auction, to the highest bidder, on the premises at Brentsville, aforesaid District and County, after having duly advertised the time, place and terms of sale as provided by statute and said order, at which sale T. S. Bradshaw became the purchaser thereof for the sum of One Hundred and Seventy-Five Dollars, ($175.00), his being the last and highest bid therefor, the said lot containing about one half acre and being situate in the Village of Brentsville, aforesaid District and County, and adjoining the lands of Cooper, Bowen and others.

The undersigned respectfully petition that the said sale may be ratified and confirmed, and that it may be directed and authorized to execute a deed, conveying the said real estate to the said purchaser upon the payment of the purchase price in full.

Respectfully Submitted,

School Board of Brentsville District Number One,

of County of Prince William

By, J. R. Cooke, Clerk

October 1914

Sale of Old Brentsville School Lot

This day came the School Board of Brentsville District, Number One, of the County of Prince William, reporting the sale of the “Old Brentsville School Lot” in accordance with the order heretofore entered, granting leave to sell the same to T. S. Bradshaw for the sum of $175.00, and it appearing that the sale was in compliance with the statute in such cases provided, it is ordered and decreed that the said report and the said sale be and the same are hereby ratified and certified, and that the said petition be and the same is hereby directed to convey the said real estate to the said purchaser upon the payment of the purchase price in full.

October 1914

New School Lot at Cherry Hill

This day came the School Board of Dumfries District, Number Three of the County of Prince William and filed its certain contract and deed in writing, executed by Alec Stone and Laura Stone, conveying to the said Board a certain lot or parcel of land, lying near said Cherry Hill, in said District and County, on the Cherry Hill Road, and adjoining the land of Alec Stone and others, and containing one acre, as per survey and plat of Thomas R. Kyle therewith filed, and submitted evidence of the title to said lot of land, whereupon, it is adjudged, ordered and decreed that the title to the said lot be and the same is hereby approved.

It is further adjudged, ordered and decreed, upon the request of the aforesaid Board that H. Thornton Davies, a competent and discreet attorney-at-law be and he is hereby appointed and designated to examine the title to the aforesaid real estate and make his report in writing, as provided by the statute in such cases provided.

October 1914

Bethel School Property

This day came the School Board of Occoquan District, Number Six, of the County of Prince William and filed their certain contracts and deeds, in writing, dated June 24th 1913, executed by E. S. Davis and wife and Cyrus N. Snapp and wife, respectively, conveying to said Board two certain lots or parcels of land, containing respectively one half acre, and one and one half acre, the same being described by metes and bounds in said deeds, and lying and being situate near Agnewville, in said District and County, and known as “Bethel” school property, and submitted to the said Judge evidence of title to the said real estate; where upon it is adjudged, ordered, and decreed that the title to the said lots be and the same is hereby approved.

The Clerk of the Circuit Court of Prince William County is hereby directed to spread this decree upon the current chancery order book of this court, and record the same upon the current deed book of his office, indexing the same in the name of all parties. [unsigned]

October 1914

Emory Chapel School and Cherry Hill School

This day came the School Board of Occoquan District, Number Six, of the County of Prince William, and filed its petition in writing, with its proof, asking leave to sell, as provided by statute, these two certain school lots in Occoquan Magisterial District, Prince William County, Virginia, of which one is known as “Emory Chapel School”, on the Telegraph road, containing one acre, and the other known as “Cherry Hill School” containing one-half acre, on the road leading from Occoquan to Independent Hill, and it appearing to the satisfaction of the Court that it is proper for the said real estate to be sold, it is ordered that the said petitioner be and it is hereby authorized to make sale of the aforesaid real estate, as provided by statute, at public auction to the highest bidder after due public notice of the terms, time and place of sale by posting notices thereof in the aforesaid district, and after paying all costs and expenses of sale out of the proceeds of said sales, the residue shall be applied as a payment on the new school building near Agnewville, known as “Bethel” School.

October 1914

Emory Chapel School Lot & Cherry Hill School Lot

To the Honorable J. B. T. Thornton, Judge of the Circuit Court of Prince William County, Virginia.

Your petitioner, the School Board of Occoquan District, Number Six, of the County of Prince William , respectfully requests and petitions Your Honor that an order may be entered granting your petitioner permission and authority to sell, as provided by the statute in such cases made, those two certain school lots in Occoquan Magisterial District, Prince William County, Virginia, and described as follows:

First.
A lot containing one acre, known as the “Emory Chapel” school lot, situate on the Telegraph road, and being same land conveyed to said Board by M. A. Ish and others by deed of December 26, 1874.

Second
a lot containing one half of an acre, known as the “Cherry Hill” school lot, situate on the road leading from Occoquan to Independent Hill, and was conveyed to said Board by George W. Tansill and Others.

Your petitioner avers that is desirable to sell the aforesaid lots, and invest the proceeds therefrom so that they may be of some benefit to the said School District, in erecting new buildings, the aforesaid property not now being used.

Respectfully,

School Board of Occoquan District

______ (not legible), chairman

L. Ledman, clerk

To the Honorable J. B. T. Thornton, Judge of the Circuit Court of Prince William County, Virginia.

We the undersigned property holders, and patrons of Cherry Hill School do concur with your school board for Occoquan District, and think it wise and best to sell Cherry Hill School property, and apply proceeds of sale to the new High School building at Bethel. We therefore petition your honor to give the School Board permission and authority to sell the said property.

Rush Hereford

C. N. Snapp

Washburn Arrington

E. S. Brockett

To the Honorable J. B. T. Thornton, Judge of the Circuit Court of Prince William County, Virginia.

We the undersigned property holders, and patrons of Cherry Hill School do concur with your school board for Occoquan District, and think it wise and best to sell Cherry Hill School property, and apply proceeds of sale to the new High School building at Bethel. We therefore petition your honor to give the School Board permission and authority to sell the said property.

S. B. Stonnell

F. S. Lynn

H. C. Turner

J. A. Turner

Haymarket, Sept. 24, 1914

Mr. H. Thornton Davies

Manassas, Va.

Dear Hawes:

Please present the above petition to the Judge.

Sincerely Yours,

George G. Tyler

17 October 1918

Petition to Incorporate Town of Quantico

Hon. Samuel G. Brent, Judge of the Circuit Court of Prince William County, Virginia. The undersigned petitioners respectfully represent unto the Court as follows:

That they are more than twenty in number and that each signer of this petition is an elector or voter in Prince William County, Virginia, resident within the area of the unincorporated town or thickly settled community known as Quantico, Prince William County, Virginia.

That said Quantico is an unincorporated town or thickly settled community. That your petitioners respectfully petition Your Honor to provide for the incorporation of said town pursuant to the provisions of an act of the General Assembly of Virginia, approved March 14, 1908, chapter 308 of the Acts of 1908 as amended by an act approved March 16, 1918, chapter 372, Acts of 1918.

That this petition will be presented to Your Honor in term sitting as Judge of the Circuit Court of Prince William County, Virginia, in which county said unincorporated town or thickly settled community called Quantico is located, on the first Monday of December 1918 being the first day of the December term of said Court.

That the metes and bounds of said town are as follows: “Beginning at the confluence of Quantico Creek with the Potomac River in said county of Prince William; thence running down said river at low water mark to a point opposite the center of what is known as Fifth Avenue, as soon on the map of Quantico, Virginia, as recorded in the Clerk’s office of Your Honor’s Court which point is S. 53 degrees, 43’ W. 520 feet from the center line of the wharf at Quantico; thence N. 61 degrees 45’ W along the center line of said avenue about 1300 feet to the right-of-way of the Richmond, Fredericksburg and Potomac or Washington Southern Railway; thence southerly along said right-of-way 550 feet to the center of what is known as Seventh Avenue; thence northwesterly along the center line of said avenue and crossing the right-of-way of said railroad about 850 feet to the center line of E. Street; thence northerly along the center line of E. Street prolonged in a straight line to Quantico Creek to the place of beginning”

That while the population of said town is fluctuating, your petitioners allege that the number of inhabitants thereof exceeds 200 and does not exceed 5,000, and that the number of such inhabitants is approximately 1200.

That Your Honor may enter the necessary order and take the necessary steps to incorporate said community as a town.

That this petition, upon the hearing, will have been published in some newspaper published in said county, once a week for four successive weeks, and posted at the front door of the court House of said county for four successive weeks.

That your petitioners respectfully allege that the incorporation of said town will be to the best interest of the inhabitants thereof; that the general good of the community will be promoted by such incorporation; that the area of land designed to be embraced within the town is not excessive that said community embraces in part and is in close proximity to the United States Marine Encampment at Quantico, Virginia, and that owing to the war and the labor attendant thereon at said camp, a large floating population is at and in said community, some of which are disorderly, some lewd, and many quarrelsome; that there is no police protection in that vicinity, and no constable or magistrate resident near by; that the presence and proximity of such large number of persons necessitates sanitary measures and facilities and health regulations and the enforcement thereof which is practically impossible and is workably impossible under the present system of county government; that no funds are provided by the county for such purpose and for the purpose of sewerage, sanitation and police.

That the name of the Town may be Quantico. That Your Honor may bear evidence on this petition, that all proper orders may be entered, and that your petitioners may be granted full relief in the premises in accordance with the aforesaid act and its amendments. And your petitioners will ever pray, etc.

Rozier L. Francis

E. R. Rector

E. H. Hunt

Morris Statland

E. H. Hammond
E. L. Perry

G. E. McInteer

Joe Scetzi

R. O. Rector

Joe Albis

Peter M. Raftellis
H. V. Pike

W. M. Sutton

Fred Madsen

E. J. Moore

J. W. Dunbar

Richard Kelly

Joseph C. Anderson

E. T. Kelly

C. L. Corr Jr.

M. I. Corr

L. Q. Moss

M. Sisson

W. H. Grigsby

State of Virginia, County of Prince William, to-wit: I, Benjamin Purvis, a notary public for the county aforesaid, in the state of Virginia, do hereby certify that Rozier L. Francis,E. R. Rector, E. H. Hunt, Morris Statland, E. H. Hammond, E. L. Perry, G. E. McInteer
, Joe Scetzi, R. O. Rector, Joe Albis,
Peter M. Raftellis, H. V. Pike, W. M. Sutton, Fred Madsen, E. J. Moore,

J. W. Dunbar, Richard Kelly, Joseph C. Anderson, E. T. Kelly, C. L. Corr Jr., M. I. Corr, L. Q. Moss, M. Sisson, W. H. Grigsby, whose names are signed to the above petition, personally appeared before me in my county aforesaid and made oath that the statement therein contained are true to the best of their knowledge and belief,

Given under my hand this 15th day of October 1918, Ben Purvis. My commission expires July 30, 1921

A Copy Teste:

George G. Tyler, clerk

October 17, 1918

6 April 1920

Dumfries, Virginia

We the Dumfries District School Board do humbly petition the Honorable Samuel G. Brent, Judge of the Circuit Court to grant us permission to sell the abandoned school house in Dumfries Village and apply the sum received from said sale to the debt on the New School House recently finished in said Dumfries Village, Prince William County.

D. C. Cline, clerk

C. E. Clark

E. L. Perry

Dumfries School District

Sale of Old School Lot and Building

On application of proper authorities, to-wit, D. C. Cline, C. E. Clarke, and E. L. Perry, trustees of Dumfries Magisterial School District, in the county of Prince William, Virginia, it is hereby ordered that said trustees shall make sale of the school lot and building thereon known as the “Old School Lot”, adjoining the land of Mrs. E. C. Waters, the new school lot, and the cemetery, in the village of Dumfries, at public auction after due public notice of the time and place of sale, by posting written notices thereof in the said village and district, for the period of fifteen days, upon the following terms, to wit: One third cash, the residue in two equal payments of nine and eighteen months, with interest on deferred payments from day of sale, or at the option of the purchaser all cash; and when the whole of the purchase money shall have been paid the said trustees, or their successors in office, shall convey the said property, with covenants of special warranty, unto said purchasers, but before said sale the said trustees, or either one of them, shall execute a bond, with approved security, before the clerk of this court, conditioned as the law directs, in the penalty of $1,000.00; and said trustees shall make report of their acts and doings to the court, or the judge thereof, in vacation.

It is further ordered that the proceeds of the said sale, after the payment of cost of these proceedings, shall be applied towards liquidating the debt now existing on the new school lot and building in said Village of Dumfries.

To the Honorable Samuel G. Brent, Judge of the Circuit Court of Prince William County, Virginia:

Your undersigned petitioners, D. C. Cline, C. E. Clarke, and E. L. Perry, School Trustees for Dumfries Magisterial District, beg leave to set forth the following facts, to-wit:

That many years ago your petitioners predecessors in office acquired and maintained as a school house and grounds a lot adjoining the lands of Mrs. E. C. Waters, nee Ratcliffe; the new, or present school property, and the cemetery, situate in the village of Dumfries, District and County aforesaid, but by reason of the increase of school population it became necessary to acquire a new plot and erect a larger or more commodious and modern school building thereon, in order to accommodate the increase of school population.

In doing this there is yet a balance of $, due on the new properties; the old building and lot, described as aforesaid, is of no use to your said school board, or the patrons of said school, and the said property is worth at least the sum of five hundred ($500.00) dollars, and your petitioners pray and file this, their petition, that the said Board, or trustees, be authorized to sell the said old school lot and building, as provided by statute, and apply the proceeds thereof towards the payment of the debt now existing and due on the new or present property used and occupied for school purposes:

Therefore, your petitioners pray, as trustees aforesaid, that they be authorized and empowered to make sale, as provided by law, of the said hereinbefore described old school property, and apply the proceeds thereof to the payments of the existing indebtedness on the new school property in said village of Dumfries, and that this honorable court enter such order, or orders as may be necessary to carry into effect said desire, as set forth and expressed by a resolution, or request, of said Trustees, dated April, 6th, 1920, hereto attached, and prayed to be read as a part of this petition. And your petitioners will ever pray, etc.

D. C. Cline

C. E. Clarke

E. L. Perry, Trustees for

Dumfries School District

29 May 1920

Sale of School Building Lot

To the Honorable Samuel G. Brent, Judge of Circuit Court of Prince William County. The Undersigned, County School Board of Prince William County, begs leave to report that on the 15th day of April, 1920 your Honor entered an order directing and authorizing a sale of the Dumfries “Old School Lot”, at Dumfries District, Number Three of Prince William County, was the owner, but which last mentioned Board of Prince William County, was the owner, but which last mentioned Board has been abolished and succeeded by the County School Board of Prince William County, a corporation as per the recent statutes of Virginia. That in pursuance of said order the said real estate was duly advertised, as provided in said order, and sold at public auction to the highest bidder on May 29, 1920, to Lockett for the sum of five hundred and ninety dollars, his being the last and highest bid made therefor, which said sum has been paid in full, and which price the undersigned considers an excellent one, and requests the confirmation of the same.

Respectfully Submitted,

County School Board of Prince William

By D. C. Cline, clerk

A List of Persons in Prince William County, Virginia, who have Paid Six Months Prior to November 6, 1923, the State Poll Taxes Required by the Constitution of the State of Virginia

BRENTSVILLE DISTRICT POLL TAX FOR WHITE MEN 1920, 1921, 1922

Armstrong, Alfonze 1920, 1921, 1922

Adamson, William 1920, 1921, 1922

Anderson, R. A. 1922

Armentrout, M. L. 1920, 1921, 1922

Armentrout, Paul 1922

Arnold, J. W. 1920, 1921, 1922

Arnold, Jas W. 1924

Allen, H. C. 1920, 1921, 1922

Allen, C. E. 1920, 1921, 1922

Allen, W. L. 1920, 1921, 1922

Aubrey, O. C. 1920, 1921, 1922

Baker, Samuel 1922

Bailey, Dawson 1922

Beall, L. N. 1922

Beall, W. L. 1922

Beahm, I. N. H. 1920, 1921, 1922

Beahm, G. W. 1920, 1921, 1922

Brady, N. D. 1921, 1922

Bowman, F. S. 1922

Boley, Louis M. 1921, 1922

Brown, J. K. 1922

Brown, W. E. 1920, 1921, 1922

Brown, H. T. 1920, 1921, 1922

Brown, J. P. 1920, 1921, 1922

Bowman, L. E. 1920, 1921, 1922

Bailey, Ernest 1920, 1921, 1922

Bennett, A. P. 1920, 1921, 1922

Bittle, J. O. 1920, 1921, 1922

Bettis, J. L. 1920, 1921, 1922

Bell, M. A. 1920, 1921, 1922

Bell, E. B. 1920, 1921, 1922

Bell, A. A. 1920, 1921, 1922

Bell, J. C. 1920, 1921, 1922

Burke, N. H. 1920, 1921, 1922

Britton, R. S. 1920, 1921, 1922

Bradshaw, T. S. 1920, 1921, 1922

Bradshaw, K. M. 1920, 1921, 1922

Boley, H. A. 1920, 1921, 1922

Boley, P. M. 1920, 1921, 1922

Bailey, James 1920, 1921, 1922

Bailey, Grover C. 1920, 1921, 1922

Bailey, W. G. 1920, 1921, 1922

Breen, H. A. 1920, 1921, 1922

Bodine, E. K. 1920, 1921, 1922

Bodine, C. K. 1920, 1921, 1922

Bodine, W. A. 1920, 1921, 1922

Bodine, D. L. H. 1920, 1921, 1922

Bodine, H. J. 1920, 1921, 1922

Bowling, F. M. 1920, 1921, 1922

Bear, C. B. 1920, 1921, 1922

Carrico, S. C. 1922

Carrico, T. H. 1922

Cline, W. A. 1922

Counts, T. E. 1920, 1921, 1922

Cupp, W. K. 1920, 1921, 1922

Cooksey, P. J. 1920, 1921, 1922

Cooksey, T. H. 1920, 1921, 1922

Cooksey, T. R. 1920, 1921, 1922

Carr, Albert B. 1920, 1921, 1922

Carr, H. Jos. 1920, 1921, 1922

Crummett, A. 1920, 1921, 1922

Crummett, S. B. 1920, 1921, 1922

Carrico, Henry 1920, 1921, 1922

Cullers, I. T. 1920, 1921, 1922

Cornwell, E. W. 1920, 1921, 1922

Crawford, G. L. 1920, 1921, 1922

Cooper, T. A. 1920, 1921, 1922

Cooper, Jack 1920, 1921, 1922

Corder, Will 1920, 1921, 1922

Cooke, J. R. 1920, 1921, 1922

Cook, J. W. 1920, 1921, 1922

Cockerille, Joe 1920, 1921, 1922

Cockerille, D. H. 1920, 1921, 1922

Cockerille, J. F. 1920, 1921, 1922

Corder, Phillip 1920, 1921, 1922

Corder, Amos 1920, 1921, 1922

Cupp, Warren 1921, 1922

Dickens, T. E. H. 1920, 1921, 1922

Deadrick, R. L. 1920, 1921, 1922

Dodd, J. W. 1920, 1921, 1922

Diehl, W. L. 1920, 1921, 1922

Diehl, D. S. 1920, 1921, 1922

Diehl, C. E. 1920, 1921, 1922

Diehl, J. I. 1920, 1921, 1922

Davis, R. H. 1920, 1921, 1922

Davis, W. D. 1920, 1921, 1922

Davis, F. B. 1920, 1921, 1922

Dennis, O. R. 1920, 1921, 1922

Dennis, Park 1920, 1921, 1922

Dodd, J. L. 1920, 1921, 1922

Daniels, H. M. 1920, 1921, 1922

Dowell, W. L. 1922

Ellicott, W. H. 1920, 1921, 1922

Early, M. G. 1920, 1921, 1922

Enswiler, C. E. 1920, 1921, 1922

Earhart, C. H. 1920, 1921, 1922

Emmons, A. L. 1920, 1921, 1922

Ellis, J. G. 1920, 1921, 1922

Ellis, J. P. 1921, 1922

Ellis, O. D. 1920, 1921, 1922

Ellis, J. W. 1920, 1921, 1922

Ellis, R. L. 1920, 1921, 1922

Ellis, W. H. 1920, 1921, 1922

Ellis, J. P. 1920, 1921, 1922

Egan, Frank 1920, 1921, 1922

Earhart, D. E. 1920, 1921, 1922

Fielding, J. W. 1922

Fitzwater, T. Brown 1920, 1921, 1922

Fitzwater, F. W. 1920, 1921, 1922

Free, N. N. 1921, 1922

Free, W. R. Sr. 1920, 1921, 1922

Free, W. R. Jr. 1920, 1921, 1922

Fogle, Samuel 1920, 1921, 1922

Fountain, J. C. 1920, 1921, 1922

Flickinger, T. B. 1920, 1921, 1922

Flory, S. H. 1920, 1921, 1922

Flory, J. H. 1920, 1921, 1922

Flory, J. W. 1920, 1921, 1922

Foster, S. C. 1920, 1921, 1922

Foster, F. L. 1920, 1921, 1922

Fitzwater, I. R. 1923

Fitzwater, I. B. 1920, 1921, 1922

Fitzwater, C. B. 1920, 1921, 1922

Fitzwater, C. W. 1920, 1921, 1922

Fitzwater, Samuel 1920, 1921, 1922

Fitzwater, V. W. 1920, 1921, 1922

Forester, E. B. 1920, 1921, 1922

Graybill, A. K. 1920, 1921, 1922

Garman, G. E. 1920, 1921, 1922

Getts, James 1921, 1922

Getts, L. H. 1921, 1922

Glick, B. F. 1922

Gibson, C. H. D. 1920, 1921, 1922

Green, McDuff 1920, 1921, 1922

Green, W. J. 1920, 1921, 1922

Green, A. H. 1920, 1921, 1922

Garner, J. W. 1920, 1921, 1922

Garner, John 1920, 1921, 1922

Garber, N. E. 1920, 1921, 1922

Godfrey, R. L. 1921, 1922

Gough, Porter 1923

Gough, B. M. 1923

Gough, R. N. 1920, 1921, 1922

Gough, R. H. 1922

Gough, C. V. 1922

Gough, C. V. 1921, 1922

Gough, John 1920, 1921, 1922

Gough, M. F. 1920, 1921, 1922

Gough, J. W. 1920, 1921, 1922

Grady, W. S. 1920, 1921, 1922

Hyde, J. P. 1920, 1921, 1922

Holliday, J. W. 1920, 1921, 1922

Hoover, Abram 1920, 1921, 1922

Huff, J. S. 1920, 1921, 1922

Holtzclaw, C. B. 1920, 1921, 1922

Holsinger, A. L. 1920, 1921, 1922

Hoffman, A. J. 1921, 1922

Harpine, J. B. 1920, 1921, 1922

Hensley, H. W. 1920, 1921, 1922

Hyde, J. T. 1920, 1921, 1922

Hively, C. M. 1920, 1921, 1922

Horn, J. C. 1920, 1921, 1922

Horn, Casper 1920, 1921, 1922

Horn, D. H. 1920, 1921, 1922

Hale, W. F. 1920, 1921, 1922

Hale, J. F. 1920, 1921, 1922

Hale, E. E. 1920, 1921, 1922

Hooker, E. S. 1920, 1921, 1922

Hooker, J. A. 1920, 1921, 1922

Hooe, H. E. 1922

Hooe, D. P. 1920, 1921, 1922

Hooe, H. B. 1920, 1921, 1922

Hedrick, John 1920, 1921, 1922

Herndon, W. H. 1920, 1921, 1922

Herndon, Van Rhine 1922

Herring, H. W. 1920, 1921, 1922

Herring, J. C. 1920, 1921, 1922

Herring, J. P. 1920, 1921, 1922

Herring, G. W. 1920, 1921, 1922

Herring, W. H. 1920, 1921, 1922

Herring, C. C. 1920, 1921, 1922

Herring, J. A. 1920, 1921, 1922

Hedrick, O. W. 1920, 1921, 1922

Hedrick, Oren 1920, 1921, 1922

Hedrick, J. W. 1920, 1921, 1922

Hedrick, B. F. 1920, 1921, 1922

Hedrick, E. S. 1920, 1921, 1922

Hedrick, C. W. 1923

Hopkins, V. A. 1920, 1921, 1922

Hopkins, N. V. 1920, 1921, 1922

House, Edward S. 1922

House, John N. 1920, 1921, 1922

House, H. M. 1920, 1921, 1922

House, C. N. 1920, 1921, 1922

House, James N. 1920, 1921, 1922

Hansborough, W. N. 1920, 1921, 1922

Halterman, Asa H. 1923

Hinegardner, S. H. 1920, 1921, 1922

Huffman, J. H. 1922

Huffman, V. C. 1922

Jonas, H. J. 1920, 1921, 1922

James, H. H. 1920, 1921, 1922

Jamison, L. A. 1920, 1921, 1922

Johnson, J. E. 1920, 1921, 1922

Jones, J. R. 1920, 1921, 1922

Jonas, H. V. 1920, 1921, 1922

Kaiser, Henry 1920, 1921, 1922

Kane, R. L. 1920, 1921, 1922

Keener, H. B. 1921, 1922

Kerlin, D. N. 1923

Kerlin, J. P. 1920, 1921, 1922

Kerlin, W. B. 1920, 1921, 1922

Kidwell, J. W. 1920, 1921, 1922

Kidwell, S. K. 1922

King, M. T. 1920, 1921, 1922

King, G. A. 1920, 1921, 1922

King, G. R. 1920, 1921, 1922

King, W. E. 1920, 1921, 1922

King, A. N. 1920, 1921, 1922

Keys, R. H. 1920, 1921, 1922

Keys, W. W. 1920, 1921, 1922

Keys, J. M. Sr. 1920, 1921, 1922

Keys, J. M. Jr. 1920, 1921, 1922

Keys, W. Lee 1920, 1921, 1922

Keys, L. F. 1920, 1921, 1922

Keys, G. D. 1921, 1922

Keys, J. T. 1920, 1921, 1922

Landes, O. D. 1920, 1921, 1922

Landes, J. F. 1920, 1921, 1922

Landes, D. H. 1920, 1921, 1922

Ledman, Rufus 1920, 1921, 1922

Lam, H. S. 1920, 1921, 1922

Lloyd, W. E. 1920, 1921, 1922

Lipscomb, Ernest 1920, 1921, 1922

Lipscomb, P. D. 1920, 1921, 1922

Leach, M. B. 1920, 1921, 1922

Liskey, I. W. 1920, 1921, 1922

Lunsford, Roy 1920, 1921, 1922

Lloyd, Wm. L. 1920, 1921, 1922

Marsh, Rev. W. H. 1922

May, F. H. 1922

Mayhugh, J. L. 1920, 1921, 1922

Mayhugh, F. L. 1920, 1921, 1922

Mayhugh, P. B. 1920, 1921, 1922

Mayhugh, Noah 1920, 1921, 1922

Mayhugh, W. T. 1920, 1921, 1922

McWhorter, A. O. 1922

McWhorter, G. C. 1922

Miller, A. F. 1921, 1922

Miller, O. N. 1922

Miller, S. J. 1920, 1921, 1922

Miller, J. F. 1920, 1921, 1922

Miller, J. Luther 1920, 1921, 1922

Miller, N. S. 1920, 1921, 1922

Mackall, C. G. 1920, 1921, 1922

Mackall, P. A. 1920, 1921, 1922

Mackall, W. W. 1920, 1921, 1922

Marsteller, O. L. 1920, 1921, 1922

Marsteller, L. M. 1920, 1921, 1922

Manuel, J. B. 1920, 1921, 1922

Manuel, A. B. 1920, 1921, 1922

Manuel, R. P. 1920, 1921, 1922

Manuel, J. W. 1923

Marshall, J. E. 1920, 1921, 1922

Marshall, T. H. 1920, 1921, 1922

May, Wm. 1920, 1921, 1922

May, G. T. 1920, 1921, 1922

May, G. H. 1920, 1921, 1922

May, W. R. 1920, 1921, 1922

May, A. A. 1920, 1921, 1922

McKay, C. G. 1923

McLearen, J. R. 1920, 1921, 1922

McLearen, A. O. 1920, 1921, 1922

McMichael, F. E. 1920, 1921, 1922

McMichael, A. J. 1920, 1921, 1922

McMichael, A. E. 1920, 1921, 1922

Mountjoy, B. O. 1920, 1921, 1922

Mandley, J. H. 1920, 1921, 1922

Mowry, L. P. 1920, 1921, 1922

Moyer, J. K. 1920, 1921, 1922

Mock, J. L. 1920, 1921, 1922

Moore, J. A. 1921, 1922

Mertz, H. J. 1920, 1921, 1922

Mooney, L. A. 1920, 1921, 1922

Molair, R. L. 1920, 1921, 1922

Michael, H. C. 1920, 1921, 1922

Nicholson, L. J. 1920, 1921, 1922

Nicholson, B. R. 1922

Nelson, W. R. 1920, 1921, 1922

Nalls, C. E. 1920, 1921, 1922

Neff, Chas. E. 1920, 1921, 1922

Nolly, Davis 1921, 1922

Olinger, W. R. 1921, 1922

Owens, E. C. 1920, 1921, 1922

Partlow, Murrell 1922

Perry, J. B. 1920, 1921, 1922

Patton, E. J. 1920, 1921, 1922

Payne, Bailey 1920, 1921, 1922

Payne, L. L. 1920, 1921, 1922

Payne, George 1920, 1921, 1922

Rawlings, M. E. 1922

Rhodes, C. N. 1921, 1922

Rhodes, F. R. 1920, 1921, 1922

Rhodes, T. E. 1920, 1921, 1922

Rhodes, W. E. 1920, 1921, 1922

Russell, W. H. 1920, 1921, 1922

Reading, C. L. 1920, 1921, 1922

Reading, Miller K. 1920, 1921, 1922

Ransall, Quilla 1920, 1921, 1922

Robinson, G. W. 1920, 1921, 1922

Robinson, D. W. 1920, 1921, 1922

Robertson, Everett P. 1920, 1921, 1922

Robertson, George E. 1920, 1921, 1922

Robertson, W. W. 1920, 1921, 1922

Ritenour, W. F. 1920, 1921, 1922

Ritenour, Earl 1923

Rollins, A. L. 1920, 1921, 1922

Rollins, Frank A. 1920, 1921, 1922

Rollins, M. A. 1920, 1921, 1922

Rollins, Jos. L. 1920, 1921, 1922

Rollins, E. J. 1920, 1921, 1922

Rowe, J. O. 1923

Reedy, S. H. 1920, 1921, 1922

Reid, Shirley 1922

Reedy, S. R. 1920, 1921, 1922

Reed, J. M. 1920, 1921, 1922

Reed, E. W. 1920, 1921, 1922

Sanger, W. H. 1922

Slifer, W. M. 1922

Seymour, John 1922

Seese, R. J. 1923

Seese, Harvey 1921, 1922

Stultz, S. S. 1920, 1921, 1922

Soutter, M. L. 1920, 1921, 1922

Suthard, C. T. 1920, 1921, 1922

Springer, J. D. 1920, 1921, 1922

Sheppard, M. J. 1920, 1921, 1922

Snider, J. C. 1920, 1921, 1922

Stewart, J. G. 1920, 1921, 1922

Showalter, D. Bowman 1920, 1921, 1922

Shumate, B. R. 1920, 1921, 1922

Spitzer, E. S. 1920, 1921, 1922

Spitzer, S. B. 1920, 1921, 1922

Schaeffer, E. A. 1920, 1921, 1922

Schaeffer, C. R. 1920, 1921, 1922

Schaeffer, J. P. 1920, 1921, 1922

Schaeffer, D. A. 1920, 1921, 1922

Schaeffer, N. M. 1920, 1921, 1922

Schaeffer, Alfred H. 1922

Shaffer, E. J. 1920, 1921, 1922

Shaffer, G. W. 1920, 1921, 1922

Slack, J. O. 1922

Smith, C. S. 1920, 1921, 1922

Smith, A. L. 1920, 1921, 1922

Smith, Jos. P. 1920, 1921, 1922

Swartz, F. M. 1920, 1921, 1922

Swart, Wm. V. 1922

Swartz, Carl L. 1920, 1921, 1922

Seese, Mahlon 1920, 1921, 1922

Spitler, E. C. 1920, 1921, 1922

Spittle, H. L. 1920, 1921, 1922

Spittle, J. M. 1920, 1921, 1922

Swank, H. P. 1920, 1921, 1922

Swank, W. H. 1920, 1921, 1922

Swank, M. M. 1920, 1921, 1922

Strawderman, Adam 1920, 1921, 1922

Strawderman, Roy 1920, 1921, 1922

Shoemaker, E. W. 1920, 1921, 1922

Snook, Geo. E. 1920, 1921, 1922

Snook, F. H. 1920, 1921, 1922

Spittle, John T. 1920, 1921, 1922

Shoemaker, J. F. 1920, 1921, 1922

Taylor, E. A. 1920, 1921, 1922

Taylor, O. H. 1921, 1922

Trenis, P. L. 1921, 1922

Winslow, W. H. 1921, 1922

Varner, W. E. 1920, 1921, 1922

Vance, C. E. 1920, 1921, 1922

Voorhees, W. H. 1922

Varner, Wm. A. 1922

Varner, F. W. 1924

Walters, Robert L. 1921, 1922

Weeks, E. A. 1922

Wheaton, W. W. 1922

Wheaton, W. W. 1920, 1921, 1922

Wright, J. W. 1921, 1922

Woodyard, James 1921, 1922

Wolfe, Clyde W. 1920, 1921, 1922

Weaver, W. N. 1920, 1921, 1922

Weeks, R. E. 1920, 1921, 1922

Weeks, L. R. 1920, 1921, 1922

Weeks, W. J. 1920, 1921, 1922

Wine, R. E. 1920, 1921, 1922

Whetzel, W. B. 1920, 1921, 1922

Whetzel, F. S. 1922

Whetzel, S. G. 1920, 1921, 1922

Wilkins, A. R. 1920, 1921, 1922

Washington, G. H. 1920, 1921, 1922

Washington, M. M. 1920, 1921, 1922

Walters, John T. 1920, 1921, 1922

Walters, C. H. 1920, 1921, 1922

Wright, I. J. 1920, 1921, 1922

Wright, J. R. 1920, 1921, 1922

Wright, L. E. 1923

Wright, Deleware 1920, 1921, 1922

Wright, Elisha B. 1920, 1921, 1922

Woodyard, Eppa 1920, 1921, 1922

Wood, Wallace 1920, 1921, 1922

Wood, Geo. A. 1920, 1921, 1922

Wood, H. C. 1920, 1921, 1922

BRENTSVILLE DISTRICT POLL TAX FOR WHITE WOMEN 1921-1922

Allen, Genevieve H. 1921, 1922

Allen, Mary S. 1921, 1922

Aubrey, Edna 1921, 1922

Armstrong, Fannie L. 1921, 1922

Armentrout, Mattie S. 1921, 1922

Arnold, Mrs. L. V. 1921, 1922

Bowling, Mrs. M. E. 1921, 1922

Boley, Kate E. 1921, 1922

Beahm, Alverta E. 1921, 1922

Beahm, Mary B. 1921, 1922

Bear, Kate B. 1922

Beall, Nora 1922

Brown, Celestine G. 1921, 1922

Brown, Martha V. 1921, 1922

Brown, Margie I. 1921, 1922

Bradshaw, Kate M. 1921, 1922

Bennett, Lucy S. 1921, 1922

Bell, Mrs. M. L. 1921, 1922

Britton, Jessie E. 1921, 1922

Bedford, Mrs. A. G. 1921, 1922

Bodine, Mrs. A. B. 1921, 1922

Bowman, Kate E. 1922

Bittle, Rosa M. 1921, 1922

Cullers, Mattie B. 1921, 1922

Corder, Anna D. 1921, 1922

Colvin, Florence M. 1921, 1922

Colvin, Lizzie M. 1921, 1922

Cooper, S. Marion 1921, 1922

Cooper, Sallie V. 1921, 1922

Cooper, Addie B. 1921, 1922

Corder, Mrs. E. D. 1921, 1922

Counts, Minnie E. 1923

Daniels, Eva M. 1921, 1922

Davis, Nellie 1922

Davis, Mrs. R. H. 1922

Dodd, Alice 1921, 1922

Diehl, Vernia F. 1921, 1922

Dickens, Maud C. G. 1921, 1922

Dixon, Mrs. Jos. B. 1922

Davies, Harriet G. 1921, 1922

Dulin, Grace 1922

Ellis, May 1921, 1922

Ellis, Cecelia T. 1921, 1922

Ellis, Muriel V. 1921, 1922

Egan, Della M. 1921, 1922

Emmons, Mildred L. 1921, 1922

Earhart, Mrs. D. E. 1921, 1922

Earhart, Effie C. 1921, 1922

Fountain, Flora 1921, 1922

Fountain, Mae E. 1921, 1922

Flory, Lydia E. 1921, 1922

Flickinger, Bessie 1921, 1922

Florence, Annie 1921, 1922

Free, Lucille 1921, 1922

Free, Alice B. 1921, 1922

Fogle, Ella M. 1921, 1922

Foster, Mrs. M. E. 1921, 1922

Grady, Stella M. 1921, 1922

Green, Lelia M. 1921, 1922

Green, Winfred H. 1921, 1922

Gough, Edith R. 1921, 1922

Garner, Elizabeth F. 1921, 1922

Garner, Mattie V. 1921, 1922

Gibson, Mrs. H. R. 1921, 1922

Holmes, Ella N. 1921, 1922

Haislip, Nancy G. 1921, 1922

Hooker, Mary B. 1921, 1922

Hale, Fannie M. 1921, 1922

Hale, Clara E. 1921, 1922

Hedrick, Mattie 1921, 1922

Hedrick, Jane 1921, 1922

Hedrick, Nettie V. 1921, 1922

Herndon, Annie 1921, 1922

Herndon, Effie 1923

Herring, Annie B. 1921, 1922

Herring, Sarah 1921, 1922

Herring, Bertha 1922

Herring, Henrietta 1921, 1922

Herring, Ola E. 1921, 1922

Herring, Jennie M. 1921, 1922

Hirshey, Ethel 1921, 1922

Hedrick, Mollie E. 1921, 1922

House, Marrie 1921, 1922

Hooker, Miss May 1924

Hoffman, Elizabeth M. 1921, 1922

Hinegardner, Sue M. 1921, 1922

Hinegardner, Mabel E. 1922

Hinegardner, Hilda 1924

Horn, Jessie 1921, 1922

Herndon, Cora E. 1921, 1922

Jonas, Mrs. M. E. 1921, 1922

King, Lizzie 1921, 1922

Keys, Lillie 1921, 1922

Keys, Lillie B. 1922

Keys, Nettie R. 1921, 1922

Keys, Rosie 1921, 1922

Keys, Rosie L. 1921, 1922

Keys, Violet L. 1924

Keys, Mrs. S. E. 1921, 1922

Kerlin, Eva M. 1921, 1922

Kerlin, Charlotte 1921, 1922

Landes, Mollie F. 1921, 1922

Landes, Mary M. 1921, 1922

May, Almeda 1921, 1922

May, Angeline 1921, 1922

May, Annie C. 1921, 1922

Mayhugh, Ella V. 1921, 1922

Manuel, Annie B. 1921, 1922

Manuel, Mrs. B. S. 1922

Marsh, Mary R. 1922

Mackall, Annie 1922

Miller, Mary F. 1921, 1922

Miller, Ann R. 1921, 1922

Miller, Emma R. 1921, 1922

Marshall, Effie L. 1921, 1922

Marshall, Ola 1921, 1922

Mertz, Julia 1921, 1922

Michael, Sarah A. 1921, 1922

Mandley, Maggie 1921, 1922

McLauren, Lleara 1921, 1922

McMichael, Bessie B. 1921, 1922

McMichael, Nannie 1921, 1922

McWhorter, Noney 1922

Nolly, Pearl Z. 1921, 1922

Neff, Lizzie M. 1921, 1922

Payne, Nettie I. 1921, 1922

Peery, Elizabeth 1921, 1922

Phillips, Mrs. M. D. 1922

Pound, Martha 1921, 1922

Partlow, Mabel 1921, 1922

Reading, Aurelia 1921, 1922

Reading, Mary H. 1921, 1922

Reading, Dorothy 1924

Rhodes, Jennie L. 1921, 1922

Rhodes, Emma E. 1921, 1922

Rhodes, Mrs. L. E. 1922

Reedy, Annie 1922

Robertson, Hattie M. 1921, 1922

Robertson, Martha L. 1921, 1922

Rollins, Martha C. 1921, 1922

Reid, Mary R. 1921, 1922

Reid, Henrietta 1921, 1922

Shoemaker, Tessie F. 1921, 1922

Shoemaker, Clara G. 1921, 1922

Seese, Nannie R. 1921, 1922

Swartz, Laura M. 1921, 1922

Shepherd, Bertha 1921, 1922

Showalter, Elnora 1921, 1922

Spitzer, Tracy I. 1921, 1922

Spitzer, Mrs. M. M. 1921, 1922

Snook, Mary E. 1921, 1922

Snook, Lillian L. 1921, 1922

Spittle, Rosie 1922Molair, Martha 1922

Schaeffer, Bertie M. 1921, 1922

Schaeffer, Laura V. 1921, 1922

Schaeffer, Annie 1921, 1922

Suthard, Louise 1921, 1922

Shaffer, Ella V. 1921, 1922

Spitler, Mrs. M. B. 1921, 1922

Spittle, Iolantha 1921, 1922

Swank, Francis H. 1923

Taylor, Agnes M. 1921, 1922

Teel, Alma 1921, 1922

Trenis, Mary Jane 1921, 1922

Townsend, Julia 1921, 1922

Vance, Elizabeth 1921, 1922

Vance, Rose B. 1921, 1922

Varner, Mamie 1921, 1922

Wright, Mary A. 1921, 1922

Wright, Ida J. 1921, 1922

Wilkins, Laura A. 1921, 1922

Wine, Lillian M. 1921, 1922

Washington, Lucy D. 1921, 1922

Wooden, Lucy 1921, 1922

BRENTSVILLE DISTRICT POLL TAX FOR COLORED MEN 1920, 1921, 1922

Champ, Thornton 1920, 1921, 1922

Davis, W. F. 1920, 1921, 1922

Harman, Morris 1920, 1921, 1922

Russell, Monroe 1920, 1921, 1922

Thomas, M. E. 1920, 1921, 1922

Tyler, D. J. 1920, 1921, 1922

BRENTSVILLE DISTRICT POLL TAX FOR COLORED WOMEN 1921, 1922

Cole, Catherine 1921, 1922

Russell, Annie 1921, 1922

Thomas, Julia 1921, 1922
COLES DISTRICT POLL TAX FOR COLORED MEN 1920, 1921, 1922

Barnes, Eppa 1920, 1921, 1922

Cole, Issie 1920, 1921, 1922

Jennings, H. F. 1920, 1921, 1922

Tapscott, J. T. 1920, 1921, 1922

Tapscott, George 1920, 1921, 1922

Washington, Henry 1920, 1921, 1922
COLES DISTRICT POLL TAX FOR COLORED WOMEN

None

COLES DISTRICT POLL TAX FOR WHITE MEN 1920, 1921, 1922

Adams, G. L. 1920, 1921, 1922

Abel, T. A. 1920, 1921, 1922

Abel, Maurice 1920, 1921, 1922

Abel, Osie 1920, 1921, 1922

Arnold, C. P. 1920, 1921, 1922

Ashby, W. J. 1920, 1921, 1922

Atkins, Emmett 1922

Beavers, Sampson 1920, 1921, 1922

Beavers, Samuel T. 1920, 1921, 1922

Beavers, Alvin 1920, 1921, 1922

Beavers, Will 1920, 1921, 1922

Beavers, George A. 1920, 1921, 1922

Bradfield, George A. 1920, 1921, 1922

Breeden, W. A. 1920, 1921, 1922

Breeden, D. W. 1920, 1921, 1922

Barnes, A. T. 1920, 1921, 1922

Barnes, R. H. 1920, 1921, 1922

Bencsak, Joseph 1920, 1921, 1922

Bailey, J. W. 1920, 1921, 1922

Bailey, W. H. 1920, 1921, 1922

Barbee, Chas. A. 1920, 1921, 1922

Berryman, T. N. 1920, 1921, 1922

Berryman, J. F. 1920, 1921, 1922

Bridwell, P. W. 1920, 1921, 1922

Bridwell, B. M. 1920, 1921, 1922

Bowers, W. B. 1920, 1921, 1922

Briggs, E. M. 1920, 1921, 1922

Briggs, F. E. 1920, 1921, 1922

Bell, W. B. 1920, 1921, 1922

Bell, Bennett 1920, 1921, 1922

Cooper, R. H. 1920, 1921, 1922

Cooper, R. C. 1920, 1921, 1922

Copen, Geo. M. 1920, 1921, 1922

Copen, C. M. 1920, 1921, 1922

Carter, D. H. 1920, 1921, 1922

Carter, J. J. 1920, 1921, 1922

Carter, L. L. 1920, 1921, 1922

Cheslock, Joe 1920, 1921, 1922

Carney, B. C. 1920, 1921, 1922

Carney, E. S. 1920, 1921, 1922

Cole, Bence 1920, 1921, 1922

Cole, P. M. 1920, 1921, 1922

Cole, T. I. 1920, 1921, 1922

Cole, James B. 1920, 1921, 1922

Cornwell, W. H. 1922

Cornwell, H. M. 1920, 1921, 1922

Cornwell, L. M. 1920, 1921, 1922

Cornwell, E. E. 1920, 1921, 1922

Cornwell, R. W. 1920, 1921, 1922

Cornwell, John M. 1920, 1921, 1922

Cornwell, A. S. 1920, 1921, 1922

Cornwell, Geo. T. 1920, 1921, 1922

Cornwell, E. S. 1920, 1921, 1922

Cornwell, Delly 1920, 1921, 1922

Cornwell, Arthur 1920, 1921, 1922

Cornwell, Henry 1920, 1921, 1922

Cornwell, L. B. 1920, 1921, 1922

Cornwell, Irvin 1920, 1921, 1922

Cornwell, Elmer F. 1921, 1922

Cornwell, C. C. 1921, 1922

Crump, N. 1920, 1921, 1922

Crump, J. H. 1920, 1921, 1922

Crump, G. D. 1920, 1921, 1922

Davis, C. L. 1920, 1921, 1922

Duffy, J. O. 1920, 1921, 1922

Dannehl, August 1920, 1921, 1922

Dewitt, E. C. 1920, 1921, 1922

Duretza, Den 1920, 1921, 1922

Duvall, R. H. 1920, 1921, 1922

Ellicott, W. Y. 1920, 1921, 1922

Ellicott, J. M. 1920, 1921, 1922

Earhart, C. R. 1920, 1921, 1922

Ennis, Nathan 1920, 1921, 1922

Ennis, C. P. 1920, 1921, 1922

Ellicott, W. H. 1920, 1921, 1922

Florence, F. C. 1920, 1921, 1922

Fritter, W. W. 1920, 1921, 1922

Fritter, W. F. 1920, 1921, 1922

Fox, Warner 1920, 1921, 1922

Fairbanks, G. V. 1920, 1921, 1922

Fair, John W. 1920, 1921, 1922

Gallahan, Pearl 1920, 1921, 1922

George, W. F. 1920, 1921, 1922

Gaba, Mike 1920, 1921, 1922

Garner, J. L. 1920, 1921, 1922

Gordon, A. C. 1922

Harris, J. F. 1922

Hedges, Tilden E. 1922

Holmes, T. H. 1920, 1921, 1922

Herndon, C. T. 1920, 1921, 1922

Herndon, Norvel 1920, 1921, 1922

Herndon, D. T. 1920, 1921, 1922

Herndon, T. A. 1920, 1921, 1922

Herndon, C. L.

Herndon, Ephraim 1920, 1921, 1922

Herndon, H. Clay 1920, 1921, 1922

Herndon, M. D. 1920, 1921, 1922

Herndon, T. May 1920, 1921, 1922

Hensley, Morgan A. 1920, 1921, 1922

Hook, J. W. 1920, 1921, 1922

Hill, J. A. 1920, 1921, 1922

Herring, E. L. 1920, 1921, 1922

Jones, Thos A. 1920, 1921, 1922

Jones, Geo. A. 1920, 1921, 1922

Jones, Wm. A. 1922

Jewell, Jesse 1920, 1921, 1922

Jamison, George L. 1920, 1921, 1922

Keys, W. L. 1920, 1921, 1922

Keys, H. F. 1920, 1921, 1922

Keys, Granville 1920, 1921, 1922

Keys, L. R. 1920, 1921, 1922

Keys, J. E. 1920, 1921, 1922

Kohn, W. M. 1920, 1921, 1922

Kincheloe, Edward 1922

Kincheloe, H. E. 1920, 1921, 1922

Kincheloe, George 1920, 1921, 1922

Kincheloe, Eli 1920, 1921, 1922

Kincheloe, A. J. 1920, 1921, 1922

Kincheloe, James 1920, 1921, 1922

Lowe, S. R. 1920, 1921, 1922

Lowe, L. C. 1920, 1921, 1922

Lowe, Archie 1920, 1921, 1922

Lynn, T. W. 1920, 1921, 1922

Linton, R. C. 1920, 1921, 1922

Linton, Charles B. 1920, 1921, 1922

Landes, D. B. 1920, 1921, 1922

Lunsford, R. E. 1920, 1921, 1922

Lunsford, J. S. 1920, 1921, 1922

Long, Simeon 1920, 1921, 1922

Luck, James 1920, 1921, 1922

Miller, Raymond 1920, 1921, 1922

Milstead, J. Frank 1920, 1921, 1922

Merrill, L. F. 1920, 1921, 1922

Mahone, A. S. 1920, 1921, 1922

Norman, D. B. 1920, 1921, 1922

Norman, J. C. 1922

Norman, J. T. 1920, 1921, 1922

Owens, J. N. 1920, 1921, 1922

Oleyar, Vasil 1920, 1921, 1922

Oleyar, Michael 1920, 1921, 1922

Oleyar, John M. 1920, 1921, 1922

Payne, M. R. 1920, 1921, 1922

Payne, R. B. 1920, 1921, 1922

Potter, L. H. 1920, 1921, 1922

Pearson, George S. 1920, 1921, 1922

Pearson, H. A. 1920, 1921, 1922

Pearson, Luther 1922

Pearson, Archie 1920, 1921, 1922

Pearson, F. M. 1920, 1921, 1922

Posey, Ollie 1920, 1921, 1922

Posey, Magruder 1920, 1921, 1922

Posey, J. E. 1920, 1921, 1922

Posey, Walter 1920, 1921, 1922

Posey, J. C. 1920, 1921, 1922

Posey, W.H. 1920, 1921, 1922

Posey, William 1920, 1921, 1922

Posey, A. R. 1920, 1921, 1922

Petty, John 1920, 1921, 1922

Russell, M. M. 1920, 1921, 1922

Russell, J. M. 1920, 1921, 1922

Russell, T. M. 1920, 1921, 1922

Russell, James S. 1920, 1921, 1922

Russell, George W. 1920, 1921, 1922

Redman, Harvey 1920, 1921, 1922

Ritenour, M. V. 1920, 1921, 1922

Stewart, T. H. 1921, 1922

Storke, J. S. 1920, 1921, 1922

Suthard, M. C. 1920, 1921, 1922

Suthard, J. M. 1920, 1921, 1922

Sayers, Newton F. 1920, 1921, 1922

Smith, W. H. 1920, 1921, 1922

Smith, J. S. 1920, 1921, 1922

Steele, J. T. 1920, 1921, 1922

Sabula, John 1920, 1921, 1922

Sullivan, J. G. 1920, 1921, 1922

Sullivan, T. I. 1920, 1921, 1922

Thorp, R. L. 1920, 1921, 1922

Tolson, Claud A. 1923

Tolson, C. L. 1921, 1922

Tolson, J. J. 1920, 1921, 1922

Tolson, R. B. 1920, 1921, 1922

Tolson, L. G. 1920, 1921, 1922

Tubbs, H. L. 1920, 1921, 1922

Vaughn, W. 1923

Warren, Wm. Jr. 1922

Wright, G. C. 1920, 1921, 1922

Wright, D. L. 1920, 1921, 1922

Woolfenden, Walter M. 1920, 1921, 1922

Woolfenden, Thomas J. 1920, 1921, 1922

Woolfenden, Thomas 1920, 1921, 1922

Wells, J. M. 1920, 1921, 1922

Wine, W. T. 1920, 1921, 1922

Wine, C. M. 1921, 1922

Woodyard, A. F. 1920, 1921, 1922

Woodyard, R. W. 1920, 1921, 1922

Wheaton, E. S. 1920, 1921, 1922

Wheaton, Jos. H. 1920, 1921, 1922

Warren, Wm. Sr. 1920, 1921, 1922

Warren, Samuel 1920, 1921, 1922

Weber, Fred 1920, 1921, 1922

Weber, Max 1920, 1921, 1922

Whetzel, J. C. 1920, 1921, 1922

COLES DISTRICT POLL TAX FOR WHITE WOMEN 1921, 1922

Adams, Mrs. E. T. 1921, 1922

Adkins, Sophia 1922

Bell, Mary C. 1921, 1922

Bowers, Mrs. M. C. 1922

Cooper, Eva K. 1921, 1922

Carter, Lucy 1922

Carter, Mrs. E. M. 1921, 1922

Dewitt, Mrs. S. A. 1922

Dewitt, Mrs. Katherine 1922

Duretza, Kodie 1922

Duffy, Mrs. M. G. 1921, 1922

Donohoe, Elizabeth 1921, 1922

Earhart, Mrs. M. D. 1921, 1922

Fairbanks, Daisy 1921, 1922

Fair, Julia F. 1921, 1922

Herndon, T. May 1922

Holmes, Mrs. L. R. 1921, 1922

Jewell, Miss 1922

Keys, Bertha 1922

Luck, Mrs. S. C. 1922

Lowe, Ida M. 1921, 1922

Lunsford, Maggie 1921, 1922

Ludwig, Belle 1921, 1922

Merrill, Marie 1921, 1922

Norman, Miss M. L. 1921, 1922

Pearson, Fannie 1921, 1922

Pearson, Annie 1921, 1922

Richards, Mrs. M. R. 1922

Suthard, Mrs. L. V. 1922

Smith, Minnie E. 1921, 1922

Wright, Nettie P. 1921, 1922

Wine, Kate H. 1921, 1922

Weber, Martha 1921, 1922

Russell, Mrs. M. E. 1921, 1922

DUMFRIES DISTRICT POLL TAX FOR WHITE MEN 1920, 1921, 1922

Abel, Charles P. 1921, 1922

Abel, V. S. 1921, 1922

Abel, M. J. 1921, 1922

Anderson, Herbert C. 1922

Anderson, Henry 1920, 1921, 1922

Anderson, J. T. 1920, 1921, 1922

Abel, Fusche 1920, 1921, 1922

Abel, W. T. 1920, 1921, 1922

Abel, W. B. 1920, 1921, 1922

Abel, Joseph 1920, 1921, 1922

Abel, Nelson 1920, 1921, 1922

Abel, R. B. 1920, 1921, 1922

Alexron, A. K. 1922

Amidon, Joseph 1920, 1921, 1922

Amidon, J. J. 1920, 1921, 1922

Alexander, D. C. 1920, 1921, 1922

Arnold, Archie 1922

Austin, W. E. 1921, 1922

Bushey, D. A. 1920, 1921, 1922

Bushey, W. G. 1920, 1921, 1922

Bushey, Oscar 1920, 1921, 1922

Brawner, L. C. 1920, 1921, 1922

Brawner, John R. 1920, 1921, 1922

Brawner, R. S. 1920, 1921, 1922

Brawner, Claud H. 1920, 1921, 1922

Brawner, C. A. 1920, 1921, 1922

Brawner, W. S. 1920, 1921, 1922

Brawner, W. H. 1920, 1921, 1922

Brown, E. E. 1922

Brown, George 1920, 1921, 1922

Beal, W. L. 1920, 1921, 1922

Bettis, Mitchell 1920, 1921, 1922

Barr, John S. 1920, 1921, 1922

Bland, Henry 1920, 1921, 1922

Brammell, Milton 1920, 1921, 1922

Bryant, C. A. 1921, 1922

Castaglis, Nick G. 1922

Carney, Clinton 1922

Contas, James 1922

Cline, H. F. 1921, 1922

Clarke, John W. 1921, 1922

Crane, John G. 1920, 1921, 1922

Cornwell, Wm. 1920, 1921, 1922

Carney, Cleve 1920, 1921, 1922

Clark, J. T. 1920, 1921, 1922

Clark, C. E. 1920, 1921, 1922

Crawford, D. W. 1920, 1921, 1922

Cline, G. M. 1923

Cline, D. C. 1920, 1921, 1922

Curtis, R. O. 1920, 1921, 1922

Carter, Lewis 1920, 1921, 1922

Carter, George W. 1920, 1921, 1922

Cooper, M. W. 1920, 1921, 1922

Crow, Wm. 1920, 1921, 1922

Doyle, Randolph 1920, 1921, 1922

Davis, Ennis 1920, 1921, 1922

Davis, Hooker 1920, 1921, 1922

Davis, Frank 1920, 1921, 1922

Davis, J. H. 1920, 1921, 1922

Dunn, C. C. 1920, 1921, 1922

Dotson, W. L. 1920, 1921, 1922

Emery, C. H. 1920, 1921, 1922

Frazier, Geo. M. 1921, 1922

Florence, Geo. H. 1920, 1921, 1922

Florence, J. B. 1920, 1921, 1922

Ficklin, J. S. 1920, 1921, 1922

Foot, L. A. 1920, 1921, 1922

Fick, John R. 1920, 1921, 1922

Fick, J. F. 1920, 1921, 1922

George, William 1921, 1922

Garrison, W. M. 1920, 1921, 1922

Garrison, Cecil 1920, 1921, 1922

Garrison, J. H. 1920, 1921, 1922

Grigsby, W. H. 1920, 1921, 1922

Gordon, J. H. 1920, 1921, 1922

Gallahan, C. T. 1920, 1921, 1922

Hammond, J. W. 1923

Hamilton, J. H. 1921, 1922

Hicks, J. F. 1920, 1921, 1922

Hinton, J. L. 1920, 1921, 1922

Hines, John M. 1920, 1921, 1922

Hale, John N. 1920, 1921, 1922

Hammond, E. H. 1920, 1921, 1922

Jones, A. Lee 1923

Jones, John 1922

Jones, Alex 1920, 1921, 1922

Katsarcles, Tonis 1922

King, G. C. 1921, 1922

King, J. R. 1920, 1921, 1922

Keys, E. F. 1920, 1921, 1922

Keys, J. M. 1920, 1921, 1922

Keys, E. G. W. 1920, 1921, 1922

Keys, Eastman 1920, 1921, 1922

Keys, W. H. 1920, 1921, 1922

Keys, M. J. 1920, 1921, 1922

Kincheloe, Wilson W. 1920, 1921, 1922

Kincheloe, Wm. 1920, 1921, 1922

Kelly, E. T. 1920, 1921, 1922

Love, P. 1920, 1921, 1922

Liming, Louis 1920, 1921, 1922

Liming, W. W. 1920, 1921, 1922

Liming, A. L. 1920, 1921, 1922

Liming, B. F. 1920, 1921, 1922

Lovelace, A. A. 1920, 1921, 1922

Liming, John W. 1920, 1921, 1922

Lloyd, W. E. 1920, 1921, 1922

Money, Guliford 1920, 1921, 1922

McDonald, G. H. 1920, 1921, 1922

Madison, Fred 1920, 1921, 1922

McInteer, Geo. E. 1920, 1921, 1922

McInteer, J. F. 1920, 1921, 1922

McInteer, A. E. 1920, 1921, 1922

McInteer, J. M. 1920, 1921, 1922

Merchant, Jacob 1920, 1921, 1922

Milstead, W. R. 1920, 1921, 1922

Miller, E. C. 1920, 1921, 1922

Miller, Harry 1920, 1921, 1922

May, James B. 1920, 1921, 1922

McInteer, J. C. 1920, 1921, 1922

Neil, Walter O. 1920, 1921, 1922

O’Neil, John 1920, 1921, 1922

Oertley, L. B. 1920, 1921, 1922

Persons, R. F. 1920, 1921, 1922

Poffier, Tony 1920, 1921, 1922

Polovitch, John 1921, 1922

Powers, W. T. 1920, 1921, 1922

Perry, E. L. 1920, 1921, 1922

Posey, Aubrey 1920, 1921, 1922

Paris, C. G. 1920, 1921, 1922

Patterson, R. L. 1920, 1921, 1922

Patterson, W. B. 1920, 1921, 1922

Peel, W. D. 1920, 1921, 1922

Randall, Walter 1922

Ratcliffe, George M. 1920, 1921, 1922

Rolls, Samuel 1920, 1921, 1922

Rolls, John 1920, 1921, 1922

Russell, H. O. 1920, 1921, 1922

Russell, J. S. 1920, 1921, 1922

Reid, Ernest 1920, 1921, 1922

Robinson, Reuben 1920, 1921, 1922

Rison, J. W. 1920, 1921, 1922

Rison, Thomas 1920, 1921, 1922

Rothwell, Joseph 1920, 1921, 1922

Rector, R. D. 1920, 1921, 1922

Rector, E. R. 1920, 1921, 1922

Raney, Kirby 1920, 1921, 1922

Raney, Jesse 1920, 1921, 1922

Sarpolis, John 1922

Sloviskey, Mike 1921, 1922

Sullivan, Milton 1920, 1921, 1922

Speake, H. C. 1920, 1921, 1922

Speake, W. A. 1920, 1921, 1922

Sisson, J. F. 1920, 1921, 1922

Sisson, M. 1920, 1921, 1922

Sisson, W. W. 1920, 1921, 1922

Sisson, George 1920, 1921, 1922

Stevens, J. L. 1920, 1921, 1922

Storke, W. R. 1920, 1921, 1922

Storke, R. F. 1920, 1921, 1922

Shepherd, J. B. 1920, 1921, 1922

Syncox, J. T. 1920, 1921, 1922

Sullivan, B. D. 1920, 1921, 1922

Stifko, Joe 1920, 1921, 1922

Soutter, Geo. E. 1920, 1921, 1922

Tapscott, J. C. 1922

Tacey, M. B. 1921, 1922

Tolson, W. W. 1920, 1921, 1922

Taylor, R. A. 1920, 1921, 1922

Vincient, J. E. 1922

Worth, Jack 1921, 1922

Watson, Willie 1920, 1921, 1922

Watson, Napolean Jr. 1920, 1921, 1922

Watson, Napolean Sr. 1920, 1921, 1922

Watson, A. L. 1920, 1921, 1922

Wigglesworth, R. O. Sr. 1920, 1921, 1922

Wigglesworth, R. O. Jr. 1920, 1921, 1922

Williams, L. A. 1920, 1921, 1922

Williams, Kyle 1920, 1921, 1922

Williams, E. H. 1920, 1921, 1922

Williams, W. A. 1920, 1921, 1922

Waite, J. R. 1920, 1921, 1922

Windsor, L. E. 1920, 1921, 1922

Waters, R. A. 1920, 1921, 1922

Young, J. T. 1922

DUMFRIES DISTRICT POLL TAX FOR WHITE WOMEN 1921, 1922

Anderson, Mrs. E. B. 1921, 1922

Abel, Stella M. 1921, 1922

Abel, Mrs. C. B. 1922

Abel, Lizzie 1921, 1922

Barr, Mrs. A. K. 1921, 1922

Brawner, Ida 1922

Clarke, Mrs. O. M. 1921, 1922

Crawford, Mrs. E. M. 1921, 1922

Cline, Mrs. A. G. 1921, 1922

Curtis, Carrie 1921, 1922

Crow, Lucy B. 1921, 1922

Fick, Mary E. 1921, 1922

Garrison, Mrs. M. L. 1921, 1922

Grigsby, Mrs. A. D. 1921, 1922

Gratz, Rebecca 1921, 1922

Hedges, Annie B. 1921, 1922

Kaplan, Mrs. A. L. 1922

King, Mrs. A. E. 1921, 1922

King, Elizabeth 1921, 1922

Keys, Annie N. C. 1921, 1922

Kincheloe, Kate 1921, 1922

Lloyd, Mrs. F. S. 1921, 1922

McInteer, Eva N. 1921, 1922

Milstead, Pearl 1921, 1922

Miller, Cerena 1921, 1922

Miller, Julia 1921, 1922

Perry, Mrs. J. A. 1921, 1922

Rothwell, Jane 1921, 1922

Russell, Ruth A. 1921, 1922

Reid, Mamie 1921, 1922

Raney, Annie 1921, 1922

Russell, Annie 1921, 1922

Selzie, Mrs. J. 1922

Speake, Mrs. A. J. 1921, 1922

Speake, Mrs. N. A. 1921, 1922

Stevens, Roberta 1921, 1922

Storke, Lillie 1921, 1922

Starke, Mrs. R. F. 1921, 1922

Shackelford, Ellen 1921, 1922

Soutter, Drucilla 1921, 1922

Taylor, Jennie 1921, 1922

Topscott, Henrietta 1922

Vincient, Malissa 1922

Watson, Annie 1921, 1922

Watson, Mrs. E. C. 1921, 1922

 Watson, Mrs. H. M. 1921, 1922

DUMFRIES DISTRICT POLL TAX FOR COLORED MEN 1920, 1921, 1922
Bates, Taswell 1920, 1921, 1922

Bates, Jesse 1920, 1921, 1922

Bates, Robert Sr. 1920, 1921, 1922

Bates, Thausby 1920, 1921, 1922

Bates, James 1920, 1921, 1922

Buckner, John 1920, 1921, 1922

Byrd, Charles 1920, 1921, 1922

Cole, Cornelius 1920, 1921, 1922

Cole, George 1920, 1921, 1922

Cole, G. W. 1920, 1921, 1922

Chapman, J. E. 1920, 1921, 1922

Early, H. L. 1920, 1921, 1922

Fleet, David 1920, 1921, 1922

Grayson, D. D. 1920, 1921, 1922

Howard, Catsby 1920, 1921, 1922

Henderson, Edward 1920, 1921, 1922

Henderson, Robert 1920, 1921, 1922

Harper, Edward 1920, 1921, 1922

Johnson, Thomas 1920, 1921, 1922

Johnson, Wm. F. Sr. 1920, 1921, 1922

Juggins, John 1920, 1921, 1922

Kendall, W. E. 1920, 1921, 1922

Kelly, Richard 1920, 1921, 1922

Miller, W. H. 1920, 1921, 1922

Miller, J. E. 1920, 1921, 1922

Porter, John 1920, 1921, 1922

Porter, Herman 1920, 1921, 1922

Reid, Daniel 1920, 1921, 1922

Reid, Joseph 1920, 1921, 1922

Simms, Issie 1920, 1921, 1922

Smith, General 1920, 1921, 1922

Tewell, F. D. 1922

Thomas, George W. 1920, 1921, 1922

Thomas, W. G. 1920, 1921, 1922

Thomas, Theodore 1920, 1921, 1922

Thomas, Robert S. 1920, 1921, 1922

Whitley, J. W. 1920, 1921, 1922

Williams, A. J. 1920, 1921, 1922

Williams, Preston 1920, 1921, 1922

Williams, Clarence 1920, 1921, 1922

Williams, Harvey 1920, 1921, 1922

DUMFRIES DISTRICT POLL TAX FOR COLORED WOMEN 1921, 1922

Queen, Mary 1921, 1922

Thomas, Mary 1921, 1922

GAINESVILLE DISTRICT POLL TAX FOR WHITE MEN 1920, 1921, 1922

Amphlett, A. W. 1920, 1921, 1922

Anderson, Robert 1920, 1921, 1922

Adams, J. F. 1920, 1921, 1922

Ashby, J. B. 1920, 1921, 1922

Ayres, C. L. 1920, 1921, 1922

Ayres, D. J. 1920, 1921, 1922

Allen, C. B. 1920, 1921, 1922

Allison, A. M. 1920, 1921, 1922

Alexander, J. 1922

Anderson, H. L. 1920, 1921, 1922

Anderson, I. I. 1920, 1921, 1922

Allison, A. M. 1920, 1921, 1922

Akers, J. H. 1920, 1921, 1922

Akers, C. H. 1920, 1921, 1922

Armstrong, J. T. 1920, 1921, 1922

Allen, George J. 1920, 1921, 1922

Alvey, J. W. 1920, 1921, 1922

Boley, J. H. 1922

Boley, C. B. 1922

Beard, C. L. 1922

Beaumont, W. T. 1921, 1922

Brower, Dr. C. F. 1920, 1921, 1922

Brower, W. L. 1920, 1921, 1922

Brown, C. M. 1920, 1921, 1922

Brown, T. G. 1920, 1921, 1922

Butler, W. H. 1920, 1921, 1922

Butler, Jas. W. 1920, 1921, 1922

Butler, H. W. 1920, 1921, 1922

Butler, C. C. 1920, 1921, 1922

Butler, W. W. 1920, 1921, 1922

Bleight, Samuel R. Sr. 1920, 1921, 1922

Bleight, Samuel R. Jr. 1920, 1921, 1922

Bleight, George C. 1920, 1921, 1922

Beach, P. B. 1920, 1921, 1922

Brawner, T. Wilbur 1920, 1921, 1922

Botts, M. C. 1920, 1921, 1922

Buckley, P. S. 1920, 1921, 1922

Byrne, T. C. 1920, 1921, 1922

Bronaugh, J. T. 1920, 1921, 1922

Breen, George R. 1920, 1921, 1922

Bass, A. R. G. 1920, 1921, 1922

Brady, G. G. 1920, 1921, 1922

Beaumont, Willie 1920, 1921, 1922

Campbell, Joe 1922

Cook, T. M. 1920, 1921, 1922

Collins, R. A. 1920, 1921, 1922

Carter, John 1922

Carter, R. T. 1920, 1921, 1922

Carter, C. S. 1920, 1921, 1922

Carter, E. S. 1920, 1921, 1922

Carter, Isaac 1920, 1921, 1922

Caplinger, C. F. 1920, 1921, 1922

Caplinger, G. A. 1920, 1921, 1922

Caton, J. W. 1920, 1921, 1922

Caton, T. J. 1920, 1921, 1922

Caton, C. F. 1920, 1921, 1922

Clarke, S. R. 1920, 1921, 1922

Clarke, Z. R. 1920, 1921, 1922

Clarke, J. F. 1920, 1921, 1922

Clarke, A. B. 1920, 1921, 1922

Claggett, C. H. 1920, 1921, 1922

Claggett, H. H. 1920, 1921, 1922

Chew, T. J. 1920, 1921, 1922

Douglas, O. M. 1920, 1921, 1922

Disoway, G. P. 1920, 1921, 1922

Dodson, C. M. 1920, 1921, 1922

Downs, Robert 1922

Darnell, W. N. 1920, 1921, 1922

Demory, Oscar 1920, 1921, 1922

Dunn, J. W. 1920, 1921, 1922

Dunn, Harry T. 1920, 1921, 1922

Downs, G. W. 1920, 1921, 1922

Downs, R. C. 1920, 1921, 1922

Downs, R. B. 1920, 1921, 1922

Downs, J. B. 1920, 1921, 1922

Davis, John H. 1920, 1921, 1922

Davis, Madison 1920, 1921, 1922

Dodge, W. M. C. 1920, 1921, 1922

Ellison, F. K. 1922

Ellison, C. G. 1921, 1922

Ellison, W. C. 1920, 1921, 1922

Ellison, C. E. 1920, 1921, 1922

Ellison, A. C. 1920, 1921, 1922

Ellis, J. B. 1920, 1921, 1922

Fletcher, A. C. 1920, 1921, 1922

Fletcher, A. B. 1920, 1921, 1922

Florence, J. A. 1920, 1921, 1922

Florence, R. H. 1920, 1921, 1922

Furr, C. C. 1920, 1921, 1922

Gaines, T. Latham 1920, 1921, 1922

Griffith, Edward 1920, 1921, 1922

George, Robert 1920, 1921, 1922

George, Jas. W. 1920, 1921, 1922

Gossom, Sinclair 1922

Gossom, W. R. 1920, 1921, 1922

Gossom, G. A. 1920, 1921, 1922

Gossom, W. T. 1920, 1921, 1922

Gossom, R. B. 1920, 1921, 1922

Gibson, E. C. 1920, 1921, 1922

Garrett, J. W. 1920, 1921, 1922

Gardner, W. L. 1920, 1921, 1922

Garrison, C. L. 1920, 1921, 1922

Gilliss, Charles J. 1920, 1921, 1922

Grove, C. V. 1920, 1921, 1922

Gough, B. C. 1920, 1921, 1922

Gough, H. W. 1920, 1921, 1922

Heflin, Homer T. 1921, 1922

Heuser, W. L. 1920, 1921, 1922

Hensley, G. W. 1920, 1921, 1922

Hunt, S. W. Jr. 1920, 1921, 1922

Hunt, S. W. Sr. 1920, 1921, 1922

Hunt, E. H. 1920, 1921, 1922

Haislip, R. H. 1920, 1921, 1922

Haislip, Howard 1920, 1921, 1922

Hall, R. L. 1920, 1921, 1922

Hoffman, J. F. 1920, 1921, 1922

Hoffman, L. J. 1922

Hall, John W. 1920, 1921, 1922

Hutchison, O. C. 1920, 1921, 1922

Hunt, S. Joseph 1922

Jacobs, I. C. 1920, 1921, 1922

Jordan, J. Ed 1920, 1921, 1922

Jordan, W. M. 1920, 1921, 1922

King, Aubrey 1922

Kibler, O. E. 1920, 1921, 1922

Kearney, R. A. 1921, 1922

Kerr, J. N. 1920, 1921, 1922

Keyser, Chas. H. 1920, 1921, 1922

Keyser, C. E. 1920, 1921, 1922

Kidwell, J. E. 1920, 1921, 1922

Lake, C. T. 1920, 1921, 1922

Lambert, Wm. 1920, 1921, 1922

Leach, Wm. 1920, 1921, 1922

Leach, Chas. F. 1920, 1921, 1922

Lee, R. H. 1920, 1921, 1922

Lee, F. W. 1922

Lightner, L. W. 1920, 1921, 1922

Lightner, M. H. 1920, 1921, 1922

Latham, T. O. 1920, 1921, 1922

Latham, W. C. 1920, 1921, 1922

Latham, Henry L. 1920, 1921, 1922

Leonard, Wm. 1920, 1921, 1922

Leonard, Walter 1920, 1921, 1922

Low, Andrew 1920, 1921, 1922

Lynn, H. F. 1921, 1922

Lyons, J. W. 1922

Mason, W. V. Jr. 1921, 1922

McDonald, Chas. R. 1920, 1921, 1922

McIntosh, L. J. 1920, 1921, 1922

McIntosh, Jas. N. 1922

McCuen, E. M. 1920, 1921, 1922

Marsteller, E. H. 1920, 1921, 1922

Manuel, L. M. 1920, 1921, 1922

Murdie, T. J. 1920, 1921, 1922

Mayhugh, Neal 1922

Mayhugh, R. O. 1920, 1921, 1922

Mayhugh, D. J. 1920, 1921, 1922

Martin, R. L. 1920, 1921, 1922

Meredith, T. S. 1920, 1921, 1922

Mountjoy, W. E. 1920, 1921, 1922

Morris, E. D. 1920, 1921, 1922

Meade, Stasius 1920, 1921, 1922

Murdie, W. M. 1920, 1921, 1922

Meade, Robert A. 1920, 1921, 1922

Nalls, Craven 1920, 1921, 1922

Nalls, J. T. 1920, 1921, 1922

Owens, Winter 1920, 1921, 1922

Payne, Silas 1922

Payne, J. I. 1920, 1921, 1922

Payne, R. A. 1920, 1921, 1922

Pickett, F. H. 1920, 1921, 1922

Pickett, E. S. 1920, 1921, 1922

Pickett, D. A. 1920, 1921, 1922

Polen, Walter 1922

Polen, W. H. 1920, 1921, 1922

Polen, C. O. 1920, 1921, 1922

Pattie, L. J. 1920, 1921, 1922

Pattie, E. N. 1920, 1921, 1922

Pattie, L. B. 1920, 1921, 1922

Piercy, T. M. 1920, 1921, 1922

Piercy, J. M. 1920, 1921, 1922

Partlow, W. E. 1920, 1921, 1922

Pearson, R. A. 1920, 1921, 1922

Payne, Dr. Wade C. 1920, 1921, 1922

Redd, D. D. 1922

Robinson, Louis N. 1920, 1921, 1922

Robinson, Walter H. 1920, 1921, 1922

Robertson, Rolfe 1920, 1921, 1922

Robertson, Holmes 1920, 1921, 1922

Rust, R. A. 1920, 1921, 1922

Rust, A. B. 1920, 1921, 1922

Rollins, W. A. 1920, 1921, 1922

Rollins, F. E. 1920, 1921, 1922

Rowe, J. J. 1920, 1921, 1922

Rookwood, J. B. 1920, 1921, 1922

Ritenour, D. J. 1920, 1921, 1922

Roland, C. B. 1920, 1921, 1922

Rector, C. L. 1920, 1921, 1922

Strother, R. C. 1920, 1921, 1922

Shumate, R. L. 1920, 1921, 1922

Sweeney, J. R. 1920, 1921, 1922

Sutphin, T. J. 1920, 1921, 1922

Sloper, T. E. 1920, 1921, 1922

Sloper, John E. 1920, 1921, 1922

Sanders, F. H. 1920, 1921, 1922

Sanders, W. L. 1920, 1921, 1922

Sims, J. W. 1921, 1922

Sinclair, C. F. 1920, 1921, 1922

Sinclair, W. N. 1920, 1921, 1922

Smith, A. M. 1920, 1921, 1922

Smith, R. C. 1920, 1921, 1922

Smith, B. C. 1920, 1921, 1922

Smith, R. B. 1920, 1921, 1922

Smith, Palmer 1920, 1921, 1922

Smith, Jas. W. 1920, 1921, 1922

Smith, R. R. 1920, 1921, 1922

Smith, T. G. 1920, 1921, 1922

Smith, A. J. 1920, 1921, 1922

Smith, A. W. 1920, 1921, 1922

Smith, George W. 1920, 1921, 1922

Shirley, G. W. 1920, 1921, 1922

Shoemaker, J. F. 1922

Sloper, Leonard 1922

Spillman, Moffett 1922

Sweeney, J. R. Jr. 1921, 1922

Sweeney, W. T. 1924

Triplett, E. F. 1920, 1921, 1922

Triplett. H. L. 1920, 1921, 1922

Teel, H. C. 1920, 1921, 1922

Turner, J. R. 1920, 1921, 1922

Thomas, H. H. 1920, 1921, 1922

Thomas, L. B. 1922

Tyler, Grayson 1920, 1921, 1922

Tyler, Bailey 1920, 1921, 1922

Tyler, George G. 1920, 1921, 1922

Tulloss, S. B. 1920, 1921, 1922

Utterback, C. S. 1920, 1921, 1922

Utterback, Jas. H. 1920, 1921, 1922

Utterback, Albert 1920, 1921, 1922

Vermillion, H. J. 1920, 1921, 1922

Vermillion, G. T. 1920, 1921, 1922

Wine, W. H. 1920, 1921, 1922

Wine, J. W. 1922

Welsh, W. R. 1922

Winegard, Emmett 1921, 1922

White, M. G. 1920, 1921, 1922

White, H. S. 1920, 1921, 1922

Wise, J. C. 1920, 1921, 1922

Watson, E. P. 1920, 1921, 1922

Wilson, W. P. 1920, 1921, 1922

GAINESVILLE DISTRICT POLL TAX FOR WHITE WOMEN 1920, 1921, 1922

Akers, Lelia C. 1921, 1922

Alrich, Sue B. 1922

Anderson, Mrs. G. E. 1921, 1922

Allen, Julia J. 1921, 1922

Alvey, Pearl S. 1921, 1922

Belches, Kate 1921, 1922

Buckley, Mrs. M. E. 1921, 1922

Bass, Margaret L. 1921, 1922

Bell, Susannah 1921, 1922

Bell, Edith 1922

Brown, Clara V. 1921, 1922

Brower, Sadie 1921, 1922

Brower, Elizabeth L. 1923

Caton, Bertha B. 1921, 1922

Caton, Sarah H. 1921, 1922

Cook, Agnes E. 1921, 1922

Clarke, Eva 1921, 1922

Carter, Nellie P. 1921, 1922

Cox, Mary B. 1921, 1922

Cox, Frances C. 1921, 1922

Delaplaine, Josephine 1921, 1922

Douglas, Daisy 1921, 1922

Disosway, Mabel 1921, 1922

Dodge, Lula N. 1921, 1922

Ewell, Mary 1921, 1922

Ewell, Nellie 1922

Ewell, Jennie 1921, 1922

Ewell, Miss A. M. 1921, 1922

Ewell, Mildred 1921, 1922

Furr, Audrey M. 1921, 1922

Furr, Mrs. C. C. 1921, 1922

Furr, Margaret 1923

Galleher, May A. 1921, 1922

Glascock, Lora S. 1921, 1922

Gilliss, E. May 1921, 1922

Gossom, Mrs. R. B. 1921, 1922

Hoffman, Mary A. 1921, 1922

Haislip, Mrs. C. M. 1921, 1922

Hite, Belle F. L. 1921, 1922

Heineken, Mary P. 1921, 1922

Hutchison, Ada L. 1921, 1922

Hutchison, Lucille 1921, 1922

Jordan, Annie B. 1921, 1922

Keyser, Ella C. 1921, 1922

Keyser, Mary G. 1921, 1922

Leonard, Mrs. V. M. 1921, 1922

Latham, Margaret H. 1921, 1922

Latham, Eugenia 1922

Latham, M. Elma 1921, 1922

Lynn, Etta P. 1921, 1922

Lynn, Alice M. 1921, 1922

Lightner, Calla R. 1921, 1922

Lightner, Estelle 1921, 1922

McDonald, Netta P. 1921, 1922

Morris, Mrs. E. D. 1921, 1922

McIntosh, Jennie 1921, 1922

McGill, Loretto 1921, 1922

McGill, Inno 1921, 1922

Meredith, Rose McG. 1921, 1922

Meade, Elizabeth G. 1921, 1922

Meade, Mary S. 1921, 1922

Polen, Mary V. 1922

Polen, Cecelia 1921, 1922

Pickett, Georgiana 1921, 1922

Piercy, Anita 1921, 1922

Payne, Mrs. Wade C. 1921, 1922

Payne, Edith V. 1921, 1922

Pattie, Blanche W. 1921, 1922

Pattie, Bertha J. 1921, 1922

Roland, Dora D. 1921, 1922

Rector, Mary L. 1921, 1922

Robertson, Frances L. 1921, 1922

Robertson, Annie P. 1922

Rust, Nannie A. 1922

Rust, Elizabeth M. 1921, 1922

Rust, Wilhelmina T. 1921, 1922

Spillman, Laura 1922

Smith, Mary C. 1921, 1922

Sanders, Emma J. 1921, 1922

Strother, Elva 1921, 1922

Smith, Rosa E. 1921, 1922

Tyler, Mary L. 1921, 1922

Tyler, S. Norton 1921, 1922

Turner, Annie G. 1921, 1922

Tulloss, Mrs. B. B. 1921, 1922

Utterback, Ellen 1922

Wilson, Selina T. 1921, 1922

Watson, Mary 1921, 1922

White, Nora C. 1921, 1922

GAINESVILLE DISTRICT POLL TAX FOR COLORED MEN 1920, 1921, 1922

Allen, Cornelius Sr. 1920, 1921, 1922

Allen, Frank 1920, 1921, 1922

Brown, J. B. 1920, 1921, 1922

Ball, David Jr. 1921, 1922

Baker, Butler 1920, 1921, 1922

Brent, Alfred 1920, 1921, 1922

Berry, Alfred1920, 1921, 1922

Berry, Robert 1920, 1921, 1922

Berry, P. G. 1920, 1921, 1922

Berry, Lute 1920, 1921, 1922

Butler, Asbury 1920, 1921, 1922

Butler, Madison 1920, 1921, 1922

Burke, Archie 1922

Barbour, John S. 1920, 1921, 1922

Brooks, Anderson 1920, 1921, 1922

Brett, Webster 1920, 1921, 1922

Burke, Charles E. 1921, 1922

Corum, Fred 1920, 1921, 1922

Corum, Henry 1920, 1921, 1922

Corum, Humphrey 1920, 1921, 1922

Churchville, Wm. 1920, 1921, 1922

Douglas, James 1920, 1921, 1922

Ford, Arthur 1920, 1921, 1922

Fletcher, F. S. 1920, 1921, 1922

Harris, Joseph D. 1920, 1921, 1922

Hogan, Bruce 1921, 1922

Harris, H. R. 1920, 1921, 1922

Helm, Lewis 1920, 1921, 1922

Jackson, Isaac 1920, 1921, 1922

Jones, Joe 1920, 1921, 1922

Lacy, Douglas 1920, 1921, 1922

Lansdown, Ed. Lee 1920, 1921, 1922

Mitchell, James 1921, 1922

Murphy, Robert 1920, 1921, 1922

Murphy, Alfred 1920, 1921, 1922

Mitchell, Fenton 1920, 1921, 1922

Peterson, Ben 1920, 1921, 1922

Primas, Thomas J. 1920, 1921, 1922

Robinson, Thomas 1920, 1921, 1922

Robinson, George 1920, 1921, 1922

Strother, Alfred 1920, 1921, 1922

Strother, M. B. 1920, 1921, 1922

Strother, Frank 1921, 1922

Stokes, Thomas 1920, 1921, 1922

Tibbs, Samuel 1920, 1921, 1922

Thomas, George 1922

Thomas, Wm. M. 1920, 1921, 1922

Thomas, John S. 1920, 1921, 1922

Wallace, Ed 1921, 1922

Winston, Solomon 1921, 1922

Wells, Phillip 1920, 1921, 1922

Wells, Harry 1920, 1921, 1922

Watson, Robt. Sr. 1920, 1921, 1922

Winston, Reuben 1920, 1921, 1922

GAINESVILLE DISTRICT POLL TAX FOR COLORED WOMEN 1921, 1922

Burke, Charlotte 1921, 1922

Berry, Rachel P. 1921, 1922

Berry, Rosetta 1921, 1922

Norris, Mary E. 1922

Peters, Susan 1922

Strother, Mattie 1922

Stokes, Phillippa 1921, 1922

MANASSAS DISTRICT POLL TAX FOR WHITE MEN 1920, 1921, 1922

Armentrout, R. P. 1920, 1921, 1922

Armentrout, C. W. 1920, 1921, 1922

Adams, B. F. 1920, 1921, 1922

Adams, J. E. 1922

Ayres, G. B. 1922

Aylor, W. C. 1920, 1921, 1922

Arey, R. S. 1920, 1921, 1922

Athey, T. H. 1920, 1921, 1922

Athey, W. S. 1920, 1921, 1922

Aylor, Wm. T. 1921, 1922

Barb, N. S. 1922

Breeden, I. J. 1922

Breeden, H. W. 1922

Burke, J. F. 1922

Breeden, A. H. 1920, 1921, 1922

Bryant, George 1920, 1921, 1922

Bryant, Goodrich 1920, 1921, 1922

Bryant, Howson 1920, 1921, 1922

Birkett, James 1920, 1921, 1922

Beavers, John T. 1920, 1921, 1922

Butler, H. J. 1920, 1921, 1922

Blough, E. E. 1920, 1921, 1922

Bucher, G. P. 1920, 1921, 1922

Baker, George D. 1920, 1921, 1922

Boughton, J. 1920, 1921, 1922

Bradfield, J. E. 1920, 1921, 1922

Boatwright, J. E. 1920, 1921, 1922

Bauserman, L. T. 1920, 1921, 1922

Bibb, R. O. 1920, 1921, 1922

Burba, Martin 1920, 1921, 1922

Barrett, J. E. 1920, 1921, 1922

Bridwell, A. L. 1920, 1921, 1922

Browning, W. L. 1921, 1922

Brown, C. L. 1921, 1922

Breeden, Chas. E. 1921, 1922

Brawner, T. H. 1920, 1921, 1922

Brawner, Wm. G. 1920, 1921, 1922

Bean, A. F. 1920, 1921, 1922

Brown, F. W. 1920, 1921, 1922

Brown, Joe W. 1920, 1921, 1922

Bailey, Joseph 1920, 1921, 1922

Brenton, George 1920, 1921, 1922

Ball, B. F. 1920, 1921, 1922

Bean, J. T. 1920, 1921, 1922

Collins, M. W. 1921, 1922

Cooper, T. A. 1922

Cox, E. E. 1922

Cockerham, C. L. 1922

Cooper, Grady 1922

Collins, Ollie 1920, 1921, 1922

Counts, J. B. R. 1920, 1921, 1922

Crosby, W. A. 1920, 1921, 1922

Covington, W. G. 1920, 1921, 1922

Clem, G. W. 1920, 1921, 1922

Coffman, Robert 1920, 1921, 1922

Chandler, F. J. 1920, 1921, 1922

Crouch, Thomas 1920, 1921, 1922

Colbert, A. L. 1920, 1921, 1922

Colbert, Lee 1920, 1921, 1922

Carrico, W. C. 1920, 1921, 1922

Carter, Fred C. 1923

Cross, B. R. 1920, 1921, 1922

Cross, J. W. 1920, 1921, 1922

Cockrell, F. A. 1920, 1921, 1922

Cockrell, E. L. 1920, 1921, 1922

Conner, Elmer H. 1920, 1921, 1922

Cooper, G. E. 1920, 1921, 1922

Coverstone, W. L. 1920, 1921, 1922

Coverstone, J. B. 1920, 1921, 1922

Carter, R. E. 1920, 1921, 1922

Carter, O. L. 1920, 1921, 1922

Cooper, J. A. 1920, 1921, 1922

Dodge, J. H. 1920, 1921, 1922

Dogan, W. H. 1920, 1921, 1922

Dogan, J. F. 1920, 1921, 1922

Darling, Benjamin 1920, 1921, 1922

Dove, C. L. 1920, 1921, 1922

Devlin, James 1922

Devlin, E. L. 1920, 1921, 1922

Davis, E. P. 1920, 1921, 1922

Davis, G. H. 1920, 1921, 1922

Davis, E. L. 1920, 1921, 1922

Davis, W. C. 1920, 1921, 1922

Davis, W. M. 1920, 1921, 1922

Davis, Wm. H. 1920, 1921, 1922

Evans, Charles B. 1920, 1921, 1922

Evans, E. T. 1920, 1921, 1922

Evans, W. H. 1920, 1921, 1922

Evans, W. A. 1920, 1921, 1922

Evans, J. S. 1920, 1921, 1922

Fogle, R. E. 1921, 1922

Fox, R. L. 1920, 1921, 1922

Fletcher, J. B. 1920, 1921, 1922

Franklin, H. N. 1920, 1921, 1922

Frittis, W. T. 1922

Flannery, Edward 1920, 1921, 1922

Fately, C. D. 1920, 1921, 1922

Gregory, Warren 1922

Goode, J. C. Sr. 1920, 1921, 1922

Goode, J. C. Jr. 1920, 1921, 1922

Goode, John P. 1921, 1922

Geris, Joseph 1920, 1921, 1922

Geris, Jas. J. 1920, 1921, 1922

Green, W. D. 1920, 1921, 1922

Hurst, T. R. 1921, 1922

Hixson, Claude 1922

Haydon, Victor 1922

Halloway, H. G. 1921, 1922

Hart, A. C. 1921, 1922

Hutchison, R. A. 1920, 1921, 1922

Harley, A. C. 1920, 1921, 1922

Harley, S. C. 1920, 1921, 1922

Henry, W. A. 1920, 1921, 1922

Henry, A. L. 1920, 1921, 1922

Hockman, E. E. 1920, 1921, 1922

Hockman, A. J. 1920, 1921, 1922

Hixson, Thomas P. 1920, 1921, 1922

Hixson, J. W. 1920, 1921, 1922

Hixson, G. C. 1920, 1921, 1922

Hixson, J. E. 1920, 1921, 1922

Hixson, E. E. 1920, 1921, 1922

Hundley, K. W. 1920, 1921, 1922

Hundley, H. L. 1920, 1921, 1922

Hereford, T. J. 1920, 1921, 1922

Hottle, John R. 1920, 1921, 1922

Hensley, G. W. 1920, 1921, 1922

Haydon, W. M. 1920, 1921, 1922

Iden, B. F. Sr. 1920, 1921, 1922

Iden, B. F. Jr. 1920, 1921, 1922

Iden, John H. 1920, 1921, 1922

Jacobs, C. L. 1920, 1921, 1922

Jasper, W. L. 1920, 1921, 1922

Jasper, D. W. 1920, 1921, 1922

Johnson, J. B. Jr. 1920, 1921, 1922

Johnson, Ralph V. 1920, 1921, 1922

Johnson, W. M. 1920, 1921, 1922

Johnson, J. Henley 1920, 1921, 1922

Jeffries, J. M. 1920, 1921, 1922

Jeffries, H. M. 1920, 1921, 1922

Jeffries, L. S. 1920, 1921, 1922

Jeffries, J. E. 1920, 1921, 1922

Johnson, R. Lee 1920, 1921, 1922

Kline, C. D. 1920, 1921, 1922

Kline, J. D. 1922

Kline, John M. 1920, 1921, 1922

King, W. A. 1920, 1921, 1922

Kincheloe, D. E. 1920, 1921, 1922

Kelly, James 1920, 1921, 1922

Keys, R. H. 1922

Knevels, H. A. 1920, 1921, 1922

Koontz, A. F. 1920, 1921, 1922

Kingston, J. H. 1920, 1921, 1922

Kane, J. J. 1920, 1921, 1922

Langford, Walter 1920, 1921, 1922

Lake, R. D. 1921, 1922

Lynch, M. D. 1920, 1921, 1922

Leachman, J. P. 1920, 1921, 1922

Lewis, P. A. 1922

Lake, W. L. 1922

Leachman, Wm. H. 1920, 1921, 1922

Linaweaver, J. L. 1920, 1921, 1922

Lund, Anton 1920, 1921, 1922

Leedy, B. F. 1920, 1921, 1922

Leedy, J. W. 1920, 1921, 1922

Lee, W. F. 1920, 1921, 1922

Lynn, L. K. 1920, 1921, 1922

Lynn, C. C. 1920, 1921, 1922

Lewis, F. Warner 1920, 1921, 1922

Lewis, R. L. Sr. 1920, 1921, 1922

Lewis, R. L. Jr. 1920, 1921, 1922

Lewis, C. F. M. 1920, 1921, 1922

Lewis, F. A. 1920, 1921, 1922

Lewis, Francis M. 1920, 1921, 1922

Libeau, D. 1920, 1921, 1922

Libeau, A. 1920, 1921, 1922

Larkin, J. S. 1920, 1921, 1922

Larkin, W. P. 1920, 1921, 1922

Lawler, A. L. 1920, 1921, 1922

Lawler, C. L. 1920, 1921, 1922

Larson, Thomas 1920, 1921, 1922

Lawson, Henry 1920, 1921, 1922

Lion, C. W. 1920, 1921, 1922

Lyon, J. P. 1920, 1921, 1922

Lawler, J. H. 1920, 1921, 1922

Larson, Ralph K. T. 1923

Langyher, B. J. 1920, 1921, 1922

Maupin, T. J. 1921, 1922

Mansfield, W. B. 1922

McDonald, J. S. 1922

Maupin, M. H. 1921, 1922

Mauck, J. E. 1921, 1922

McIntosh, C. D. 1921, 1922

Monroe, W. W.1920, 1921, 1922

Monroe, W. T. 1920, 1921, 1922

Moore, Thomas C. 1920, 1921, 1922

Matthew, B. F. 1920, 1921, 1922

Morgan, J. A. 1920, 1921, 1922

Myers, Henry 1920, 1921, 1922

Moss, S. A. 1920, 1921, 1922

Maphis, W. H. 1920, 1921, 1922

Maphis, L. P. 1920, 1921, 1922

Miller, Charles B. 1920, 1921, 1922

Miller, W. O. 1920, 1921, 1922

Marsh, Wm. 1920, 1921, 1922

Marsh, Ashby 1920, 1921, 1922

Metz, T. A. 1920, 1921, 1922

Metz, P. M. 1920, 1921, 1922

Muddiman, A. A. 1920, 1921, 1922

Muddiman, J. N. 1920, 1921, 1922

MacMillan, A. G. 1920, 1921, 1922

Molair, E. E. 1920, 1921, 1922

Marsh, L. B. 1920, 1921, 1922

Mayhugh, W. L. 1920, 1921, 1922

Mayhugh, C. E. 1920, 1921, 1922

Mayhugh, Jos. M. 1920, 1921, 1922

Mauck, J. E. 1920, 1921, 1922

Mauck, C. E. 1920, 1921, 1922

Murphy, J. J. 1920, 1921, 1922

Nalls, L. M. 1920, 1921, 1922

Nalls, R. A. 1920, 1921, 1922

Petallet, A. J. 1922

Payne, Edgar N. 1922

Payne, E. A. 1920, 1921, 1922

Payne, A. N. 1920, 1921, 1922

Payne, J. A. 1920, 1921, 1922

Payne, P. I. 1920, 1921, 1922

Payne, O. S. 1920, 1921, 1922

Payne, J. J. 1920, 1921, 1922

Priest, J. F. 1920, 1921, 1922

Pence, J. H. 1920, 1921, 1922

Runaldue, J. B. 1920, 1921, 1922

Runaldue, T. J. 1920, 1921, 1922

Raymond, A. F. 1920, 1921, 1922

Raymond, F. F. 1920, 1921, 1922

Redd, P. B. 1921, 1922

Rollins, W. H. 1920, 1921, 1922

Rollins, F. W. 1920, 1921, 1922

Rollins, J. T. L. 1920, 1921, 1922

Robertson, Ed 1921, 1922

Robertson, J. F. Sr. 1920, 1921, 1922

Robertson, J. F. Jr. 1920, 1921, 1922

Robertson, A. S. 1920, 1921, 1922

Robinson, C. A. 1920, 1921, 1922

Robinson, D. T. 1922

Robinson, H. M. 1920, 1921, 1922

Robinson, E. E. 1920, 1921, 1922

Ritenour, C. E. 1920, 1921, 1922

Richey, John W. 1920, 1921, 1922

Rexrode, J. H. 1920, 1921, 1922

Ramey, A. J. 1920, 1921, 1922

Rowzie, J. E. 1920, 1921, 1922

Ransdell, F. E. 1920, 1921, 1922

Smith, Fr. John O.S.B. 1920, 1921, 1922

Smith, W. S. 1921, 1922

Stephens, Rev. Wm. 1921, 1922

Schrader, David 1920, 1921, 1922

Sharrett, Wm. D. 1920, 1921, 1922

Simpson, M. 1921, 1922

Schooley, J. H. 1920, 1921, 1922

Spittle, Bro. P. O.S.B. 1920, 1921, 1922

Snyder, B. P. 1920, 1921, 1922

Senseney, W. E. 1920, 1921, 1922

Sullivan, L. T. 1920, 1921, 1922

Shoemaker, G. B. 1920, 1921, 1922

Sanders, F. R. 1920, 1921, 1922

Saffer, R. H. 1920, 1921, 1922

Saffer, F. E. 1920, 1921, 1922

Schaeffer, E. M. 1920, 1921, 1922

Shirley, C. D. 1920, 1921, 1922

Shirley, E. S. 1920, 1921, 1922

Speake, J. T. 1920, 1921, 1922

Slusher, Henry 1920, 1921, 1922

Slusher, G. R. 1920, 1921, 1922

Swart, S. C. 1920, 1921, 1922

Swart, Ham. 1920, 1921, 1922

Sonafrank, W. A. 1920, 1921, 1922

Stephens, B. F. 1920, 1921, 1922

Stephens, M. R. 1920, 1921, 1922

Sheep, W. E. 1920, 1921, 1922

Thorp, Harvey 1920, 1921, 1922

Taylor, W. J. 1921, 1922

Todd, J. W. 1920, 1921, 1922

Thornton, B. B. 1920, 1921, 1922

Thomasson, W. T. 1920, 1921, 1922

Turner, Ward 1920, 1921, 1922

Tyler, H. L. 1920, 1921, 1922

Tyler, Harry 1920, 1921, 1922

Tyler, Edward 1920, 1921, 1922

Vetter, J. A. 1920, 1921, 1922

Vetter, C. W. 1920, 1921, 1922

Wheeler, R. Lee 1920, 1921, 1922

Wheeler, Jas. D. 1920, 1921, 1922

Wheaton, George W. 1920, 1921, 1922

Wood, J. S. 1920, 1921, 1922

Woodyard, W. W. 1920, 1921, 1922

Woodyard, E. N. 1920, 1921, 1922

Woodyard, M. A. 1920, 1921, 1922

Wells, Frank 1920, 1921, 1922

Wells, Robert 1920, 1921, 1922

Wells, Omeio 1920, 1921, 1922

Weaver, J. S. 1920, 1921, 1922

Weaver, J. C. 1920, 1921, 1922

Whitmore, C. F. 1920, 1921, 1922

Wise, Wm. C. 1920, 1921, 1922

Ward, G. F. 1920, 1921, 1922

Wallace, George W. 1920, 1921, 1922

Winslow, W. B. 1920, 1921, 1922

Walker, W. J. 1920, 1921, 1922

Whedbee, T. B. 1920, 1921, 1922

Yates, Ashby 1920, 1921, 1922

Young, Wm. J. 1920, 1921, 1922

Young, R. R. 1920, 1921, 1922

Yates, A. M. 1922

MANASSAS DISTRICT POLL TAX FOR WHITE WOMEN 1921, 1922

Athey, Ida May 1921, 1922

Barb, Nancy 1922

Baggett, Minnie 1922

Birkett, Edna V. 1921, 1922

Boatwright, Esteele 1921, 1922

Benoist, Mrs. Mason 1921, 1922

Brawner, Bertha E. 1921, 1922

Blough, Alice C. 1921, 1922

Bean, Mrs. L. M. 1921, 1922

Bean, Mary A. 1921, 1922

Beavers, Rella 1921, 1922

Bauserman, Margaret 1921, 1922

Baker, Daisy M. 1921, 1922

Breeden, Lydia 1921, 1922

Bell, Elnora E. 1921, 1922

Browning, Lizzie O. 1921, 1922

Brown, Grace M. 1922

Chandler, Neva 1921, 1922

Cockrell, Senie 1921, 1922

Carter, Sarah C.
1921, 1922

Coverstone, Florence 1922

Devin, Mary 1921, 1922

Dogan, E. May 1921, 1922

Dogan, Frances E. 1922

Dodge, Evelyn 1921, 1922

Dove, Bertha V. 1921, 1922

Evans, Ida 1921, 1922

Fogle, Cordelia 1921, 1922

Fletcher, Belle V. 1921, 1922

Harley, Mary F. 1922

Henry, Elenea H. 1921, 1922

Hurst, Susie M. 1921, 1922

Harrover, Freddie 1921, 1922

Hundley, Maggie 1921, 1922

Hutchison, Bettie 1922

Harley, Nora 1922

Iden, Virginia 1921, 1922

Iden, Marianna 1921, 1922

Jones, Catherine 1922

Jeffries, Mary E. 1921, 1922

Jacobs, Annie T. 1921, 1922

Johnson, Emma C. 1922

Johnson, Annie M. 1922

Johnson, Myrtle K. 1921, 1922

Johnson, Emily J. 1921, 1922

Johnson, Fannie S. 1921, 1922

Johnson, Dorothy H. 1921, 1922

Johnson, Elizabeth F. 1921, 1922

Kline, Hattie 1921, 1922

Kline, Lola 1922

Kingston, Elizabeth 1922

Koontz, Lula 1921, 1922

Kevels, Alice 1921, 1922

Langyher, Addie B. 1921, 1922

Larkin, Lucy L. 1921, 1922

Lake, N. L. 1922

Lawler, Maggie 1921, 1922

Leachman, E. May 1921, 1922

Lund, Ingred 1921, 1922

Lewis, Virginia W. 1922

Lewis, Rosie 1922

Lewis, Mary B. 1921, 1922

Lewis, Katie V. 1921, 1922

Lewis, Bessie V. 1921, 1922

Lyon, Mabel 1921, 1922

Lynn, Alice M. 1922

Lynn, Neville 1921, 1922

Lyon, May 1921, 1922

Lynn, Neva 1921, 1922

Lawson, Mary E. 1921, 1922

Lawson, Elsie 1921, 1922

Mauphin, Della M. 1922

Maphis, Mary S. 1921, 1922

Maupin, Myra E. 1921, 1922

Maphis, Sena 1921, 1922

Metz, Mrs. S. D. 1921, 1922

Metz, Grace E. 1921, 1922

Metz, Lula D. 1921, 1922

Myers, Emma J. 1921, 1922

Matthew, Mrs. I. 1921, 1922

Marsh, Mamie G. 1921, 1922

Nalls, Sarah 1921, 1922

Nalls, Amanda M. 1922

Payne, Nora 1921, 1922

Payne, Sarah 1922

Petallet, Mabel 1922

Runaldue, Angie 1921, 1922

Runaldue, Mrs. S. A. 1921, 1922

Rollins, Mary J. 1921, 1922

Rollins, Annie R. 1921, 1922

Robertson, Margaret T. 1921, 1922

Rexrode, L. May 1921, 1922

Ritenour, Daisy E. 1921, 1922

Spencer, Mrs. R. E. 1921, 1922

Shoemaker, Ella M. 1921, 1922

Shirley, Elizabeth 1922

Simpson, Fleta 1921, 1922

Smith, Hallie 1922

Smith, Lola J. 1921, 1922

Stevens, Eloise P. 1922

Swart, Cordelia L. 1921, 1922

Swart, Sue C. 1921, 1922

Todd, Margaret 1921, 1922

Terrell, Esther D. 1921, 1922

Varner, Bessie 1922

Vetter, Lizzie 1921, 1922

Wells, Addie 1922

Wheeler, May C. 1921, 1922

Wheeler, Eva 1922

Wheeler, Agnes L. 1921, 1922

Whitmore, Annie 1921, 1922

Wise, Mary E. 1921, 1922

Ward, Sadie 1921, 1922

Woodyard, Mrs. M. A. 1922

Woodyard, Mrs. M. A. 1921, 1922

MANASSAS DISTRICT POLL TAX FOR COLORED MEN 1920, 1921, 1922
Berry, J. W. 1920, 1921.1922

Brown, J. L. 1920, 1921.1922

Champ, Arthur 1920, 1921.1922

Chapman, Henry 1922

Craig, R. M. 1920, 1921.1922

Fields, Albert 1920, 1921.1922

Griffin, Wm. 1920, 1921.1922

Griffin, Warner 1920, 1921.1922

Griffin, Robert 1920, 1921.1922

Gaskins, John R. 1920, 1921.1922

Gaskins, J. A. 1920, 1921.1922

Griffin, Walter 1922

Hearns, Richard 1920, 1921.1922

Howard, John W. 1920, 1921.1922

Harris, Levi 1920, 1921.1922

Harris, John H. 1920, 1921.1922

Jackson, Wm. 1920, 1921.1922

Johnson, Vincient 1920, 1921.1922

Johnson, Josh 1920, 1921.1922

Lewis, Wm. H. 1920, 1921.1922

Lewis, John 1920, 1921.1922

Long, Phillip A. 1921,1922

Monroe, Jesse 1920, 1921.1922

Mitchell, Jesse 1920, 1921.1922

Mitchell, Jethro 1920, 1921.1922

Mosby, Lacy 1922

Norris, Henry 1920, 1921.1922

Primm, Geo. 1920, 1921.1922

Pickett, Reuben 1920, 1921.1922

Pickett, Robert R. 1920, 1921.1922

Robinson, Bladen 1920, 1921.1922

Robinson, James A. 1920, 1921.1922

Ryles, A. W. 1920, 1921.1922

Sprow, Wm. 1920, 1921.1922

Stafford, Joseph 1920, 1921.1922

Shepherd, R. H. 1920, 1921.1922

Taylor, Wm. C. 1920, 1921.1922

Toliver, Richard 1920, 1921.1922

Taylor, Andrew 1920, 1921.1922

Twine, Geo. E. 1922

Valentine, John 1922

Williams, R. A. 1922

Ward, Thomas 1922
MANASSAS DISTRICT POLL TAX FOR COLORED WOMEN 1921, 1922

Bailey, Hannah 1921, 1922

Chapman, Emma 1921, 1922

Fields, Mabel 1921, 1922

Green, Mamie 1921, 1922

Johnson, Hattie 1921, 1922

Taylor, Alice A. 1921, 1922

Alexander, Laura 1922

Lewis, Eva 1922

Twine, Maude 1922

TOWN OF MANASSAS POLL TAX FOR WHITE MEN 1920, 1921, 1922

Akers, W. R. 1920, 1921, 1922

Adamson, W. J. 1920, 1921, 1922

Arnold, W. W. 1920, 1921, 1922

Albright, J. C. 1920, 1921, 1922

Alfred, R. L. 1922

Adamson, R. W. 1920, 1921, 1922

Allen, G. G. 1920, 1921, 1922

Athey, J. R. 1920, 1921, 1922

Arrington, D. J. 1920, 1921, 1922

Beale, P. B. 1923

Breeden, J. L. 1920, 1921, 1922

Broaddus, T. J. 1920, 1921, 1922

Brown, W. Hill Jr. 1924

Browning, F. P. 1922

Burdge, S. W. 1920, 1921, 1922

Blakemore, H. C. 1920, 1921, 1922

Bowers, R. C. 1920, 1921, 1922

Beachley, L. E. 1920, 1921, 1922

Bryant, B. L. 1920, 1921, 1922

Bevans, Stuart E. 1920, 1921, 1922

Birkett, Jas. W. 1920, 1921, 1922

Bullock, W. B. 1920, 1921, 1922

Brown, W. Hill 1920, 1921, 1922

Bell, D. P. 1920, 1921, 1922

Bell, Geo. W. 1920, 1921, 1922

Bell, J. M. 1920, 1921, 1922

Bettis, Wm. 1920, 1921, 1922

Bushong, M. J. 1920, 1921, 1922

Bushong, J. L. 1920, 1921, 1922

Bywaters, T. R. 1920, 1921, 1922

Byrd, R. L. 1920, 1921, 1922

Burke, J. H. 1920, 1921, 1922

Broaddus, John T. 1921, 1922

Bauserman, Roy C. 1921, 1922

Carter, E. J. 1920, 1921, 1922

Cushing, C. C. 1920, 1921, 1922

Compton, W. L. 1920, 1921, 1922

Camper, Henry 1920, 1921, 1922

Creel, E. A. 1920, 1921, 1922

Cooksey, S. W. 1920, 1921, 1922

Compton, C. B. 1920, 1921, 1922

Chamblin, W. H. 1920, 1921, 1922

Cocke, George B. 1920, 1921, 1922

Cobb, Thos. H. 1921, 1922

Crosby, Jesse 1920, 1921, 1922

Clem, G. E. 1920, 1921, 1922

Cannon, I. E. 1920, 1921, 1922

Cannon, Frank L. 1920, 1921, 1922

Conner, E. R. 1920, 1921, 1922

Conner, J. J. 1920, 1921, 1922

Conner, Jas. D. 1920, 1921, 1922

Cornwell, E. M. 1920, 1921, 1922

Cornwell, B. C. 1920, 1921, 1922

Cornwell, Harry 1920, 1921, 1922

Coleman, Thos. F. 1920, 1921, 1922

Craver, R. G. 1922

Didlake, T. E. 1920, 1921, 1922

Dowell, W. Fred 1920, 1921, 1922

Dorrell, Jas. R. 1920, 1921, 1922

Doggett, M. C. 1920, 1921, 1922

Davis, Harry P. 1920, 1921, 1922

Davis, R. J. 1920, 1921, 1922

Davis, Eugene 1920, 1921, 1922

Dalton, C. W. 1920, 1921, 1922

Davies, H. Thornton 1920, 1921, 1922

Davies, W. W. 1920, 1921, 1922

Ellis, M. M. 1920, 1921, 1922

Embrey, Rixey 1921, 1922

Evans, Grover C. 1920, 1921, 1922

Evans, E. K. 1920, 1921, 1922

Evans, J. R. 1920, 1921, 1922

Embrey, E. J. 1920, 1921, 1922

Fisher, C. E. 1920, 1921, 1922

Fisher, C. C. 1920, 1921, 1922

Flaherty, J. R. 1920, 1921, 1922

Gibson, A. Stuart 1920, 1921, 1922

Giddings, E. B. 1920, 1921, 1922

Gillum, V. V. 1920, 1921, 1922

Gough, E. L. 1922

Golihew, J. A. 1922

Gray, Roy 1922

Gue, Frank 1921, 1922

Gallehue, S. S. 1920, 1921, 1922

Goode, W. E. 1920, 1921, 1922

Gaither, R. L. 1920, 1921, 1922

Galleher, T. R. 1920, 1921, 1922

Gorrell, J. L. 1920, 1921, 1922

Gregory, J. L. 1920, 1921, 1922

Gregory, J. C. 1920, 1921, 1922

Harper, E. A. 1922

Hibbs, E. H. 1920, 1921, 1922

Hibbs, W. F. 1920, 1921, 1922

Hynson, R. S. 1920, 1921, 1922

Hynson, John L. 1920, 1921, 1922

Hynson, R. B. 1921, 1922

Hutchison, Westwood 1920, 1921, 1922

Hall, S. T. 1920, 1921, 1922

Hottle, M. J. 1920, 1921, 1922

Hough, L. F. 1920, 1921, 1922

Hooff, A. A. 1920, 1921, 1922

Hornbaker, Walter 1921, 1922

Holler, O. O. 1920, 1921, 1922

Halpenny, Rev. J. 1920, 1921, 1922

Halpenny, R. L.S. 1920, 1921, 1922

Hixson, Geo. W. 1920, 1921, 1922

Herndon, W. E. 1920, 1921, 1922

Hamill, B. T. 1920, 1921, 1922

Harrell, Julius E. 1920, 1921, 1922

Howard, T. W. 1920, 1921, 1922

Johnson, C. R. C. 1920, 1921, 1922

Jarman, R. L. 1920, 1921, 1922

Jamison, Howard W. 1920, 1921, 1922

Jamison, A. B. 1922

Jenkins, R. M. 1920, 1921, 1922

Knox, B. F. 1920, 1921, 1922

Kincheloe, J. Carl 1922

Lynch, M. E. 1920, 1921, 1922

Lynch, M. 1920, 1921, 1922

Lynch, Thos. B. 1921, 1922

Lion, Thomas H. 1920, 1921, 1922

Lion, Thomas W. 1920, 1921, 1922

Lake, Vernon E. 1920, 1921, 1922

Leith, George W. 1920, 1921, 1922

Larkin, Chas. R. 1921, 1922

Larkin, R. B. 1920, 1921, 1922

Larkin, C. M. 1920, 1921, 1922

Larkin, Jas. R. 1920, 1921, 1922

Larkin, F. Norvell 1920, 1921, 1922

Larkin, Norvell Sr. 1920, 1921, 1922

Larkin, Peyton B. 1920, 1921, 1922

Lynn, J. H. 1920, 1921, 1922

Lynn, F. Noel 1920, 1921, 1922

Lewis, D. R. 1920, 1921, 1922

Lipscomb, W. H. 1920, 1921, 1922

Lipscomb, P. A. 1920, 1921, 1922

Ledman, K. 1920, 1921, 1922

Leachman, C. C. 1920, 1921, 1922

Lawrence, Albert 1920, 1921, 1922

McCoy, W. E. 1920, 1921, 1922

McCuen, J. R. 1920, 1921, 1922

McCuen, Wm. 1920, 1921, 1922

Midkiff, C. G. 1922

Miller, W. D. 1921, 1922

Mills, Lucien 1921, 1922

Mills, A. C. 1922

Mills, B. T. 1920, 1921, 1922

Metz, H. Elmer 1920, 1921, 1922

Meetze, H. Yost 1920, 1921, 1922

Meetze, C. J. 1920, 1921, 1922

Merchant, G. W. Jr. 1923

Maloney, John 1923

Merchant, W. N. 1920, 1921, 1922

Merchant, Dr. W. F. 1920, 1921, 1922

Merchant, W. T. 1920, 1921, 1922

Merchant, G. Walmer 1920, 1921, 1922

Merchant, R. W. 1920, 1921, 1922

Merchant, Wilson C. 1920, 1921, 1922

Muddiman, R. A. 1920, 1921, 1922

Moser, J. L. 1920, 1921, 1922

Milnes, A. S. 1920, 1921, 1922

Mitchell, E. K. 1920, 1921, 1922

Myers, W. R. 1920, 1921, 1922

McDonald, Geo. B. 1920, 1921, 1922

Marsteller, W. I. 1920, 1921, 1922

McDonald, J. S. 1920, 1921, 1922

Proffit, P. L. 1922

Newman, Dr. W. A. 1920, 1921, 1922

Newman, O. E. 1920, 1921, 1922

Newman, R. E. 1920, 1921, 1922

Newman, T. H. 1920, 1921, 1922

Nash, C. E. 1920, 1921, 1922

Nash, E. H. 1920, 1921, 1922

Nelson, Jas E. 1920, 1921, 1922

O’Neil, W. D. 1920, 1921, 1922

Pence, A. L. 1920, 1921, 1922

Pence, E. Z. 1920, 1921, 1922

Payne, Wilson 1920, 1921, 1922

Parish, J. C. 1920, 1921, 1922

Portner, Chas E. 1920, 1921, 1922

Ruffner, Chas E. 1920, 1921, 1922

Rector, R. A. 1920, 1921, 1922

Rector, W. A. 1920, 1921, 1922

Rice, J. E. 1921, 1922

Reed, Ira C. 1920, 1921, 1922

Reid, Wm. 1920, 1921, 1922

Reid, Raymond A. 1921, 1922

Roof, E. M. 1921, 1922

Robertson, B. Lynn 1920, 1921, 1922

Rinker, B. I. 1920, 1921, 1922

Runaldue, H. H. 1920, 1921, 1922

Ratcliffe, G. R. 1920, 1921, 1922

Steele, J. H. 1920, 1921, 1922

Smith, J. W. 1920, 1921, 1922

Smith, H. F. 1921, 1922

Seely, C. H. 1920, 1921, 1922

Sinclair, C. A. 1920, 1921, 1922

Sanders, H. W. 1920, 1921, 1922

Speiden, Albert 1920, 1921, 1922

Storke, Worth H. 1920, 1921, 1922

Simpson, S. E. 1920, 1921, 1922

Simpson, S. S. 1920, 1921, 1922

Smith, H. F. 1922

Stephenson, T. G. 1922

Trusler, W. E. 1920, 1921, 1922

Timmons, C. J. 1920, 1921, 1922

Trimmer, J. B. 1920, 1921, 1922

Tompkins, H. F. 1920, 1921, 1922

Wagener, W. C. 1920, 1921, 1922

Weir, S. T. 1920, 1921, 1922

Weir, R. M. 1920, 1921, 1922

Weatherholtz, C. B. 1920, 1921, 1922

Whetzel, Jasper 1922

Wallen, J. W. 1922

Wetherall, H. L. 1921, 1922

Whitmore, Wallace P. 1924

Whitmore, M. Bruce 1921, 1922

Willcoxen, J. W. Jr. 1920, 1921, 1922

Willcoxen, J. W. Sr. 1920, 1921, 1922

Waters, O. D. 1920, 1921, 1922

Williams, L. B. 1920, 1921, 1922

Wine, C. H. 1920, 1921, 1922

Wissler, E. D. 1920, 1921, 1922

Welfrey, J. W. 1920, 1921, 1922

Waters, R. M. 1920, 1921, 1922

Wenrich, W. N. 1920, 1921, 1922

Waters, R. Weir 1920, 1921, 1922

TOWN OF MANASSAS POLL TAX FOR WHITE WOMEN 1921, 1922

Akers, Bessie 1921, 1922

Adamson, Annie 1921, 1922

Adamson, Mattie 1921, 1922

Albright, Mildred 1922

Athey, Minnie 1921, 1922

Allen, Nadine 1921, 1922

Arrington, Lucy 1921, 1922

Burke, Lillian H. 1921, 1922

Blakemore, Mary 1922

Beachley, Ella 1921, 1922

Burdge, Harriet L. 1921, 1922

Birkett, Bettie 1921, 1922

Bevans, Clara 1921, 1922

Broaddus, Lula J. 1921, 1922

Brown, Amelia 1921, 1922

Brown, Annie B. 1921, 1922

Bell, Eleanor 1921, 1922

Bushong, Jennie C. 1921, 1922

Bushong, Gladys 1921, 1922

Buck, Lucy May 1921, 1922

Bridwell, Kate E. 1921, 1922

Bywater, Laura 1922

Browning, Evelyn 1922

Brown, Daisy Hill 1922

Brown, Ella V. 1922

Craver, Naomi 1922

Creel, Bessie 1921, 1922

Cross, Beatrice 1921, 1922

Cobb, Mattie 1921, 1922

Cannon, Mary H. 1921, 1922

Coles, Mrs. F. R. 1921, 1922

Carter, Mrs. E. V. 1921, 1922

Corum, Fannie 1921, 1922

Cocke, Martha V. 1921, 1922

Cocke, Lucy A. 1921, 1922

Compton, Mary F. 1921, 1922

Compton, Mary B. 1921, 1922

Conner, Minnie 1921, 1922

Conner, Anna U. 1921, 1922

Chapman, Ella W. 1921, 1922

Chapman, Mary Lee 1921, 1922

Cornwell, Virgie M. 1921, 1922

Cox, Luise H. 1921, 1922

Dalton, Nina H. 1921, 1922

Donohoe, Ida M. 1921, 1922

Donohoe, Claudia L. 1921, 1922

Donohoe, Sarah A. 1921, 1922

Dowell, Lelia G. 1921, 1922

Davis, Ada 1921, 1922

Davis, Orma J. 1921, 1922

Davis, Edith M. 1921, 1922

Davis, Mary 1921, 1922

Davies, Mildred H. 1921, 1922

Davies, Norma 1921, 1922

Evans, Hettie R. 1921, 1922

Evans, Pearl K. 1922

Fisher, Olive B. 1921, 1922

Fisher, Mary E. 1922

Farley, Rose 1922

Gregory, Mary V. 1921, 1922

Gibson, Esther H. 1921, 1922

Galleher, Jennie C. 1921, 1922

Garth, Ella W. 1921, 1922

Gorrell, Pheobe 1921, 1922

Gillum, Lois 1921, 1922

Gilbert, Lillian 1921, 1922

Galleher, Eleanor 1921, 1922

Garrett, Sarah 1922

Giddings, Kathleen 1922

Goldrose, Alice W. 1922

Gue, Lois 1922

Goode, Mary J. 1922

Hopkins, Margaret T. 1922

Hopkins, Alberta 1921, 1922

Hooff, Ruth R. 1921, 1922

Howard, Ella 1921, 1922

Hibbs, Madie D. 1921, 1922

Hynson, Esther 1921, 1922

Hall, Lucy M. 1921, 1922

Harrell, Emma J. 1921, 1922

Hottle, Lizzie C. 1921, 1922

Hynson, Lillian 1921, 1922

Hutchison, Susan 1921, 1922

Herrell, Elizabeth 1921, 1922

Herrell, Jane S. 1921, 1922

Halpenny, Caroline 1921, 1922

Halpenny, Margaret B. 1921, 1922

Hornbaker, Lizzie J. 1921, 1922

Harrell, Mildred 1921, 1922

Harrell, Minnie C. 1921, 1922

Haislip, Annie 1921, 1922

Hamill, Geneva 1921, 1922

Johnson, Dorothy L. 1921, 1922

Johnson, Elinor C. 1921, 1922

Jackson, Hebe M. 1921, 1922

Jenkins, Fannie 1921, 1922

Jones, Lillie M. 1921, 1922

Jamison, Mary L. 1921, 1922

Jarman, Madge 1922

Keys, Sarah 1921, 1922

Kincheloe, Maud H. 1921, 1922

Larkin, Marie F. 1921, 1922

Lion, Alice B. 1921, 1922

Lion, Florence 1921, 1922

Lion, Ethel 1921, 1922

Lipscomb, Mary D. 1921, 1922

Lake, Bernia 1921, 1922

Ledman, Ellen S. 1921, 1922

Lewis, Margaret P. 1921, 1922

Lewis, Katherine 1921, 1922

Lynn, Roberta 1921, 1922

Larkin, Lizzie J. 1921, 1922

Larkin, Blanche F. 1921, 1922

Larkin, Beulah S. 1921, 1922

Larkin, Marie H. 1921, 1922

Larkin, Mary 1921, 1922

Leachman, Katherine1921, 1922

Lynch, Mamie 1921, 1922

Lynch, Margaret E. 1921, 1922

Lynvh, Mary Jane 1921, 1922

Larkin, Catherine 1922

Milnes, Winifred N. 1922

McNeil, Mary F. 1922

Marsteller, Beulah 1922

McCoy, Luna E. 1921, 1922

McDonald, Mrs. M. I. 1921, 1922

Moran, Mary E. 1921, 1922

Merchant, Lizzie 1921, 1922

Merchant, Eulo H. 1921, 1922

Merchant, Cora E. 1921, 1922

Maloney, Annie A. 1921, 1922

Myers, Cora L. 1921, 1922

Meetze, Mattie E. 1921, 1922

Maloney, Louise V. 1921, 1922

Moran, Grace B. 1921, 1922

Moran, Mary L. 1924

Nash, Phealothia 1921, 1922

Newman, Mary C. 1921, 1922

Newman, Florence H. 1922

Osbourn, Miss E. H. 1921, 1922

Pope, Mary E. 1921, 1922

Pattie, Stuart H. 1921, 1922

Payne, Flora 1921, 1922

Portner, Mary D. 1921, 1922

Parish, Nannie E. 1922

Proffitt, Viola 1922

Rinker, Rebecca 1922

Rixey, Mollie 1922

Reid, Lula B. 1922

Round, Emily C. 1921, 1922

Robertson, Marion S. 1921, 1922

Rector, Gertrude 1921, 1922

Ratcliffe, Lillian S. 1921, 1922

Rice, Rose L. 1921, 1922

Rector, Octavia C. 1921, 1922

Sinclair, Ella A. 1921, 1922

Strother, Gertrude P. 1921, 1922

Sanders, Edith 1921, 1922

Sanders, Julia M. 1921, 1922

Smith, Maggie 1921, 1922

Sinclair, Frances E. 1921, 1922

Spies, Annie E. 1921, 1922

Smith, Ruth P. 1921, 1922

Sutton, Lillie 1921, 1922

Smith, Mary E. 1922

Steele, Elizabeth 1922

Spies, Frances 1922

Seely, May Lee 1922

Smith, R. Mary 1922

Stephenson, Steima 1922

Trimmer, Maude 1922

Thornton, Fannie B. 1921, 1922

Vaughn, Elizabeth 1922

Wagoner, Laura 1922

Wissler, Mrs. E. D. 1922

Weatherall, Eleanor

Waters, Louise A. 1921, 1922

Whitmore, Annie F. 1921, 1922

Weir, Georgette T. 1921, 1922

Weir, Pheobe 1921, 1922

Weir, Grace F. 1921, 1922

Wenrich, Adah C. 1921, 1922

Willcoxen, Katie 1921, 1922

Welfley, Carrie E. 1921, 1922

Williams, Lula 1921, 1922

Welfrey, Emma J. 1921, 1922

TOWN OF MANASSAS POLL TAX FOR COLORED MEN 1920, 1921, 1922

Alexander, Richard 1921, 1922

Alexander, W. W. 1921, 1922

Baucum, J. M. 1921, 1922

Conway, J. R. 1921, 1922

Conway, H. C. 1921, 1922

Ford, W. W. 1921, 1922

Gaskins, Benson 1922

Harper, John D. 1921, 1922

Harris, Chas E. 1921, 1922

Harris, Geo. G. 1922

Lyles, Turner 1921, 1922

Lomax, Daniel 1921, 1922

Lomax, Geo. C. 1921, 1922

Lewis, R. C. 1921, 1922

Roy, Adolphus 1921, 1922

Russell, Lee 1922

Spear, Henry 1921, 1922

Smith, W. L. 1921, 1922

Williams, M. D. 1921, 1922

Williams, John D. 1921, 1922

Williams, Eugene 1921, 1922

White, John W. 1921, 1922

TOWN OF MANASSAS POLL TAX FOR COLORED WOMEN 1921, 1922

Bates, Hattie 1921, 1922

Conway, Georgia 1921, 1922

Conway, Clara P. 1921, 1922

Ford, Chaney 1921, 1922

Frazier, Mamie 1921, 1922

Gray, Julia F. 1921, 1922

Jackson, Blanche 1921, 1922

Richey, Irene 1921, 1922

Stokes, Lydia 1921, 1922

OCCOQUAN DISTRICT POLL TAX FOR WHITE MEN 1920, 1921, 1922

Allen, W. H. 1920, 1921,1922

Allen, R. H. 1920, 1921,1922

Allen, Geo. W. 1920, 1921,1922

Arrington, Albert M. 1920, 1921,1922

Arrington, Charles 1920, 1921,1922

Arrington, Washburn 1920, 1921,1922

Arrington, A. F. 1922

Arnold, J. B. 1920, 1921,1922

Arnold, B. W. 1922

Bourne, W. G. 1920, 1921,1922

Burdett, Wm. 1920, 1921,1922

Brockett, E. S. 1920, 1921,1922

Bullock, Geo. W. 1920, 1921,1922

Bailey, J. R. 1920, 1921,1922

Bubb, A. M. C. 1920, 1921,1922

Bramell, Geo. 1920, 1921,1922

Beavers, J. F. 1920, 1921,1922

Beach, L. E. 1920, 1921,1922

Barbee, J. M. 1920, 1921,1922

Carter, H. C. 1920, 1921,1922

Clarke, W. P. 1920, 1921,1922

Cornwell, S. T. 1920, 1921,1922

Crouch, R. T. 1920, 1921,1922

Carrick, W. R. 1920, 1921,1922

Carrick, W. H. 1920, 1921,1922

Cheshire, G. P. 1920, 1921,1922

Cheshire, W. F. 1920, 1921,1922

Cronkite, Wm. 1920, 1921,1922

Carter, L. T. 1920, 1921,1922

Carter, J. A. 1920, 1921,1922

Carter, Walter 1920, 1921,1922

Dawson, J. L. 1920, 1921,1922

Cross, W. S. 1921, 1922

Dewey, J. Winfield 1921, 1922

Dawson, Percie 1922

Davis, H. S. 1922

Davis, Haywood 1922

Davis, T. Powell 1920, 1921,1922

Davis, D. N. 1920, 1921,1922

Davis, F. S. 1920, 1921,1922

Davis, E. S. 1920, 1921,1922

Davis, E. H. 1920, 1921,1922

Davis, Walter A. 1920, 1921,1922

Davis, George M. 1920, 1921,1922

Davis, E. P. 1920, 1921,1922

Davis, W. H. 1920, 1921,1922

Davis, Edgar F. 1920, 1921,1922

Davis, M. F. 1920, 1921,1922

Davis, S. Ellis 1920, 1921,1922

Davis, W. V. 1920, 1921,1922

Davis Winter W. 1920, 1921,1922

Duvall, U. G. 1920, 1921,1922

Dewey, J. T. 1920, 1921,1922

Eike, Carl Sr. 1920, 1921,1922

Ellicott, C. B. 1920, 1921,1922

Fling, James 1920, 1921,1922

Fling, Guy S. 1920, 1921,1922

Fling, Kenith 1923

Fairfax, M. K. 1920, 1921,1922

Fairfax, Lucien 1920, 1921,1922

Fairfax, L. E. 1920, 1921,1922

Fairfax, Rozier 1920, 1921,1922

Fairbanks, W. J. 1920, 1921,1922

Fowke, T. E. 1920, 1921,1922

Glascock, A. A. 1920, 1921,1922

Hedges, Randolph 1922

Hammill, E. T. 1922

Haislip, Walter M. 1921, 1922

Hixson, C. W. 1921, 1922

Hale, Robert 1920, 1921,1922

Haislip, Robert 1920, 1921,1922

Haislip, Mahlon 1920, 1921,1922

Horner, B. W. 1920, 1921,1922

Hedges, James 1920, 1921,1922

Hedges, W. O. 1920, 1921,1922

Hedges, J. A. 1920, 1921,1922

Hedges, Geo. A. 1920, 1921,1922

Hedges, C. E. 1920, 1921,1922

Hedges, Joe 1920, 1921,1922

Hynson, F. R. 1920, 1921,1922

Hereford, Rush 1920, 1921,1922

Hale, John T. 1920, 1921,1922

Hammill, R. C. 1920, 1921,1922

Hixson, Eppa 1920, 1921,1922

Hanback, M. J. 1920, 1921,1922

Hornbaker, F. W. 1920, 1921,1922

Janney, J. D. 1920, 1921,1922

Janney, Harvey M. 1920, 1921,1922

Jewell, Benjamin Jr. 1921, 1922

Kaye, W. S. 1920, 1921,1922

Kidwell, W. A. 1920, 1921,1922

Kidwell, B. S. 1922

Lynn, E. M. 1920, 1921,1922

Lynn, C. S. 1920, 1921,1922

Lynn, W. S. 1920, 1921,1922

Lombard, Louis 1920, 1921,1922

Lash, J. T. 1920, 1921,1922

Leary, John 1920, 1921,1922

Lambert, N. S. 1920, 1921,1922

Lynn, F. S. 1920, 1921,1922

Lynn, F. M. 1921, 1922

Leddon, Harry 1921, 1922

Loveless, John 1920, 1921,1922

Minnicks, D. B. 1922

McMahon, J. A. 1922

Metzger, H. C. 1920, 1921,1922

Mills, Earl 1920, 1921,1922

Mathias, Peter I. 1920, 1921,1922

Myers, B. P. 1920, 1921,1922

Milstead, Louis 1920, 1921,1922

McConoughey, D. H. 1920, 1921,1922

Mauck, J. T. 1920, 1921,1922

Maxfield, M. 1920, 1921,1922

Maxfield, Alton 1920, 1921,1922

Marshall, W. W. 1920, 1921,1922

Malcolm, A. F. 1920, 1921,1922

Morgan, F. B. 1920, 1921,1922

Nicholson, J. J. 1920, 1921,1922

Opp, W. S. 1920, 1921,1922

Payne, H. H. 1922

Posey, Edward 1920, 1921,1922

Posey, D. W. 1920, 1921,1922

Posey, P. R. 1920, 1921,1922

Pettitt, George F. 1920, 1921,1922

Pearson, Amos 1920, 1921,1922

Pearson, Charles 1920, 1921,1922

Pursell, Henry 1920, 1921,1922

Patterson, Maurice 1920, 1921,1922

Payne, C. H. 1920, 1921,1922

Pierce, C. S. 1920, 1921,1922

Russell, G. C. 1920, 1921,1922

Riley, J. A. 1920, 1921,1922

Ruffner, Frank 1920, 1921,1922

Reynolds, J. A. 1920, 1921,1922

Reid, James 1920, 1921,1922

Reid, Daniel 1920, 1921,1922

Reid, Tyson 1920, 1921,1922

Reid, E. S. 1920, 1921,1922

Reid, W. H. 1920, 1921,1922

Reid, Hezekiah 1920, 1921,1922

Reid, R. B. 1920, 1921,1922

Rogers, A. B. 1920, 1921,1922

Starkweather, C. Lee 1920, 1921,1922

Selecman, J. T. 1920, 1921,1922

Selecman, S. H. 1920, 1921,1922

Selecman, H. T. 1920, 1921,1922

Selecman, John R. 1920, 1921,1922

Smoot, W. S. 1920, 1921,1922

Smoot, W. M. 1920, 1921,1922

Slack, H. F. 1920, 1921,1922

Shepherd, Thomas 1920, 1921,1922

Shepherd, E. H. 1920, 1921,1922

Sides, A. T. 1920, 1921,1922

Sanford, W. B. 1920, 1921,1922

Simms, Joseph 1922

Snelling, F. M. 1922

Simpson, R. F. 1920, 1921,1922

Simpson, R. E. 1920, 1921,1922

Strother, L. E. 1920, 1921,1922

Smith, Wm. M. 1920, 1921,1922

Turner, W. V. 1920, 1921,1922

Taylor, Thomas E. 1920, 1921,1922

Taylor, J. F. 1920, 1921,1922

Tyers, Marshall 1920, 1921,1922

Tanner, John W. 1920, 1921,1922

Underwood, Oliver 1920, 1921,1922

Upton, W. H. 1920, 1921,1922

Upton, J. T. 1920, 1921,1922

Wigglesworth, P. C. 1920, 1921,1922

West, I. 1920, 1921,1922

Weist, C. G. 1920, 1921,1922

Williams, B. L. 1920, 1921,1922

Woodyard, R. A. 1920, 1921,1922

Wells, W. H. 1920, 1921,1922

Webster, J. W. 1920, 1921,1922

Woodyard, R. A. 1920, 1921,1922

Woodyard, W. F. 1920, 1921,1922

OCCOQUAN DISTRICT POLL TAX FOR WHITE WOMEN 1921, 1922

Allen, Mary H. 1921, 1922

Allen, Mrs. M. E. 1921,1922

Alling, Nellie 1921,1922

Brockett, Mrs. F. R. 1921,1922

Brenner, Ella J. 1921,1922

Bullock, Ethel 1921,1922

Bullock, Mrs. L. K. 1921,1922

Beach, Isabel 1921,1922

Beach, Lola M. 1921,1922

Burdett, Della 1922

Clarke, Mrs. E. J. 1921,1922

Cheshire, Lizzie 1921,1922

Dawson, Minnie 1921,1922

Davis, Josephine 1921,1922

Davis, Lucy 1921,1922

Davis, Nancy E. 1921,1922

Dewey, Rovilla 1921,1922

Haislip, Mrs. M. E. 1922

Hereford, Mrs. E. M. 1921,1922

Hornbaker, Mrs. G. L. 1921,1922

Jewell, Sallie 1921,1922

Janney, Marie L. 1921,1922

Kaye, Laura L. 1921,1922

Kidwell, Eva 1921,1922

Kidwell, Ella F. 1921,1922

Lynn, Mary C. 1921,1922

Lynn, Mrs. L. M. 1921,1922

Leary, Rowena D. 1921,1922

Lynn, Mrs. A. L. 1921,1922

Patterson, Margaret 1922

Pierce, Mrs. L. S. 1921,1922

Roussey, Myrtle D. 1921,1922

Russell, Daisy 1921,1922

Rampey, Mrs. E. M. 1921,1922

Reid, Elsie 1921,1922

Starkweather, Adelia P. 1921,1922

Slack, Martha 1921,1922

Smith, Sallie E. 1921,1922

Thompson, Mary I. 1921,1922

Tanner, Elizabeth 1921,1922

Wigglesworth, Mrs. M. E. 1921,1922

OCCOQUAN DISTRICT POLL TAX FOR COLORED MEN 1920, 1921, 1922

Boxley, Remus 1920, 1921, 1922

Boxley, Jake 1920, 1921, 1922

Banks, John 1920, 1921, 1922

Bailey, L. H. 1920, 1921, 1922

Chinn, Milton 1920, 1921, 1922

Doleman, J. U. 1920, 1921, 1922

Doleman, C. M. 1920, 1921, 1922

Dowell, James 1920, 1921, 1922

Dean, Richard 1920, 1921, 1922

Fisher, James 1920, 1921, 1922

Grayson, Lewis 1920, 1921, 1922

Goods, Richard 1920, 1921, 1922

Henderson, W. W. 1920, 1921, 1922

Harris, Joe 1920, 1921, 1922

Harris, Ogle 1920, 1921, 1922

Harris, Wilbur 1920, 1921, 1922

Jackson, Charles T. 1920, 1921, 1922

Nash, Reuben 1920, 1921, 1922

Taylor, Jesse 1920, 1921, 1922

Thomas, John 1920, 1921, 1922

Williams, Edward 1920, 1921, 1922

Washington, Jesse 1920, 1921, 1922
OCCOQUAN DISTRICT POLL TAX FOR COLORED WOMEN 1921, 1922
Boxley, Mary 1921, 1922

Nash, Mary 1921, 1922

Snyder, Mary 1921, 1922

RECAPITULATION

BRENTSVILLE DISTRICT

WHITE
COLORED

Paid three years – Men

326

6

Paid 1921 – 1922 – Men

24

Paid 1922 – Men

43

Paid 1923 – Men

12

Paid 1924 – Men

2

Paid 1921 – 1922 Women

148

3

Paid 1922 – Women

17

Paid 1923 – Women

3

Paid 1924 – Women

4

RECAPITULATION

COLES DISTRICT

WHITE
COLORED

Paid three years – Men

185

6

Paid 1921 – 1922 – Men

5

Paid 1922 – Men

10

Paid 1923 – Men

2

Paid 1921 – 1922 Women

22

3

Paid 1922 – Women

12

RECAPITULATION

DUMFRIES DISTRICT

WHITE
COLORED

Paid three years – Men

152

40

Paid 1921 – 1922 – Men

15

Paid 1922 – Men

14

1

Paid 1923 – Men

3

Paid 1921 – 1922 Women

39

2

Paid 1922 – Women

7

RECAPITULATION

GAINESVILLE DISTRICT

WHITE
COLORED

Paid three years – Men

215

45

Paid 1921 – 1922 – Men

9

7

Paid 1922 – Men

25

2

Paid 1924 – Men

1

Paid 1921 – 1922 Women

78

4

Paid 1922 – Women

9

3

Paid 1923 – Women

2

RECAPITULATION

MANASSAS DISTRICT

WHITE
COLORED

Paid three years – Men

265

35

Paid 1921 – 1922 – Men

21

1

Paid 1922 – Men

25

7

Paid 1923 – Men

2

Paid 1924 – Men

2

Paid 1921 – 1922 Women

86

6

Paid 1922 – Women

28

3

RECAPITULATION

MANASSAS TOWN

WHITE
COLORED

Paid three years – Men

186

19

Paid 1921 – 1922 – Men

17

1

Paid 1922 – Men

16

2

Paid 1923 – Men

3

Paid 1924 – Men

2

Paid 1921 – 1922 Women

148

9

Paid 1922 – Women

39

Paid 1924 – Women

1

RECAPITULATION

OCCOQUAN DISTRICT

WHITE
COLORED

Paid three years – Men

156

22

Paid 1921 – 1922 – Men

8

Paid 1922 – Men

13

Paid 1923 – Men

1

Paid 1921 – 1922 Women

38

3

Paid 1922 – Women

3

TOTALS

2442

227

I, J. P. LEACHMAN, Treasurer of Prince William County do certify the above as a true statement of all poll taxes paid, as shown in this list, to the best of my knowledge and belief.

J. P. LEACHMAN

Treasurer, Prince William County

Sworn to before me this 26th day of May, 1923

L. Ledman, Notary Public

A List of Persons in Prince William County, Virginia, who have Paid Six Months Prior to November 1925, the State Poll Taxes Required by the Constitution of the State of Virginia

BRENTSVILLE DISTRICT POLL TAX FOR COLORED WOMEN 1922, 1923, 1924

Kennedy, Clara 1922, 1923, 1924

Payne, Maria 1924

Quinn, Annie 1922, 1923, 1924

Russell, Annie 1922, 1923, 1924

Thomas, Julia 1922, 1923, 1924

BRENTSVILLE DISTRICT POLL TAX FOR COLORED MEN 1922, 1923, 1924

Blackwell, James 1922, 1923, 1924

Champ, Arthur 1922, 1923, 1924

Champ, Thornton 1922, 1923, 1924

Harmon, M. C. 1922, 1923, 1924

Harmon, Morris 1922, 1923, 1924

Johnson, Henry 1922, 1923, 1924

Lambert, Raymond 1924

Payne, G. D. 1924

Pinn, E. H. 1922, 1923, 1924

Russell, Monroe 1922, 1923, 1924

Shepherd, R. H. 1924

Skinner, Carter 1922, 1923, 1924

Thomas, Jasper 1922, 1923, 1924

Thomas, Mark 1922, 1923, 1924

Tyler, D. J. 1922, 1923, 1924

BRENTSVILLE DISTRICT POLL TAX FOR WHITE WOMEN 1922, 1923, 1924

Allen, Mary A. 1922, 1923, 1924

Armstrong, Fannie L. 1922, 1923, 1924

Aubrey, Edna 1922, 1923, 1924

Baily, Mina 1923, 1924

Beahm, Alverta 1922, 1923, 1924

Beahm, Cora E. 1923, 1924

Beahm, Mary B. 1922, 1923, 1924

Bell, Grace 1923, 1924

Bell, Mattie 1922, 1923, 1924

Boley, Kate E. 1922, 1923, 1924

Bradshaw, Kate M. 1922, 1923, 1924

Brown, Celestine G. 1922, 1923, 1924

Brown, Martha 1922, 1923, 1924

Carter, Nellie A. 1924

Colvin, Florence 1924

Colvin, Lizzie 1922, 1923, 1924

Cooper, Addie B. 1922, 1923, 1924

Cooper, S. Marion 1922, 1923, 1924

Cooper, Sarah Virginia 1924

Corder, Annie D. 1922, 1923, 1924

Crawford, Margie 1923, 1924

Cullens, Mattie 1922, 1923, 1924

Daniels, Eva M. 1922, 1923, 1924

Davies, Harriet G. 1922, 1923, 1924

Davis, Lillian 1923, 1924

Dickens, Maud C. 1922, 1923, 1924

Diel, Vernie F. 1922, 1923, 1924

Dodd, Alice 1922, 1923, 1924

Earhart, Effie C. 1922, 1923, 1924

Earhart, Lula 1922, 1923, 1924

Ellis, May 1924

Ellis, Muriel 1922, 1923, 1924

Emmons, Mildred L. 1922, 1923, 1924

Flickinger, Bessie 1922, 1923, 1924

Flory, Lydia E. 1922, 1923, 1924

Fogle, Ella M. 1922, 1923, 1924

Foster, Ethel M. 1922, 1923, 1924

Fountain, Flora A. 1922, 1923, 1924

Fountain, May E. 1922, 1923, 1924

Free, Alice B. 1922, 1923, 1924

Free, Lucille 1924

Garber, Mattie 1922, 1923, 1924

Gough, Miss Elsie 1922, 1923, 1924

Graybill, Inez R, 1923, 1924

Green, Lelia M. 1922, 1923, 1924

Green, Winifred H. 1922, 1923, 1924

Haislip, Nancy G. 1922, 1923, 1924

Hale, Clara E. 1922, 1923, 1924

Hale, Fannie 1922, 1923, 1924

Hale, Mary J. 1923, 1924

Hedrick, Jane 1922, 1923, 1924

Hedrick, Nellie V. 1922, 1923, 1924

Herring, Henrietta 1922, 1923, 1924

Herring, Ola 1922, 1923, 1924

Herring, Sarah E. 1922, 1923, 1924

Hinegardner, Hilda 1924

Holliday, Carrie 1922, 1923, 1924

Holmes, Ella N. 1922, 1923, 1924

Holsinger, Ollie L. 1923, 1924

Holtzclaw, Roberta 1923, 1924

Hopkins, Catherine 1923, 1924

Hooker, Mary B. 1922, 1923, 1924

Hooker, Miss May 1924

House, Fannie S. 1922, 1923, 1924

Hyde, Daisy F. 1923, 1924

Hyde, Nellie E. 1924

Jonas, Mrs. M. E. 1922, 1923, 1924

Kerlin, Charlotte 1922, 1923, 1924

Kerlin, Eva M. 1922, 1923, 1924

Keys, Violet L. 1924

King, Lillie B. 1922, 1923, 1924

King, Nettie R. 1922, 1923, 1924

King, Rosie 1922, 1923, 1924

Long, Mary E. 1923, 1924

Mackall, Annie 1922, 1923, 1924

Mandley, Maggie 1922, 1923, 1924

Marshall, Ola 1922, 1923, 1924

May, Amgeline 1922, 1923, 1924

May, Annie C. 1922, 1923, 1924

McKay, C. G. 1923, 1924

McLarean, Clera 1922, 1923, 1924

McMichael, Bessie 1922, 1923, 1924

Mertz, Hilda 1923, 1924

Mertz, Julia 1922, 1923, 1924
Miller, Ann R. 1922, 1923, 1924
Miller, Edna 1922, 1923, 1924
Miller, Emma R. 1922, 1923, 1924
Miller, Mary F. 1922, 1923, 1924

Nolly, Pearl Z. 1922, 1923, 1924

Partlow, Mabel 1922, 1923, 1924

Payne, Nettie I. 1922, 1923, 1924

Phillips, Mrs. M. D. 1922, 1923, 1924

Pound, Martha 1922, 1923, 1924

Reading, Aurelia 1922, 1923, 1924

Reid, Henrietta 1924

Reasing, Dorthy R. 1924

Rhodes, Jennie L. 1922, 1923, 1924

Robertson, Hattie M. 1922, 1923, 1924

Robertson, Martha L. 1922, 1923, 1924

Rollins, Martha C. 1922, 1923, 1924

Schaffer, Annie 1922, 1923, 1924

Schaffer, Bettie M 1922, 1923, 1924.

Schaffer, Laura V. 1922, 1923, 1924

Seese, Nannie R. 1922, 1923, 1924

Shaffer, Laura A. 1924

Sheppard, Bertha W. 1922, 1923, 1924

Showalter, Elnora 1922, 1923, 1924

Smith, Minnie E. 1924

Snook, Lillian 1922, 1923, 1924

Snook, Mary E. 1922, 1923, 1924

Spitler, Mamie B. 1924

Spittle, Jolaneta 1922, 1923, 1924

Spittle, Mary 1923, 1924

Spittle, Rosie F. 1922, 1923, 1924

Spitzer, Mattie M. 1922, 1923, 1924

Taylor, Agnes 1922, 1923, 1924

Townsend, Julia 1922, 1923, 1924

Trenis, Jane E. 1922, 1923, 1924

Vance, Elizabeth 1922, 1923, 1924

Vance, Rose B. 1922, 1923, 1924

Varner, Mammie 1922, 1923, 1924

Veeder, Mary 1924

Washington, Lucy D. 1922, 1923, 1924

Whetzel, H. Ella 1922, 1923, 1924

Whetzel, Tracy I. 1922, 1923, 1924

Wilkins, Laura A. 1922, 1923, 1924

Williams, Mary E. 1923, 1924

Wine, Lillian M. 1922, 1923, 1924

Wooden, Lucy 1922, 1923, 1924

Wright, Mary A. 1922, 1923, 1924

BRENTSVILLE DISTRICT POLL TAX FOR WHITE MEN 1922, 1923, 1924

(THE FIRST 193 NAMES ON THE 3 YEAR LIST ARE MISSING)

Arnold, J. W. Jr. 1924

Best, H. L. 1923, 1924

Carter, A. N. 1924

Carter, Nelson 1924

Cookerton, Edward 1923, 1924

Corder, Jackson 1924

Dickens, E. H. 1924

Dowell, W. L. 1924

Ennis, A. J. 1923, 1924

Gheen, S. A. 1923, 1924

Gough, Mason E. 1923, 1924

Hedrick, C. W. 1923, 1924

Hooe, John M. 1924

Hopkins, Mansel 1924

Kerlin, D. N. 1923, 1924

Long, D. M. 1923, 1924

Mayhugh, P. B. Jr. 1924

McLearen, A. O. 1922, 1923, 1924

McLearen, J. R. 1922, 1923, 1924

McMichael, A. E. 1922, 1923, 1924

McMichael, A. J. 1922, 1923, 1924

McMichael, F. E. 1922, 1923, 1924

McWhorter, A. O. 1922, 1923, 1924

McWhorter, G. C. 1922, 1923, 1924

Mertz, H. J. 1922, 1923, 1924

Michael, H. C. 1922, 1923, 1924

Molair, R. L. 1922, 1923, 1924

Mooney, L. A. 1922, 1923, 1924

Moyer, J. K. 1922, 1923, 1924

Moore, J. A. 1922, 1923, 1924

Mowry, L. P. 1922, 1923, 1924

Nalls, C. E. 1922, 1923, 1924

Nelson, W. R. 1922, 1923, 1924

Newland, W. J. 1924

Nolly, Davis 1922, 1923, 1924

Olinger, W. R. 1922, 1923, 1924

Owens, E. C. 1922, 1923, 1924

Patton, E. J. 1922, 1923, 1924

Payne, Bailey 1922, 1923, 1924

Payne, George 1922, 1923, 1924

Payne, L. L. 1922, 1923, 1924

Payne, R. L. 1924

Randall, Quilla 1922, 1923, 1924

Reading, C. L. 1922, 1923, 1924

Reading, Miller K. 1922, 1923, 1924

Reedy, S. H. 1922, 1923, 1924

Reedy, S. R. 1922, 1923, 1924

Reid, E. W. 1922, 1923, 1924

Reid, J. M. 1922, 1923, 1924

Reid, Shirley 1922, 1923, 1924

Rhodes, C. K. 1924

Rhodes, C. N. 1922, 1923, 1924

Rhodes, F. R. 1922, 1923, 1924

Rhodes, T. E. 1922, 1923, 1924

Riley, Oscar 1923, 1924

Ritenour, Earl D. 1923, 1924

Ritenour, W. F. 1922, 1923, 1924

Robertson, Chas H. 1922, 1923, 1924

Robertson, Geo. E. 1922, 1923, 1924

Robertson, W. W. 1922, 1923, 1924

Robinson, D. W. 1922, 1923, 1924

Robinson, G. W. 1922, 1923, 1924

Rollins, A. L. 1922, 1923, 1924

Rollins, Frank A. 1922, 1923, 1924

Rollins, Joseph L. 1922, 1923, 1924

Rollins, M. A. 1922, 1923, 1924

Ross, W. S. 1924

Rowe, J. J. 1922, 1923, 1924

Rowe, J. O. 1923, 1924

Russell, W. H. 1922, 1923, 1924

Sanford, Wm. 1924

Sanger, W. H. 1922, 1923, 1924

Schaffer, C. R. 1922, 1923, 1924

Schaffer, D. A. 1922, 1923, 1924

Schaffer, E. A. 1922, 1923, 1924

Schaffer, J. P. 1922, 1923, 1924

Schaffer, N. M. 1922, 1923, 1924

Seese, H. A. 1922, 1923, 1924

Seese, Mahlon 1922, 1923, 1924

Seese, Wm. J. 1924

Seymour, John 1922, 1923, 1924

Shaffer, G. W. 1922, 1923, 1924

Sheppard, M. J. 1922, 1923, 1924

Showalter, D. Bowman 1922, 1923, 1924

Slack, J. O. 1922, 1923, 1924

Slack, W. H. 1922, 1923, 1924

Smith, A. L. 1922, 1923, 1924

Smith, Cecil S. 1922, 1923, 1924

Smith, J. S. 1922, 1923, 1924

Smith, Jos. P. 1922, 1923, 1924

Snider, J. C. 1922, 1923, 1924

Snook, F. H. 1922, 1923, 1924

Snook, Geo. E. 1922, 1923, 1924
Souter, M. L. 1922, 1923, 1924

Spinks, Geo. W. 1922, 1923, 1924

Spitler, E. C. 1922, 1923, 1924

Spittle, H. L. 1922, 1923, 1924

Spittle, J. M. 1922, 1923, 1924

Spittle, John T. 1922, 1923, 1924

Spitzer, E. S. 1922, 1923, 1924

Spitzer, S. B. 1922, 1923, 1924

Strawderman, A. 1922, 1923, 1924

Strawderman, Roy 1922, 1923, 1924

Stewart, John G. 1922, 1923, 1924

Struck, Wm. B. 1923, 1924

Stultz, S. S. 1922, 1923, 1924

Suthard, C. T. 1922, 1923, 1924

Swank, H. P. 1922, 1923, 1924

Swank, M. M. 1922, 1923, 1924

Taylor, E. A. 1922, 1923, 1924

Taylor, O. H. 1922, 1923, 1924

Todd, J. W. 1924

Trenis, P. L. 1922, 1923, 1924

Swank, N. H. 1922, 1923, 1924

Swartz, C. R. 1922, 1923, 1924

Swartz, F. M. 1922, 1923, 1924

Swartz, Wm. V. 1922, 1923, 1924

Vance, C. E. 1922, 1923, 1924

Varner, Frank W. 1924

Varner, W. A. 1922, 1923, 1924

Varner, W. E. 1922, 1923, 1924

Walter, C. H. 1922, 1923, 1924

Walter, R. L. 1922, 1923, 1924

Washington, M. M. 1922, 1923, 1924

Weaver, W. M. 1922, 1923, 1924

Weeks, L. R. 1922, 1923, 1924

Weaver, R. E. 1922, 1923, 1924

Weaver, W. J. 1922, 1923, 1924

Wine, R. E. 1922, 1923, 1924

Wheaton, W. W. 1922, 1923, 1924

Whetzel, F. S. 1922, 1923, 1924

Whetzel, Jesse J. 1924

Whetzel, L. L. 1923, 1924

Whetzel, S. G. 1922, 1923, 1924

Whetzel, W. B. 1922, 1923, 1924

Wilkins, A. R. 1922, 1923, 1924

Winslow, W. H. 1922, 1923, 1924

Wolfe, Clyde W. 1922, 1923, 1924

Wood, George A. 1922, 1923, 1924

Wood, Wallace 1922, 1923, 1924

Wright, Delaware 1922, 1923, 1924

Wright, E. R. 1922, 1923, 1924

Wright, Elisha B. 1922, 1923, 1924

Wright, J. J. 1922, 1923, 1924

Wright,J.W.1922,1923,1924

GAINESVILLE DISTRICT POLL TAX FOR COLORED WOMEN 1922, 1923, 1924
Burke, Charlotte 1922, 1923, 1924

Nickens, Susie B.
GAINESVILLE DISTRICT POLL TAX FOR COLORED MEN 1922, 1923, 1924

Allen, Cornelius Sr. 1922, 1923, 1924

Allen, Frank L. 1922, 1923, 1924

Baker, Butler 1922, 1923, 1924

Ball, David Jr. 1922, 1923, 1924

Barbour, John S. 1922, 1923, 1924

Berry, Alfred 1922, 1923, 1924

Berry, Lute 1922, 1923, 1924

Berry, P. G. 1922, 1923, 1924

Berry, T. G. 1924

Berry, Robert 1922, 1923, 1924

Blackwell, Alex. 1923, 1924

Brent, Alfred 1922, 1923, 1924

Brett, Webster 1922, 1923, 1924

Burke, Archie 1922, 1923, 1924

Butler, Asbury 1922, 1923, 1924

Butler, Berry 1922, 1923, 1924

Butler, Madison 1922, 1923, 1924

Churchville, John H. 1923, 1924

Churchville, Wm. J. 1922, 1923, 1924

Coats, Wm. 1923, 1924

Corum, Henry D. 1922, 1923, 1924

Ferguson, Isaac 1923, 1924

Fletcher, Edward 1923, 1924

Fletcher, F. L. 1922, 1923, 1924

Harris, H. R. 1922, 1923, 1924

Harris, Jos. D. 1922, 1923, 1924

Hogan, Bruce 1922, 1923, 1924

Hogan, Harry 1922, 1923, 1924

Hogan, Jasper 1922, 1923, 1924

Jackson, Fred 1922, 1923, 1924

Johnson Geo. 1922, 1923, 1924

Johnson, Louis 1923, 1924

Lacy, Douglas 1922, 1923, 1924

Lansdown, Ed Lee1922, 1923, 1924

McPherson, Winter 1922, 1923, 1924

Mitchell, Fenton 1922, 1923, 1924

Mitchell, James 1922, 1923, 1924

Murphy, Fred 1923, 1924

Murphy, Robert 1922, 1923, 1924

Nickens, J. M. Jr. 1922, 1923, 1924

Nickens, R. C. 1922, 1923, 1924

Payne, Shelton 1924

Peterson, Ben 1922, 1923, 1924

Peterson, Clarence 1923, 1924

Primas, Thos J. 1922, 1923, 1924

Roberson, Moses 1923, 1924

Robinson, Geo. 1922, 1923, 1924

Robinson, John F. 1922, 1923, 1924

Scroggins, Sam 1923, 1924

Scroggins, Wm. 1924

Shellington, Chas 1923, 1924

Strother, Alfred 1922, 1923, 1924

Strother, Moses B. 1922, 1923, 1924

Thomas, John S. 1922, 1923, 1924

Tibbs, Sam 1922, 1923, 1924

Travers, Sandy 1922, 1923, 1924

Watson, Robert Sr. 1922, 1923, 1924

Winston, Dewey 1924

Winston, Milton 1924

Winston, Reuben 1922, 1923, 1924

Winston, Solomon 1922, 1923, 1924

GAINESVILLE DISTRICT POLL TAX FOR WHITE WOMEN 1922, 1923, 1924

Adams, Rachel 1923, 1924

Akers, Lelia C. 1922, 1923, 1924

Allen, Julia J. 1922, 1923, 1924

Allison, Ida R. 1923, 1924

Alrich, Sue B. 1922, 1923, 1924

Alvey, Pearl S. 1922, 1923, 1924

Anderson, Georgia E. 1922, 1923, 1924

Arnold, Margaret A. 1923, 1924

Barksdale, Edna M. 1923, 1924

Bass, Margaret L. 1922, 1923, 1924

Beard, Virginia L. 1924

Brower, Elizabeth L. 1923, 1924

Brower, Sadie 1922, 1923, 1924

Brown, Clara V. 1922, 1923, 1924

Buckley, Mrs. M. E. 1922, 1923, 1924

Carter, Mary B. 1924

Carter, Nellie P. 1922, 1923, 1924

Caton, Sarah 1922, 1923, 1924

Cook, Agnes 1922, 1923, 1924

Cox, Frances C. 1922, 1923, 1924

Cox, Mary B. 1922, 1923, 1924

Delaplane, Josephine 1922, 1923, 1924

Desosway, Mabel L. 1922, 1923, 1924

Douglas, Daisy 1922, 1923, 1924

Ellis, Lucy S. 1924

Ewell, Jennie 1922, 1923, 1924

Ewell, Maude 1922, 1923, 1924

Ewell, May 1924

Ewell, Mildred 1922, 1923, 1924

Ewell, Nellie 1922, 1923, 1924

Fletcher, Mrs. Abner 1924

Florence, Mrs. L. C. 1924

French, Mary A. 1923, 1924

Furr, Malinda P. 1922, 1923, 1924

Furr, Margaret 1923, 1924

Gaines, Lucy S. 1923, 1924

Galleher, May A. 1922, 1923, 1924

Garnett, Nellie B. 1922, 1923, 1924

Gilliss, Esther May 1924

Glascock, Lora S. 1922, 1923, 1924

Goode, Lena A. 1922, 1923, 1924

Gossom, Bessie 1922, 1923, 1924

Gossom, Minnie 1924

Hall, Mrs. Carvel1922, 1923, 1924

Hite, Mrs. B. F. L. 1922, 1923, 1924

Hoffman, Mary A. 1922, 1923, 1924

Hulfish, Ruth 1924

Hutchison, Ada L. 1922, 1923, 1924

Hutchison Lucille1922, 1923, 1924

Jordan, Annie B. 1922, 1923, 1924

Kerr, Audrey 1922, 1923, 1924

Keyser, Ella A. 1923, 1924

Keyser, Mary G. 1922, 1923, 1924

Lake, Lillian L. 1923, 1924

Lann, Mrs. A. H. 1923, 1924

Latham, Eugenia B. 1922, 1923, 1924

Latham, Margaret 1922, 1923, 1924

Lightner, Calla R. 1922, 1923, 1924

Lightner, Estelle 1922, 1923, 1924

Lynn, Alice M. 1922, 1923, 1924

Lynn, Etta P. 1922, 1923, 1924

Lyons, Mrs. J. W. 1923, 1924

McIntosh, Emma J. 1924

McDonald, Netta P. 1922, 1923, 1924

McGill, Inna 1922, 1923, 1924

McGill, Loretta 1922, 1923, 1924

McIntosh, Jennie 1922, 1923, 1924

Meredith, Rose McG 1922, 1923, 1924

Nalls, Mary E. 1923, 1924

Pattie, Bertha J. 1922, 1923, 1924

Pattie, Blanche N. 1922, 1923, 1924

Payne, Roberta B. 1922, 1923, 1924

Piercy, Anita 1922, 1923, 1924

Polen, Cecelia 1922, 1923, 1924

Rector, Mary L. 1922, 1923, 1924

Robertson, Anne P. 1922, 1923, 1924

Robertson, Frances L. 1922, 1923, 1924

Roland, Dora D. 1922, 1923, 1924

Rust, Wilhelmenia T. 1922, 1923, 1924

Sloper, Susie E. 1925

Smith, Annie 1924

Smith, Flora 1924

Smith, Mary C. 1922, 1923, 1924

Smith, Rose E. 1922, 1923, 1924

Spellman, Laura 1922, 1923, 1924

Strother, Elva A. M. 1922, 1923, 1924

Terrill, Ester D. 1922, 1923, 1924

Thomas, Ellen U. 1922, 1923, 1924

Tyler, Mary Love 1922, 1923, 1924

Tyler, Mrs. S. Norton 1922, 1923, 1924

Utterback, Ellen 1922, 1923, 1924

Watson, Mary C. 1922, 1923, 1924

White, Nora C. 1922, 1923, 1924

Williamson, Mrs. Thom 1923, 1924

Wilson, Selma T. 1922, 1923, 1924

Wise, Mary A. 1923, 1924

GAINESVILLE DISTRICT POLL TAX FOR WHITE MEN 1922, 1923, 1924

Adams, J. F. 1922, 1923, 1924

Akers, C. H. 1922, 1923, 1924

Akers, J. H. 1922, 1923, 1924

Alexander, Jas. E. 1924

Allen, Chas. B. 1922, 1923, 1924

Allen, Geo. J. 1922, 1923, 1924

Allison, A. M. 1922, 1923, 1924

Allison, E. J. 1922, 1923, 1924

Alvey, J. W. 1922, 1923, 1924

Amphlett, A. W. 1922, 1923, 1924

Anderson, H. L. 1922, 1923, 1924

Anderson, I. I. 1922, 1923, 1924

Anderson, Robert L. 1922, 1923, 1924

Armstrong, J. T. 1922, 1923, 1924

Armstrong, W. S. 1922, 1923, 1924

Ashby, J. B. 1922, 1923, 1924

Ayers, C. L. 1922, 1923, 1924

Ayers, D. J. 1922, 1923, 1924

Barksdale, O. B. 1922, 1923, 1924

Beach, P. B. 1922, 1923, 1924

Beard, Rev. C. L. 1922, 1923, 1924

Beaumont, W. T. 1922, 1923, 1924

Bleight, G. C. Jr. 1924

Bleight, Geo. C. 1922, 1923, 1924

Bleight, S. R. Jr. 1922, 1923, 1924

Bleight, S. R. Sr. 1922, 1923, 1924

Boley, C. B. 1922, 1923, 1924

Boley, J. H. 1922, 1923, 1924

Botts, M. C. 1922, 1923, 1924

Brawner, T. Wilbur 1922, 1923, 1924

Breen, Geo. R. 1922, 1923, 1924

Brower, Dr. C. F. 1922, 1923, 1924

Brower, Frank W. 1922, 1923, 1924

Brower, W. L. 1922, 1923, 1924

Brown, Dr. T. G. 1922, 1923, 1924

Brown, C. N. 1922, 1923, 1924

Buckley, P. S. 1922, 1923, 1924

Butler, C. C. 1922, 1923, 1924

Butler, H. W. 1922, 1923, 1924

Butler, Henry Wyatt 1925

Butler, James 1922, 1923, 1924

Butler, W. W. 1922, 1923, 1924

Calvert, G. W. 1922, 1923, 1924

Calvert, Wallace V. 1924

Campbell, Joe 1922, 1923, 1924

Carter, C. S. 1922, 1923, 1924

Carter, Isaac 1922, 1923, 1924

Carter, John T. 1922, 1923, 1924

Carter, R. T. 1922, 1923, 1924

Carter, Wm. 1923, 1924

Caton, Chas. F. 1922, 1923, 1924

Caton, T. J. 1922, 1923, 1924

Clark, A. B. 1922, 1923, 1924

Clark, S. R. 1922, 1923, 1924

Clark, Z. R. 1922, 1923, 1924

Collins, R. A. 1922, 1923, 1924

Cook, T. M. 1922, 1923, 1924

Coplinger, G. A. 1922, 1923, 1924

Cross, R. H. 1922, 1923, 1924

Davis, J. H. 1922, 1923, 1924

Davis, Madison E. 1922, 1923, 1924

Demory, Oscar 1922, 1923, 1924

Disosway, G. P. 1922, 1923, 1924

Dodson, C. M. 1922, 1923, 1924

Douglas, O. M. 1922, 1923, 1924

Downs, G. W. 1922, 1923, 1924

Downs, Howard 1923, 1924

Downs, J. E. 1922, 1923, 1924

Downs, R. B. 1922, 1923, 1924

Downs, R. C. 1922, 1923, 1924

Downs, W. S. 1924

Duncan, Raymond 1922, 1923, 1924

Dunn, Harry T. 1922, 1923, 1924

Edwards, E. M. 1924

Ellis, A. J. 1922, 1923, 1924

Ellis, C. H. 1922, 1923, 1924

Ellis, J. B. 1922, 1923, 1924

Ellis, J. P. 1922, 1923, 1924

Ellis, L. R. 1922, 1923, 1924

Ellis, V. M. 1922, 1923, 1924

Ellison, A. C. 1922, 1923, 1924

Ellison, C. E. 1922, 1923, 1924

Ellison, C. G. 1922, 1923, 1924

Ellison, Jas E. 1922, 1923, 1924

Ellison, W. C. 1922, 1923, 1924

Fetzer, E. H. 1923, 1924

Finks, Lee 1924

Fletcher, A.B. 1922, 1923, 1924

Fletcher, A. C. 1922, 1923, 1924

Fletcher, A. T. 1922, 1923, 1924

Florence, J. A. 1922, 1923, 1924

Florence, R. H. 1922, 1923, 1924

Freret, W. A. 1923, 1924

Furr, C. C. 1922, 1923, 1924

Gaines, F. B. 1923, 1924

Gaines, T. L. 1922, 1923, 1924

Gardner, W. L. 1922, 1923, 1924

Garrett, J. W. 1922, 1923, 1924

Garrison, C. L. 1922, 1923, 1924

George, J. W. 1922, 1923, 1924

George, Robert 1922, 1923, 1924

Gilliss, Chas. J. 1922, 1923, 1924

Goode, J. C. Jr. 1922, 1923, 1924

Gossom, G. A. 1922, 1923, 1924

Gossom, R. B. 1922, 1923, 1924

Gossom, W. R. 1922, 1923, 1924

Gough, B. C. 1922, 1923, 1924

Gough, H. W. 1922, 1923, 1924

Graham, J. F. 1922, 1923, 1924
Graham, R. B. 1922, 1923, 1924

Griffith, Edmund 1922, 1923, 1924

Griffith, J. B. 1924

Griffith, W. F. 1922, 1923, 1924

Grove, C. V. 1922, 1923, 1924

Grove, Edward 1923, 1924

Grove, H. D. 1923, 1924

Haislip, Howard 1922, 1923, 1924

Haislip, R. H. 1922, 1923, 1924

Hall, R. L. 1922, 1923, 1924

Hawkins, O. M. 1924

Heflin, H. T. 1922, 1923, 1924

Hensley, G. W. 1922, 1923, 1924

Hensley, Lloyd 1923, 1924

Hoffman, F. L. 1924

Hoffman J. F. 1922, 1923, 1924

Hoffman, Lester 1924

Hunt, E. H. 1922, 1923, 1924

Hunt, S. W. Jr. 1922, 1923, 1924

Hunt, S. W. Sr. 1922, 1923, 1924

Hurdle, Jos. F. 1922, 1923, 1924

Hutchison, M. G. 1923, 1924

Hutchison, O. C. 1922, 1923, 1924

Jackson, A. 1924

Jacobs, I. C. 1922, 1923, 1924

Jacobs, Logan 1924

Jacobs, Moss 1923, 1924

Jordan, J. E. 1922, 1923, 1924

Jordan, W. M. 1922, 1923, 1924

Kearney, Robt. A. 1922, 1923, 1924

Kerr, J. N. 1922, 1923, 1924

Keyser, C. E. 1922, 1923, 1924

Keyser, C. H. 1922, 1923, 1924

Kibler, O. E. 1922, 1923, 1924

Kidwell, J. E. 1922, 1923, 1924

King, Charles A. 1922, 1923, 1924

King, Lester 1923, 1924

Lake, C. T. 1922, 1923, 1924

Lambert, Wm. 1922, 1923, 1924

Latham, H. L. 1922, 1923, 1924

Latham, T. Otis 1922, 1923, 1924

Latham, W. C. 1922, 1923, 1924

Lee, R. H. 1922, 1923, 1924

Leonard, J. E. 1924

Leonard, Mason 1924

Leonard, Walter C. 1922, 1923, 1924

Leonard, Willian 1922, 1923, 1924

Lightner, L. W. 1922, 1923, 1924

Lightner, M. H. 1922, 1923, 1924

Low, D. M. 1924

Lynn, H. F. Jr. 1922, 1923, 1924

Mayhugh, D. J. 1922, 1923, 1924

Mayhugh, H. C. 1922, 1923, 1924

Mayhugh, R. O. 1922, 1923, 1924

Mayhugh, S. L. 1922, 1923, 1924

McCuen, E. M. 1922, 1923, 1924

McDonald, Chas R. 1922, 1923, 1924

McGuire, John E. 1923, 1924

McIntosh, L. J. 1922, 1923, 1924

Merrell, L. V. 1922, 1923, 1924

Murdie, T. J. 1922, 1923, 1924

Murdie, L. M. 1922, 1923, 1924

Nalls, C. C. 1922, 1923, 1924

Nalls, J. T. 1922, 1923, 1924

Osborne, F. M. 1922, 1923, 1924

Owens, Winter 1922, 1923, 1924

Partlow, W. E. 1922, 1923, 1924

Pattie, E. N. 1922, 1923, 1924

Pattie, L. B. 1922, 1923, 1924

Pattie, L. J. 1922, 1923, 1924

Payne, J. J. 1922, 1923, 1924

Payne, Robt. A. 1922, 1923, 1924

Payne, Silas 1922, 1923, 1924

Payne, Wade C. Dr. 1922, 1923, 1924

Pearson, H. M. 1922, 1923, 1924

Pearson, R. A. 1922, 1923, 1924

Pearson, W. C. 1922, 1923, 1924

Pickett, D. A. 1922, 1923, 1924

Pickett, E. S. 1922, 1923, 1924

Pickett, F. H. 1922, 1923, 1924

Piercy. J. M. 1922, 1923, 1924

Piercy, T. M. 1922, 1923, 1924

Polen, C. L. 1922, 1923, 1924

Polen, C. O. 1922, 1923, 1924

Polen, D. H. 1922, 1923, 1924

Robertson, M. Holmes 1922, 1923, 1924

Robertson, Rolfe 1922, 1923, 1924

Rector, C. L. 1922, 1923, 1924

Roland, C. B. 1922, 1923, 1924

Rollins, F. E. 1922, 1923, 1924

Rookward, J. B. 1922, 1923, 1924

Rust, A. B. 1922, 1923, 1924

Rust, Robt. A. 1922, 1923, 1924

Sanders, F. H. 1922, 1923, 1924

Shirley, Geo. W. 1922, 1923, 1924

Shumate, R. L. 1922, 1923, 1924

Sinclair, C. F. 1922, 1923, 1924

Sinclair, T. H. 1922, 1923, 1924

Sinclair, W. N. 1922, 1923, 1924

Sloper, J. E. 1922, 1923, 1924

Sloper, L. L. 1922, 1923, 1924

Sloper, T. E. 1922, 1923, 1924

Smith, A. J. 1922, 1923, 1924

Smith, A. M. 1922, 1923, 1924

Smith, A. W. 1922, 1923, 1924

Smith, B. C. 1922, 1923, 1924

Smith, C. W. 1922, 1923, 1924

Smith, Geo. W. 1922, 1923, 1924

Smith, J. W. 1922, 1923, 1924

Smith, Palmer 1922, 1923, 1924

Smith, R. B. 1922, 1923, 1924

Smith, R. C. 1922, 1923, 1924

Smith, R. R. 1922, 1923, 1924

Smith, Thos. G. 1922, 1923, 1924

Sowers, R. S. 1924

Spencer, J. T. 1922, 1923, 1924

Spilman, Moffett 1922, 1923, 1924

Strother, R. C. 1922, 1923, 1924

Sweeney, J. R. 1922, 1923, 1924

Sweeney, J. R. Jr. 1922, 1923, 1924

Sweeney, M. T. 1924

Teel, H. C. 1922, 1923, 1924

Thomas, L. E. 1923, 1924

Thorp, F. G. 1924

Triplett, E. F. 1922, 1923, 1924

Triplett, H. L. 1922, 1923, 1924

Turner, Jos. R. 1922, 1923, 1924

Tyler, Geo. G. 1922, 1923, 1924

Tyson, S. S. 1923, 1924

Utterback, Albert H. 1922, 1923, 1924

Utterback. J. H. 1922, 1923, 1924

Vermillion, C. A. 1924

Vermillion, G. T. 1922, 1923, 1924

Vermillion, H. J. 1922, 1923, 1924

Vermillion, J. M. 1924

Watson, E. P. 1922, 1923, 1924

Welch, W. R. 1922, 1923, 1924

Welson, M. P. 1922, 1923, 1924

White, M. G. 1922, 1923, 1924

Wilkerson, C. E. 1922, 1923, 1924

Winegard, Emmett 1922, 1923, 1924

Wise, J. C. 1922, 1923, 1924

Wittig, I. U. 1922, 1923, 1924

Wittig, R. E. 1922, 1923, 1924

Wynkoop, J. W. 1922, 1923, 1924

6 April 1920

Dumfries, Virginia
Sale of Old School Lot & Building

We the Dumfries District School Board do humbly petition the Honorable Samuel G. Brent, Judge of the Circuit Court to grant us permission to sell the abandoned School House in Dumfries Village and apply the sum received from said sale to the debt on the new school house recently finished in said Dumfries Village, Prince William County.

D. C. Cline, clerk

C. E. Clark

E. L. Perry

Dumfries School District

Sale of Old School Lot and Building

On application of proper authorities, to-wit, D. C. Cline, C. E. Clarke, and E. L. Perry, trustees of Dumfries Magisterial School District, in the County of Prince William, Virginia, it is hereby ordered that said trustees shall make sale of the school lot and building thereon known as the “Old School Lot”, adjoining the land of Mrs. E. C. Waters, the new School Lot, and the Cemetery, in the Village of Dumfries, Dumfries Magisterial District, Prince William County, Virginia, at public auction after due public notice of the time and place of sale, by posting written notices thereof in the said village and district, for the period of fifteen days, upon the following terms, to-wit; One third cash, the residue in two equal payments of nine and eighteen months, with interest on deferred payments from day of sale, or at the option of the purchaser all cash; and when the whole of the purchase money shall have been paid the said trustees, or their successors in office, shall convey the said property, with convents of special warranty, unto said purchasers, but before said sale the said trustees, or either one of them, shall execute a bond, with approved security, before the clerk of this court, conditioned as the law directs, in the penalty of $1,000.00; and said trustees shall make report of their acts and doings to the court, or the judge thereof, in vacation.

It is further ordered that the proceeds of the said sale, after the payment of cost of these proceedings, shall be applied towards liquidating the debt now existing on the new school lot and building in said village of Dumfries.

24 April 1924

Cherry Hill School

Cherry Hill School Property

Occoquan District

Prince William County

To the Honorable Samuel G. Brent, Judge of the Circuit Court of Prince William County, Virginia:

In pursuance of an order entered in the above entitled matter by your honor in vacation on the (blank) day of January 1923, your undersigned Commissioner, E. S. Brockett, proceeded to advertise the sale of said property for three successive weeks by written notices posted in three, or more conspicuous places in said magisterial district; and upon the 24th day of February, 1923, the said property was sold at public auction to the Patriotic Order Sons of America for the sum of $100.00 cash.

In the opinion of your Commissioner it is respectfully reported that this is a fair price for said property, as it contains only one-half acre of land, and was formerly used for school purposes, but for some years has been abandoned as such, therefore, he recommends confirmation of said sale and an appropriate order directing conveyance of the same to the purchaser and disposition of the proceeds after payment of cost of these proceedings.

Respectfully submitted

E. S. Brockett

March, first, 1923

Cherry Hill School Property

Occoquan Magisterial District

Prince William County, Virginia

This matter came on to be heard by me, Samuel G. Brent, Judge of the Circuit Court for said county, in vacation, on the report of sale of the Cherry Hill School property, in Occoquan Magisterial District, Prince William County, Virginia, of E. S. Brockett, special commissioner, dated March, first, 1923, to which said report no exceptions have been filed, and it appearing to the Judge that said property was sold as provided by 649 of the Code of Virginia of 1919, by advertising the said property in said district, and to the highest bidder; it further appearing from said report that the Patriotic Order Sons of America was the highest bidder for cash for said property, therefore, the said sale is hereby confirmed.

It is further ordered that E. S. Brockett, who is hereby appointed a special commissioner for that purpose, shall convey said property to the said purchaser, or to whomsoever it may in writing direct, at the cost of these proceedings, by deed of special warranty, and said commissioner is directed to pay the cost of these proceedings and pay the remainder to the treasurer of Prince William County, to be credited to the county school fund for disposition by the county school board, as provided by law, and said Commissioner shall make report of his acts and doings under this order, to the undersigned, or to the circuit court of Prince William County, at its next term.

The clerk of the Circuit Court of Prince William County will enter this order in the current Chancery Order Book of his office and given under my hand this 3rd day of March, 1923.

James Brent, Judge

Mr. L. Ledman

Manassas, Va.

My Dear sir:

In the matter of Cherry Hill property sale you will be kind enough to find enclosed report of Commissioner, Brockett, and order of Judge Brent, confirming the sale. Kindly file the report with the papers which you have relating to this subject and record the order in your current chancery order book as a vacation order.

Very truly yours,

Thos. H. Lion

Attorney At Law

Abstracts of title to a certain lot owned by the school authorities of Prince William County, located near Cherry Hill, in Dumfries Magisterial District, Prince William County, Va.

Description

30 degrees 8 rods to post; thence S.E. 120 degrees 20 rods to post; thence N.W. 240 degrees 8 rods to pine stump on Cherry Hill Road; thence N. 300 degrees 20 rods to white oak starting point.”

This survey was made by Thomas R. Kyle as of January 7th 1914, and plat thereof filed with the deed to the trustees for said District from the grantors. All references herein contained allude to records in Prince William County Clerk’s Office, unless otherwise stated. Made by Thomas H. Lion, Manassas, Virginia, April 24, 1924

(#1)
J. W. Hutchison and Willie A. his wife to Charles Stone - Deed Book 38, Folio 443, Deed dated February 2, 1889, properly acknowledged, admitted to record February 4, 1889, and conveys with covenants of general warranty, by description, a tract of land in Prince William County, Va., containing 152 acres, more or less.

Note: The description of this tract of land is not very definite, but from references made it reaches the Potomac River and is located where Cherry Hill is now situated.

(#2)
Eppa Hunton Jr., Special Commissioner to Charles Stone – Deed Book 38, Folio 65, Deed dated October 12, 1887, properly acknowledged, admitted to record October 13, 1887, and conveys by metes and bounds with special warranty, a tract of land bordering on Potomac River, containing 127 acres, 2 roods and 22 poles.

Note: It is impossible to state from our records from which of the two tracts the parcel of land described on first sheet hereof came from, but it can be stated with certainty that the school property came from one of these tracts.

Note: Charles Stone departed this life intestate. At the time of his death no vital statistics were kept in Virginia, by law, and except upon inquiry of people who know it cannot be said who were the heirs of Charles Stone, however considerable of this property has been sold subsequently at high prices and the purchasers no doubt have been satisfied that the grantors to the school trustees had good and indefeasible title to this property.

(#3)
Estelle A. Leary and W. H. Leary her husband to Alexander Stone – Deed Book 57, Folio 354, Deed dated October 1, 1906, properly acknowledged, admitted to record July 27, 1908, And conveys with general warranty, “All their interest in Cherry Hill Farm of which Charles Stone died seized and possessed,” containing 240 acres, more or less.

Note: It is assumed that Estelle A. Leary was a daughter of Charles Stone and the 240 acres designated as the “Cherry Hill Farm” consisted of the two tracts mentioned in excerpts 1 and 2 hereof.

(#4)
J. H. Maddox and Mary E. Maddox, his wife; Aldwin Lynn and Minnie E. Lynn his wife to Alexander V. Stone and Laura V. Stone, his wife. – Deed Book 60, Folio 14, Deed dated January 6, 1909, properly acknowledged, admitted to record July 21, 1910, and conveys, “their entire interest by metes and bounds in a tract of land at Cherry Hill”, containing 57- ¼ acres “and is the same formerly owned by Charles Stone, deceased.

Note: It is further assumed that Mary E. Maddox and Minnie E. Lynn, as well as the said Alexander Stone, were children of Charles Stone, deceased. Of the land conveyed by Alexander Stone and Laura Stone there was a tract of about 100 acres conveyed to other parties which appear they had an interest in the land as heirs of Charles Stone.

Note: It will be noted that the grantees in this conveyance have the middle initial of “V” I am unable to find this initial used by either of these parties, that is the grantees, though there is no question but what they are the same persons, that is Alexander Stone, as mentioned in excerpt No. 3.

(#5)
Alick Stone and Laura V. Stone, his wife to School Board of Dumfries District No. 3, of the County of Prince William. – Deed Book 65, Folio 431, Deed dated January 22, 1914, properly acknowledged, admitted to record October 23, 1914, and grants and conveys, with general warranty, “all that certain lot of parcel of land, lying and being situate near Cherry Hill, in Dumfries Magisterial District, Prince William County Virginia on the Cherry Hill Road, adjoining the lands of Aleck Stone et al, containing 1 acre, as per plat and survey of Thos. R. Kyle, dated January 7, 1914, recorded herewith as a part of this deed.”

Note: The plat referred to is attached to said deed and the metes and bounds as given on the first sheet hereof are the same as appear on said plat.

Note: Attached to this deed is a certificate of H. Thornton Davies, which reads as follows:

I, H. Thornton Davies, an attorney at law, in accordance with the order heretofore entered by the Circuit Court of Prince William County, in which County is located the land described in the attached deed from Alex Stone et al, do certify that I have examined the title to the said lot or parcel of land, containing one acre, and that I do approve the title to the said property. Given under my hand this 17th day of October 1914

H. Thornton Davies

Certificate – I, Thos. H. Lion, appointed by the Circuit Court of Prince William County, Virginia, at its April Term, 1924, for the purpose of examining the title to the lot of land described on first sheet hereof, do certify that the foregoing abstracts are true excerpts of all writings admitted to record in the Clerk’s Office for said County, relating thereto; that in my opinion the County School Board has good title to said land. Given under my hand this 24th day of April 1924.

T. H. Lion, Attorney

26 April 1924

Cherry Hill School, Summit School

& Cabin Branch School

Mr. Charles R. McDonald

Catharpin, Virginia

My dear Mr. McDonald:

I enclose herein abstracts for the Summit School House and Cherry Hill School House, but I am unable to find the Cabin Branch School by that name, that is to identify it. I am writing Dr. Cline by this mail, and enclose a copy herein to you for your information, with a view of trying to identify and locate the Cabin Branch School property.

As soon as I can get this information it will not take long before I can hand you the abstract for the Cabin Branch School property. With best wishes, I am

very truly yours

Thos. H. Lion

Attorney-At-Law

Manassas, VA.

April 26th 1924

Dr. D. C. Cline

Dumfries, Virginia

My dear Doctor:

You and other members of the County School Board have requested that title to certain properties be examined and certified with a view of borrowing from the State Board of Education, out of the Literary Fund, certain sums of money; one of these properties is what is known as “Cabin Branch School”.

I am unable to identify from the records where the property was acquired for this Cabin Branch School. In 1900 William Easterbrook and J. H. McInteer et al conveyed one-half acre of land to Dumfries School Board for Colored School, and it is described as being a part of Jacob’s tract, bounded by the main, county road, on the south by the residue of the Jacob’s tract. The other items seem to be for certain properties in the village of Dumfries, and Cherry Hill, also the Mt. Pleasant School House, and another lot of one-half-acre adjoining the land of Zeland Williams, also another lot of one-half-acre near the old Wakefield School House, and another lot on the road leading from Judge John C. Weedon’s to Nelson’s Mill, near the crossroads leading to Dumfries. Kindly let me know which one of these is what you call the Cabin Branch School House, and would ask that you let me have this information as promptly as you can because of the fact that you gentlemen are anxious to get this before the State Board of Education.

I also notice that in 1902 the Dumfries School Trustees conveyed to Charles Bird one-half-acre of land adjoining the lands of Martha Kendall, George Williams, and others. This is a tract, or parcel of land, I am unable to find where the School Board acquired title to it, but if they did they conveyed it as stated above, in 1902.

Very truly yours,

Thos. H. Lion

Copy to Mr. Charles R. McDonald

Catharpin, Virginia

William Davis and Mary Jane Davis, his wife

(both parties signed by mark)

To

G. M. Ratcliffe

Deed Book 70, Folio 381., Deed dated January 29, 1918, Acknowledged before J. P., Admitted to record Feb. 11, 1918, Consideration $10 and other valuable considerations. And conveys with covenants of general warrants, describing the several parcels as being in Prince William County, State of Virginia:

The first parcel known as “Jackson L. Davis”, contains 40 acres, more or less. Also another tract deeded to me by Frank Davis, known as Walter Davis Land, containing 27 acres, more or less, see Deed Book 43, page 429.

Note: This last parcel of 27 acres is referred to as the land described in No. 1 hereof

G. M. Ratcliffe and M. C. Ratcliffe, his wife

To

Prince William School Board

Deed Book 78, Folio 11, Deed dated December 5th 1922, Acknowledged before notary public, Admitted to record Dec 13, 1922, Consideration $80 And conveys, with covenants of title, the 2 acres of land, or thereabouts, as described on first sheet hereof under the caption “Description”.

Note: There is no certificate or order of the Court showing or indicating that the title to this property has been examined before this property was acquired.

Abstract of Title to a certain lot owned by County School Board of Prince William County, located near Cabin Branch Mine in Dumfries Magisterial District, County aforesaid, in the State of Virginia.

Description

“All that certain tract of land starting on the main road, corner to Carrie Buckner; west following her line for 2 acres, about 144 yards; thence S. 1 acre, or 72 yards; thence back to road, 144 yards; thence up road to beginning 72 yards, supposed to contain 2 acres, this is part of land known as “Lunt Davis”.

Frank Davis

To

William Davis

Deed Book 43, Folio 429, Deed dated December 15th, 1894, Acknowledged before Notary Public, Admitted to record May 1, 1895, Consideration $250.00 and conveys 3 parcels of land in Dumfries Magisterial District, Prince William County, Virginia, With covenants of general warranty and described as follows, to-wit:

“All that tract or parcel of land lying in the County of Prince William and State of Virginia, known as Walter Davis land, 7 acres; Ann Davis 10 acres, Lucresa Davis part; 10 acres, Elijah Davis part, containing altogether 27 acres, more or less.

Note: The foregoing description is rather indefinite but it is the best that can be obtained, from inquiry I learned there has been no adverse claim asserted against these properties, the boundaries are defined and William Davis and his grantee have been in adversary possession thereof for 29 years.

Abstract of title to one-half-acre of land located on the telegraph road, owned by County School authorities for Prince William County, in Occoquan Magisterial District, Prince William County, Virginia, which is used as a colored school and known as “Summit School”.

John H. Carr and Ann M. his wife

to

Occoquan School District

Deed Book 42, Folio 97, Deed dated September 28th 1892, Properly acknowledged, Admitted to record November 21st 1892, And conveys with covenants of title one half acre of land located in Occoquan Magisterial District, County and State aforesaid, and bounded and described as follows, to wit: “Beginning on Telegraph Road where the land of said John H. Carr and wife, purchased of R. B. Harrison, trustee, from Mary Kelly, joins the land of John A. Marshall purchased of Hanna and running with said line 105 feet; thence parallel with the Telegraph Road 105 feet thence 105 feet to said Telegraph Road; thence with said Telegraph Road 105 feet to the beginning, containing one-half-acre”.

Note: The School Board having owned this property and been in possession thereof and occupied and used for school purposes for more than thirty years and possession thereof having been open, visible, notorious and undisputed it is deemed unnecessary to carry the title further back than the date by which the school authorities acquired title thereto, therefore the title is not carried further back than this period. This property has been used as a colored school for more than thirty years.

Certificate

I, Thos. H. Lion, appointed by the Circuit Court of Prince William County, Virginia, at its April Term 1924, for the purpose of examining the title to the lot of land above described, together with others, do certify that the foregoing abstract is a or are true excerpts of all writings submitted to record in the Clerk’s Office for said County, between the dates descriptions are very indefinite but by reason of open, notorious and adverse possession under well defined boundaries, in my opinion the County School Board for said County has good title to said 2 acres of land, more or less.

Thomas H. Lion

April 29, 1924

February Term 1928

Sale of Lucasville School House and Lot

In the Circuit Court of Prince William County, Virginia;

The County School Board for Prince William County having presented its petition to the Court, at its February Term 1928, alleging that it was desirable to sell the schoolhouse and lot at Lucasville, in Manassas Magisterial District, and upon the evidence of R. C. Haydon taken ore tenus in open court, and it appearing to the Court that it expedient to make sale of said property, therefore the Court doth adjudge, order and decree that the said schoolhouse and lot, consisting of 1 acre as described in said petition, be sold by the County School Board at public auction to the highest bidder as provided by Section 649 of the Code of Virginia of 1919, and that the proceeds of sale be paid to the Treasurer of Prince William County to be credited to the County School Fund, and when the purchase price shall have been paid the said County School Board shall convey the said property by deed of special warranty to the purchaser. It is further ordered that Thos. H. Lion be paid out of said purchase price, for instituting and prosecuting this cause, the sum of $15.00.

To the Honorable Samuel G. Brent, Judge of the Circuit Court of Prince William County, Virginia:

Your undersigned petitioner, on behalf of the County School Board, begs leave to present this his petition and set forth the following facts:

That at a meeting of the County School Board for Prince William County your petitioner was directed to apply on behalf of said School Board to this Honorable Court for permission to make sale of a certain school building and lot, which has not been used for several years for school purposes, upon the ground that it was desirable in the judgment of said Board to sell the hereinafter described property and utilize the fund derived there from for general school purposes; and,

That the school authorities of said County own a certain lot lying and being situate at Lucasville, in Manassas Magisterial District, described as follows: “Beginning at a stone on top of a hill on the west side of the county road from Brentsville to Manassas, corner of J. J. Cockrell’s farm; thence with said road N. 42 degrees 24 ½ poles to a set stone on the road side; thence northwest 11 poles to a stone set at J. J. Cockrell’s line; thence with said Cockrell’s line S. 14 degrees W., 27 poles to the beginning, containing 1 acre, and is the same property conveyed to Manassas School District by Edmund Francis by deed dated January 1, 1886 and recorded in Deed Book 39 at folio 597 of the clerk’s office of Your Honor’s said Court; and,

That as aforesaid, in the judgment of said County School Board it is desirable to sell said property for the reason it is rapidly going to decay and if allowed to remain much longer the building thereon will be practically of no value, whereas if the same is sold it will give the County School Board additional funds, which are badly needed, for school purposes; that an order of said County School Board adopted as aforesaid, or a certificate thereof, is herewith filed, marked Exhibit “A”, and prayed to be read as a part of this petition:

Therefore, your petitioner prays that this Honorable Court will hear evidence ore tenus as to the advisability or desirability of making sale of said property and converting the funds derived there from for general school purposes. And your petitioner will ever pray etc.

Prince William County School Board

D. J. Arrington, Committee

Mr. H. Lion for petitioner

6 September 1938

New Hope Baptist Church

This is to certify that at a regular meeting of the congregation of the New Hope Baptist Church (Colored), near Bristow, Prince William County, held on the 6th day of September, 1938, G. W. Thornton and Milton Jones were duly elected Trustees for said Church, and they were directed to take the necessary steps to have the same approved by the Circuit Court of said County.

Rev. J. J. Bowles

Pastor and as such Chairman of said Meeting

Thomas Ward

Clerk of the said Meeting

In the Circuit Court of Prince William County, Virginia:

It appearing from a certified copy of a resolution of the New Hope Baptist Church (Colored), near Bristow, Prince William County, Virginia, passed at a regular meeting of the congregation of said Church held on September 6, 1938, that C. W. Thornton and Milton Jones were duly elected Trustees for said Church, it is, therefore, adjudged, ordered and decreed that the said C. W. Thornton and Milton Jones be, and they are hereby appointed trustees for said church.

Enter the above:

A. D. Dabney (?)
Abel, C. B. Mrs. 178

Abel, Charles P. 176

Abel, Fushee 176

Abel, Joseph 176

Abel, Lizzie 178

Abel, M. J. 176

Abel, Maurice 173

Able, Mr. 58,59

Abel, Nelson 176

Able, Nelson 58

Abel, Osoe 173

Abel, R. A. 137

Abel, R. B. 176

Abel, Stella 178

Abel, T. A. 173

Abel, V. S. 176

Abel, W. B. 176

Abel, W. T. 176

Adams, B. F. 183

Adams, E. T. Mrs. 175

Adams, G. L. 173

Adams, J. E. 183

Adams, J. F. 179,202

Adams, Rachel 201

Adamson, Annie 190

Adamson, R. W. 188

Adamson, W. J. 188

Adamson, William 167

Adkins, Sophia 175

Agnewville School `63

Akers, Bessie 190

Akers, C. H. 179,201,202

Akers, J. H. 179,202

Akers, Lelia C. 181

Akers, W. R. 188

Alabama 121

Albis, Joe 165

Albright, J. C. 188

Albright, Mildred 190

Alexander, D. C. 176

Alexander, J. 179

Alexander, Jas. E. 202

Alexander, Richard 192

Alexander, Tom 6,10,13 74,93,100,104,106
Alexander, W. W. 192

Alexandria City 122

Alexandria Co. 122,123

Alexron, A. K. 176

Alfred, R. L. 188

Allen, C. B. 179

Allen, C. E. 167

Allen, Charles B. 202

Allen, Cornelius Sr. 182, 200

Allen, Frank 182

Allen, Frank L. 200

Allen, G. G. 188

Allen, Genevive H. 171

Allen, George J. 179,202

Allen, George W. 192

Allen, H. 167

Allen, Julia J. 181,201

Allen, M. E. Mrs. 194

Allen, Mary A. 197

Allen, Mary H. 194

Allen, Mary S. 171

Allen, Nadine 190

Allen, R. H. 192

Allen, S. D. 119,120

Allen, W. H. 192

Allen, W. L. 167

Alling, Nellie 194

Allison, A. M. 179,202

Allison, E. J. 202

Allison, Ida 201

Allison, Ida R. 201

Allison, R. 137

Alrich, Sue B. 181,201

Alvey, J. W. 179,202

Alvey, Pearl 181

Amidon, D. I. 59

Amidon, Daniel I. 59

Amidon, J. J. 176

Amidon, Joseph 176
Amidon, Mr. 14,50,52,54, 56,59

Amphlett, A. W. 179,202

Anderson, E. B. Mrs. 178

Anderson, G. E. Mrs. 181

Anderson, Georgia E. 201

Anderson, H. L. 179,202

Anderson, Henry 176

Anderson, Herbert C. 176

Anderson, Joseph C. 165

Anderson, J. T. 176

Anderson, R. A. 167

Anderson, Robert 179

Anderson, Robert L. 202

Arcola Road 160

Arey, R. S. L. 144

Arey, R. S. 183

Armentrout, C. W. 183

Armentrout, M. L. 167

Armentrout, Mattie 171

Armentrout, R. P. 183

Armstrong, ___ 146

Armstrong, Alfonze 167

Armstrong, Fannie L. 171, 197

Armstrong, J. T. 179,202

Armstrong, W. S. 202

Arnold, Archie 176

Arnold, B. W. 192

Arnold, C. P. 173

Arnold, J. B. 192

Arnold, J. W. 167,198

Arnold, Jas. W. 167

Arnold, L. V. Mrs. 171

Arnold, Margaret 201

Arrington, A. F. 192

Arrington, Albert M. 192

Arrington, C. H. 132

Arrington, Charles 192

Arrington, D. J. 188,211

Arrington, I. I. 179,202

Arrington, Lucy 190

Arrington, Washburn 192

Arrington, Washington 164

Ashby, J. B. 179,202

Ashby, W. J. 173

Athey, Ida May 186

Athey, J. R. 188

Athey, Minnie 190

Athey, T. H. 183

Athey, W. S. 183

Atkinson, Emmett 173

Atlantic City NJ 124

Aubrey, Edna 171,197

Aubrey, O. C. 167

Austin, W. E. 176

Avernell 156

Aylor, W. C. 182

Aylor, William T. 183

Ayres, C. L. 179,202

Ayres, D. J. 179,202

Ayres, G. B. 183

Ayres, J. B. 179

Baggett, Minnie 186

Bailey, Dawson 167

Bailey, Ernest 167

Bailey, Grover C. 168

Bailey, Hannah 188

Bailey, J. R. 132,192

Bailey, J. W. 174

Bailey, James 168

Bailey, Joseph 183

Bailey, L. H. 195

Bailey, Mina 197

Bailey, W. G. 168

Bailey, W. H. 174

Baits, Jesse 130

Baker, Butler 182,200

Baker, Daisy M. 186

Baker, George D. 183

Baker, Samuel 167

Balch, Mollie 121

Ball, B. F. 183

Ball, David Jr. 182,200

Banks, John 195

Barb, N. S. 183

Barb, Nancy 186

Barbee, Charles A. 174

Barbee, J. M. 192
Barbour, J. S. 4
Barbour, John S. 182,200
Barbour, Mr. 4,5,6,7,8,9, 10,14,20,21,26,27,28,29, 30,31,32,33,34,36,38,39, 40,41,42,43,45,47,48,49, 50,51,54,55,56,57,58,59, 60,61,62,63,64,65,69,70, 71,72,76,77,78,81,82,83, 84,85,86,87,88,89,90,91, 92,93,94,98,99,100,101, 103,104,105,106,107,108

Barksdale, Edna M. 201

Barksdale, O. B. 202

Barnes, A. T. 173

Barnes, Eppa 173

Barnes, R. H. 173

Barr, A. K. Mrs. 178

Barrett, J. E. 183

Bass, A. R. G. 179

Bass, Margaret L. 181,201

Bates, Hattie 192

Bates, James 178

Bates, Jesse 116,130,178

Bates, Robert Sr. 178

Bates, Tazwell 178

Bates, Thausby 178

Battle Street 148

Baucum, J. M. 192

Bauserman, L. T. 183

Bauserman, Margaret 186

Bauserman, Roy C. 188

Beach, James B. 132

Beach, Isabel 194

Beach, L. E. 192

Beach, Lola M. 194

Beach, P. B. 179,202

Beachley, Ella 190

Beachley, L. E. 188

Beahm, Alverta 197

Beahm, Alverta E. 171

Beahm, Cora E. 197

Beahm, G. W. 167

Beahm, I. N. H. 159,160, 167

Beahm, Mary B. 171,197

Beal, W. L. 176

Beall, L. N. 167

Beall, Nora 171

Beale, P. B. 188

Beall, W. L. 167

Bean, A. F. 183

Bean, J. T. 183

Bean, L. M. Mrs. 186

Bean, Mary A. 186

Bear, C. B. 168

Bear, Kate B. 171

Beard, C. L. 179

Beard, Rev. C. L. 202

Beard, Virginia 201

Beaumont, W. T. 179,202

Beaumont, Willie 179

Beavers, Alvin 173

Beavers, George A. 173

Beavers, J. F. 192

Beavers, John 183

Beavers, John T. 132

Beavers, Rella 186

Beavers, Sampson 173

Beavers, Samuel T. 173

Beavers, Will 173

Bedford, Mrs. A. G. 171

Belches, Kate 181

Bell, A. A. 167

Bell, E. B. 167

Bell, Eleanor 190

Bell, Bennett 174

Bell, D. P. 188

Bell, Edith 181

Bell, Elnora E. 186

Bell, George W. 188

Bell, Grace 197

Bell, J. C. 167

Bell, J. M. 188

Bell, M. A. 167

Bell, M. L. Mrs. 171

Bell, Mattie 197

Bell, Mary C. 175

Bell, Susannah 181

Bell, W. B. 174

Bell, W. J. 159

Bell, William 146

Bencsak, Joseph 173

Bennett, A. P. 167

Bennett, Lucy S. 171

Barr, John S. 176

Berry, Alfred 182,200

Berry, J. W. 187

Berry, Lute 182,200

Berry, P. G. 182,200

Berry, Rachel P. 183

Berry, Rosetta 183

Berry, Robert 182,200

Berry, T. G. 200

Berryman, J. F. 174

Berryman, T. N. 174

Best, H. L. 198

Bethel Evangelical Ch 125 126

Bethel School 163

Bettis Building 115,118

Bettis, J. L. 115,116,118, 119,167

Bettis, Jesse 117

Bettis, Michael 176

Bettis, William 188

Beutell, John M. 125,126, 127

Bevans, Clara 190

Bevans, Stuart E. 188

Beverly Farm 156

Beverly, Robert 156

Bibb, R. O. 183

Bird, Charles 209

Birkett, Bettie 190

Birkett, Edna V. 186

Birkett, James 183

Birkett, James W. 188

Bittle, J. O. 167

Biddle, Rosa M. 171

Blackwell, Alex 200

Blackwell, F. E. 158

Blackwell, James 197

Blakemore, H. C. 188

Blakemore, Mary 190

Bland, Henry 176

Bleight, G. C. 202

Bleight, George C. 179, 202

Bleight, S. R. Jr. 202

Bleight, S. R. Sr. 202

Bleight, Samuel R. Jr. 179

Bleight, Samuel R. Sr. 179

Blough, Alice 186

Blough, E. E. 183

Boatwright, Esteele 186

Boatwright, J. E. 183

Bodine, A. M. Mrs. 171

Bodine, C. K. 168

Bodine, D. L. 168

Bodine, E. K. 168

Bodine, F. M. 168

Bodine, H. J. 168

Bodine, W. A. 168

Boley, C. B. 179,202

Boley, H. A. 168

Boley, J. A. 179

Boley, J. H. 202

Boley, Kate E. 171

Boley, Louis M. 167

Boley, P. M. 168

Botts, M. C. 179,202

Boughton, J. 183

Bourne, W. G. 192

Bowers, M. C. Mrs. 175

Bowers, R. C. 188

Bowers, W. B. 174

Bowles, Rev. J. J. 211

Bowling, M. E. Mrs. 171

Bowman, F. S. 167

Bowman, Kate E. 171,197

Bowman, L. E. 167

Boxley, Jake 195

Boxley, Mary 195

Boxley, Remus 195

Bradfield, George A. 173

Bradfield, J. E. 183

Bradley, Louis F. 128,129

Bradley, Peter B. 128,129, 149,150,151

Bradley, Robert S. 128, 129,149,150,151

Bradshaw, K. M. 168

Bradshaw, Kate M. 171, 190,197

Bradshaw, T. S. 143,144, 161,162,168

Bray, G. G. 179

Brady, N. D. 167

Brambel, Ed 132

Bramell, George 192

Brammell, Milton 176

Bramell, Willie 132

Brashear, B. H. 132

Brawner, Bertha E. 186

Brawner, C. A. 176

Brawner, Claud H. 176

Brawner, Ida 178

Brawner, John R. 176

Brawner, L. C. 176

Brawner, R. S. 176

Brawner, T. H. 183

Brawner, T. Wilbur 179, 202

Brawner, W. F. 132

Brawner, W. H. 176

Brawner, W. S. 176

Brawner, William G. 183

Breckinridges 121

Breeden, A. H. 183

Breeden, Charles E. 183

Breeden, D. W. 173

Breeden, H. W. 183

Breeden, I. J. 183

Breeden, J. L. 188

Breeden, Lydia 186

Breeden, W. A. 173

Breen, George R. 179,202

Breen, H. A. 168

Brenner, Ella J. 194

Brent, Alfred 182,200

Brent, James 206

Brent, Judge 206

Brent, Samuel G. 135,136, 164,166,204,205,210

Brenton, George 183

Brentsville 130,161,162

Brentsville Col. Men 197

Brentsville Col. Women 197

Brentsville Court House 158,159

Brentsville District 143, 157,195,197

Brentsville Hotel 142,143

Brentsville Jail 159

Brentsville Public Square 158,159

Brentsville School 161, 162

Brentsville School District 158

Brentsville Town 142,143, 144

Brentsville Union Church 143,144

Brentsville Village 162

Brentsville White Men 173,198

Brentsville White Woman 171,173,197

Brett, Webster 182,200

Bridwell, A. L. 183

Bridwell, B. M. 174

Bridwell, P. W. 174

Briggs, E. M. 174

Briggs, F. E. 174

Bristow 211

Britton, Jessie E. 171

Britton, R. S. 168

Broaddus, J. T. 188

Broaddus, John T. 188

Broaddus, Lula J. 190

Brockett, E. S. 164,192, 205

Brockett, F. R. Mrs. 194

Bronaugh, J. T. 179

Brooke, Jas. V. 122

Brooks, Anderson 182

Brower, C. F. Dr. 179,202

Brower, Elizabeth 201

Brower, Elizabeth L. 181

Brower, Frank W. 202

Brower, Sadie 181,201

Brower, W. L. 179,202

Brown, Amelia 190

Brown, Annie 190

Brown, C. L. 183

Brown, C. M. 179

Brown, C. N. 202

Brown, Celestine G. 171,197

Brown, Clara V. 181,201

Brown, Daisy Hill 190

Brown, E. E. 176

Brown, Ella V. 190

Brown, F. W. 183

Brown, George 176

Brown, Grace M. 183

Brown, H. T. 167

Brown, J. B. 182

Brown, J. K. 167

Brown, J. L. 187

Brown, J. P. 167

Brown, Joe W. 183

Brown, Margie I. 171

Brown, Martha 197

Brown, Martha V. 171

Brown, T. G. 179

Brown, T. G. Dr. 202

Brown, W. W. 167

Brown, W. Hill 144,145, 188

Brown, W. Hill Jr. 188

Browning, Evelyn 190

Browning, F. P. 188

Browning, Lizzie O. 186

Browning, W. L. 183

Bryant, B. L. 188

Bryan, Daniel 132

Bryant, C. A. 176

Bryant, E. B. 132

Bryant, George 183

Bryant, Goodrich 183

Bryant, Howson 183

Bubb, A. M. C. 192

Bucher, G. P. 183

Buck, Lucy May 190

Buckland Church 151,152, 153,154,155

Buckland Street 151

Buckland Village 154

Buckley, M. E. Mrs. 181, 201

Buckley, P. S. 179,202

Buckner, Carrie 209

Buckner, John 178

Bull Run 169

Bull Run Ford 160

Bullock, Ethel 194

Bullock, George W. 192

Bullock, L. K. Mrs. 194

Bullock, W. B. 188

Burba, Martin 183

Burdett, Della 194

Burdett, William 192

Burdge, Harriet L. 190

Burdge, S. W. 188

Burke, Archie 182,200

Burke, Charles E. 182

Burke, Charlotte 183,200

Burke, J. F. 183

Burke, J. H. 188

Burke, Lillian H. 190

Burke, N. H. 167

Burnt Hill 130

Bushey, D. A. 176

Bushey, Oscar 176

Bushey, W. G. 176

Bushey, W. T. 146

Bushong, Gladys 190

Bushong, J. L. 188

Bushong, Jennie C. 190

Bushong, M. J. 188

Butler, Asbury 182,200

Butler, Berry 200

Butler, C. C. 179,202

Butler, H. W. 179,183,202

Butler, Henry Wyatt 202

Butler, James 202

Butler, Jas W. 179

Butler, Madison 182,200

Butler, W. H. 179

Butler, W. W. 179,202

Byrd, Charles 178

Byrd, R. L. 188

Byrne, T. C. 179

Bywater, Laura 190

Bywater, T. R. 188

Cabin Branch 65,116

Cabin Branch School 208
Cabin Branch Mine 1,4, 14,15,20,22,34,42,47,52, 59,61,63,70,77,78,80,90, 100,104,105,110,128,129,130,149,151,209

Cabin Branch School 208

Calvert, D. J. 117

Calvert, G. W. 202

Calvert, J. D. 117

Calvert, Wallace 202

Campbell, Joe 179,202

Camper, Henry 188

Cannon, Frank L. 188

Cannon, I. E. 149,188

Cannon, J. A. 147

Cannon, Mary H. 190

Caplinger, C. F. 197

Caplinger, G. A. 197

Carney, B. C. 174

Carney, Clinton 176

Carney, Cleve 176

Carney, E. S. 174

Carney, Jas 137

Carr, Albert B. 168

Carr, Ann M. 210

Carr, C. L. Jr. 165

Carr, John H. 210

Carr, M. I. !65

Carr, H. Jos. 168

Carrick, W. H. 192

Carrick, W. R. 192

Carrico, Henry 168

Carrico, W. C. 183

Carrico, S. C. 168

Carrico, T. H. 168

Carter, A. N. 198

Carter, C. S. 179,201

Carter, D. H. 174

Carter, E. J. 188

Carter, E. M. Mrs. 175

Carter, E. S. 179

Carter, E. V. Mrs. 190

Carter, Fred C. 183

Carter, George W. 176

Carter, H. C. 192

Carter, Isaac 179,201

Carter, J. A. 192

Carter, J. J. 174

Carter, John 179

Carter, L. L. 174

Carter, L. T. 192

Carter, Lewis 176

Carter, Lucy 175

Carter, Mary B. 201

Carter, Nellie A. 197

Carter, Nellie P. 181,201

Carter, Nelson 198

Carter, O. L. 183

Carter, R. E. 183

Carter, R. T. 179

Carter, Sarah C. 186

Carter, Walter 193

Castaglis, Nick G. 176

Catharpin 160,208

Catharpin Election 161

Catharpin Run 160

Caton, Bertha B. 181

Caton, C. F. 197

Caton, Charles F. 202

Caton, Sarah 201

Caton, Sarah H. 181

Caton, T. J. 197,202

Cator 15,23,31,33,36,37
Cator, Ralph 15,17,19,26, 32,34

Centre School District 158

Centreville Road 147

Chamblin, W. H. 188

Champ, Arthur 187,197

Champ, Thornton 173,197

Chandler, F. J. 183

Chandler, Neva 186

Chapman, Ella W. 190

Chapman, Emma 188

Chapman, Henry 132,187

Chapman, J. E. 178

Chapman, Mary Lee 190

Cherry Hill 162,206,207, 208

Cherry Hill Farm 207

Cherry Hill School 162, 163,164

Cherry Hill Road 162,207

Cherry Hill School 205, 206,207,208

Cheshire, G. P. 132,192

Cheshire, Lizzie 194

Cheshire, W. F. 192

Cheslock, Joe 174

Chesnut Lake 160

Chew, T. J. 179

Chinn, Bob 44

Chinn, Fielding 132

Chinn, George 36,44,45,72

Chinn, Milton 195

Chinn, Osker 132

Chinn, Robert 73

Chinn, William 132

Churchville, John H. 200

Churchville, Wm. 182

Churchville Wm. J. 200

Claggett, C. H. 179

Claggett, H. H. 179

Clarke, A. B. 179,202

Clark, C. E. 135,136,166, 167,176,204

Clark, E. J. Mrs. 194

Clarke, Eva 181

Clark, J. F. 179

Clarke, J. T. 176

Clark, John W. 176

Clarke, O. M. Mrs. 178

Clarke, S. R. 179,202

Clarke, W. P. 192

Clarke, Z. R. 179,202

Clem, G. E. 188

Clem, G. W. 183

Clerk’s Office 206,207, 210

Cline, A. G. Mrs. 178

Cline, D. C. 135,136,166, 167,176,204
Cline, Dr. 4,208

Cline, Dr. D. C. 208

Cline, G. M. 176

Cline, H. F. 176

Cline, W. A. 168

Coats, William 200

Cobb, Mattie 190

Cobb, Thomas 188

Cock Pit Point 146

Cocke, George B.188

Cocke, Lucy A. 190

Cocke, Martha 190

Cockeham, C. L. 183

Cockrell, E. L. 183

Cockrell, F. A. 183

Cockrell, J. J. 211

Cockrell, Senie 186

Cockrell’s Farm 211

Cockrille, J. 157

Cockerille, D. H. 168

Cockerille, J. F. 168

Cockerille, Joe 168

Coffman, Robert 183

Colbert, A. L. 183

Colbert, Lee 183

Cole, Bence 174

Cole, Catherine 173

Cole, Cornelius 178

Cole, Florence 131

Cole, G. W. 178

Cole, George 178

Cole, Issie 173

Cole, James B. 174

Cole, P. M. 174

Cole, T. I. 174

Coleman, Thomas F. 188

Coles Colored Men 173

Coles, Mrs. F. R. 190

Coles White Men 173

Coles White Women 175

Collins, M. W. 183

Collins, Ollie 183

Collins, R. A. 179,202

Colored 5,7,10,40,45,50, 51,73,100,104,107,208

Colored Church 211

Colored School 208
Colvin, A. R. 4
Colvin, Florence 197

Colvin, Florence M. 171

Colvin, Lizzie 172,197

Compton, A. H. 151,153

Compton, C. B. 188

Compton, Mary B. 190

Compton, Mary F. 190

Compton, W. L. 188

Commonwealth vs Davis 137,138

Confederate dead 121

Confederate – Old 122

Conner, Anna U. 190

Conner, E. R. 188

Conner, Elmer H. 183

Conner, J. J. 188

Conner, J. W. 132

Conner, Jas. D. 188

Conner, Minnie 190

Contas, James 176

Contee, E. 123

Contee, Sylvia 123

Conway, Clara 192

Conway, Georgia 192

Conway, H. C. 192

Conway, J. R. 192

Coplinger, G. A. 202

Cook, Agnes 201

Cook, Agnes E. 181

Cooke, J. R. 158,161,162, 168

Cook, J. W. 168

Cook, T. M. 179,202

Cookerton, Edward 198

Cooksey, P. J. 168

Cooksey, S. W. 188

Cooksey, T. H. 168

Cooksey, T. R. 168

Cooper, Addie 172

Cooper, Addie B. 197

Cooper, Eva K. 175

Cooper, G. E. 183

Cooper, Grady 183

Cooper, Jack 168

Cooper, J. A. 183

Cooper, M. W. 176

Cooper, R. A. 144,161

Cooper, R. C. 174

Cooper, R. H. 174

Cooper, Robert A. 144

Cooper, S. Marion 171, 197

Cooper, Sallie 172

Cooper, Sarah Virginia 197

Cooper, T. A. 168,183

Copen, C. M. 174

Copen, George M. 174

Copp Post Office 70

Corder, Amos 168

Corder, Anna D. 171

Corder, Annie D. 197

Corder, E. D. Mrs. 172

Corder, Jackson 198

Corder, Phillip 168

Corder, Will 168

Cornwell, A. S. 174

Cornwell, Arthur 174

Cornwell, B. C. 188

Cornwell, C. C. 174

Cornwell, Delly 174

Cornwell, E. 140

Cornwell, E. E. 174

Cornwell, E. M. 188

Cornwell, E. S. 174

Cornwell, E. W. 168

Cornwell, Elmer F. 174

Cornwell, George T. 174

Cornwell, H.H. 174

Cornwell, Harry 188

Cornwell, Henry 174

Cornwell, Irvin 174

Cornwell, John M. 174

Cornwell, L. B. 174

Cornwell, L. M. 174

Cornwell, Mr. 140

Cornwell, R. W. 174

Cornwell, S. T. 132,192

Cornwell, Virgie M. 190

Cornwell, W. H. 174

Cornwell, William 176

Corr, C. L. Jr. 165

Corr, M. I. 165

Corum, Fannie 190

Corum, Fred 182

Corum, Henry 182

Corum, Henry D. 200

Corum, Humphrey 182

Cottage Farm 160

Counts, J. B. R. 183

Counts, Minnie E. 172

Counts, T. E. 168

Coverstone, Florence 186

Coverstone, J. B. 183

Coverstone, W. L. 183

Civington, W. G. 183

Cox and Lion 126

Cox, E. E. 183

Cox, Frances C. 181,201

Cox, Luise H. 190

Cox, Mary B. 181,201

Craig, R. M. 187

Crane, John G. 176

Craver, Naomi 190

Craver, R. G. 188

Crawford, D. W. 176

Crawford, E. M. Mrs. 178

Crawford, G. L. 168

Crawford, Margie 197

Creel, Bessie 190

Creel, E. A. 188

Cronkite, William 192

Crosby, Jesse 188

Crosby, W. A. 183

Cross, B. R. 183

Cross, Beatrice 190

Cross, Clarence 138,141

Cross, J. W. 183

Cross, Mr 140

Cross, R. H. 202

Cross, W. S. 193

Crouch, M. C. 132

Crouch, R. T. 192

Crouch, Thomas 183

Crow, Lucy B. 178

Crow, William 176

Crummett, A. 168

Crummett, S. B. 168

Crump, G. D. 174

Crump, J. H. 174

Crump, N. 174

Cullers, I. T. 168

Cullers, Mattie 197

Cullers, Mattie B. 171

Culpeper 123

Cupp, W. K. 168

Cupp, Warren 168

Curry House 115,119

Curry, James 115,118,119

Curry, Peter 115,116,118, 119

Curtis, Carrie 178

Curtis, R. D. 176

Cushing, C. C. 188

Dabney, A. D. 211

Daniels, Eva M. 172,197

Daniels, H. M. 168

Dannehl, August 174

Darling, Benjamin 183

Dalton, C. W. 188

Dalton, Nina H. 190

Darnell, W. N. 170

Davies, H. T. 4

Davies, H. Thornton 162, 164,188,207

Davies, H. W. 188

Davies, Harriet G. 172,197

Davies, J. Jenkyn 131,137, 145,150,151

Davies, Jenkyn 39

Davies, John 57

Davies, Mildred H. 190

Davies, Mr. 39,82

Davies, Norma 190

Davis, Ada 142

Davis, Ann 209

Davis, Annie 137,138
Davis, Ben 19,36,44,78

Davis, C. L. 174

Davis, D. N. 193

Davis, E. H. 193

Davis, E. L. 184

Davis, E. P. 116,132,183, 193

Davis, E. S. 163,193

Davis, Edgar F. 193

Davis, Edith M. 190

Davis, Elijah 209

Davis, Ennis 176

Davis, Eugene 188

Davis, F. B. 168

Davis, F. S. 193

Davis, Frank 140,176,209

Davis, G. H. 184

Davis, George A. 132

Davis, George M. 132,193

Davis, H. P. 132

Davis, H. S. 193

Davis, Harry P. 188

Davis, Haywood 193

Davis, Hooker 176

Davis, J. H. 176,202

Davis, J. W. 132

Davis, Jackson L. 209

Davis, John H. 132,179

Davis, Jonas 146

Davis, Josephine 194

Davis, L. W. 132

Davis, Lillian 197

Davis, Lucresa 209

Davis, Lucy 194

Davis, Lunt 209

Davis, M. F. 193

Davis, Madison 179

Davis, Madison E. 202

Davis, Mary 190

Davis, Mary Jane

Davis, Maurice 132

Davis, Mr. 44,45,46,139, 140,141,142

Davis, Mrs. 140,141

Davis, N. S. 132

Davis, Nancy E. 194

Davis, Nelly 172

Davis, Nolly 170,199

Davis, Orma 190

Davis, R. H. 158,161,168

Davis, R. H. Mrs. 172

Davis, R. J. 188

Davis, R. M. 132

Davis, S. Ellis 193

Davis, T. Powell 193

Davis, Thaddus 132

Davis, W. A. 132

Davis, W. C. 184

Davis, W. D. 168

Davis, W. F. 173

Davis, W. H. 193

Davis, W. M. 184

Davis, W. V. 193

Davis, Wade 132

Davis, Walter 209

Davis, Walter A. 193

Davis, William 209

Davis, William H. 184

Davis, Winter W. 193

Dawson, J. L. 193

Dawson, Minnie 194

Dawson, Percie 193

Day, Chas. H. 132

Deadrick, R. L. 168

Dean, Richard 195
Decator, Mr. 18

Decator, Ralph 15,17
Delaney, D. W. 132

Delaplaine, Josephine 181, 201

Democratic elector 123

Democratic party 123

Demory, Oscar 179,202

Dennis, O. R. 168

Dennis, Park 168

Devlin, E. L. 183

Devlin, James 183

Devlin, Mary 186

Dewey, E. N. 132

Dewey, J. T. 193

Dewey, J. Winfield 193

Dewitt, E. C. 174

Dewitt, Katherine Mrs. 175

Dewitt, S. A. 175

Dibert, D. F. 126,127

Dibert, David F. 125,126

Dickens, E. H. 198

Dickens, Maud C. G. 172, 197

Dickens, T. E. H. 168

Didlake, T. E. 188

Dietrick, John 105

Dietrick, Louis 49

Detrick, Louis F. 128,129, 130,149,150,151
Dietrick, Mr. 9,13,30,31, 33,34,38,40,42,54,55,57, 58

Diehl, C. E. 168

Diehl, D. S. 168

Diehl, J. I. 168

Diehl, Vernia F. 172,197

Diehl, W. L. 168

Digger, Thomas E. 151

Disoway, G. P. 179,202

Disoway, Mabel 181

Disoway, Mabel L. 201

Disoway, O. M. 179

Dodd, Alice 172,197

Dodd, J. L. 168

Dodd, J. W. 168

Dodge, Evelyn 186

Dodge, J. H. 183

Dodge, Lula N. 181

Dodge, W. M. C. 179

Dodson, C. M. 202

Dogan, E. May 186

Dogan, Frances E. 186

Dogan, J. F. 183

Dogan, W. H. 183

Doggett, M. C. 188

Doleman, C. M. 195

Doleman, J. U. 195

Donohoe, Claudia L. 190

Donohoe, Elizabeth 175

Donohoe, Ida M. 190

Donohoe, Lewis 137

Donohoe, Sarah A. 190

Dorrell, Jas R. 188

Dotson, C. M. 179

Dotson, W. L. 176

Douglas, Daisy 181,201

Douglas, James 182

Douglas, O. M. 179,202

Dove, Bertha V. 186

Dove, C. L. 183

Dowell, James 195

Dowell, Lelia G. 190

Dowell, W. L. 168,198

Dowell, W. Fred 188

Downs, G. W. 179,202

Downs, Howard 202

Downs, J. B. 179

Downs, J. E. 202

Downs, R. B. 179,202

Downs, R. C. 179,202

Downs, Robert 179

Downs, W. S. 202

Doyle, Randolph 176

Duffy, Mrs. M. G. 175

Duffy, J. O. 174

Dulin, Grace 172

Duvall, U. G. 193
Dumfries 1,4,5,14,22,32, 34,42,44,45,47,50,52,,54, 58,59,80,100,104,105,116,117,128,130,166,167,208

Dumfries Cemetery 135, 136,204

Dumfries Colored Men 178

Dumfries Colored School 208

Dumfries District 195,204 206,207,209

Dumfries Methodist 135

Dumfries School 166,167, 204,208

Dumfries Town 135,136

Dumfries Village 204,205, 208

Dumfries White Men 176

Dumfries White Women 178

Dunbar, J. W. 165

Duncan, Raymond 202

Dunn, C. C. 176

Dunn, Harry T. 179,202

Dunn, J. W. 179

Duretza, Den 174

Duretza, Kodie 175

Duvall, R. 137

Duvall, R. H. 174

Earhart, C. H. 168

Earhart, C. R. 174

Earhart, D. E. 168

Earhart, D. E. Mrs. 172

Earhart, Effie C. 172,197

Earhart, Lula 197

Earhart, M. D. Mrs. 175

Early, H. L. 178

Early, M. G. 168

Easterbrook, Wm. 208

Edwards, E. M. 202

Egan, Della M. 172

Egan, Frank 168

Eike, Carl 132

Eike, Carl Sr. 193

Ellicott, C. B. 193

Ellicott, W. H. 168,174

Ellicott, W. Y. 174

Ellis, A. J. 202

Ellis, C. H. 202

Ellis, Cecelia 172

Ellis, J. B. 179,202

Ellis, J. G. 168

Ellis, J. P. 168,202

Ellis, J. W. 168

Ellis, L. R. 202

Ellis, Lucy 201

Ellis, M. M. 197

Ellis, May 172,197

Ellis, Muriel 197

Ellis, Muriel V. 172

Ellis, O. D. 168

Ellis, R. L. 168

Ellis, V. M. 202

Ellis, W. H. 168

Ellison, A. C. 179,202

Ellison, C. E. 179,202

Ellison, C. G. 179,202

Ellison, F. K. 179

Ellison, Jas. E. 202

Ellison, W. C. 179,202

Embrey, E. J. 188

Embrey, Rixey 188

Emery, C. H. 176
Emery, Mr. 8,9,13,19,30, 42,43,50,105

Emmons, A. L. 168

Emmons, Mildred L. 172, 197

Emory Chapel School 163

Ennis, A. J. 198

Ennis, C. P. 174

Ennis, Nathan 174

Enswiler, C. E. 168

Episcopal Church 124

Evans, Charles B. 184

Evans, E. K. 188

Evans, E. T. 184

Evans, Grover C. 188

Evans, Hettie R. 190

Evans, Ida 186

Evans, J. R. 188

Evans, J. S. 184

Evans, Pearl K. 190

Evans, W. A. 184

Evans, W. H. 184

Ewell, A. M. Miss 181

Ewell, Jennie 181,201

Ewell, Maude 201

Ewell, Mary 181,201

Ewell, Mildred 181,201

Ewell, Nellie 181,201

Fair, John W. 174

Fair, Julia F. 175

Fairbanks, Daisy 175

Fairbanks, G. V. 174

Fairbanks, W. J. 193

Fairfax 123

Fairfax County 122

Fairfax, Cash 132

Fairfax, Cassius 132

Fairfax, L. E. 193

Fairfax, Lucien 193

Fairfax, M. K. 193

Fairfax, Marshall 132

Fairfax, Rozier 193

Farley, Rose 191

Fately, C. D. 184

Fauquier County 151,156, 157

Fayette Street 151

Ferguson, Isaac 200

Fetzer, E. H. 202

Fick, J. F. 176

Fick, John R. 176

Fick, Mary E. 178

Ficklin, J. S. 176

Fielding, J. W. 168

Fields, Albert 187

Fields, Mabel 188

Finks, Lee 202

Fisher, C. C. 188

Fisher, C. E. 188

Fisher, James 195

Fisher, Mary E. 190

Fisher, Olive B. 190

Fitzwater, C. B. 168

Fitzwater, C. W. 168

Fitzwater, F. W. 168

Fitzwater, I. B. 168

Fitzwater, I. R. 168

Fitzwater, Samuel 168

Fitzwater, T. Brown 168

Fitzwater, V. W. 168

Flaherty, A. 120,121

Flaherty, J. R. 188

Flaherty & Brother 120

Flannery, Edward 184

Fleet, David 178

Fletcher, A. B. 179,202

Fletcher, A. C. 179,202

Fletcher, A. T. 202

Fletcher, Abner Mrs. 201

Fletcher, Belle V. 186

Fletcher, Edward 200

Fletcher, F. L. 200

Fletcher, F. S. 182

Fletcher, J. B. 184

Flickinger, Bessie 172,197

Flickinger, T. B. 168

Fling, Guy S. 193

Fling, James 193

Fling, Kenith 193

Florence, Annie 172

Florence, F. C. 174

Florence, George H. 176

Florence, J. A. 179,203

Florence, J. B. 176

Florence, L. C. Mrs. 201

Florence, R. H. 179,203

Flory, J. H. 168

Flory, J. W. 168

Flory, Lydia E. 197

Flory, S. H. 168

Fogle, Cordelia 186

Fogle, Ella M. 172,197

Fogle, R. E. 184

Fogle, Samuel 168

Foot, L. a. 176

Forbes, John M. 122

Ford, Arthur 182

Ford, Chaney 192

Ford, W. W. 192

Forester, E. B. 168

Forrestburg 58

Foster, Ethel M. 197

Foster, F. L. 168

Foster, M. E. Mrs. 172

Foster, S. C. 168

Fountain, Flora 172

Fountain, Flora A. 197

Fountain, J. C. 168

Fountain, May E. 197

Fountain, Mae M. 172

Fowke, T. E. 193

Fox, R. L. 184

Fox, Warner 174

Francis, Edmund 211

Francis, Rosier L. 165

Franklin, H. N.

Frazier, George M. 176

Frazier, Mamie 192
Fredericksburg 4,5,165

Free Building 120

Free, Alice B. 172,197

Free, Lucile 172,197

Free, N. N. 168

Free, W. R. Jr. 131,168

Free, W. R. Sr. 168

French, Mary A. 201

Freret, W. a. 203

Fritter, W. F. 174

Fritter, W. W. 174

Fritts, W. T. 184

Furr, Audrey M. 181

Furr, C. C. 179,203

Furr, C. C. Mrs. 181

Furr, Malinda P. 201

Furr, Margaret 181,201

Gaba, Mike 174

Gaines, F. B. 203

Gaines, Lucy S. 201

Gaines, T. L. 203

Gaines, T. Latham 179

Gainesville 160

Gainesville District 196, 201

Gaither, R. L. 188

Gallahan 42

Gallahan, C. T. 176

Gallahan, Pearl 174

Gallahan, Roger 41,42

Galleher, Eleanor 191

Galleher, Jennie C. 191

Galleher, May A. 181,201

Galleher, T. R. 188

Gallehue, S. S. 188

Gamble, Casey 154

Garber, John 169

Garber, Mattie 197

Gardiner, Mr. 47,48,50,57

Gardiner, William R. 47,57

Gardner, Mr. 47

Gardner, W. L. 180,203

Gardner, W. R. 66

Gardner, William R. 47

Garman, G. E. 168

Garner, Elizabeth F. 172

Garner, J. L. 174

Garner, J. W. 169

Garner, John 169

Garner, Mattie V. 172

Garner, Isaiah 132

Garner, Josiah 132

Garner, Newton 132

Garnett, Nellie B. 201

Garrett, G. M. 136,137

Garrett, J. W. 180,203

Garrett, Sarah 191

Garrison, C. L. 180,203

Garrison, Cecil 176

Garrison, J. H. 176

Garrison, W. M. 176

Garth, Ella W. 191

Gaskins, Benson 192

Gaskins, J. A. 187

Gaskins, John R. 187

George, J. W. 203

George, Jas. W. 180

George, Robert 180,203

George, W. F. 174

Geris, Jas. J. 184

Geris, Joseph 184

Getts, James 168

Getts, L. H. 168

Gheen, S. A. 198

Gibson, A. Stuart 188

Gibson, C. H. D. 168

Gibson, E. C. 180

Gibson, Esther H. 191

Gibson, H. R. Mrs. 172

Giddings, E. B. 188

Giddings, Kathleen 191

Gilbert, Lillian 191

Gilliss, Charles J. 180,203

Gilliss, E. May 181

Gilliss, Esther May 201

Gillum, Lois 191

Gillum, V. V. 188

Glascock, A. a. 193

Glascock, Lora S. 181,201

Glick, B. F. 168

Godfrey, R. L. 169

Goldrose, Alice W. 191

Golihew, J. A. 188

Goode, J. C. Jr. 184,203

Goode, J. C. Sr. 184

Goode, John P. 184

Goode, Lena A. 201

Goode, Mary 191

Goode, W. E. 188

Goode, W. R. 203

Goods, Richard 195

Goodwin House 121,148

Goodwin, E. H. 138

Goodwin, Eppa M. 145

Goodwin, Mr. 141,142

Goodwin, Wade 148,149

Gordon, A. C. 174

Gordon, G. A. 137

Gordon, J. H. 176

Gorrell, J. L. 189

Gorrell, Pheobe 191

Gossom, Bessie 201

Gossom, G. A. 180,203

Gossom, Minnie 201

Gossom, R. B. 180,203

Gossom, R. B. Mrs. 181

Gossom, Sinclair 180

Gossom, W. R. 180,203

Gossom, W. T. 180

Gough, B. C. 180,203

Gough, B. M. 169

Gough, C. V. 169

Gough, E. L. 188

Gough, Edith R. 172

Gough, Elsie, Miss 197

Gough, H. W. 180,203

Gough, J. W. 169

Gough, John 169

Gough, M. F. 169

Gough, Mason E. 198

Gough, Peter 169

Gough, R. N. 169

Gough, R. H. 169

Grady 169

Grady, Stella M. 172

Graham, J. F. 203

Graham, R. B. 203

Gratz, Rebecca 178

Gray, Julia F. 192

Gray, Mr. 34,35,36,82, 83,85,87
Gray, Roger 15,32,34,44, 53,57,73,81, 105,106

Gray, Roy 188

Graybill, A. K. 168

Graybill, Inez R. 197

Grayson, D. D. 178

Grayson, Lewis 195

Green, A. H. 168

Green, Lelia M. 172,197

Green, Mamie 187

Green, McDuff 168

Green, W. D. 184

Green, W. J. 168

Green, Winifred H. 172,197

Greenwich 156,158

Greenwich School 156, 157,158

Gregory, J. C. 189

Gregory, J. L. 189

Gregory, Mary V. 191

Gregory, Warren 184

Griffin, Archie 149,150, 151

Griffin, Charles Archie 149, 150

Griffin, Daniel 149,150

Griffin, Maggie 149,150, 151

Griffin, Mary 149,150

Griffin, Robert 187

Griffin, W. H. 165

Griffin, William 149,150, 187

Griffin, Walter 187

Griffin, Warner 187

Griffith, Edmund 203

Griffith, Edward 180

Griffith, J. B. 203

Griffith, W. F. 203

Grigsby, A. D. Mrs. 178

Grigsby, W. H. 176

Grossman, M. 127

Grove, C. V. 180,203

Grove, Edward 203

Grove, H. D. 203

Gue, Frank 188

Gue, Lois 191

Haislip, Annie 191

Haislip, C. M. Mrs. 181

Haislip, Howard 180,203

Haislip, M. E. Mrs. 194

Haislip, Mahlon 193

Haislip, Nancy G. 197

Haislip, R. H. 180,203

Haislip, R. L. 203

Haislip, Robert 193

Haislip, Walter M. 193

Hale, Clara E. 172

Hale, E. E. 169

Hale, Fannie 197

Hale, Fannie M. 172

Hale, J. F. 169

Hale, John N. 177

Hale, John T. 193

Hale, Mary J. 197

Hale, Robert 193

Hale, W. F. 169

Hall, Mrs. Carvell 201

Hall, John W. 180

Hall, Lucy M. 191

Hall, R. L. 180

Hall, S. T. 189

Halloway, H. G. 184

Halpenny, Caroline 191

Halpenny, Margaret B. 191

Halpenny, R. L. S. 189

Halpenny, Rev. J. 189

Halterman, Asa H. 169

Hamill, B. T. 189

Hammill, E. T. 193

Hamill, Geneva 191

Hammill, R. C. 193

Hamilton, J. H. 177

Hammond, E. H. 165,177

Hammond, J. W. 177

Hampton, James 132

Hampton-Sidney 122

Hanback, M. J. 193

Hansborough, Early 156

Hansborough, W. N. 169

Harley, A. C. 184

Harley, Mary F. 186

Harley, Nora 186

Harley, S. C. 184

Harmon, M. C. 197

Harman, Morris 173,197

Harper, E. A. 189

Harper, Edward 178

Harper, John D. 192

Harper, Mr. 141

Harpine, J. P. 169

Harrell, Emma J. 191

Harrell, Julius E. 189

Harrell, Mildred 191

Harrell, Minnie C. 191

Harris, Charles E. 192

Harris, George N. 192

Harris, H. R. 182,200

Harris, J. F. 174

Harris, John H. 187

Harris, Joe 195

Harris, Jos. D. 182,200

Harris, Levi 187

Harris, Ogle 195

Harris, Wilbur 195

Harrover, Freddie 186

Hart, A. C. 184

Harvell, Mr. 139

Hawkins, O. M. 203

Haydon, Victor 184

Haydon, W. M. 184

Haymarket 153,154,155, 161

Hearns, Richard 187

Hedges, Annie B. 178

Hedges, James 132

Hedges, Tilden E. 174

Hedrick, B. F. 169

Hedrick, C. S. 169

Hedrick, C. W. 198

Hedrick, E. S. 169

Hedrick, J. W. 169

Hedrick, Jane 172,197

Hedrick, John 144,169

Hedrick, Mattie 172

Hedrick, Mollie 172

Hedrick, Nettie/Nellie V. 172,197

Hedrick, O. W. 169

Hedrick, Oren 169

Heflin, H. T. 203

Heflin, Homer T. 180

Heineken, Mary P. 181

Helm, Lewis 182

Henderson, Edward 178

Henderson, Robert 178

Henderson, W. W. 195

Henry, A. L. 184

Henry, Elenea H. 186

Henry, W. A. 184

Hensley, G. W. 180,203

Hensley, H. W. 169

Hensley, Lloyd 203

Hensley, Morgan A. 174

Hereford, Mrs. E. M. 194

Hereford, Rush 164,193

Hereford, T. J. 184

Herndon, Annie 172

Herndon, C. L. 174

Herndon, C. T. 174

Herndon, Cora 172

Herndon, D. T. 174

Herndon, Effie 172

Herndon, Ephraim 174

Herndon, H. Clay 174

Herndon, M. D. 174

Herndon, Norvell 174

Herndon, T. A. 174

Herndon, T. May 174,175

Herndon, Van Rhine 169

Herndon, W. E. 189

Herndon, W. H. 169

Herrell, Elizabeth 191

Herrell, J. E. 142,160

Herrell, Jane S. 191

Herring, Bertha 172

Herring, C. C. 169

Herring, E. L. 174

Herring, G. W. 169

Herring, H. W. 169

Herring, Henrietta 197

Herring, J. A. 169

Herring, J. C. 169

Herring, J. P. 169

Herring, Jennie M. 172

Herring, Ola 197

Herring, Ola E. 172

Herring, Sarah 172

Herring, Sarah E. 197

Herring, W. H. 169

Hershey/Hirshey 172

Heuser, W. L. 180

Hibbs, E. H. 189

Hibbs, W. F. 189

Hibbs, W. F. 189

Hicks, J. F. 177

Hilderbrand, S. V. 153,155

Hill, J. A. 174

Hinegardner, Hilda 172,197

Hinegardner, Mabel E. 172

Hinegardner, S. H. 169

Hinegardner, Sue M. 172

Hines, John M. 177

Hinton, J. L. 177

Hirshey, Ethel 172

Hite, Anna R. 153

Hite, B. F. L. Mrs. 201

Hite, Belle F. L. 181

Hite, H. H. 153

Hively, C. M. 169

Hixson, C. W. 193

Hixson, Claude 184

Hixson, E. 132

Hixson, E. E. 184

Hixson, Eppa 193

Hixson, G. C. 184

Hixson, George W. 189

Hixson, J. W. 184

Hixson, Thomas P. 184

Hoadley 116

Hockman, A. J. 184

Hockman, E. E. 184

Hoffman, A. J. 169

Hoffman, Elizabeth M. 172

Hoffman, F. L. 203

Hoffman, J. F. 180,203

Hoffman, L. J. 180

Hoffman, Lester 203

Hoffman, Mary A. 181,201

Hogan, Bruce 182,200

Hogan, Harry 200

Hogan, Jasper 200

Holler, O. O. 189

Holliday, Carrie 197

Holliday, J. W. 169

Holmes, Ella N. 172,197

Holmes, L. R. Mrs. 176

Holmes, T. H. 174

Holsinger, A. L. 169

Holsinger, Ollie L. 198

Holtzclaw, C. B. 169

Holtzclaw, Roberta 198

Homestead exemption 115 116,117,118,119,120,121

Hooe, D. P. 169

Hooe, H. B.

Hooe, H. E. 169

Hooe, John M. 198

Hooe, R. H. 143

Hooff, A. A. 189

Hooff, Ruth R. 191

Hook, J. W. 174

Hooker, E. S. 169

Hooker, J. A. 169

Hooker, Mary B. 172,198

Hooker, Miss May 172, 198

Hoover, Abram 169

Hopkins, Alberta 191

Hopkins, Catherine 198

Hopkins, Mansel 198

Hopkins, Margaret T. 191

Hopkins, N. V. 169

Hopkins, V. A. 169

Horn, Casper 169

Horn, D. H. 169

Horn, J. C. 169

Horn, Jessie 172

Hornbaker, F. W. 193

Hornbaker, G. L. Mrs. 194

Hornbaker, Lizzie J. 191

Hornbaker, Walter 189

Horner, B. W. 132,193

Hotel Maine 138,139,140, 141

Hottle, John R. 184

Hottle, L. F. 189

Hottle, Lizzie C. 191

Hottle, M. J. 189

Hough, L. F. 189

House, C. N. 169

House, Edward 169

House, Fannie S. 198

House, H. M. 169

House, James N. 169

House, John 157

House, John N. 169

House, Maria 172

Howard, Catsby 178

Howard, Ella 191

Howard, John W. 187

Howard, T. W. 189

Hudson, A. O. 158

Huff, J. S. 169

Huffman, J. H. 169

Huffman, V. C. 169

Hulfish, Ruth 201

Hundley, H. L. 184

Hundley, K. W. 184

Hundley, Maggie 186

Hunt, E. H. 165,180,203

Hunt, S. W. 160

Hunt, S. W. Jr. 180,203

Hunt, S. W. Sr. 180,203

Hunt, S. Joseph 180

Hunton, Eppa 122,125,206

Hurst, Susie M. 186

Hurst, T. R. 184

Hutchinson 5,17,18,19,21, 23,33,34,37,38,39,44,46 52,53,61,63,64,67,68,76, 79,80,83,87,91,93,95,104,109
Hutchinson, Climenia 1, 2,3,108,110

Hutchinson, Mr. 15,16, 17,18,19,34,35,42,44,46, 52,58,59,60,61,62,66,68, 69,70,74,75,76,78,79,80, 91,93,95,96,100,102,103, 140,142

Hutchinson, Mrs. 59
Hutchinson, Quinton 1,2 3,4,5,15,16,20,23,32,34,3536,37,39,40,44,46,47, 51 52,54,55,59,62,63,64, 65 72,73,76,77,80,81,83, 90, 108,110

Hutchison, Ada L. 182,201

Hutchison, Bettie 186

Hutchison, J. W. 206

Hutchison, Lucille 182, 201

Hutchison, M. G. 203

Hutchison, O. C. 180,203

Hutchison, R. A. 138,140, 141,184

Hutchison, Robert A. 147, 153,155

Hutchison, Susan 191

Hutchison, Westwood 189

Hutchison, Willie A. 206

Hyde, Daisy F. 198

Hyde, J. P. 169

Hyde, J. T. 169

Hyde, Nellie E. 198

Hynson, Esther 191

Hynson, F. R. 193

Hynson, John L. 189

Hynson, Lillian 191

Hynson, R. B. 189

Hynson, R. S. 189

Independent Hill 163

Iden, B. F. Jr. 184

Iden, B. F. Sr. 184

Iden, John H. 184

Iden, Marianna 186

Iden, Virginia 186

Ish, M. A. 163

Jackson, A. 203

Jackson, Blanche 192

Jackson, Charles T. 195

Jackson, Fred 200

Jackson, Hebe M. 191

Jackson, Isaac 182

Jackson, William 187

Jacobs, Annie T. 186

Jacobs, C. L. 184

Jacobs, I. C. 203

Jacobs, L. C. 180

Jacobs, Moss 203

James, H. H. 169

Jamison, A. B. 189

Jamison, George L. 174

Jamison, Howard W. 189

Jamison, L. A. 169

Jamison, Mary L. 191

Janney, Harvey M. 193

Janney, J. D. 193

Janney, Marie L. 194

Jarman, Madge 191

Jarman, R. L. 189

Jasper, D. J. 184

Jasper, W. L. 184

Jeffries, H. M. 184

Jeffries, J. E. 184

Jeffries, J. M. 184

Jeffries, L. S. 184

Jeffries, Mary E. 186

Jenkins, Fannie 191

Jenkins, R. M. 189

Jennings, H. F. 173

Jewell, Benjamin Jr. 193

Jewell, Jesse 174

Jewell, Miss 176

Jewell, Sallie 194

Johnson, Annie M. 186

Johnson, C. R. C. 189

Johnson, Dorothy H. 186

Johnson, Dorothy L. 191

Johnson, Elinor C. 191

Johnson, Elizabeth F. 186

Johnson, Emily J. 186

Johnson, Emma C. 186

Johnson, Fannie S. 186

Johnson, George 147,200

Johnson, Hattie 188

Johnson, Henry 197

Johnson House 117

Johnson, J. B. Jr. 184

Johnson, J. E. 169

Johnson, J. Henley 184

Johnson, John M. 125

Johnson, John W. 145

Johnson, Josh 187

Johnson, Lee 147

Johnson, Louis 200

Johnson, Myrtle K. 186

Johnson, R. Lee 184

Johnson, Ralph V. 184

Johnson, Tom 45,51,52,54 67,106

Johnson, Thomas 15,50,54 116,117,130,178

Johnson, Vincient 187

Johnson, W. M. 184

Johnson, William F. St. 178

Jonas, H. J. 169

Jonas, H. V. 169

Jonas, M. E. Mrs. 172,198

Jones, A. Lee 177

Jones, Alex 177

Jones, Catherine 186

Jones, Chas W. 130

Jones, Charles Jr. 130

Jones, George A. 174

Jones, J. R. 169

Jones, Joe 182

Jones, John 177

Jones, Lillie M. 191

Jones, Milton 211

Jones, Paul 132

Jones, Thomas A. 174

Jones, William A. 174

Jordan, Annie 182

Jordan, Annie B. 201

Jordan, J. E. 203

Jordan, J. Ed. 180

Jordan, W. M. 180,203

Juggins, John 178

Kaiser, Henry 169

Kane, J. J. 184

Kane, Laura L. 194

Kane, R. L. 169

Kaplan, Mrs. A. L. 178

Katsarcles, Tonis 177

Kaye, W. S. 193

Kearney, R. A. 180

Keener, H. B. 169

Keith, James 144

Keith, Julian 158

Keith, Thomas R. 129

Kelly, E. T. 165,177

Kelly, James 184

Kelly, Richard 165,178

Kendall, George 128,129, 130

Kendall, John 131

Kendall, Martha 131,208

Kendall, Martha J. 131

Kendall, W. E. 178

Kendall, Walter A. 132

Kendall, William 131

Kennedy, Clara 197

Kentucky 121

Kerlin, Charlotte 172

Kerlin, D. N. 169,198

Kerlin, D. T. 144

Kerlin, Eva M. 172,198

Kerr, Audrey 201

Kerr, J. N. 180,203

Keys, Annie N.C. 178

Keys, Bertha 176

Keys, E. F. 177

Keys, E. G. W. 177

Keys, Eastman 177

Keys, G. C. 177

Keys, G. D. 169

Keys, Granville 174

Keys, H. F. 174

Keys, J. E. 174

Keys, J. M. 177

Keys, J. M. Jr. 169

Keys, J. M. Sr. 169

Keys, J. T. 169

Keys, L. F. 169

Keys, L. R. 174

Keys, Lillie 172

Keys, Lillie B. 172

Keys, M. J. 177

Keys, Nettie R. 172

Keys, R. H. 184

Keys, Rosie 172

Keys, Rosie L. 172

Keys, S. E. Mrs. 172

Keys, Sarah 191

Keys, Violet L. 172,198

Keys, W. L. 174

Keys, W. Lee 169

Kerlin, J. P. 169

Kerlin, W. B. 169

Keys, J. M. 161

Keys, R. H. 144,161,169

Keys, W. W. 169

Keyser, C. E. 180,203

Keyser, C. H. 203

Keyser, Chas. H. 180

Keyser, Ella A. 201

Keyser, Ella C. 182

Keyser, Mary G. 182,201

Kibler, O. E. 180,203

Kidwell, Ella F. 194

Kidwell, Eva 194

Kidwell, B. S. 193

Kidwell, J. E. 180,203

Kidwell, J. W. 169

Kidwell, S. K. 169

Kidwell, W. A. 193

Kidwell, Walter 137

Kincheloe, A. J. 174

Kincheloe, D. E. 184

Kincheloe, Edward 174

Kincheloe, Eli 174

Kincheloe, George 174

Kincheloe, H. E. 174

Kincheloe, J. Carl 189

Kincheloe, James 174

Kincheloe, Kate 178

Kincheloe, Maud H. 191

Kincheloe, William 177

Kincheloe, Wilson W. 177

King, A. E. Mrs. 178

King, A. N. 169

King, Aubrey 180

King, Charles A. 203

King, Elizabeth 178

King, G. A. 169

King, G. R. 169

King, Lester 203

King, Lillie B. 198

King, Lizzie 172

King, M. T. 169

King, Nettie R. 198

King, Rosie 198

King, W. E. 169

King, J. Robert 116

Kingston, Elizabeth 186

Kingston, J. H. 184

Kline, C. D. 184

Kline, Hattie 186

Kline, J. D. 184

Kline, John M. 184

Kline, Lula 186

Knevels, Alice 186

Knevels, H. A. 186

Knox, B. F. 189

Kohn, W. M. 174

Koontz, A. F. 184

Koontz, Lula 186

Kyle, Thomas R. 162,206, 207

LaGrange 134

Lacy, Douglas 182,200

Lake, Bernia 191

Lake, C. T. 180

Lake, Lillian L. 201

Lake, N. L. 186

Lake, R. D. 184

Lake, Vernon E. 189

Lake, W. L. 184

Lam, H. S. 169

Lambert, C. H. 132

Lambert, N. S. 193

Lambert, Raymond 197

Lambert, William 180,203

Landes, D. B. 175

Landes, D. H. 169

Landes, J. F. 169

Landes, Mollie F. 172

Landes, Mary M. 172

Landes, O. D. 169

Landstreet, W. S. 135

Langford, Walter 184

Langyher, Addie B. 186

Langyher, B. J. 185

Lann, Mrs. A. H. 201

Lansdown, Ed Lee 182,200

Larkin, Beulah S. 191

Larkin, Blanche F. 191

Larkin, C. M. 189

Larkin, Catherine 191

Larkin, Charles R. 189

Larkin, F. Norvell 189

Larkin, George W. 122

Larkin, J. S. 184

Larkin, Jas. R. 189

Larkin, L. A. 134

Larkin, L. A. Jr. 143

Larkin, Lizzie J. 191

Larkin, Lucy L. 186

Larkin, Marie F. 191

Larkin, Marie H. 191

Larkin, Mary 191

Larkin, Mr. 140

Larkin, Norvell Sr. 189

Larkin, Peyton B. 189

Larkin, R. B. 189

Larkin, W. P. 184

Larson, Elsie 187

Larson, Mary E. 187

Larson, Ralph K. T. 185

Larson, Thomas 184

Lash, J. T. 193

Latham, Eugenia 182

Latham, Eugenia B. 201

Latham, H. L. 203

Latham, Henry L. 180

Latham, M. Elma 182

Latham, Margaret 201

Latham, Margaret H. 182

Latham, T. O. 180

Latham, T. Otis 203

Latham, W. C. 180,203

Lawler, A. L. 184

Lawler, C. L. 184

Lawler, J. H. 185

Lawler, Maggie 186

Lawrence, Albert 189

Lawson, Henry 184

Leach, Charles F. 180

Leach, M. B. 169

Leach, William 180

Leachman, C. C. 189

Leachman, E. May 186

Leachman, J. P. 130,134, 184

Leachman, Katherine 191

Leachman, L. 137

Leachman, William H. 184

Leary, C. B. 146

Leary, Estelle A. 206,207

Leary, H. G. 117,120

Leary, John 193

Leary, Mr. 138

Leary, Rowena D. 194

Leary, W. H. 206

Leddon, Harry 193

Ledman, Ellen S. 191

Ledman, F. C. 132

Ledman, H. G. 120

Ledman, K. 189

Ledman, L. 120,132,163

Ledman, Mr. L. 206

Ledman, Rufus 169

Lee Avenue 127

Lee, General 123

Lee, R. H. 203

Lee, Robert E. 123

Lee, Wm. F. 132

Lee Avenue 147

Leedy, B. F. 184

Leedy, J. W. 184

Leith, George W. 189

Leonard, J. E. 203

Leonard, Mason 203

Leonard, V. M. Mrs. 182

Leonard, Walter C. 203

Leonard, Walter 180

Leonard, William 180,203

Lewis, Bessie V. 186

Lewis, C. F. M. 184

Lewis, D. R. 189

Lewis, Eva 188

Lewis, F. A. 184

Lewis, F. Warner 184

Lewis, Francis M. 184

Lewis, John 187

Lewis, Katie V. 186

Lewis, Katherine 191

Lewis, Mack 134

Lewis, Margaret P. 191

Lewis, Mary B. 186

Lewis, Mrs. 147

Lewis, P. A. 184

Lewis, R. C. 192

Lewis, R. L. Jr. 184

Lewis, R. L. Sr. 184

Lewis, Rosie 186

Lewis, Virginia W. 186

Lewis, William H. 187

Libeau, A. 184

Libeau, D. 184

Lightner, Calla R. 182,201

Lightner, Estelle 182,201

Lightner, L. W. 180,203

Lightner, M. H. 180,203

Liming, A. L. 177

Liming, B. F. 135,177

Liming, John W. 177

Liming, Lewis 135

Liming, Louis 177

Liming, W. W. 177

Linton, Charles B. 175

Linton, R. C. 175

Lion, Alice B. 191

Lion, C. W. 184

Lion, Ethel 191

Lion, Florence 191

Lion, T. H. 207

Lion, Thomas H. 128,144, 159,189,206,207,208,210

Lion, Thomas W. 189

Lipscomb, Ernest 169

Lipscomb, Mary D. 189

Lipscomb, P. A. 189

Lipscomb, P. D. 169

Lipscomb, W. N. 120,121

Lipscomb, Wm. E. 132, 150,149,151

Lipscomb, W. H. 189

Liquor License 115,116, 117,118,119,121

Liskey, I. W. 169

Lloyd, Mrs. F. S. 178

Lloyd, W. E. 169,177

Lloyd, William L. 170

Lomax, Daniel 192

Lomax, George C. 192

Lombard, Louis 193

Long, D. M. 198

Long, Mary E. 198

Long, Simeon 175

Love, P. 146,177

Lovelace, A. A. 177

Lovelace, John 193

Louisville Convention 152

Low, Andrew 180

Low, D. M. 203

Lowe, Archie 175

Lowe, Ida M. 176

Lowe, L. C. 175

Lowe, S. R. 174

Lucasville 210,211

Lucasville School 210,211

Luck, James 175

Luck, Mrs. S. C. 176

Ludwig, Belle 176

Lund, Anton 184

Lund, Ingred 186

Lunsford, J. S. 175

Lunsford, Maggie 176

Lunsford, R. E. 175

Lunsford, Roy 169

Lyles, Alice M. 201

Lyles, Etta P. 201

Lyles, H. F. Jr. 203

Lyles, Turner 192

Lynch, M. 189

Lynch, M. D. 184

Lynch, M. E. 189

Lynch, Mamie 191

Lynch, Margaret E. 191

Lynch, Mary Jane 191

Lynch, Neva 187

Lynch, Neville 187

Lynch, Thomas B. 189

Lynn, A. L. Mrs. 174

Lynn, Alice M. 182,186

Lynn, C. C. 184

Lynn, C. S. 193

Lynn, E. M. 193

Lynn, Etta P. 182

Lynn, F. N. 193

Lynn, F. Noel 189

Lynn, F. S. 164,193

Lynn, Felix S. 132

Lynn, H. F. 180

Lynn, J. H. 189

Lynn, L. K. 184

Lynn, L. M. Mrs. 194

Lynn, Mary C. 194

Lynn, Minnie E. 207

Lynn, Roberta 191

Lynn, T. W. 175

Lynn, W. S. 193

Lyon, J. P. 185

Lyon, Mabel 186

Lyon, May 187

Lyons, J. W. 180

Lyons, J. W. Mrs. 201

Mackall, Annie 172,198

Mackall, C. G. 170

Mackall ,P.A. 170

Mackall, W. W. 170

Macmillan, A. G. 185

Maconaughy, E. P. 132

Maddox, Mary E. 207

Madison, Fred 177

Madsen, Fred 165

Mahone, A. S. 175

Mahone Party 123

Malcolm, A. F. 193

Maloney, Annie A. 191

Maloney, John 189

Maloney, Louise 191

Mandley, J. H. 170

Mandley, Maggie 172,198
Manassas 4,112,113,114, 117,119,120,124,125,126, 127,145,147,164,206,208, 210

Manassas Bank 156

Manassas Bar Room 139

Manassas Cemetery 124

Manassas Hotel 139

Manassas Streets 155

Manassas Town 137,138, 142,155

Mansfield, W. B. 185

Manuel, A. B. 170

Manuel, Annie B. 172

Manuel, B. S. Mrs. 172

Manuel, J. B. 170

Manuel, J. W. 170

Manuel, L. M. 180

Manuel, R. P. 170

Maphis, L. P. 185

Maphis, Mary S. 187

Maphis, Sena 187

Maphis, W. H. 185

Maple Valley 118

Marine Encampment 165

Marsh, Ashby 185

Marsh, L. B. 185

Marsh, Mamie G. 187

Marsh, Mary R. 172

Marsh, Rev. W. H. 170

Marsh, William 185

Marshall, Effie L. 172

Marshall, J. E. 170

Marshall, Ola 172,198

Marshall, T. H. 170

Marshall, W. W. 193

Marsteller, Bevian 191

Marsteller, E. H. 180

Marsteller, E. H. Dr. 160

Marsteller, L. A. 131

Marsteller, L. M. 170

Marsteller, O. L. 170

Marsteller, W. I. 189

Martin, R. L. 180

Mason, W. V. Jr. 180

Mathias, Peter I. 193

Matthew, B. F. 185

Matthew, Mrs. I. 187

Mauck, C. E. 185

Mauck, J. E. 185

Mauck, J. T. 193

Maupin, Della M. 187

Maupin, Myra E. 187

Maupin, N. H. 185

Maupin, T. J. 185

Maxfield, Alton 132,193

Maxfield, M. 193

May, A. A. 170

May, Almeda 172

May, Angeline 172,198

May, Annie C. 172,198

May, G. H. 170

May, G. T. 170

May, James B. 177

May, W. R. 170

May, William 170

May, William R. 125,126

Mayhugh, C. E. 185

Mayhugh, D. J. 180,203

Mayhugh, Ella V. 172

Mayhugh, F. L. 170

Mayhugh, H. C. 203

Mayhugh, J. L. 170

Mayhugh, John W. 156, 157

Mayhugh, Neal 180

Mayhugh, Noah 170

Mayhugh P. B. 170

Mayhugh, P. B. Jr. 199

Mayhugh, R. O. 180,203

Mayhugh, S. L. 203

Mayhugh, W. L. 185

McCarthey, D. R. 119,120

McConoughey, D. H. 193

McCoy, Luna 191

McCoy, W. E. 189

McCuen, E. M. 180,203

McCuen, J. R. 189

McCuen, William 189

McDonald, Charles R. 180 203,208

McDonald, G. H. 177

McDonald, George B. 189

McDonald, J. S. 185,189

McDonald, M. I. 191

McDonald, Netta P. 182, 201

McGill, Inna 201

McGill, Inno 182

McGill, Loretto 182,201

McGuire, John E. 203

McInteer, A. E. 177

McInteer, A. L. 130

McInteer, E. N. 130

McInteer, Eva N. 130,178

McInteer, George E. 177

McInteer, J. C. 177

McInteer, J. F. 177

McInteer, J. H. 208

McInteer, J. M. 177

McIntosh, C. D. 185

McIntosh, Emma J. 201

McIntosh, J. W. 151,153

McIntosh, Jas. N. 180

McIntosh, Jennie 182,201

McIntosh, L. J. 180,203

McKay, C. G. 170,198

McLearen, Cleara 172

McLearen, Clera 198

McLearen, A. O. 170,199

McLearen, J. R. 170,199

McMahon, J. A. 193

McMichael, A. E. 170,199

McMichael, A. J. 170,199

Michael, Bessie 198

McMichael, Bessie B. 172

McMichael, F. E. 170,199

McMichael, Nannie 172

McNeil, Mary F. 191

McPherson, Winter 200

McWhorter, A. O. 170,199

McWhorter, G. C. 170,199

McWhorter, Noney 172

Meade, Elizabeth G. 182

Meade, Mary S. 182

Meade, Robert 180

Meade, Stasius 180

Meetze, C. J. 189

Meetze, H. Yost 189

Merchant, Cora E. 191

Merchant, Eulo H. 191

Merchant, G. W. Jr. 189

Merchant, G. Walmer 189

Merchant, Jacob 177

Merchant, Lizzie 191

Merchant, R. W. 189

Merchant, W. F. Dr. 189

Merchant, W. N. 189

Merchant, W. T. 189

Merchant, Wilson C. 189

Meredith, E. E. 121,124

Meredith, Elisha E. 121, 124

Meredith, Elisha Edw 121, 124

Meredith, Elizabeth 121

Meredith, Mr. 121,122,123 124

Meredith, Rose McG 182,201

Meredith, T. S. 180

Meredith, Thomas S. 145

Merrell, L. V. 203

Merrill, L. F. 175

Merrill, Marie 176

Mertz, H. J. 170,199

Mertz, Hilda 198

Mertz, Julia 172,199

Methodist Episcopal 135, 151,152,154,155

Methrell, J. W. 132

Methrell, W. 132

Metz, H. Elmer 189

Metz, Grace E. 187

Metz, Lula D. 187

Metz, P. M. 185

Metz, S. D. Mrs. 187

Metz, T. A. 185

Metzger, H. C. 193

Michael, H. C. 170,199

Michael, Sarah A. 172

Midkiff, C. G. 189

Midkiff, W. D. 189

Miller, A. F. 170

Miller, Ann R. 172,198

Miller, Cerena 178

Miller, Charles B. 185

Miller, Edna 198

Miller, Emma 198

Miller, Emma R. 172

Miller, J. E. 178

Miller, J. F. 170

Miller, Julia 178

Miller, Luther 170

Miller, L. 137

Miller, Mary F. 172,198

Miller, N. S. 170

Miller, O. N. 170

Miller, Raymond 175

Miller, S. J. 170

Miller, W. H. 178

Miller, W. O. 185

Mills, A. C. 189

Mills, B. T. 189

Mills, Earl 193

Mills, G. R. 132

Mills, Lucien 189

Milnes, A. S. 189

Milnes, Winifred N. 191

Milstead, J. Frank 175

Milstead, Louis 193

Milstead, Pearl 178

Minnicks, D. B. 193

Mitchell, E. K. 189

Mitchell, Fenton 182,200

Mitchell, James 182,200

Mitchell, Jesse 187

Mitchell, Jethro 187

Mock, J. L. 170

Molair, E. E. 185

Molair, R. L. 170,199

Moncure, Mr. 4,5,6,7,8,9 10,13,14,15,20,21,26,27, 28,30,31,32,33,34,38,39, 40,41,42,43,44,45,46,47, 48,49,50,51,52,54,55,56, 57,58,59,60,61,62,63,64, 65,66,71,72,73,76,77,78, 81,82,83,84,85,86,87,88, 89,91,92,93,94,95,97,98, 99, 100,101,103,104,105 106,107,108
Moncure & Tebbs 3
Money, Guliford 177

Monroe, Jesse 187

Monroe, W. T. 185

Monroe, W. W. 185

Mooney, L. A. 170,199

Moore and Keith 128,129

Moore, E. G. 165

Moore, J. A. 170,199

Moore, R. Walton 123

Moore, Thomas C. 185

Moran, Grace B. 191

Moran, Mary E. 191

Moran, Mary L. 191

Morgan, F. B. 148,149,193

Morgan, George 146

Morgan, J. A. 185

Morgan, J. E. 146

Morris, E. D. 180

Morris, J. R. 155

Mosby, John S.

Mosby, Lacy 187

Moser, J. L. 189

Moss, L. Q. 165

Moss, S. A. 185

Mountjoy, B. O. 170

Mountjoy, W. E. 180

Mowry, L. P. 170,199

Moyer, J. K. 170,189

Mucker 12,34,52,71,74

Muddiman, A. A. 185

Muddiman, J. N. 185

Muddiman, R. A. 189

Murdie, L. M. 203

Murdie, T. J. 180,203

Murdie, W. M. 180

Murphy, Alfred 182

Murphy, Fred 200

Murphy, J. J. 185

Murphy, Robert 182,200

Murray, Mr. 53

Murray, Tom 69

Murray, Will 58

Murray, William 52,54, 106

Myers, B. P. 132,193

Myers, Cora L. 191

Myers, Emma J. 187

Myers, Henry 185

Myers, W. R. 189

Nalls, Amanda 187

Nalls, C. E. 203

Nalls, C. E. 170

Nalls, Craven 180

Nalls, J. T. 180,203

Nalls, L. M. 185

Nalls, Mary E. 201

Nalls, R. A. 185

Nalls, Sarah 187

Nash, C. E. 189

Nash, E. H. 189

Nash, Phealothia 191

Nash, Reuben 195

Neff, Charles E. 170

Neff, Lizzie M. 172

Neil, Walter D. 177

Nelson, E. 129,130,137, 145

Nelson, Edwin 129,130, 137

Nelson, Jas. E. 189

Nelson, Silas 132

Nelson, Thomas 130

Nelson, W. R. 170

Nelson’s Mill 208

New Hope Baptist 211

New School Lot 135

Newman, Dr. W. A. 189

Newman, Florence H. 191

Newman, Mary C. 191

Newman, O. E. 149

Newman, R. E. 189

Newman, T. H. 189

Nicholson, B. R. 170

Nicholson, J. J. 193

Nicholson, L. J. 170

Nickens, J. M. Jr. 200

Nickens, R. C. 200

Nicol, C. A. 125

Nicol, C. E. 144,151,154, 155

Nicol, C. E. Judge 121,125 126

Nicol, Charles E. 149

Nokesville 115,118,120 121,144

Nokesville Distillery 144

Nolly, Davis 170

Nolly, Pearl Z. 172,198

Norman, D. B. 175

Norman, J. C. 175

Norman, J. T. 175

Norman, Miss M. L. 176

Norris, Henry 187

North Run 130

Nutt, G. W. 147

Occoquan Dist. 132,163, 205,209,210

Occoquan Town 132

Oertley, L. B. 177

Ogle, __ 132

Old Confederate 122

Old School Lot 135,136

Oleyar, John M. 175

Oleyar, Michael 175

Oleyar, Vasil 175

Olinger, W. R. 170

O’Neil. John 177

O’Neil, W. D. 189

Opp, W. S. 193

Ordinary 115,116,117,118, 119,120,121,137,138

Ordinary License 115,116, 117,118,119,120,121

Osbourne, F. M. 203

Owens, E. C. 170

Owens, J. N. 175

Owens, Winter 180,203

Pageland Lane 160

Painter, Robert K. 130

Paris, C. G. 177

Parish, J. C. 189

Parish, Nannie 191

Partlow, Mabel 172,198

Partlow, Murrell 170

Partlow, W. E. 180,203

Patterson, Clarence 200

Patterson, J. P. 132

Patterson, James 132

Patterson, Maurice 193

Patterson, R. L. 177

Patterson, W. B. 177

Pattie, Bertha J. 182,201

Pattie, Blanche 201

Pattie, Blanche W. 182

Pattie, Dudley M. 151

Pattie, E. N. 180,203

Pattie, L. B. 180,203

Pattie, L. J. 180,203

Pattie, Stuart H. 191

Pattie, William A. 151

Patton, E. J. 170,199

Payne, A. N. 185

Payne, Bailey 170,199

Payne, Capt. A. D. 122

Payne, C. H. 132,193

Payne, E. A. 185

Payne, Edgar N. 185

Payne, Edith V. 182

Payne, Flora 191

Payne, G. D. 197

Payne, Gen. W. H. 122

Payne, George 170,199

Payne, H. H. 193

Payne, J. A. 185

Payne, J. I. 180

Payne, J. J. 185,201

Payne, L. L. 170,199

Payne, M. R. 175

Payne, Maria 197

Payne, Nellie I. 172

Payne, Nettie I. 198

Payne, Nora 187

Payne, O. S. 185

Payne, P. I. 185

Payne, R. A. 180

Payne, R. B. 175

Payne, R. L. 199

Payne, Robert A. 203

Payne, Roberta B. 201

Payne, Sarah 187

Payne, Shelton 200

Payne, Silas 180,203

Payne, Wade C. 203

Payne, Wade C. Dr. 180, 182

Payne, William 123

Payne, William H. 122

Payne, Wilson 189

Paynes & Cabells 121

Pearson, Amus 132

Pearson, Annie 176

Pearson, Charlie 132

Pearson, F. M. 175

Pearson, Fannie 176

Pearson, George S. 175

Pearson, H. A. 175

Pearson, H. M. 203

Pearson, James 132

Pearson, L. E. 132

Pearson, Luther 175

Pearson, R. A. 180,202

Pearson, W. C. 203

Pearson, William 132

Peel, W. D.

Pence, A. L. 189

Pence, E. Z. 189

Pence, J. H. 185

Perry, E. L. 135,136,165, 166,167,204

Perry, Elizabeth 172

Perry, J. B. 170

People’s National Bank 156

Persons, Amos 193

Persons, Charles 193

Persons, R. F. 177

Perry, E. L. 177

Perry, Mrs. J. A. 178

Petallet, A. J. 185

Petallet, Mabel 187

Peters, Susan 183

Peterson, Ben 182,200

Petitt, E. P. 132

Petitt, G. F. 132

Pettit, George F. 193

Petitt, George T. 132

Petitt, J. H. 132

Petitt, John G. 132

Petitt, L. W. 132

Petty, John 175

Phillips, M. D. Mrs. 172, 198

Pickett, D. A. 180,203

Pickett, E. S. 180,203

Pickett, F. H. 180,203

Pickett, Georgianna 182

Pickett, Reuben 187

Pickett, Robert R. 187

Pierce, C. S. 193

Pierce, L. S. Mrs. 194

Piercy, Anita 182,201

Piercy, J. M. 180,203

Piercy, T. M. 160,180,203

Pike, H. V. 165

Pinn, E. H. 197
Pit Boss 6,7,8,11,15,16,19, 20,21,24.25

Poffier, Tony 177

Polen, C. L. 203

Polen, C. O. 180,204

Polen, Cecelia 182,201

Polen, D. H. 204

Polen, Mary V. 182

Polen, W. H. 160,180

Polen, Walter 180

Polovitch, John 177

Pope, L. E. 144,145

Pope, Mary E. 191

Portner, A. O. 138

Portner, Charles E. 189

Portner, Mary D. 191

Portner, Paul 141

Portner, Robert 147

Portner Avenue 145

Porter, Herman 178

Porter, John 178

Posey, A. C. 132

Posey, A. R. 175

Posey, Aubrey 177

Posey, D. W. 193

Posey, Edward 193

Posey, J. C. 175

Posey, J. E. 175

Posey, Magruder 175

Posey, Ollie 175

Posey, P. R. 193

Posey, W. H. 175

Posey, Walter 175

Posey, William 175

Potomac River 206

Potter, L. H. 175

Pound, Martha 172,198

Powell, Robert L. 132

Powers, W. T. 177
Pratt, Dr. F. C. 4

Pratt, Frank C. 4
Prescott, D. H. 149

Prescott, J. W. 115,119

Priest, J. F. 185

Primas, Thomas J. 182,200

Primm, George 187

Proffit, P. L. 189

Proffit, Viola 191

Public Free School 115

Purcsell, Henry 193

Purvis, Benjamin 165

Pyrite Mine 128

Quantico Creek 164

Quantico Town 164

Quarry Road 147

Queen, Mary 179

Quinn, Annie 197

Raftellis, Peter M. 165

Railroad Avenue 148

Railroad Company 113, 114

Rampey, Mrs. E. M. 194

Randall, Mr. 90,91,93,94, 95,96,98,99

Randall, Quilla 170,199

Randall, Thomas 90,94

Randall, Tom 93,106

Randall, Walter 177

Ransdell, F. E. 185

Raney, A. J. 185

Raney, Annie 178

Raney, Jesse 177

Raney, Kirby 177

Ratcliffe 136,166

Ratcliffe, G. M. 209

Ratcliffe, G. R. 190

Ratcliffe, G. Raymond 148

Ratcliffe, George M. 177

Ratcliffe, Lillian S. 191

Ratcliff, Mr. 95

Ratcliff, Raymond 95

Rawlings, M. E. 170

Raymond, A. F. 185

Raymond, F. F. 185

Reading, Aurelia 173,198

Reading, C. L. 170,199

Reading, Dorothy 173

Reading, Mary H. 173

Reading, Miller K. 170,199

Reasing, Dorothy R. 198

Rector, C. L. 181,204

Rector, E. R. 165,177

Rector, Gertrude 191

Rector, Mary L. 182,201

Rector, Octavia C. 191

Rector, R. A. 189

Rector, R. D. 165,177

Rector, W. A. 189

Redd, D. D. 180

Redd, P. B. 185

Redman, Harvey 175

Reed, E. W. 170

Reed, Ira C. 189

Reed, J. M. 170

Reedy, Annie 173

Reedy, S. H. 170,199

Reedy, S. R. 170,199

Reid, Daniel 178,194

Reid, E. S. 194

Reid, Edward 132

Reid, Elsie 194

Reid, Ernest 177

Reid, H. W. 142,143,144, 199

Reid, Henrietta 173,198

Reid, Hezekiah 132,194

Reid, J. B. 117

Reid, J. C. 116

Reid, J. M. 199

Reid, Jacob 116

Reid, James 132,194

Reid, Joseph 178

Reid, Jos. B. 118

Reid, Lula B. 191

Reid, Mamie 178

Reid, Mary R. 173

Reid, R. B. 194

Reid, Raymond A. 189

Reid, Shirley 170,199

Reid, Tyson 194

Reid, W. 132

Reid, W. H. 132,194

Reid, William 189

Reid’s Hotel 142,143

Rexrode, J. H. 185

Rexrode, L. May 187

Reynolds, J. A. 194

Reynolds, Mr. 53
Reynolds, Tom 20,53,54, 63,68

Rhodes, C. N. 170,199

Rhodes, Emma E. 173

Rhodes, F. R. 170,199

Rhodes, Jennie L. 173,198

Rhodes, L. E. Mrs. 173

Rhodes, T. E. 170,199

Rhodes, W. E. 170

Rice, J. E. 189

Rice, Rose L. 191

Richards, Mrs. M. R. 176

Richey, Irene 192

Richey, John W. 185

Richmond, 165

Riley, J. A. 193

Riley, Oscar 199

Rinker, B. I. 190

Rinker, Rebecca 191

Rison, J. W. 177

Rison, Thomas 177

Rison, John 146

Ritenour, C. E. 185

Ritenour, D. J. 181

Ritenour, Daisy E. 187

Ritenour, Earl 170

Ritenour, Earl D. 199

Ritenour, M. V. 175

Ritenour, W. F. 170,199

Rixey, Mollie 191

Robertson, A. S. 185

Robertson, Annie P. 182, 201

Robertson, B. Lynn 189

Robertson, Charles H. 199

Robertson, Ed 185

Robertson, Everett P. 170

Robertson, Frances 182

Robertson, Frances L. 201

Robertson, George E. 170, 199

Robertson, Hattie M. 173, 198

Robertson, Holmes 180

Robertson, J. F. Jr. 185

Robertson, J. F. Sr. 185

Robertson, M. Holmes 204

Robertson, Margaret T. 187

Robertson, Marion S. 191

Robertson, Martha L. 173, 198

Robertson, Moses 200

Robertson, Rolfe 180,204

Robertson, W. W. 170,199

Robinson,Bladen 187

Robinson, C. A. 185

Robinson, D. T. 185

Robinson, D. W. 170,199

Robinson, E. E. 185

Robinson, G. W. 170,199

Robinson, George 182,200

Robinson, H. M. 185

Robinson, James A. 187

Robinson, John F. 200

Robinson, Louis N. 180

Robinson, Reuben 177 Robinson, Thomas 182

Robinson, Walter H. 180

Rogers, A. B. 194

Roland, C. B. 181,204

Roland, Dora D. 182,201

Rollins, A. L. 170

Rollins, Annie R. 187

Rollins, E. J. 170

Rollins, F. E. 181,204

Rollins, F. W. 185

Rollins, Frank A. 170

Rollins, J. T. L. 185

Rollins, Joseph L. 170,199

Rollins, M. A. 170,199

Rollins, Martha C. 173

Rollins, Mary J. 187

Rollins, W. A. 180

Rollins, W. H. 185

Rolls, A. 137

Rolls, A. L. 199

Rolls, Frank A. 199

Rolls, John 177

Rolls, Martha L. 198

Rolls, Samuel 177

Roof, E. M. 189

Rookwood, J. B. 181,204

Rorabaugh, F. C. 137

Roseberry, John Y. 144

Ross, W. S. 199

Rothwell, Jane 178

Rothwell, Joseph 177

Round, Emily C. 191

Round, George C. 125,127

Roussey, Myrtle D. 194

Rowe, J. J. 181,199

Rowe, J. O. 170,199

Rowzie, J. E. 185

Roy, Adolphus 192

Runaldue, Angie 187

Runaldue, H. H. 190

Runaldue, J. B. 185

Runaldue, S. A. Mrs. 187

Runaldue, T. J. 185

Ruffner, Charles E. 189

Ruffner, Frank 194

Runyon, William 125,126

Russell, Annie 173,178, 197

Russell, G. C. 193

Russell, George W. 175

Russell, H. D. 177

Russell, James S. 175

Russell, J. M. 175

Russell, J. S. 177

Russell, Lee 192

Russell, M. M. 175

Russell, Monroe 173,197

Russell, Ruth A. 178

Russell, T. M. 175

Russell, W. H. 170,199

Rust, A. B. 180,204

Rust, Elizabeth M. 182

Rust, Nannie A. 182

Rust, R. A. 180

Rust, Robert A. 204

Rust, Wilhelmenia 182

Rust, Wilhelmenia T. 182

Sabula, John 175

Saffer, F. E. 185

Saffer, R. H. 185

Sanborn, M. C. 132

Sandaal, Wm. H. 132

Sanders, Edith 191

Sanders, Emma J. 182

Sanders, F. H. 151,153, 154,155,181,204

Sanders, F. R. 185

Sanders, H. W. 190

Sanders, Julia M. 191

Sanders, W. L. 181

Sanford, W. B. 194

Sanford, William 199

Sanger, W.H. 170,199

Sarpolis, John 177

Sayers, Newton F. 175

Scetzi, Joe 165

Schaeffer, Alfred H. 171

Schaeffer, Annie 173,198

Schaeffer, Bertie M. 173

Schaeffer, Bettie M. 198

Schaeffer, C. R 171,199

Schaeffer, D. A. 171,199

Schaeffer, E. A. 171,199
Schaeffer, E. J. 171

Schaeffer, E. M. 185
Schaeffer, G. W. 171

Schaeffer, J. P. 171,199

Schaeffer, Laura V.173, 198

Schaeffer, N. M. 199
Schaeffer N. W. 173

Schooley, J. H. 185

Schrader, David 185
Scott, Dr. 5
Scott, R. Carter 125

Scroggins, Sam 200

Scroggins, William 200

Seely, C. H. 190

Seely, Mary Lee 192

Seese, H. A. 199

Seese, Harvey 170

Seese, Mahlon 171,199

Seese, Nannie R. 173,198

Seese, R. J. 170

Seese, William J. 199

Selecman, George 132

Selecman, George S. 125

Selecman, H. T. 194

Selecman, J. T. 194

Selecman, John R. 132,194

Selecman, S. H. 194

Selzie, Mrs. J. 178

Senseney, W. E. 185

Seymour, John 170,199

Shackelford, Ellen 178

Shaffer, Ella V. 173

Shaffer, G. W. 199

Shaffer, Laura A. 198

Sharrett, Wm. D. 185

Sheep, W. E. 185

Shellington, Chas. 200

Shepherd, Bertha 173

Shepherd, E. H. 194

Shepherd, J. B. 177

Shepherd, R. H. 187,197

Shepherd, Thomas 194

Sheppard, Bertha W. 198

Sheppard, M. J. 170,199

Sheriff 51,52,110,111,129

Sheriff – Leachman 130, 137

Shirley, C. D. 185

Shirley, E. S. 185

Shirley, Elizabeth 187

Shirley, G. W. 181

Shirley, George W. 204

Shoemaker, Clara G. 173

Shoemaker, E. W. 171

Shoemaker, Ella M. 187

Shoemaker, G. B. 185

Shoemaker, J. F. 171,181

Shoemaker, Tessie F. 173

Showalter, D. Bowman 170,199

Showalter, Elnora 173,198

Shumate, B. R. 171

Shumatw, R. L. 181,204

Sides, A. T. 194

Silling, Cam 141

Simmons, D. A. 146

Simmons, William 146

Simms, Isaac 178

Sims, J. W. 181

Simms, Joseph 194

Simpson, Fleta 187

Simpson, M. 185

Simpson, R. E. 132,194

Simpson, R. F. 132194

Simpson, S. E. 190

Simpson, S. S. 190

Sinclair, C. A. 149,190

Sinclair, C. F. 181,204

Sinclair, Judge C. E. 122

Sinclair, Ella A. 191

Sinclair, Frances E. 192

Sinclair, T. H. 204

Sinclair, W. N. 181,204

Sisson, Amos 132

Sisson, George 177

Sisson, J. F. 177

Sisson, M. 165,177

Sisson, W. W. 177

Skinner, Carter 197

Slack, H. F. 194

Slack, J. O. 171,199

Slack, Martha 194

Slack, W. H. 199

Slifer, W. M. 170

Sloper, J. E. 204

Sloper, John E. 181

Sloper, L. L. 204

Sloper, Leonard 181

Sloper, T. E. 181,204

Sloviskey, Mike 177

Slusher, G. R. 185

Slusher, Henry 185

Smith, A. J. 181,204

Smith, A. L. 171,199

Smith, A. M. 181,204

Smith, A. W. 181,204

Smith, Annie 201

Smith, B. C. 181,204

Smith, Cecil S. 199

Smith, C. S. 171

Smith, C. W. 204

Smith, Flora 201

Smith, General 178

Smith, George W. 181,204

Smith, H. F. 187,190

Smith, Hallie 187

Smith, J. S. 175,199

Smith, J. W. 187,204

Smith, Jas. W. 181

Smith, Father John 185

Smith, Joseph P. 171,199

Smith, Lola J. 187

Smith, Maggie 191

Smith, Mary Mrs. 160

Smith, Mary C. 182,201

Smith, Mary E. 192

Smith, Minnie E. 176,198

Smith, Palmer 181,204

Smith, R. B. 181,204

Smith, R. C. 204

Smith, R. R. 181,204

Smith, R. Mary 192

Smith, Rosa E. 182

Smith, Rose E. 201

Smith, Ruth P. 192

Smith, Sallie E. 194

Smith, T. G. 181

Smith, Thomas G. 204

Smith, W. H. 175

Smith, W. L. 192

Smith, W. S. 185

Smith, William M. 194

Smoot, W. M. 194

Smoot, W. S. 132,194

Snapp, C. N. 164

Snapp, Cyrus N. 163

Snelling, F. M. 194

Snider, J. C. 170,199

Snook, F. H. 171,199

Snook, George E. 171,199

Snook, Lillian 198

Snook, Lillian L. 173

Snook, Mary E. 173,198

Snow Hill Farm 160

Snyder, B. P. 185

Snyder, Mary 195

Snyder, Towson 132

Snyder, W. 132

Sonafrank, W. A. 185

Southern Railway Co. 127, 131,155,156

Soutter, Drucilla 178

Soutter, George E. 177

Soutter, M. L. 170,199

Sowden Tract 130

Sowers, R. S. 204

Speake, A. J. Mrs. 178

Speake, H. C. 150,177

Speake, J. T. 185

Speake, N. A. Mrs. 178

Speake, W. A. 177

Spear, Henry 192

Speiden, Albert 190

Spellman, Laura 201

Spencer, J. T. 204

Spies, Annie E. 192

Spies, Frances 192

Spillman, Laura 182

Spillman, Moffett 181,204

Spinks, Geo. W. 199

Spitler, E. C. 171,199

Spitler, E. S. 199

Spitler, M. B. Mrs. 173

Spitler, Mamie B. 198

Spitler, S. B. 199

Spittle, Brother P.O.S.B. 185

Spittle, H. L. 171,199

Spittle, Iolantha 173

Spittle, J. M. 171,199

Spittle, John T. 171,199

Spittle, Jolenta 198

Spittle, Mary 198

Spittle, Rosie 173

Spittle, Rosie F. 198

Spitzer, E. S. 171

Spitzer, M. M. Mrs. 173

Spitzer, Mattie M. 198

Spitzer, S. B. 161,171

Spitzer, Tracy I. 173

Springer, J. D. 170

Sprow, William 187

Stafford, Joseph 187

Starke, Mrs. R. F. 178

Starkweather, Adelia P. 194

Starkweather, C. Lee 194

Statland, Morris 165

Steel, Wilmer 132

Steele, Elizabeth 192

Steele, J. T. 175

Stephens, B. F. 185

Stephens, M. R. 185

Stephens, Rev. Wm. 185

Stephenson, Steima 192

Stephenson, T. G. 190

Stevens, Eloise P. 187

Stevens, J. L. 177

Stevens, Roberta 178
Stewart, George 6,10,13, 74,93,100,104,106,107

Stewart, J. G. 170

Stewart, John G. 199

Stewart, T. H. 175

Stifko, Joe 177

Stokes, Spencer 134

Stokes vs Lewis 134

Stoll, A. W. 136
Stoll, Amos 6,15,20,22,23, 24,30,53,58,60,72,73,88, 93,96,97,106
Stoll, Fred 5,6,8,9,10,11, 13,15,16,20,23,24,25,26, 36,37,38,43,44,53,58,62, 65,66,67,69,75,77,79,80, 81,89,93,95,100,103,104, 106,108
Stoll, Mr. 6,13,15,16,23,24 43,53,54,60,62,68,69,70, 72,73,74,76,78,80,88,89, 93,97

Stoll vs Garrett 136

Stone, Alec 162

Stone, Aleck 207

Stone, Alexander 206,207

Stone Castle 160

Stone, Charles 206,207

Stone, John S. 151

Stonnell, S. B. 164

Stratton, Frederick 132

Strawderman, A. 199

Strawderman, Adam 171

Strawderman, Roy 171, 199

Stokes, Lydia 192

Stokes, Phillippa 183

Stokes, Thomas 182

Storke, J. S. 175

Storke, Lillie 178

Storke, R. F. 177

Storke, W. R. 177

Storke, Worth H. 190

St. Paul’s Church 153,154, 155

Strother, Alfred 182,200

Strother, Elva 182

Strother, Elva A. 201

Strother, Frank 182

Strother, Gertrude P. 191

Strother, L. E. 194

Strother, M. B. 182

Strother, Mattie 183

Strother, Moses B. 200

Strother, R. C. 181,204

Struck, Wm. B. 199

Stultz, S. S. 170,199

Sudley Mill 160

Sullivan, B. D. 177

Sullivan, J. G. 175

Sullivan, L. T. 185

Sullivan, Milton 177

Sullivan, T. I. 175

Summit School 209

Sumter Co. AL 121

Suthard, C. T. 170,199

Suthard, J. M. 175

Suthard, Mrs. L. V. 176

Suthard, Louise 173

Suthard, M. C. 175

Sutphin, T. J. 181

Sutton, Lillie 192

Sutton, W. M. 165

Swank, Francis H. 173

Swank, H. P. 171,199

Swank, M. M. 171,199

Swank, W. H. 171,199

Swart, Cordelia 187

Swart, Ham 185

Swart, S. C. 185

Swart, Sue C. 187

Swart, William V. 171

Swartz, C. R. 199

Swartz, Carl L. 171

Swartz, F. M. 171,199

Swartz, Laura M. 173

Swartz, Wm. V. 199

Sweeney, J. R. 181,204

Sweeney, J. R. Jr. 181,204

Sweeney, M. T. 204

Sweeney, W. T. 181

Syncox, J. T. 177

Tacy, M. B. 177

Tanner, Elizabeth 194

Tanner, John W. 194

Tansill, George W. 163

Tapscott, George 173

Tapscott, J. C. 177

Tapscott. J. T. 173

Tavenner, Charles H. 151

Taylor, Agnes 198

Taylor, Agnes M. 173

Taylor, Alice 187

Taylor, Andrew 187

Taylor, E. A. 171,199

Taylor, Jennie 178

Taylor, Jesse 195

Taylor, O. H. 171,199

Taylor, R. A. 177

Taylor, W. J. 185

Taylor, William C. 187
Tebbs, Mr. 4
Teel, Alma 173

Teel, H. C. 181,204

Telegraph Road 117,163

Terrell, Esther D. 187,201

Tewell, F. D. 178

Thomas, Ellen, U. 201

Thomas, George 182

Thomas, George W. 178

Thomas, H. H. 181

Thomas, J. F. 194

Thomas, Jasper 197

Thomas, John 195

Thomas, John S. 182,200

Thomas, Julia 173

Thomas, L. B. 181

Thomas, L. E. 204

Thomas, M. E. 173

Thomas, Mark 197

Thomas, Mary 179

Thomas, Robert S. 178

Thomas, Theodore 178

Thomas, Thomas E. 194

Thomas, W. G. 178

Thomas, William M. 182

Thomasson, W. T. 185

Thompson, Mary I. 194

Thornton, C. W. 211

Thornton, B. B. 185

Thornton, Fannie B. 192
Thornton, J. B. T. 4,125, 137,146,147,151,158,159,163,164

Thornton & Davis 154

Thorp, F. G. 204

Thorp, Harvey 185

Thorp, R. L. 175

Tibbs, Sam 201

Tibbs, Samuel 182

Timmons, C. J. 190

Timmons, J. B. 190

Todd, J. W. 185,199

Todd, Margaret 187

Toliver, Richard 187

Tolson, C. L. 175

Tolson, Claud A. 175

Tolson, J. J. 175

Tolson, L. G. 175

Tolson, R. B. 175

Tolson, W. W. 177

Tompkins, H. F. 190

Townsend, Julia 173,198

Travers, Sandy 201

Trenis, Jane E. 198

Trenis, P. L. 199

Trenis, Mary Jane 173

Trenis, P. L. 171

Trimmer, Maude 192

Triplett, E. F. 181,204

Triplett, H. F. 151,153,181 204

Trusler, W. E. 190

Tubbs, H. L. 175

Tullos, B. B. Mrs. 182

Tulloss, S. B. 181

Turner, Annie G. 182

Turner, H. C. 164

Turner, J. A. 164

Turner, J. R. 181

Turner, Joseph R. 204

Turner, W. V. 132,194

Turner, Ward 186

Twine, George E. 187

Twine, Maude 188

Tyers, Marshall 194

Tyler, Bailey 181

Tyler, D. J. 173,197

Tyler, Edward 186

Tyler, George G. 164,165, 181,204

Tyler, Grayson 181

Tyler, H. L. 186

Tyler, Harry 186

Tyler, Mary L. 182

Tyler, Mary Love 202

Tyler, S. Norton 182

Tyler, S. Norton 202

Tyrell, David 132

Tyson, S. S. 204

Underwood, Oliver 194

Union Church 143,144

Upton, J. T. 194

Upton, W. H. 194

Upton, William 132

Utterback, Albert 181

Utterback, Albert H. 204

Utterback, C. S. 181

Utterback, Ellen 182

Utterback, J. H. 204

Utterback, Jas. H. 181

Valentine, John 187

Vance, C. E. 171,199

Vance, Elizabeth 173,198

Varner, Bessie 187

Varner, F. W. 171

Varner, Frank W. 200

Varner, John 132

Varner, Mamie 173,198

Varner, Rose B. 198

Varner, W. A. 200

Varner, W. E. 200

Varner, W. E. 171

Varner, William A. 171

Vaughn, Elizabeth 192

Vaughn, W. 175

Vermillion, C. A. 204

Vermillion, H. J. 181,204

Vermillion, G. T. 181,204

Vermillion, J. M. 204

Vetter, C. W. 186

Vetter, J. A. 186

Vetter, Lizzie 187

Vetter, Mary 198

Vincient, J. E. 177

Vincient, Malissa 178

Virginia Senate 121

Voorhees, W. H. 171

Wagener Building 120

Wagener, Laura 192

Wagener, Mr. 139,140,142

Wagener, W. C. 137,138, 190

Waite, J. R. 178

Wakefield School 208

Walker, W. J. 186

Wallace, Ed 183

Wallace George W. 186

Wallen, J. W. 190

Walters, C. H. 171,200

Walters, John T. 171

Walters, R. H. 200

Walters, R. L. 200

Walters, Robert L. 171

Ward, G. F. 186

Ward, Sadie 187

Ward, Thomas 187,211

Warren, Samuel 175

Warren, William Jr. 175

Warren, William Sr. 175

Warrenton 122

Washington, G. H. 171

Washington, Henry 173

Washington, Jesse 195

Washington, Lucy D. 173, 198

Washington, M. B. 156, 157

Washington, M. M. 156, 171,200
Washington, Mr. 14
Washington Southern 165

Waters, E. C. Mrs. 135, 136,166

Waters, Louise A. 192

Waters, O. D. 190

Waters, R. A. 178

Waters, R. M. 190

Waters, R. Weir 190

Watson, A. L. 177
Watson, Andrew 20,58

Watson, Annie 178

Watson, E. P. 181,204

Watson, H. M. Mrs. 178

Watson, Mary 182

Watson, Mary C. 202
Watson, Mr. 6,13,20,36,97

Watson, Napolean Jr. 177

Watson, Napolean Sr. 177

Watson, Robert Sr. 183,201

Watson, Willie 177

Weatherall, Eleanor 192

Weatherall, H. L. 190

Weatherholtz, C. B. 190

Weaver, J. C. 186

Weaver, J. S. 186

Weaver, W. M. 200

Weaver, W. N. 171

Weber, Fred 175

Weber, Martha 176

Weber, Max 175

Webster, James 132

Wedding, L. 137

Weedon, A. O. 158

Weedon, Judge J.C. 130

Weedon, John C. 208

Weeks, E. A. 171

Weeks, L. R. 171

Weeks, R. E. 171

Weeks, W. J. 171

Weir, Grace F. 192

Weir, Georgette T. 192

Weir, Pheobe 192

Weir, R. M. 190

Weir, S. T. 190

Welch, W. R. 204

Welfrey, Carrie E. 192

Welfrey, Emma J. 192

Welfrey, J. W. 190

Wells, Addie 187

Wells, Frank 186

Wells, Harry 183

Wells, J. M. 175

Wells, Omeio 186

Wells, Phillip 183

Wells, Robert 186

Welsh, W. R. 181

Welson, M. P. 204

Wenrich, Adah C. 192

Wenrich, W. N. 190

Western Union 77,78,80

Wheat, J. F. 128,129

Wheat vs Cabin Branch 130

Wheat vs Detrick 128,129

Wheaton, E. S. 175

Wheaton, George W. 186

Wheaton, Jos. H. 175

Wheaton, W. W. 171

Whedbee, T. B. 186

Wheeler, Agnes L. 187

Wheeler, Eva 187

Wheeler, Jas. D. 186

Wheeler, May C. 187

Wheeler, R. Lee 186

Wheeler, William 153

Wheeler, William M. 151

Whetzel, F. S. 171

Whetzel, H. Ella 198

Whetzel, J. C. 175

Whetzel, Jasper 190

Whetzel, Jesse 200

Whetzel, L. L. 200

Whetzel, S. G. 171,200

Whetzel, Tracy I. 198

Whetzel, W. B. 171,200

White, H. S. 181

White, J. C. 181

White, John W. 192

White, M. G. 181,204

White, Nora 182

White, Nora C. 202

Whitley, J. W. 178

Whitmore, Annie 187

Whitmore, Annie F. 192

Whitmore, C. F. 186

Whitmore, M. Bruce 190

Whitmore, Wallace P. 190

Wigglesworth, Mrs. M. E. 194

Wigglesworth, P. C. 194

Wigglesworth, R. O. Jr. 177

Wigglesworth, R. O. Sr. 177

Willcoxen, Carrie E. 192

Wilcoxen, J. W. 137

Willcoxen, J. W. Jr. 190

Willcoxen, J. W. Sr. 190

Wilcoxen, Mr. 142

Wilkerson, C. E. 204

Wilkins, A. R. 171,200

Wilkins, Laura A. 173,198

Williams 61,64
Williams, Clarence 9,14, 29,62,67,71,72,74,81,100,101,103,104,106,108,178

Williams, E. H. 178

Williams, Edward 195

Williams, Eugene 192

Williams, Frank 32,34,36, 37,38,56,62,63,64,65,72, 73,75,77,80,93,105,106, 107
Williams, Frank G. 14
Williams, George 208

Williams, Harvey 178
Williams, J. Clarence 5,6, 7,29,40,107,108

Williams, James C. 5
Williams, Kyle 177

Williams, John D. 192

Williams, L. A. 177

Williams, L. B. 190

Williams, Lula 192

Williams, M. D. 192

Williams, Mary E. 198
Williams, Mr. 14,19,20,22, 28,29,32,43,54,64,66,76, 77,78,80,91

Williams, Preston 178

Williams, R. A. 187

Williams, W. A. 178

Williams, W. C. 135

Williams, Zeland 208

Williamson, Mrs. Thom 202

Willis, Noble 45,52

Wilson, Selina 182

Wilson, Selma T. 202

Wilson, W. P. 181

Windsor, L. E. 178

Windsor, William 132

Wine, C. H. 190

Wine, C. M. 175

Wine, J. W. 181

Wine, Kate H. 176

Wine, Lillian 198

Wine, Lillian M. 173

Wine, R. E. 171

Wine, W. H. 181

Wine, W. T. 175

Winegard, Emmett 181,204

Winslow, W. B. 186

Winslow, W. H. 171,200

Winston, Dewey 201

Winston, Milton 201

Winston, Reuben 183,201

Winston, Solomon 183, 201

Wise, J. C. 204

Wise, Mary A. 202

Wise, Mary E. 187

Wissler, E. D. 190

Wissler, E. D. Mrs. 192

Wittig, I. U. 204

Wittig, R. E. 204

Wolfe, Clyde W. 171,200

Wolverton, R. 127

Wood, George A. 171,200

Wood, H. C. 171

Wood, J. S. 186

Wood, Mr. 141

Wood, Wallace 171,200

Wooden, Lucy 173,198

Woodyard, A. F. 175

Woodyard, E. N. 186

Woodyard, Eppa 171

Woodyard, J. R. 161

Woodyard, James 171

Woodyard, John W. 118, 132

Woodyard, M. A. 186

Woodyard, Mrs. M. A. 187

Woodyard, R. W. 175

Woodyard, W. W. 186

Woolfenden, Thomas 175

Woolfenden, Thomas J. 175

Woolfenden, Walter M. 175

Woolsey Road 160

Worth, Jack 177

Wright, D. L. 175

Wright, Deleware 171,200

Wright, E. R. 200

Wright, Elisha B. 171,200

Wright, G. C. 175

Wright, I. J. 171

Wright, Ida J. 173

Wright, J. J. 200

Wright, J. R. 171

Wright, J. W. 171,200

Wright. L. E. 171

Wright, Mary A. 173,198

Wright, Nellie P. 176

Wynkoop, J. W. 204

Yates, A. M. 186

Young, R. R. 186

Young, R. R. 186
PAGE
5

