

Turner
Jan 152

OCCGS REFERENCE ONLY

TURNER BIBLE RECORD

submitted by Sheryl Harris

LETTER DATED 1840

George B. Turner is the son of Ralph and Mary Brient (?) who were supposed to be born in Tyrone County, Ireland. They emigrated from Ireland about the year 1798 - had 3 children: William, Sarah Ann, and George. William is supposed to have been born in Ireland, Sarah Ann and George in the state of New York. They (Ralph and Mary), died when George was about 2 years of age. Ralph had been a clerk for a Mr. Gogan of Hagerstown, New York and died while in his employment, George has been informed. The children were placed in the poor house at Fort Covington, New York. George was adopted by Sterling and Mary Turner as their own child and received their name (Turner). Sterling and Mary Turner never had children. Sarah Ann died, and William was bound out to (name illegible) in New York in 1825 or thereabouts, since which time George has not heard from him. George has never heard from any of his relations in Ireland, nor now in America. He takes this opportunity to say that Sterling and Mary Turner, who adopted him, clothed, fed, raised and educated him as their own child, they loved him as such (for none could have love a child more dearly) (the next sentence of this letter is missing due to torn page).... is George indebted for all (missing words) there to be.

Cassapolis January 1840

BIRTHS

STERLING A. TURNER born July 5th A.D. 1791

MARY TURNER born in the year of our Lord 1796 April 8th

GEORGE B. TURNER born the 1st March 1822

HARIET MONRO born June 15th 1827

S.A. TURNER born in the state of Virginia, South Hampton County 1791

MARY TURNER born in the state of Connecticut in the town of Chatham 1796

GEORGE B. TURNER born in the state of New York town of Ft. Covington Franklin County 1822

STERLING A. TURNER emigrated from the state of New York in the spring of 1836 with his family to Michigan

Recorded in full the the A.D. 1839

MARY BALE born at Axminster Dsoans (?) in England - October or November she believes in 1790

MARY CHARLOTTE BOSWORTH daughter of HARLAN and MARY February 13, 1869 in Chicago

Turner Family
ORGANIZATION OF CALIFORNIA

GENERAL INDEX SOCIETY

OCCGS REFERENCE ONLY

HARLAN PAGE BOSWORTH son of HARLAN and MARY BOSWORTH May 27th 1871 in Jefferson, Cass County, Michigan at 11:30 AM

GEORGE FREDERICK on the 5th of January 1875 in Chicago

HATTIE LOUISE on the 16th of June 1877 in Chicago

ROBERT LATHROP son of HARLAN and LOUISE BOSWORTH July 10, 1897 at 11:30 AM in Buffalo, New York

HENRY BURT son of HARLAN and LOUISE BOSWORTH January 5, 1899 in Buffalo

MARRIAGES

STERLING and MARY TURNER entered marriage on May the 4th 1823 in town of Cornwall Province of Upper Canada (recorded in 1837 Cass Co.)

STERLING A. TURNER and MARY BALE entered marriage 16th September 1848

DEATHS

MARY TURNER died September 17, 1847 10:00 PM from congestion of the lungs (recorded September 1847)

STERLING A. TURNER died May 10, 1851 at 4:00 PM of congestion of the lungs - age 61 years (recorded June 1851)

MARY TURNER 2nd wife of S.A. TURNER died March 2, 1868 at 4:30AM at aged 86

CHARLOTTE TURNER wife of G.R. TURNER died November 25, 1893 at her home at 11:10 AM faithful and loving to the end

GEORGE BRIENT TURNER, died December 15th 1848

RUTH BRIENT TURNER died July 27th 1855 (recorded Sept. 2, 1855)

HARRIET TURNER died Friday morning November 5th at 10 minutes to 3:00 she died as she had lived, a Christian wife and mother

MARY B. BOSWORTH died September 1, 1878 at her father's house in Cassapolis, Michigan

LOTTIE B. BANKES died May 1st 1880 at her father's house in Cassapolis, Michigan

ROBERT LATHROP BOSWORTH died August 3, 1897

OCCGS REFERENCE ONLY
JACOB WALTERS

submitted by LUCILE JAEGER

Walter
family

Were your ancestors ever in print? For some genealogists the most important aspect of their genealogical research is to find names, dates, and places. When and where was great-great grandfather born? Who were his parents? Who were their parents? As important as it is to trace one's lineage, diligently finding proof of their birth, marriage, death and parentage, it is equally important to add some "flesh" to the bare bones of your family history. For without an insight into the life and times of your ancestors, all you end up with is names, dates and places. One of the most common resources used to add history to your genealogy is the county history book. Many county histories were published during the period following our country's Centennial in 1876, when patriotism was running high.

Member LUCILE JAEGER found the following biography of her ancestor, JACOB WALTERS, in the HISTORY OF DEWITT COUNTY, ILLINOIS, published in 1882. It is an excellent example of the type of information that can be found in a county history.

JACOB WALTERS

JACOB WALTERS, one of the oldest settlers in DeWitt County, was born in Pennsylvania. His father and mother were ANDREW and SARAH WALTERS. He lived in Ohio before coming to Illinois. ANDREW WALTERS was a native of Pennsylvania and SARAH a native of Ohio. There were five boys and five girls in the family. When he was about seven years of age, his parents removed to Ohio, and settled upon a farm in Perry County, of that state, and in subscription schools, extant at that time, the subject of this sketch obtained his education, which was necessarily of a limited character, for most of his boyhood days were passed in hard work upon his father's farm.

JACOB WALTERS was married to PHEBE BATESON of Ohio, by whom he has a family of ten children. He and his family removed from Ohio to DeWitt County and settled (as was the custom) in the timber upon the site of his parents home, in the southeast corner of Wilson Township.

At that time the county was sparsely settled, and both energy and courage were required to battle with the numerous obstacles to a successful and peaceful rural existence, and these qualifications JACOB WALTERS undoubtedly possessed, which perhaps, the following anecdote partly illustrates.

About two years after JACOB WALTERS came to this county, accompanied by his neighbor, THOMAS WILSON, and three boys, he came upon a wolf's den on the prairie three miles from the timber; the boys were sent home for the dogs, guns, etc., in order to dispatch the wolf family for the sake of the bounty, which was then paid by the county for a wolf's scalp. As soon as the boys had departed, the wolf-dam, who had been lingering nearby, started hastily for another point in the timber, and as JACOB WALTERS expressed to his friend to fetch assistance, he was right in his conjecture, for in a short time she returned at full speed in company with two very large grey wolves and the three, side by side with ruffled fur, gleaming eyes, and snapping jaws, made straight for the hapless hunters. The courage and

presence of mind displayed by JACOB WALTERS, undoubtedly saved their lives. Instead of running away as some would have done, he rushed toward them, shouting and clapping his hands. The ferocious beasts stopped a short distance from him, and squatting, snapped their jaws together in a rage, evidently surprised and hesitating to attack. He kept them at bay in this manner until the boys returned. When their dogs scared them out of range, the cubs were however secured and the five dollars bounty obtained for each of them.

When JACOB WALTERS came to DeWitt County there were many buffalo skeletons scattered over the prairies and through the timbers. Wolves were so plentiful and bold that they would come up to the doors of the cabins, snatch up a pig and successfully make off with it. The dogs could manage the prairie wolves but the large grey fellows from the timber were too much for them.

JACOB WALTERS and JOHN LASH broke the first ground and raised the first crop of corn in the township on sections 35 and 36. Their nearest market was Pekin but they were often compelled to go to Chicago, making the journey in twelve days with horses, and from fourteen to sixteen days with oxen.

The first schoolhouse was constructed of logs by JONATHAN FARMER and JACOB WALTERS. The first school was conducted by GEORGE DAVENPORT in a rude structure of round timbers, with puncheon floor and seats. He had in all a dozen pupils, including FRANK, JOSEPH, and WESLEY LOWRY, DAVID WILLIS, WILLIAM COX, LOUISA LOWRY, MATILDA WILLIS, RHODA and EMILY DAVENPORT. The textbooks then in use were the old Elementary Speller, Pikes Western Calculator and the New Testament.

JACOB WALTERS was the first shoemaker, and for many years made the boots and shoes for the settlers for miles around. It was the custom in those days for the person having the work done to furnish the leather. The shoemaker charged only for his service. Each head of a family purchased leather the same as he did other necessities.

The first death was LOUISA, a daughter of JACOB and PHEBE WALTERS. She was buried on section 26 on land belonging to her father. This was the first cemetery in the Township and is still in use. It is called the Walters Cemetery.

JACOB WALTERS by his diligence and industry was at one time the owner of a thousand acres of prairie land in addition to his home farm of one hundred and sixty acres, which he has from time to time distributed amongst his children. Mrs. PHEBE WALTERS died in her 66th year. Seven years later JACOB WALTERS was married to his present wife, Miss MARTHA BAIRD, the daughter of WILLIAM L. and MARTHA G. BAIRD, the former of Kentucky, the latter of Virginia. Miss Martha was born in Kentucky, but at the time of her marriage was a resident of Woodford County, Illinois.

JACOB WALTERS has never sought an official position in the county preferring to bestow his entire business ability upon a farming life. In politics he is a democrat. His faith is that of the Presbyterian Church, while Mrs. WALTERS is a member of the Christian denomination.

JACOB WALTERS died in his eighty ninth year and is buried in the Walters Cemetery.

WHAT IS LOVE

On a recent trip to Australia, member LORISTINE ANDERSON attended a Sunday social gathering called "A Lovely Sunday Afternoon", in the farming community of Swan Hill, where all attendees took part. One of the principle speakers for the afternoon was DOREEN B. SCHIFFERLE, who spoke on the topic "What is Love". Loristine found her comments so moving that she requested a copy of speech, which she has in turn submitted for inclusion in RABBIT TRACKS. The following is a transcript of Doreen B. Schifferle's comments on that Sunday afternoon of April 28, 1985:

What a wonderful thing it is to see so many of you have made the time and the effort to come here today to sit with your friends and reflect on love! The world would be a much better place in which to live I am sure, if more people would do just what you are doing.

It gives us the opportunity Doesn't it, to ask ourselves what love really is. If you look [it] up your dictionary you will learn that love is a fondness, a warm affection or an attraction. That has got to be the biggest understatement of all time! Love is all of those things, but it is a host of other things as well. Love is being able to forgive and to say "I'm sorry". It is also caring, sharing, listening and putting others before yourself and many other things.

Love can be likened to your best piece of crystal. You hold it in your hands and you think how beautiful it is, but when you look more closely and you see the lovely colors reflected in your crystal, you realize that it is far more beautiful than you at first thought. Because of this you take special care to see that it isn't cracked or chipped or broken.

Do we take the same care of the love that is entrusted to us? I don't think so. How often have you seen someone who will not forgive, and love is sacrificed for the sake of pride, or someone who will not humble themselves and say "I'm sorry" and love suffers for the sake of pride. Love is caring and sharing. How often do we set aside our own problems and take time to care and share the problems of our loved ones. If you really want to injure love, try selfishness and jealousy, guaranteed to injure every time.

When I was thinking about today and what it involved and what I would say, my mind invariably went back to the days of those people that I admire most in the whole world - the pioneers of this country. How could they have survived without love! How could they have endured the grief of the loss of those tiny children that never survived infancy, without love - without love of God, without love of family and without love of neighbor. How could they have endured the loneliness without love. There were many remarkable friendships formed between women on adjoining properties in those days - friendships that were to last a lifetime. What it must have meant to those women to know that this friend could always be depended upon to come in time of need no matter at what cost to herself. How could they have endured the hardship without love. It was their love of the land that enabled them to make a home and property to be proud of, out of the wilderness. How could they have survived without their love of God! It was their love of God that bound them together as a family. It was their love of God that sowed the seeds of faith that you and I have been fortunate enough to have inherited.

A fitting conclusion to a day like this - not possible here I know - would be a nostalgic walk through the cemetery. I know what some of you are thinking - how morbid! It would only be morbid if you used it as an exercise in self pity. Don't renew your own grief, but renew the love that these people brought into your life and what an enormous amount of love they generated in a lifetime. Don't allow this love to die with them.

There have been literally thousands of stories written over the years of great love and sacrifice. The first story of love that I can recall, as a child, was that of a willy wagtail that built her nest on a branch overlooking the river. The river rose rapidly in flood and she was drowned sitting on her nest trying to save her babies. Being a little girl who was easily reduced to tears, that particular page of my school paper became very messy indeed, but that story of the instinctive love of a mother for her babies has remained in my mind all my life. When I was growing up there was the continuing saga of Mrs. Wallace Simpson and her prince. Whatever our own personal opinions of the rights or wrongs of the matter, it was a story of great love, and personal sacrifice made for love. In recent years I read a book called "My Love Must Wait", the life story of an explorer. He would say good-bye to his lady love and head off across the ocean exploring, returning two or three years later. On one of his "visits" to England, he married his lady and then left again on one of his exploration trips across the seas. At one time he was away for thirty-five years, having been stranded on an island. I don't know about you, but I think that I would have been saying "right fella, enoughs enough", but she just waited and waited.

Each of our lives is a story. You are living your life story now. Most of you are living a love story. I wonder how it would read? It is up to you to see that it is a good story. It is up to you to see that it has a successful ending.

So what is love? In the words of Helen Steiner Rice....."No words can define it. It is something so great, only God could design it".

BIBLE of HORATIO TURNER & MARY POWELL
dated 1868

MARRIAGES:

Horatio Turner & Mary Powell married at Christ Church on Mar. 23, 1868
in the presence of Otto Edward West & Anna Powell
by Rev. Dr. Schyler.

At Christ Church April 9, 1871 by the Rev. W.W. Battershall,
William Giles & Anna Powell, eldest daughter of
William Powell of this city.

On the 6th September 1877 at Christ Church by the Rev. Mr. Tucker,
George C. Powell to Phoebe Pease, both of this city.

At the Church of the Epiphany Nov. 10, 1886 by the Rev. Amos Steele
John W. Hungad and Daisy Turner.

At Plymouth Ave. Baptist Church Nov. 12, 1890 by the Rev. J. Ross Lynch
Marion Turner and J. Henry Schoenheit.

By the Rev. Sterling at Mt. Morris Jan. 1, 1903 Edward Clark Turner
and Mary Louise Feiock.

By the Rev. Warren Sage Stone at Rochester, Clara F. L. Winter and
H. Clark Schoenheit, June 19, 1912.

Bible of Horatio and Mary Powell Turner - page 2

BIRTHS:

Jan. 20, 1869 at 7:30 PM Margaret, daughter of Mary and Horatio
Turner was born at 34 Greig St., Rochester, NY., America

March 7, 1870 at 1:30 AM Marion, second daughter

Feb. 22 1874 10:30 PM Edward Clarke.

June 27, 1874 4:30 AM Phoebe, daughter of George and Phoebe Powell
at 34 Greig St., Rochester

Feb 8, 1888 Elsie May daughter of John and Daisy Hungad

July 25, 1889 John Tudor Hungad)

Sept. 6, 1892 Isabel Temple (Hungad)) children of John & Daisy (Mar-
garet) Hungad

Horatio Clark, first son of Marion & J. H. Schoenheit born Nov. 19,
1891 at 7:30 AM at 59 Cottage St.

William Turner second son born July 30, 1893 at 12 N.

Alfred Victor third son born Nov. 27, 1895 at 10:20 PM.

Milton John fourth son born Nov. 24, 1896 at 6:45 AM.

Anna Marion first daughter born Jan. 30, 1898 12:45 PM 218 Flint St.

Charles Ferdinand fifth son of J. H. & Marion Schoenheit born at
City Hospital Tuesday, August 23 at 3:30 AM 1904.

George Nelson first son of E. C. & M. Louise Turner born at 564
Plymouth Ave. ~~Sunday~~ Tuesday Jan 24 at 7:30 PM 1905

Mildred L. first daughter of E.C. & M. Louise Turner born 564
Plymouth Ave. Sunday, Jan. 7, 1906.

Marion Enid second daughter of J.H. & Marion Turner Schoenheit born
August 28 at 9 AM 165 Magnolia St, Rochester, NY 1907

Dorothy Mabel first daughter of H. Clark & Clara F.L. Schoenheit
born August 16, 1913 at 2 AM 55 Dix St. Rochester, NY.

Shirley Anna first daughter of Helen T. & Charles F. Schoenheit
born Oct. 15, 1930 at 5:59 PM Highland Hospital.

Sally Anne second daughter of C.F. & Helen Schoenheit born Sept. 2,
1942 Park Ave Hospital Rochester, NY 5:30 PM.

DEATHS:

1876

Mrs. William Powell, Sr. died Sept 27 at age 64 3¹/₄ Greig St, Rochester.

William Powell, Sr. Feb 17, 1878 at 3¹/₄ Greig St. age 64 Rochester NY

John Tudor Hungad died April 15, 1895

Anna Marion Schoenheit died March 8, 1898

Anna Powell died July 30, 1897

Horatio N. Turner died May 7, 1905 age 59

Edward Clark Turner died Oct. 12, 1906 age 32-8 months

Mary Turner, widow of H. N. Turner April 20, 1914 age 75 years

Anna Powell Giles widow of Wm. Giles Dec. 9, 1919 age 82

Pasted in Bible:

Death of William Powell, Sr. (1878)

By reference to the obituary head, it will be seen that William Powell, Sr. died last evening. He was a native of England and practiced law there many years. The celebrated Wm. Makepeace Thackeray imbibed his legal knowledge while a student in his office. Coming to this city, he entered the service of the Western Union Telegraph Company, acting in the capacity of auditor for several years, retiring when the office of the company was removed to New York. Particulars of his life are not at hand for an extended notice. Although considerably crippled by disease, Mr. Powell was possessed of a genial disposition and delighted to make all happy with whom he came in contact. He leaves several sons and daughters, to whom sincere sympathy will be extended in their great loss.

Turner
Fan

OCCGS REFERENCE ONLY

TURNER NEWSLETTER

TABLE OF CONTENTS

Notes from the Editor - - - - -	1
North Carolina 1790 Census - - - - -	2
Turner Bible (Kentucky) - - - - -	3
Virginia 1623 - - - - -	3
John Turner (Texas) - - - - -	4
Kentucky 1790 Census - - - - -	5
Virginia Taxpayers 1782-1787 - - - - -	6
Turners of Sumner County, Tennessee - - - - -	7
Henry Turner (Missouri) - - - - -	8
Zadock Turner (Maryland) - - - - -	8
Augusta County, Virginia Marriage - - - - -	8
The Turner Family - - - - -	9
Turner Tangles - - - - -	11
1830 Census New York (Warren County) - - - - -	11
Turners - - - - -	12
Rhode Island Freemen - - - - -	13

* * * * *

Your editor hopes that you will enjoy this first issue of the "Turner Newsletter". As you can see, I hate to waste space. If you would like to see your family in print, send me the information and I will put it in the first issue possible. Be sure to send in your queries and questions before the first of each month of printing. If you like what we have done here, please tell others. The more subscribers, the more information we will have access to. Thanks to those who have sent queries and information. If you don't see yours in this issue, it will be published later.

* * * * *

DRAFT

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

TURNER NEWSLETTER

Published by Genealogical Reference Builders
P. O. Box 248 Post Falls, Idaho 83854
Elaine Walker, Editor
September 1975
Volume I # 1

Notes from the Editor -- -- -- -- -- Please read!!!!!!

Here we go on our "voyage into the unknown" . . . I am a novice with a family newsletter, so please bear with me. This is our first issue. I will gladly welcome any suggestions and comments. This newsletter is published for you.

Our thanks to Virginia T Harris. The "Turner Newsletter" was first suggested by Virginia, and the material published in this first issue was donated by her.

POLICIES AND PURPOSES

1. Our main aim is to get Turner material moving about and into the hands of the right parties. So---don't just "sit" on your material. We will need Bible records, Family records, wills, or any other Turner records available.
 2. Turner queries will be published free-to subscribers. Get busy and send them in for our next issue. Also pertinent questions will be published. If you don't ask any questions, you won't get any answers.
 3. The "Turner Newsletter" will be published 10 months of the year ---but not in June or July. Each issue will be from 10 to 15 pages in length. The 10th issue will be the Index for the other 9 issues. The size and times of publication are only for the first year. It may be more practical to do larger issues less often.
 4. Cost of this publication is \$5.00 per year. (Let's hope paper costs and postage let it remain at that figure.)
 5. Genealogical Reference Builders does have other publications. When you write - please indicate "Turner Newsletter" or you might end up with the wrong publication and add greatly to my confusion!

Your editor.

Elaine Walker

NORTH CAROLINA 1790 CENSUS

Adam Turner	James Turner	Reuben Turner
Amos Turner	James Turner	Robt Turner
Amy Turner	James Turner	Robt Turner
Andrew Turner	Jasper Turner	Robt Turner, Sr
Ann Turner	Jesse Turner	Rodah Turner
Aron Turner	John Turner	Roger Turner
Arthur Turner	John Turner	Samson Turner
Augustus B Turner	John Turner	Sam Turner
Bellar Turner	John Turner	Sam Turner, Jr
Benjamin Turner	John Turner	Samuel Turner
Benjamin Turner	John Turner	Sarah Turner
Benjamin Turner	John Turner	Sarah Turner
Benjamin Turner	John Turner	Simon Turner
Berryman Turner	John Turner	Simon Turner
Brehabuck Turner	John Turner	Smith Turner
Charles Turner	John Turner	Solomon Turner
Charles Turner	John Turner	Solomon Turner
David Turner	John Turner	Stephen Turner
David Turner	Capt Jno Turner	Susanah Turner
David Turner	Jonathan Turner	Sylvanus Turner
Demsey Turner	Joseph Turner	Sylvanus Turner
Edmund Turner	Joseph Turner	(free negro)
Edmund Turner	Joseph Turner	Thomas Turner
Edward Turner	Joseph Turner	Thom Turner
Edward Turner	Joseph Turner, Junr	Thomas Turner
Edward Turner	Joseph Turner	Thomas Turner
Edwin Turner	(the younger)	Thomas Turner
Elias Turner	Joshua Turner	Tirasha Turner
Elsbury Turner	Lazarus Turner	Titus Turner
Ester Turner	Lucy Turner	William Turner
Ezekiel Turner	Mabry Turner	William Turner
Ezekiel Turner	Martha Turner	William Turner
Frederick Turner	Mary Turner	William Turner
George Turner	Mathew Turner	William Turner
Henry Turner, Jun	Matter Turner	William Turner
Henry Turner, Sen	Matthew Turner	William Turner
Jacob Turner	Matthew Turner	William Turner
James Turner	Michal Turner	Wm Turner
James Turner	Miles Turner	William Turner
James Turner	Moses Turner	William Turner
James Turner	Moses Turner	(deceased - see Peter Turner)
James Turner	Myal Turner	William Turner, Jur
James Turner	Nathan Turner	William Turner, Senr
James Turner	Nedam Turner	Winifred Turner
James Turner	Penny Turner	
James Turner	Peter Turner	
James Turner	Philip Turner	This is an index. Sorry
James Turner	Rebecca Turner	for those looking for
James Turner		James or John.

TURNER BIBLE KENTUCKY

Brown's Self-Interpreting Family Bible, the Holy Bible, with notes by Rev John Brown, DD, Rev Henry Cooke, DD, LLD, Hubbard Bros, Philadelphia, no date. In 1962, in the possession of Mrs Miller Turner, Versailles, Ky and copied by her daughter, Mrs Russell Rabe, Versailles, Ky.

Johnson Miller, b in Mercer Co, Ky 16 Sept 1807; m 7 May 1850; d 26 June 1882.

S E Miller, b in Woodford Co, Ky 4 Feb 1831; m 7 May 1850; d 28 Jan 1889.

J A Miller b in Woodford Co, Ky 27 Apr 1856; m Feb 1879.

Carrie Miller b in Madison Co, Ky June 1856; m Feb 1879.

Annie Miller b in Woodford Co, Ky 7 June 1863; d 20 May 1911.

Maggie Miller b in Woodford Co, Ky 15 Dec 1867.

Catherine Miller b in Woodford Co, Ky 2 Apr 1858; d 1 Apr 1860.

Henry Miller b in Woodford Co, Ky 11 Sept 1853; d 31 Oct 1854.

W J Turner b in Woodford Co, Ky 25 Mar 1821; m 16? May 1844; d 1904.

E C Turner b in Woodford Co, Ky 10 Mar 1826; d 13 Feb 1913.

James Turner b in Woodford Co, Ky.

Fannie Turner b in Woodford Co, Ky.

C A Turner b in Woodford Co, Ky 5 Mar 1851.

Mattie Turner b in Woodford Co, Ky 10 Mar 1853.

W T Turner b in Woodford Co, Ky 17 Feb 1860.

J C Turner b in Woodford Co, Ky 17 May 1862.

Lizzie H Turner b in Woodford Co, Ky 21 May 1864; m 20 Dec 1888.

Joe C Graddy b in Woodford Co, Ky 10 Sept 1865.

Josephine Graddy b in Woodford Co, Ky 2 Aug 1894.

Sallie Graddy b in Woodford Co, Ky 20 Apr 1891; d 3 Apr 1893.

J D Turner b in Woodford Co, Ky 14 June 1857; m 11 Oct 1883.

Mamie Miller b in Woodford Co, Ky 12 Aug 1860; m 11 Oct 1883; d 8 Dec 1905.

Johnson M Turner b in Woodford Co, Ky 11 Aug 1884; m 5 Apr 1910; d 27 Oct 1952.

Sadie E Turner b in Woodford Co, Ky 21 Aug 1889; d 25 June 1890.

Bessie G Turner b in Woodford Co, Ky 22 Feb 1890; m 5 Apr 1910.

VIRGINIA 16 February 1623

Robert Turner - Matty neak of Land Henry Turner - In the Maine
Henry Turner - At Chaplain's Choise Matthew Turner - at Plantation or
against James Cittie

JOHN TURNER - TEXAS

San Patricio Municipality
Signer of the Texas Declaration of Independence

John Turner was born in North Carolina in about 1802 and came to Texas from Tennessee in 1834. On June 20, 1835, he received title to one league and one labor of land in McMullen and McGloin's Colony surveyed in what is now Live Oak County.

At San Patricio, on November 30, 1835, Turner wrote Capt Philip Dimitt the following letter which Dimitt sent on to Gov Henry Smith:

"I have a few minutes ago take some despatches from the Mexicans, which I have sent you conciving that they contained information of importance to you. I think from the information contained in them you will see the necessity of your assistance here; we have neither men nor means to withstand any force that may be sent against us, as the people are still divided. I therefore hope under these distressing circumstances you will send us some reinforcements with all possible despatch. "The Commandante of La Pantecian has written a letter to us disannulling the authorities of this place, elected since the Battle, and closed it by inviting us to join his ranks, and if we do not, that the vengeance of the Mexican army will be poured upon us; but there is still a Remnant of patriots who wish to support the Constitution, and would prefer death to slavery. Please give us all the news you can of the proceedings the army at Bexar, and elsewhere. Reports have come to us yesterday that a party of Americans and Mexicans joined and are at Revuco in arms for the cause of liberty. Perhaps you may have some information on this subject more correct than ours. Nothing more at present but remain.

"Please do not be mistaken in our situation, we have neighter men nor bread, and no place to procure some without it comes from your quarter; as there is none to be had at any price, and our men are too few to spare, to send in pursuit of it . . ."

John Turner was born 4 December 1802 in North Carolina. His parents moved to the new State of Tennessee when he was a child. According to Mrs Gordon Palmer of Southmont, Mass in her bibliographical history of the Turner family in America, John Turner was a direct descendant of James Sterling Turner, who came to America about 1720 and located in Virginia. John Turner descended from a son of James Sterling who settled near Willow Spring, N.C.

John Turner came to Texas early in 1829. Although he was trained for the law, he did not follow this profession after moving to Texas.

He probably moved to Houston as early as 1839. He was living there June 16, 1841 when he was administrator of the estate of Robert A Toler.

On June 15, 1842, Turner and his wife, Margaret, living on the southwest corner of Smith and Rusk Sts, sold for \$100, a house adjoining theirs to Eli Williams of Fort Bend County,

On August 3, 1844, Turner petitioned the county court to declare him bankrupt. This was done on August 27, 1844 by Chief Justice A. P. Thompson. The deed of conveyance and assignment to the trustees, J. H. Jesse, M. Hooker, C W McAnelly and R C Campbell, listed his property as his home on Smith St, Houston; a house and a lot in San Patricio; 320 acres of land in Fort Bend County; a small lot of farming utensils consisting of plows, hoes and carpenter tools; household and kitchen furniture.

Turner died in Houston sometime between August 27, 1844, when he was declared a bankrupt, and November 2, 1848, when his widow was married to John Bradley by the Rev Robert W Kennan. Bradley having died, Mrs. Bradley, on November 13, 1853, married William Blanton.

Captain and Mrs. Turner had one child, Martha A Turner, who was married to George Dye. Mrs Blanton and Mr and Mrs Dye were living in Corpus Christi as late as May 1879.

* * * * *

KENTUCKY CENSUS 1790

March 1790 - Bourbon County - James Turner

21 August 1790 - Mason County - James Turner

11 January 1790 - Rodgers Turner - Fayette County

* * * * *

VIRGINIA TAXPAYERS 1782-1787

This shows the head of household and the county of residence.

Admiah Turner - Bedford	John Turner - Bedford
Alexander Turner - Fauquier	John Turner - Henry
Andrew Turner - Buckingham	John Turner - Buckingham
Andrew Turner - Accomack	John Turner - Culpepper
Anothy Turner - Berkeley	John Turner - Berkeley
Arthur Turner - Brunswick	John Turner - Campbell
Arthur Turner - Lunenburg	John Turner - King George
Arthur Turner - Southampton	John Turner - Fauquier
Arthur Turner - Southampton	John Turner - Fauquier
Bartholomew - Goochland	John Turner - Caroline
Ben Turner - Henrico	John Turner - Caroline
Benjamin Turner - Louisa	John Turner - Southampton
Benjamin Turner - Southampton	John Turner - James City
Benjamin Turner - Southampton	John Turner - Accomack
Benjamin Turner - Southampton	John Turner - Loudoun
Caleb Turner - King William	John F Turner - Norfolk
Charles Turner - King William	Joseph Turner - Fayette
Dabney Turner - King William	Joseph Turner - Southampton
Daniel Turner - Caroline	Joseph Turner - Southampton
Daniel Turner - Henry	Joseph Turner - Dinwiddie
David Turner - Southampton	Joseph Turner - Dinwiddie
Edward Turner - Norfolk	Joseph Turner - Berkeley
Edward Turner - Fauquier	Joshua Turner - Southampton
Elijah Turner - Bedford	Joshua Turner - Accomack
Ephraim Turner - Southampton	Josiah Turner - Henry
Fielding Turner - Loudoun	Lewis Turner - Bedford
Francis Turner - Prince William	Lewis Ellzey Turner - Loudoun
George Turner - Caroline	Littleton Turner - Southampton
Harris Turner - Southampton	Lucy Turner - Southampton
Henry Turner - Southampton	Martha Turner - Southampton
Henry Turner - Southampton	Mary Turner - Berkeley
Hezekiah Turner - Fauquier	Mary Turner - James City
Hillery Turner - Accomack	Matthew Turner - Lunenburg
Isaiah Turner - Bedford	Matthew Turner - Southampton
Jacob Turner - Southampton	Nathan Turner - Southampton
Jacob Turner - Southampton	Patience Turner - Southampton
Jacob Turner - Southampton	Pearce Turner - Fauquier
Jacob Turner - Southampton	Phoebe Turner - Southampton
Jacob Turner - Southampton	Pleasants Turner - Goochland
James Turner - Culpepper	Rachael Turner - King William
James Turner - Henry	Reubin Turner - King William
James Turner, Sr - Bedford	Richard Turner - Caroline
James Turner - Bedford	Richard Turner - Culpepper
James Turner - Caroline	Rodger Turner - Fayette
Jerimiah Turner - Culpepper	Samuel Turner - Fauquier
Jesse Turner - Brunswick	Samuel Turner - Southampton
Jesse Turner - Southampton	Thomas Turner - Southampton

Thomas Turner - Berkeley
Thomas Turner - King George
Thomas Turner - Westmoreland
Thomas Turner - Southampton
Thomas Turner - Spotsylvania
Thomas Turner - Spotsylvania

William Turner - Southampton
William Turner - Culpepper
William Turner - Henry
William Turner - Botetourt
Williams Turner - Accomack

TURNERS OF SUMNER COUNTY, TENNESSEE

Elizabeth Burton b 5 January 1805 near Portland, Sumner Co., Tn and
d 28 July 1842 near Rogana, Sumner Co, Tn; m 7 December 1820
to Nelson Bailey Turner who was born 9 February 1797 and who
died 31 May 1875 in Sumner Co, Tn. Their children were:

Joseph Desha Turner
John Wheeler Turner
Phoebe Ann Turner
Elizabeth Ellen Turner
Robert Bunton Turner
Mary A Turner
James Nelson Turner

John Wheeler Turner b 1 September 1824 in Sumner Co, Tn and d 10 July 1913 in Sumner Co, Tn; m (1) 19 August 1849 in Gallatin, Tn to Avarilla Collier b 1 August 1830 in Sumner Co, Tn and d 22 July 1861 in Sumner Co, Tn :Their children were:

Lou Ella Turner
Florence Elizabeth Turner
William Nelson Turner
Joseph Desha Turner

m (2) 12 November 1863 in Sumner Co, Tn to Sallie Winn b 21
November 1839 in Decherd, Tn and d 26 July 1869 in Sumner Co,
Tn. Their children were:

John Wheeler Turner
George Robert Turner

William Nelson Turner b 20 October 1852 near Bethpage, Sumner Co, Tn and d 16 September 1915 near Castalian Springs, Sumner Co, Tn; m 22 June 1881 near Castalian Springs, Tn to Clara Amelia Britton b 15 December 1859 near Lebanon, Wilson Co, Tn and d 12 October 1935 in Castalian Springs, Tn. Their children were:

John Tolliver Turner
Avarilla Turner
William Desha Turner
Bettie Britton Turner

"If love means affection, I
Love old trees, hats, coats and things,
Anything that's been with me
In my daily sufferings."

by Walter James Turner

HENRY TURNER - MISSOURI
(Amherst County, Virginia, in the Revolution)

Henry Turner - Pike County, Missouri, 15 June 1849, Rachel Turner, aged 89, widow of Henry Turner who furnished a substitute 1779 in Amherst Co., Va., Militia, and in 1780 served as Lt, applied for pension. Their son, Stephen B Turner, same place, 7 June 1852, applied for a pension for the heirs of his father who he thought was a Captain in the Revolution. His parents were married 1777 in Bedford Co, Va. Father died in Amherst, 23 October 1829; mother died 4 January 1850. Rejected.

Bible Record:

Sally Turner b 19 February 17_____
George Turner b 14 August 1779
Terisha Turner b 10 December 1784
Martha Turner b 27 October 178_____
Betsey Turner b 21 May 17_____
Henry Turner b 17 April 1787
Samuel C Turner b 20 May 1789
Ruth Turner b 10 October 1790
Thomas Turner b 23 October 1792
Stephen B Turner b _____

On the first page of the Bible record: "Miss Kitty Turner was b 29 Sept 1795."

* * * * *

ZADOC TURNER - MARYLAND

Zadoc Turner was born 23 September 1729 in Worcester Co, Maryland and died 12 October 1819 in Hancock Co, Georgia. He married (1) Sabra Hicks; (2) Judith Parker; (3) in 1764 Mary Anna Blizzard who was born 1743 and died 6 November 1795.

Zadoc Turner served as a private in 2nd Regiment, Old Maryland Line and saw service in the campaign around New York, Philadelphia, Brandywine, and Trenton. He was at Valley Forge and with his regiment at Yorktown when Cornwallis surrendered. Papers of Revolutionary Soldiers in Adjutant's Office, Maryland. He resided in Worcester Co, Maryland during the Revolution.

The children of Zadoc Turner were:

- | | |
|--|---|
| 1. Henry | 6. Philip, born 1767, married Judith Parker |
| 2. Zadoc | 7. Sabra |
| 3. John | 8. Estha |
| 4. Mary, born 1763, married William Miller | 9. Thomas, born 1774 |
| 5. Elizabeth, born 1769, married William Orear | 10. Hezekiah, born 1780, married Sara Giles |
- * * * * *

AUGUSTA COUNTY, VIRGINIA MARRIAGE

16 May 1788 - John McMullion to Martha Turner

* * * * *

THE TURNER FAMILY

(Taken from The Wright Family compiled by George William Wright, L.L.B.
of Albany, Oregon in 1929)

I have not made a search back in England for the ancestor on my mother's side, but her father Judge Joseph Turner, told me in his lifetime that his people came from England in a very early day to Virginia or the Carolinas. It is said that the first one of the Turners who came over to America was Robert Turner, and later two or three of his brothers followed him. It is only lately that I have tried to obtain the first or Christian names of Grandfather Turner's father. The children of my Uncle Mathias Turner say his name was Mathias. It is said that the grandfather of Judge Joseph Turner had sons: Joseph, Robert, Mathias, James and William. The father of Judge Joseph Turner was born about 1764, it is said in North Carolina, and when he became old he moved out to live with his son Judge Joseph Turner, in Randolph County, Missouri, and died at the residence of his son, Judge Turner, in Randolph County, Missouri, and died there about 1864. He was over 100 years old at the time of his death. He married Margaret Nesbit, and they had the following children, born in North Carolina, namely:

MARY TURNER, m Green Shelton

TILDA TURNER, m George Hannah

ELIZABETH TURNER, m Washington Rogers

SARAH TURNER, m Benjamin Cunningham

JOSEPH TURNER, m Mary Lingo

WILLIAM TURNER, m Martha Hammitt

JOHN TURNER, m Sarah McCully

REBECCA TURNER, m Feek Beard

ELIJAH TURNER, m Martha Yates

ODE TURNER, never married so far as known

ROBERT M TURNER, m Mary Hughes

The Colonial Records of North Carolina published in volumes, refer to Joseph Turner, James Turner, Robert Turner, and Matias (Mathias) Turner, some of whom it appears served the new State of North Carolina, in the state troops against the King in the Revolutionary War, Matias Turner being referred to as in the war from N.C. The records of N.C refer to Joseph Turner as being a slave owner, and a vestryman in the English established Church of North Carolina, in Colonial days.

Judge Joseph Turner, my grandfather, was born in North Carolina on October 18, 1803, and died at his residence, in Randolph County, Missouri, on February 22, 1889. When about 18 years old he went from North Carolina to Tennessee (Tennessee being formerly a part of N.C.). He married Mary Lingo, daughter of James Lingo, in Lincoln County, Tennessee, August 22, 1822, when about 20 years of age. Their union was a very happy one. After their marriage in Lincoln County, Tennessee, they moved with a colony of Turners, McCulllys, Lingos, Holmans, Harlins, Wilkes, and others, to Randolph County, Missouri, in 1829 and settled about nine miles westerly from Huntsville. Joseph Turner at once purchased land from the United States, and likewise did his brothers, Robert, John, and others of the kin, and the first thing they did after getting settled and building their homes was to organize a Cumberland Presbyterian Church, of which my grand-

father was a life long and zealous member. My grandfather Lingo gave a tract of land near Munker's Creek for a church building and a grove and burial ground and named the place Eldad Church. Here there were great revivals held, and no one loved those intellectual spiritual feasts more than my grandfather and grandmother Turner. Many times I have seen my dear grandmother get so happy as to shout, "Glory to God," and my grandfather was known for deep spiritual prayers, and often took charge of the services in the absence of the minister.

My grandfather Turner, as well as my grandmother Turner, was of a happy pleasant disposition, and they were both loved by all who knew them. Grandfather Turner was appointed Justice by Andrew Jackson, and his jurisdiction covered a large territory. He was afterwards elected Judge for Randolph County, Missouri.

The children of Judge Joseph Turner and Mary Lingo Turner were:

JAMES O TURNER b Lincoln County, Tenn 25 Dec 1823.

MARGARET ANN TURNER b 11 Sept 1825 in Tenn.

NANCY STUART TURNER b in Lincoln Co, Tenn 7 Sept 1827.

MATHIAS SMITH TURNER b what is Randolph Co, Mo 30 July 1829.

SARAH E TURNER b 15 Feb 1832 at Randolph Co, Mo.

MARY ELIZABETH TURNER b 14 Aug 1834 at Randolph Co, Mo.

MARTHA M TURNER b 6 Aug 1836 at Randolph Co, Mo.

REBECCA JANE TURNER b 1 May 1839 at Randolph Co, Mo. (My mother).

ISABELLA TURNER b 24 Nov 1841 at Randolph Co, Mo.

JOSEPH SAMUEL TURNER b 24 Mar 1844 at Randolph Co, Mo.

LOUISA PENELOPE TURNER b 1 Dec 1846.

James O Turner married Emily Adams, April 9, 1844. He died March 26, 1875. Issue:

JOSEPH TURNER

MARY TUPNER

MARGARET ANN TURNER m Joseph Richezon 10 Apr 1844. Issue:

ELIZABETH RICHESON m Mr McCully.

MATILDA JANE RICHESON b 28 Mar 1853.

MARGARET RICHESON m Mr Crutchfield.

SALLY RICHESON m Mr Thomas.

GILES RICHESON.

ALONZO RICHESON, address is Rothersville, Chariton Co, Mo.

MATILDA JANE RICHESON m John V Baker 31 Mar 1867. Issue:

ODA LEE BAKER b 8 Nov 1868 d 24 Aug 1875.

JENINA BENTON BAKER b 25 Oct 1874 d 18 Sept 1875.

WILLIAM M BAKER b 9 Sept 1870 m Grace Allen 25 Oct 1892.

Issue: RUTH ALLEN BAKER b 21 Mar 1898 m Crayton Keyes
10 Mar 1918. Issue:

CRAYTON BAKER KEYES b 19 Dec 1922.

WILLIAM DONALD BAKER b Nov ____.

ANNA H BAKER b 25 Apr 1876 m Thomas H Kingbaum 31 Dec ____.

Issue: THOMAS EUGENE KINGBAUN b 14 Mar 1908.

VIRGINIA NADINE KINGBAUN b 16 Dec 1910.

MARY JANE KINGBAUN b 25 Nov 1912.

WILLIAM Mc KINGBAUN b 13 Nov 1912.

Continued in the next issue

* * * * *

Want any information on wife, children and William Turner, born 1733 near Snow Hill, Maryland, the son of Elisha and Mary (Carroll) Turner. William and three brothers Zadock, Levin, and Henry were Revolutionary Soldiers in Maryland. All four were in Hancock County, Ga. by 1793 where William owned land on Shoulderbone Creek that adjoined land owned by James Turner, who is thought to be one of his sons. William drew Lot No. 79 in Baldwin County, Ga. in 1805 Land Lottery and moved there and supposedly died there in 1818 but Baldwin County records were burned and no will has been found. I need help.

MRS PAULINE TURNER FAKE, 4911 Cambray, San Antonio, Texas 78229.

Information and parents of Patience Turner who married Richard Gordon prior to 1792. By 1792 they had settled in Cumberland County, Va., having lived earlier in the Charles City and Henrico County area of Virginia.

MRS PATIENCE L FRITZ, Mays Chapel Road, Lutherville, Maryland 21093.

Need help with the b pl and parents of William Turner b 1776 Mass and wife Sarah Graham b 1781 Mass. Married March 1799 (Oneida, Cayuga Cos, NY area??) Moved to Chautauqua Co, N Y 1810-1817. Need Marriage record. Also parents of Peter Rice b 1795 and Elizabeth McCrary b 1795 both b Madison Co, N Y (Cazinovia area). Will exchange information.

MRS C H STILES, P. O. Box 802, Boulder, Colo 80302.

I am descended from 1.Terisha (1st) Turner, 2.Stephen Reuben, 3.James, 4.Alfred A, 5.Dudley M, 6.Alfred (my father). Any information I have I will be happy to share. I am especially interested in contacting descendants of James, son of Stephen Reuben.

MRS E E GUNTER, P. O. Box 561, Gainesville, Ga 30501.

Need ancestry for Reuben Weathersby b 1796 Barnwell Co, South Carolina and wife Betty Turner. Issue: Priscilla Jane, Elizabeth, Delilah Ellen, Mary, Reuben Jr, Francina, Hansforth and Darling (?).

MRS WILLIAM H EVANS, 433 Camino del Monte Sol, Santa Fe, New Mexico 87501.

* * * * *

1830 CENSUS NEW YORK

Samuel Turner was listed in the Town of Hague, Warren County, N Y.

* * * * *

TURNERS

(This was sent in by VIRGINIA TURNER HARRIS, 4505 Caroline Avenue, Portsmouth, Virginia 23707)

My g-g-g-g-grandparents were Terisha Turner and wife Sarah. They lived in Amherst County, Virginia. His will was dated 7 May 1793 and proved 19 April 1802. These children were named:

1. James - md Rebecca Hamner.
2. Stephen Reuben - md Susannah Hamner.
3. John - md Mildred Suddarth.
4. Henry
5. William
6. George
7. Mary - md James London, Jr.
8. Sarah - md Bartholomew Stovall.

I descend from John who md M Suddarth. Their children were:

1. Terisha - md Mary (Polly) Dalton 16 March 1796 in Albemarle Co., Va.
2. James - md Nancy Goodrum 1803 in Sumner Co., Tenn.
3. William S - md _____ Smith and moved to Texas.
4. Betsey - md Moses Tinsley and moved to Sumner Co., Tenn.
5. Sarah (Sally) - md William Coffery.
6. Mary (Polly) - md William Reed, Sumner Co., Tenn.

I descend from Terisha and Mary Dalton who moved to Sumner Co., Tenn.

They had 10 children. She died 1816. Then Terisha married her niece Rachel Dickenson and they had 4 children.

Children of Terisha and Mary:

1. Adam b 1796 - may have married???
2. John b 1798 - may have md Sarah Whitmore or Rachel Garrett??
3. William b 1800 - may have married Eliza Roberts or Virginia Underwood??
4. Sumpter b 1802 md Rachel Dalton, 1st on 7 January 1824
Elizabeth Baldwin, 2nd New Orleans, La.
5. Frances b 1804 md Livingston Dickerson 11 June 1823.
6. Verdelia b 1806 md Nigrion Harper 17 July 1821.
7. Wilson D b 1808 md Martha Dickenson (or Hickenson) 18 October 1831.
8. Mildred S b 1811 md Wm D Higgerson 1 January 1827.
9. Samuel S b 1814 md Maria Horton - died in California.
10. Mary D b 1816 md (maybe) F S Smith or Z G Fogg (Bogg??).

Children of Terisha and Rachel were:

11. Virginia M b 1817 - (found no marriage??)
12. Nicy D b 1818 md James Hunt 4 October 1834.
13. Maloma (Malvina?) F b 1820 md Wm N Cloar.
14. Handsbury b 1823 md Malina _____ b Ky living in Phillips Co., Ark 1850.

I descend from the 4th child of Mary "Polly" Dalton and Terisha Turner, Sumpter, who md Rachel Dalton in 1824. Their children were:

1. Thomas Sumpter - b New Orleans, La 1833 - md Laura Virginia Whitehead of Chesterfield Co., Va.
2. William Robeson b 1835 - died 1836.

I descend from the son of Thomas Sumpter Turner, also Thomas Sumpter Turner who md Lomie A Talton of Johnston Co., N C (My parents).

I am very interested in contacting some of the descendants of my g-g-grandparents of Sumner Co., Tenn and have so far been unable to do so. In the 1850 census of Sumner Co., Tenn, I have found these of their children.

1. Wilson D - age 42 - farmer - District # 14
 Martha - 46
 Luiza - 18 - b Tenn
 Mary - 14 - b Tenn
2. Wm D Higgerson - 44 - farmer - b Tenn - District # 14
 Mildred (Turner), wife - 39 - b Tenn
 Frances B - 17 (f) - b Tenn John - 7 - b Tenn
 David - 15 - b Tenn James B - 5 - b Tenn
 Richard - 13 - b Tenn Andrew B - 2 - b Tenn
 Samuel - 11 - b Tenn
 Mary A - 9 - b Tenn
3. William N Cloar - 29 (m) - District # 17
 Malina (Turner) - 30 Elizabeth - 3
 James - 5 Margaret - 2
 Mary Jane - 4
4. James Hunt - 40 - b Tenn - District # 3
 Nicy D (Turner) - 31 - b Tenn Thomas J - 8 - b Tenn
 Emily - 12 - b Tenn James J - 6 - b Tenn
 John T - 12 - b Tenn (twin of Emily) Mary E - 1 - b Tenn
 William T - 9 - b Tenn
5. Handsbury Turner - 26 - in 1850 census of Phillips Co, Ark with wife
 Lavina - 26 - b Ky
 W S Turner - 5 (m) - b Ark T L - 2 (m) - b Ark
 J B - 4 (m) - b Ark (They were in Spring Creek Twp)

I have no records on the other nine children of Terisha Turner or their families. Some may have gone to other counties of Tenn nearby or may have been cut off into other counties or may have gone to Ky, Ark, Mo, Tex, etc, as many others were doing. I have no 1860 census so do not know where the 5 I have listed may have been by 1860. I have a great deal of information to share with the descendants of these people and hope this will put me in touch with some. As well as descendants of those listed here.

Your editor hopes in future issues to publish other family lines. A good way to get you all together. If you are interested in any of these, be sure to write. I hope you will send in your family lines to be published in forthcoming issues. I will publish one or more each issue, depending on length. They will be done as space permits.

- * * * * *
- RHODE ISLAND FREEMEN
- 4 May 1731 at Newport - - 6 May 1746 at Providence -
 William Turner Joshua Turner, Jr.
 - 2 May 1732 at Providence - - May 1758 at Scituate -
 Joshua Turner William Turner
 - October 1733 at Providence -
 Joshua Turner
 - 6 May 1735 at South Kingston -
 Pain Turner
- * * * * *

Turnell	Edna Elenora J. W., Inf. of Nancy Rebecca Stephen Walker Willard	McCulloch McCulloch McCulloch McCulloch McCulloch	1-12-21 7-11-29 4-25-27 7-13-24 12-21-29	2295 36730 13572 34220 60499
Turner	<u>Aurthur, Inf. of</u> Female, 86 yrs. 59 yrs., Male Inf. Female Male, 17 yrs.	Brown Collin Dickens Fisher Grayson	3-20-09 3-5-06 2-2-28 2-9-17 7-6-14	9586 13438 6150 4647 14098
Turner	White ? White Male, Inf. Negro, Inf. of White Female Inf. White Female Inf.	Hopkins Hopkins Hopkins Kaufman Kaufman	?-?-10 10-27-07 4-14-13 4-1-05 8-20-08	22752 35305 17087 37737 38779
Turner	White Female, Mrs. White Female Inf. White Female Inf. White Male Inf. White Female, 65yrs.	Red River Tarrant Tarrant Tarrant Wilson	10-23-06 1-26-06 2-9-06 3-1-10 11-14-29	48933 54309 54368 22587 56329
Turner	White Female, 76 yrs. A. A. A., Mrs. A. B. A. B.	Wise El Paso McLennan Hunt Freestone	5-28-05 2-29-04 8-4-14 6-6-20 4-22-37	61206 17512 17207 22095 20704
Turner	A. Buckahamon A. C., Inf. of A. C., Mrs. A. D. A. Daniel	Kaufman Galveston Ellis Lamar Childress	11-3-28 4-9-25 3-21-36 3-29-30 4-29-18	43924 14036 14007 14733 13513
Turner	A. G. A. H. A. J. A. J., Sr. A. J.	Montague Dallas McLennan Ellis Dallas	10-15-36 1-10-39 11-30-39 2-13-39 10-24-20	51240 1334 35631 7771 31479
Turner	A. L., Inf. A. L., Mrs. A. M., Mrs. A. M. A. P., Inf.	Ellis Terry Wood Motley Smith	4-15-20 11-25-38 1-30-35 4-9-23 11-20-23	5435 52768 70110 13118 33614
Turner	A. S. A. S. A. T. A. T. A. T.	Trinity Denton Lavaca Lavaca Bexar	1-10-06 6-12-17 3-7-09 12-24-16 3-9-29	48233 15740 40844 28506 13370
Turner	A. V. A. W. A. Z. Aaron Aaron	Bell Victoria Wichita Bell Cosque	1-7-18 9-13-22 1-15-39 2-10-29 12-?-15	133 27292 5319 3802 34361

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

1903-1940 Deaths

25818

Turner	Aaron D.	Gregg	9-2-34	40903
	Aaron Loyd	Terry	2-22-39	10165
	Abner L.	Robertson	5-28-38	70728
	Agner Londa	Robertson	5-28-38	23931
	Abner R.	Bexar	6-15-18	23507
Turner	Ada Belle	Tarrant	2-16-20	8023
	Ada Ivey	Clay	7-5-28	29421
	Ada Louise	Houston	10-10-35	47287
	Adaline	Kaufman	12-24-38	56667
	Aday	Rusk	3-21-32	13686
Turner	Addie	Fort Bend	3-21-30	13268
	Addie	Rusk	10-15-31	48827
	Addie Elizabeth	Tarrant	6-20-39	30431
	Addie Zee	El Paso	4-1-38	17798
	Adella Kelsey	Dallas	6-7-38	27022
Turner	Adila	Harris	1-25-21	1661
	Adison	Ellis	4-14-16	8998
	Aelmira Reed	Eastland	7-13-25	25232
	Agnes	Brazos	1-7-24	499
	Agnes Fowler	Harris	3-10-10	22688
Turner	Ailsey	Stephens	9-13-10	22689
	Al	Dallas	2-10-37	7523
	Alafaire	Orange	10-15-10	22690
	Albert	Cass	4-13-36	19099
	Albert, Inf. of	Dallas	12-22-36	58922
Turner	Albert	Harris	3-27-40	14761
	Albert	Tarrant	6-22-27	21493
	Albert A.	Red River	12-10-39	57049
	Albert Elmore	San Jacinto	2-2-35	9974
	Albert Frazier	McCulloch	1-27-32	3322
Turner	Albert L.	Franklin	12-28-26	41672
	Albert Lee	Van Zandt	5-12-34	25062
	Alcie	Travis	11-16-11	25292
	Alene	Rusk	5-30-11	11815
	Alex	Ellis	6-20-28	25334
Turner	Alex	Falls	11-2-36	54258
	Alexander	McLennan	4-11-14	8473
	Alexander K.	Hunt	6-29-26	22109
	Alexander L.	Potter	8-14-40	39179
	Alfa Louise	Hutchinson	2-26-29	11188
Turner	Alford	Titus	7-31-27	25138
	Alfred	Bexar	10-19-18	36516
	Alfred	Falls	12-1-21	33613
	Alfred Roe	Tarrant	4-10-39	20531
	Alice	Bexar	3-11-28	9708
Turner	Alice	Bowie	1-25-31	700
	Alice	Hunt	4-2-19	13504
	Alice	Navarro	9-15-24	30379
	Alice Aline	Wood	1-24-32	4760
	Alice Evelyn	McLennan	1-11-36	4033

Turner	Alice L.	Dallas	3-25-19	9533
	Alice M.	Travis	11-19-34	51608
	Aline	Cass	10-5-25	34985
	Allen	Dallas	9-1-22	25521
	Allen	Dallas	9-17-33	40576
Turner	Allen	Galveston	10-28-34	44814
	Allen	Rusk	1-21-29	6445
	Allen	Williamson	1-19-12	2913
	Allen Young	Hunt	10-25-17	28431
	Allie	Dallas	4-2-20	13237
Turner	Allie	Dallas	6-11-28	24971
	Allie	Travis	11-21-14	23380
	Alma, Mrs.	Caldwell	4-18-24	11724
	Alma	Harris	4-14-32	16899
	Alma	Waller	11-23-23	33940
Turner	Alma May	Newton	8-20-19	25000
	Almer, Inf. of	Guadalupe	10-7-24	32371
	Almer, Inf. of	Harrison	5-14-21	14165
	Almero	Bexar	8-17-33	35445
	Almeta	Dallas	4-30-37	20199
Turner	Almeto, Mrs.	Montgomery	3-2-37	16923
	Alonzo	Hutchinson	10-7-37	51028
	Alonzo	Jack	10-29-32	43042
	Alpha	Travis	10-10-39	71742
	Alphonso E.	Parker	10-2-30	50179
Turner	Alton Ray	Wood	12-7-17	37146
	Alvin, Inf. of	Throckmorton	3-27-21	15167
	Alvin Flanders	Galveston	7-3-29	35201
	Alvin Jackson	Collin	3-5-35	12035
	Alvis Loyd	Hall	2-1-25	6490
Turner	Alvoyd	Pecos	8-31-29	41881
	Alyse, Mrs.	Dallas	2-27-36	7470
	Amanda	Fisher	2-27-36	8089
	Amanda, Mrs.	Hunt	9-11-20	29625
	Amanda	McLennan	6-7-10	22691
Turner	Amanda	Wharton	8-16-36	43411
	Amanda L.	Johnson	8-26-28	36060
	Amanda Parilla	Rains	4-12-36	22563
	Amee	Harrison	1-30-18	2753
	America Beatrice	San Patricio	4-22-28	18428
Turner	America Tell	Limestone	8-15-30	40760
	Amos	Jefferson	11-2-31	52315
	Amos E.	Tarrant	5-21-34	24768
	Ana E.	Cooke	1-16-20	745
	Andrea Wilson	Bexar	3-23-16	5727
Turner	Andrew	Grayson	9-26-19	26659
	Andrew	Grayson	1-28-18	2311
	Andrew, Inf. of	Grayson	2-11-15	3328
	Andrew Jackson, Mrs.	Matagorda	12-6-35	58187
	Andrew U. Rair	Erath	12-15-18	55851

			1900-1940 Deaths	25820	
Turner	Andy	Gonzales	10-13-37	50201	
	Angeline, Mrs.	Brazos	2-17-29	8729	9
	Angeline	Harrison	8-10-36	41281	
	Angie	Tarrant	10-19-19	30720	
	Angy M. (Boss)	Jasper	2-23-29	11217	
Turner	Anita Elizabeth	Crockett	1-19-40	1271	9
	Ann	Angelina	1-26-17	11	
	Ann E., Mrs.	Bexar	5-8-30	22105	
	Anna, Mrs.	Jefferson	6-4-23	18704	9
	Anna E., Mrs.	Bexar	11-2-23	31249	
Turner	Anna E.	El Paso	9-23-26	31558	9
	Anna Fay	Gray	4-8-38	18093	
	Anna Hayes	Dallas	5-29-38	22373	
	Anna Joe	Anderson	3-10-22	6440	9
	Anna Loucile	Jefferson	7--28-33	33167	
Turner	Anna M., Mrs.	Kaufman	6-22-39	29269	9
	Anna Maria	Bexar	10-1-11	21123	
	Annagaynell	Bexar	10-12-32	40867	
	Anne, Miss	Navarro	12-7-25	44434	
	Annie	Bowie	8-5-40	36141	
Turner	Annie	Freestone	11-15-36	54378	9
	Annie	Galveston	12-13-25	43089	
	Annie	Gregg	1-29-34	2248	
	Annie	Harris	1-1-20	1879	
	Annie, Mrs.	Harris	7-15-23	21391	
Turner	Annie	Harris	3-7-36	15239	9
	Annie, Mrs.	Smith	4-29-10	22692	
	Annie	Travis	7-3-21	20860	
	Annie	Travis	3-25-24	10843	
	Annie Bell	Colorado	6-7-38	26861	
Turner	Annie Dora	Dallas	7-2-38	31600	9
	Annie Elizabeth	Harris	4-13-30	19045	
	Annie Laurie	El Paso	8-23-38	86689	
	Annie Mary	Galveston	7-4-15	15236	
	Annie May	Dallas	7-11-19	20893	
Turner	Annie May	Navarro	6-15-05	44695	9
	Annie Odell	McLennan	1-22-18	3722	
	Annie Steen	Dallas	6-17-16	13806	
	Anpha	Orange	4-13-23	13203	
	Anthony	Anderson	9-25-23	25682	
Turner	Apples, Mrs.	Potter	9-24-27	31531	9
	Arch	Brazos	3-9-10	22693	
	Arizona	Brasos	9-11-30	42909	
	Arless	Morris	1-24-24	2777	
	Arlow	Hamilton	6-20-30	29305	
Turner	Arthur	Brown	1-22-19	685	9
	Arthur	Dallas	1-31-37	1620	
	Arthur, Inf. of	Ellis	2-18-20	5432	
	Arthur E.	Harris	12-24-17	35195	
	Arthur Frank	Lamb	5-27-40	24655	

1903-1940 Deaths

25821

Turner	Arthur Guy	Ellis	8-13-17	21755
	Arrena	Bastrop	12-23-40	53276
	Artie, Mrs.	Young	7-21-32	32631
	Artiz M.	Mason	1-22-20	2556
	Asa	Orange	1-24-05	46169
Turner	Atheline	Kaufman	8-27-17	22703
	Attie Erma	Bee	4-22-40	17282
	Aubrey Morris	Bee	10-15-36	47852
	August Charles	Harris	7-7-10	22694
	Augustine	Galveston	6-9-30	29058
Turner	Austin	Bexar	7-15-33	30840
	Austin	Brazos	6-25-18	23776
	Austin	Tarrant	8-15-10	22695
	Austin	Tom Green	7-17-22	21885
	Auther	Wharton	11-27-28	56358
Turner	Ava Jane	Bosque	2-8-32	5343
	Avelina	Falls	4-7-14	7806
	Avery	Potter	4-14-33	19807
	Avery Bertha	Nolan	8-4-32	35767
	B. B.	Van Zandt	6-20-36	33474
Turner	S. F., Inf. of	Gonzales	10-23-19	29477
	S. F.	Hunt	11-20-29	54488
	S. F.	Johnson	5-2-27	17072
	S. F.	McLennan	4-21-15	8491
	S. P.	Milam	9-10-21	25985
Turner	Barbara Ann	Jefferson	9-21-38	42259
	Barbry C.	Taylor	4-9-30	21087
	Beatrice	Tarrant	3-27-23	10251
	Beatrix Norine	Tarrant	8-11-38	39158
	Becky	El Paso	10-12-31	46733
Turner	Beda, Inf. of	Cooke	11-15-29	52694
	Bell	Harris	3-15-10	22696
	Belle	Wise	3-18-39	16290
	Ben	Harris	5-11-28	21579
	Ben, Mrs.	Tyler	8-25-09	58798
Turner	Ben, Mrs.	Wise	1-30-31	5846
	Ben F.	Hamilton	3-26-23	8709
	Ben Franklin	Motley	9-5-36	46576
	Ben Hill	Johnson	8-12-38	38031
	Ben J.	Deaf Smith	3-3-19	9628
Turner	Benjaman Franklin	Limestone	10-10-31	48205
	Benjamin	El Paso	4-8-24	12477
	Benjamin	Harris	1-10-32	2223
	Benjamin Franklin	Denton	1-20-13	866
	Benjamin H.	Grayson	8-25-21	22495
Turner	Benjamin P.	Harris	1-24-38	2618
	Benjamine Cook	Jefferson	2-27-27	5979
	Bennie	Hale	7-10-22	20570
	Bennie Fay (Void)	Lee	12-28-28	54446
	Bennie Ruth	Tarrant	5-12-25	19571

1903-1940 Deaths

25822

Turner	Bernice Bernice Daliah Berry D. Bert Bert L., Jr.	Hunt Harris Bee Harris Tom Green	8-11-32 2-7-39 4-1-28 9-21-33 1-30-31	35031 7854 14599 41675 5234
Turner	Bert Stephens Bertha Bertha Bertha Bertha E., Mrs.	Lamar Galveston Tarrant Wilbarger Floyd	7-2-29 8-11-32 8-30-12 1-26-32 4-29-25	36472 34256 20620 4688 13998
Turner	Bertha Mae Bertha May Berther N. Bertram Haslam Bessie	Harris Harris Juarez, Mex. Galveston Anderson	9-19-38 8-22-30 11-30-14 10-29-39 2-20-10	41902 39767 22142 46092 22749
Turner	Bessie A. Bessie Ada Bessie C. Bettie, Mrs. Bettie	Dallas Lamar Fannin Guadalupe Harrison	1-9-24 7-4-37 6-11-10 8-28-28 8-18-22	843 37359 22697 35264 23730
Turner	Bettie Bettie Gene Bettie M. Bettie Richards Betty Jo	McLennan Hansford Dallas Hunt Dallas	6-13-25 12-20-33 3-19-29 8-19-34 8-21-33	23010 55450 14863 37392 36264
Turner	Beulah Beulah Beulah Jane Beuna Vista Beverly Faye	Rains Wise Hunt Reeves Potter	9-11-03 10-29-03 11-24-37 11-22-16 2-26-38	47358 60801 55953 26224 9714
Turner	Bill Bill Billie Billie Gene Billie Jack	Leon Red River Fort Bend Denton Henderson	7-16-28 2-16-13 2-17-33 2-23-34 7-27-31	31616 4503 7955 6814 34203
Turner	Billie Jean Billie Quinn Billie Rae Billy Carroll Billy Dale	Wood Young McCulloch Hidalgo Bee	11-12-28 10-29-37 1-31-32 6-4-40 12-26-32	50551 53106 3316 28776 49542
Turner	Billy Jay Billy Joe Birdie, Mrs. Birdie May, Mrs. Blanch	Potter Dallas Harris Bexar Galveston	2-26-38 11-5-30 4-29-28 2-17-10 6-18-12	9713 52388 16749 22698 15249
Turner	Blanche Nellie Bob Bob Bobbie (Maude Antill) Bobbie	Dallas Nacogdoches Swisher El Paso Orange	9-14-37 2-12-19 6-3-35 6-24-33 12-24-34	45143 7921 30347 27446 56275

Turner	Bobby	Comanche	4-2-36	19274
	Bobby Jean	Brazoria	3-26-34	35457
	Bonnie Fay	Lee	12-28-28	54446
	Bookner G.	Wilbarger	11-18-39	53328
	Boss	Tarrant	12-14-17	36531
Turner	Bossie	Smith	2-15-18	9252
	Brown	Tarrant	1-11-18	4406
	Bruce	Tarrant	1-24-20	3174
	Bud	Dallas	12-14-40	54396
	Bud	Morris	9-18-32	39617
Turner	Bula	Harris	11-22-29	53951
	Bulah Elnora	Galveston	8-15-34	36606
	Burdie Lou	Rain	10-26-21	28978
	Burk Alleta	Callahan	8-31-34	35567
	Burke Adline	Wood	12-18-37	63607
Turner	Burl B.	Tarrant	9-9-14	19350
	Burr, Inf..of	Comanche	5-20-11	10280
	Burr	Comanche	1-28-28	970
	Burr D.	Comanche	10-20-17	27252
	Burrell B.	Tarrant	9-9-14	19326
Turner	Burton Grey	Anderson	12-30-40	73824
	Buster	Galveston	6-5-22	17309
	C. E.	McLennan	3-13-13	6807
	C. E.	Young	4-18-27	14691
	C. F.	Leon	4-6-16	9954
Turner	C. F.	Leon	8-20-32	35419
	C. H.	Harris	5-16-22	14636
	C. J.	Grayson	11-4-20	34896
	C. J., Mrs.	Harris	6-9-22	17568
	C. J.	Lamar	11-26-24	36165
Turner	C. L.	Motley	1-6-33	4274
	C. T., Inf. of	Williamson	5-25-12	14238
	C. V., Mrs.	Delta	11-4-19	31899
	C. W.	Taylor	4-16-23	13533
	Caldonia	Marion	4-1-18	17562
Turner	Caleb	El Paso	8-24-15	17454
	Caleb	Harris	1-27-36	2926
	Caleb	McLennan	2-25-18	8764
	Caleb Newton	Palo Pinto	8-26-29	41848
	Callie	Angelina	8-28-27	25565
Turner	Callie	Johnson	9-2-11	20266
	Callie Donia	Travis	2-27-36	11512
	Callie Dony	Ellis	12-3-11	26240
	Callie Forney	Jefferson	12-13-33	56180
	Calve C., Mrs.	Ellis	10-20-32	41927
Turner	Calvin	Madison	2-11-33	9460
	Calvin Grace	Jefferson	11-9-37	56031
	Calvin Hayden	Harris	2-11-29	10649
	Campbell O.	Cooke	2-5-36	7109
	Carey	McCulloch	12-5-28	54595

1903-1940 Deaths

25824

Turner	Carl S.	Denton	2-22-27	4885
	Carmen L.	Harrison	3-23-28	12014
	Caroline, Mrs.	Tarrant	1-30-10	22699
	Caroline	Titus	9-1-32	40183
	Caroline Amanda	Harris	3-28-27	9255
Turner	Carolyn Ann	Potter	5-18-40	25197
	Carrie	Dallas	4-16-12	9735
	Carrie	Harris	2-18-28	7046
	Carrie	Robertson	2-10-34	9454
	Carrie	Travis	7-30-32	32220
Turner	Carrie Berney	Grimes	5-21-38	23156
	Carrie Rebecca	Cherokee	12-21-36	58517
	Carroll Simons	Wichita	7-20-19	22863
	Cartine	Anderson	11-24-23	31166
	Catherine	Robertson	2-10-36	10770
Turner	Cecelia	Harris	8-7-13	17743
	Cecil, Mrs.	Deaf Smith	4-7-28	15846
	Celestine	Hill	7-18-37	70827
	Celia	Chambers	2-9-35	6318
	Ceser	Galveston	2-1-31	7749
Turner	Chandler A.	Runnels	8-18-21	23517
	Charles	Bexar	2-3-18	5861
	Chas., Inf. of	Burleson	6-15-16	13579
	Charles	Jefferson	5-5-18	21481
	Chas., Inf. of	Lamar	6-8-11	13921
Turner	Charles	Leon	10-18-04	41530
	Charles	Nacogdoches	2-14-38	9446
	Chas.	Tarrant	10-3-05	53875
	Charles, Inf. of	Taylor	5-19-21	15153
	Chas. A.	Houston	5-9-38	23808
Turner	Charles A.	Matagorda	11-30-27	37825
	Charles Arnold	Hunt	10-16-30	49187
	Charles C.	Dallas	1-14-34	1465
	Charles Carroll	Lavaca	8-20-15	18236
	Charles Clarence	Hale	5-10-30	24019
Turner	Chas. D.	McLennan	3-16-34	14311
	Charles E.	Brazos	10-17-18	37318
	Charles E.	Dallas	3-5-36	13710
	Charles E.	Jefferson	1-26-35	3216
	Charles Edward	Comanche	12-22-30	57205
Turner	Charles Edward	Palo Pinto	4-28-37	70442
	Charles F.	El Paso	1-8-17	1428
	Chas. Gardner	Tarrant	4-24-32	18744
	Chas. H.	Dallas	6-28-32	24888
	Charles Herbert	Liberty	8-28-38	38273
Turner	Charles I.	Grayson	12-22-34	54284
	Charles J.	Ellis	7-23-31	33044
	Chas. J.	Tarrant	10-15-17	29398
	Charles L.	Cooke	5-13-25	17057
	Chas. L.	Polk	4-16-10	22701

Turner	Chas. M.	Dallas	7-22-26	24480
	Charles Mathews	El Paso	6-30-24	19614
	Charles Morgan	Wichita	2-16-38	10675
	Charles Redding	McLennan	4-25-36	22067
	Charles Robert	Collin	9-22-37	44956
Turner	Charles Wilson	Denton	12-28-23	34983
	Charlett	Eastland	3-20-37	14357
	Charley	Galveston	11-10-15	24408
	Charley	Red River	7-9-28	32245
	Charley	Smith	11-14-18	52566
Turner	Charley H.	Hunt	4-6-40	19818
	Charley Pat	Tarrant	9-15-37	47739
	Charley Thomas	Kaufman	1-26-23	2257
	Charlie, Sr.	Angelina	6-25-31	26629
	Charlie, Inf. of	Kendall	8-9-33	37904
Turner	Charlie, Inf. of	Lee	6-17-21	17388
	Charlie	Smith	3-3-38	70317
	Charlie	Titus	2-6-25	8173
	Charlie Dennis	Wood	7-9-37	39142
	Charlie Frank	Hill	10-16-36	50372
Turner	Charlie Merit	Coryell	7-22-19	20768
	Charlie R.	Dallas	4-17-40	18159
	Charlie R.	Harris	7-25-23	21471
	Charlie Wallace	Wood	11-4-37	57999
	Chertey	San Jacinto	2-20-37	11369
Turner	Chester Glenn	Potter	5-1-28	22937
	Christian Ila, Mrs.	Bexar	6-22-26	20433
	Cicero	Cass	7-25-19	20671
	Clara, Inf. of	Collin	5-2-33	21901
	Clara	Donley	4-16-33	17573
Turner	Clara	Fannin	4-10-11	8232
	Clara	Montague	8-6-25	30403
	Clara	Taylor	1-15-19	4909
	Clara	Travis	6-14-17	17453
	Clara Amelia S.	Jefferson	2-26-37	9809
	Clara E.	El Paso	10-15-18	39314
Turner	Clara Quintella	Dallas	6-15-37	30540
	Clarence E.	Webb	10-12-18	46703
	Clarence J.	Hardin	6-1-40	28298
	Clarence J.	Harris	11-1-35	51584
	Clarice	Dallas	6-23-34	26756
Turner	Clarinda Cleopatra	Coryell	10-7-39	45314
	Clark	Henderson	12-6-39	55830
	Clark	McLennan	4-7-12	10935
	Clark	McLennan	6-21-34	28937
	Clarra B.	Rains	10-17-18	44546
Turner	Claud	Panola	2-24-19	8020
	Claud E.	Harris	12-23-40	55761
	Claude	Collin	12-19-18	54616
	Cleveland	Harris	1-12-31	3023
	Clifton	Red River	4-6-31	20320
	Cloud	Delta	3-13-33	12508

1903-1940

Turner	Charles Spurgeon Claude,-Inf. of Claude, Mrs. Claude,-Inf. of Clayborne W.	Scurry Bell Bell Oldham Franklin	8-10-32 1-14-20 3-4-25 2-15-32 1-18-40	36040 85 8724 8276 2189
Turner	Cleo Cleophus Cleora Clifford Clifton, Jr.	McLennan Titus Travis Marion McLennan	6-20-36 6-19-36 5-28-39 9-19-15 6-17-39	32341 33325 25708 20398 29641
Turner	Clint V. Clyde,-Inf. of Cobey Coby,-Inf. of Cody,-Inf. of	San Patricio Ellis Ellis Ellis Cherokee	3-3-28 7-31-13 10-27-23 6-14-15 4-4-30	13454 15063 29160 12459 17509
Turner	Conception Leal Connie Cleo Connie L. Constance Cora	Bexar Tarrant Kaufman Galveston Dallas	5-5-20 1-13-19 5-20-20 2-25-40 2-23-32	15569 4819 17340 8401 6067
Turner	Cora Cora Marie Cora Myrtle Corbin R. Cordelia	Tarrant Wilbarger Limestone Dallas Gregg	6-27-40 11-4-32 12-25-25 3-23-22 6-4-38	30272 49291 44181 7412 27957
Turner	Corine Corine Corrie Cotelie Cosett	Dallas Harrison Rains Morris Scurry	3-24-32 5-23-11 2-10-06 8-21-34 1-11-17	10914 11197 47490 38072 2769
Turner	Cresey Crinnie Curtis Cynthia Elizabeth D. A.,-Inf. of	Harris Taylor Dallas Lubbock Navarro	1-24-21 2-20-34 10-4-37 6-29-38 4-27-28	1755 9890 49312 29113 18095
Turner	D. B. D. D.,-Inf. of D. L. D. L. D. M.,-Inf. of	Hardeman Grayson Hays Houston Lubbock	1-10-17 2-12-28 2-20-29 10-2-30 1-23-21	1762 6748 10902 49149 2246
Turner	D. M.,-Inf. of D. W. D. W. D. W. D. McNeill	Lubbock Runnels Titus Wichita Nueces	6-17-23 7-8-39 12-16-37 1-28-37 11-5-37	18953 35022 63099 5817 56848
Turner	Dacon Carroll Daisy Dallie A. Dan,-Inf. of Dan	Cherokee Harris Kaufman Harrison Lampasas	10-22-39 11-23-24 7-21-10 4-15-10 4-3-39	45175 35734 22747 22703 19533

1903-1940				
Turner	Dan	Lavaca	12-21-18	57439
	Dan	Wise	6-9-40	30773
	Dan Jackson	Angelina	8-13-38	35314
	Dan Rice	Denton	1-13-24	1037
	Danial Munroe	Coryell	5-8-37	25168
Turner	Dave	Brasos	7-8-39	31639
	David	Dimmit	9-23-30	43645
	David A.	Harris	10-25-26	35256
	David Carson	Liberty	11-13-33	51587
	David Larkin	Kimble	7-13-30	35624
Turner	David Owens	Grayson	1-7-28	2076
	Davie	Harris	10-27-23	29750
	Daymon	Brown	2-20-11	2812
	Dean,-Inf. of	Eastland	8-3-35	37421
	Delfina	Cameron	5-25-30	22636
Turner	Delia	Lamar	2-15-31	9043
	Delia	Tarrant	6-9-32	27505
	Delia Allen	Jefferson	6-10-29	31407
	Delia Carver	Falls	2-4-36	7968
	Delitha	Jackson	10-1-39	46935
Turner	Della	Cass	7-24-25	24694
	Della	Harris	6-9-23	18427
	Della	Hill	3-1-10	22704
	Della	San Jacinto	2-8-32	8517
	Della	Scurry	3-6-24	10508
Turner	Della E.	Wichita	3-22-26	12419
	Della Lou	Wharton	8-23-36	43403
	Delton	Limestone	2-2-28	7789
	Deslie	Taylor	12-23-23	36746
	Dessie D.	Hall	3-10-22	8259
Turner	Dewitt	Dallas	8-7-31	37580
	Dicey Lou	Bexar	9-24-37	44391
	Dicie	Harris	3-5-32	11877
	Dick,-Inf. of	Burnet	6-27-32	24318
	Dick	Matagorda	4-12-28	17846
Turner	Dick	Navarro	2-7-20	7549
	Dock	McLennan	9-27-21	25935
	Dock	Navarro	2-18-37	10842
	Doggen	Galveston	12-9-16	27906
	Don F.	Burnet	10-1-04	10002
Turner	Don P.	Harris	12-2-28	53247
	Dona	Harris	1-26-40	2936
	Dona Earl	Fisher	12-18-35	56372
	Donna Faye	Tarrant	4-19-36	22988
	Dora	Bexar	6-24-20	18469
Turner	Dora	Harris	6-21-36	31253
	Dora Frances	McLennan	12-30-18	57709
	Dora Lee	Smith	4-30-36	22794
	Doran	Van Zandt	1-15-18	4910
	Doris Lee	Liberty	5-24-37	27440

Turner	Dorothy	Dallas	12-9-31	55296
	Dorothy	Dallas	12-13-38	54540
	Dorothy	Harris	9-26-27	30744
	Dorothy Caroline	Hutchinson	3-25-31	13902
	Dorothy Helen	Houston	10-28-32	42981
Turner	Dorothy Helen	Fayette	12-15-33	55056
	Dorothy Mae	Jefferson	11-19-39	51672
	Dorothy Vernon	Tarrant	11-15-10	22705
	Dorothy Lee	Jefferson	2-11-29	11302
	Dorothy Susan	Taylor	1-7-37	5295
Turner	Douglas,-Inf. of	Harris	3-8-19	10239
	Douglas	Jefferson	7-19-34	33101
	Douglas	Jim Wells	7-12-21	20052
	Douglas	Upshur	4-3-40	21268
	Drucilla	Hardeman	8-18-32	34502
Turner	Duke	Hill	7-7-34	32908
	Dura Leta	McCulloch	7-12-40	34113
	Dutchess K.	Hill	5-28-10	22706
	E.,-Inf. of	Taylor	11-26-23	33778
	E. C.	Wood	1-26-23	3572
Turner	E. C.	Young	5-31-35	26443
	E. E., Jr.	Tarrant	1-17-17	2873
	E. G., Mrs.	Collin	5-6-31	22507
	E. I.	Harris	10-15-29	49416
	E. J., Mrs.	Tom Green	2-16-37	11889
Turner	E. L.	Anderson	2-14-36	5894
	E. L., Mrs.	Grayson	4-29-30	18725
	E. L.,-Inf. of	Kerr	3-10-29	16835
	E. L.	Rains	10-31-34	46537
	E. L.	Taylor	8-30-40	39645
Turner	E. L.	Victoria	8-26-16	20035
	E. M., Mrs.	Denton	4-23-12	9874
	E. M.	Upshur	9-8-38	43647
	E. P.	Briscoe	3-30-31	11473
	E. S.	Taylor	2-24-23	6523
Turner	E. T.,-Inf. of	Dawson	12-13-39	72297
	E. V.,-Inf. of	Harris	4-24-25	14530
	E. V.	Harris	3-20-39	13387
	Ead	Jefferson	11-10-25	40138
	Ealand	Harrison	8-19-36	41282
Turner	Earl	Harris	1-14-38	2699
	Earl	Jefferson	1-31-37	3551
	Earl Edward	Travis	11-8-30	55541
	Earl R.	Hunt	9-24-29	45280
	Earl William	Harris	10-25-38	46059
Turner	Earline	Harrison	7-31-35	33709
	Earnest, Mrs.	Coleman	12-30-23	34667
	Earnest	Morris	10-18-23	30384
	Earnest Tom	Dallas	11-22-39	49953
	Earnestine	Dallas	3-14-36	13635

Turner	Easter	Brazoria	11-11-25	38388	9
	Easter Ollie	Lamar	6-1-31	29707	9
	Ed,-Inf. of	Dallas	2-13-20	5101	9
	Ed	Dallas	8-28-21	21884	9
	Ed	Jefferson	12-5-29	59900	9
Turner	Ed	San Jacinto	11-23-32	48523	9
	Edd	Franklin	1-10-16	1364	9
	Eddie,-Inf. of	Dallas	10-26-32	41730	9
	Edgar D.	McLennan	8-20-33	38230	9
	Edgar R.	El Paso	11-12-34	48930	9
Turner	Edie May	Morris	11-21-34	50800	9
	Edith	Grayson	2-24-13	3772	9
	Eddie Mae	Johnson	10-28-37	51198	9
	Edmond	Falls	4-27-11	8194	9
	Edna,-Inf. of	Tarrant	11-8-17	32731	9
Turner	Edna, Mrs..	Tarrant	11-7-28	49869	9
	Edna	Young	4-23-27	14693	9
	Edna Earl	Cass	10-12-28	42606	9
	Edna M.	Harris	1-12-30	2936	9
	Edna Mae	Guadalupe	12-30-34	54400	9
Turner	Edna Mae	Houston	4-3-32	17226	9
	Edward	Dallas	11-21-22	31049	9
	Edward, Jr.	Dallas	2-2-34	6475	9
	Edward	Jefferson	5-20-34	23487	9
	Edward Blunt, Jr.	Galveston	8-25-37	41025	9
Turner	Edward Brown	Bexar	9-26-40	40256	9
	Edward C.	Galveston	10-27-20	31940	9
	Edward L.	Harris	2-5-21	4658	9
	Edward Marmaduke	Dallas	7-6-40	31881	9
	Edward Porter	Dallas	3-29-31	12018	9
Turner	Edwin	Dallas	5-12-31	22685	9
	Edwin A.	Bexar	10-7-21	26932	9
	Edwin Asby	Tarrant	2-8-25	8005	9
	Effie	Jefferson	6-8-23	18715	9
	Egbert W.	Harris	8-13-18	31606	9
Turner	Elaine Lindsey	Harris	5-20-38	23449	9
	Elbe	Jefferson	10-26-18	42304	9
	Elbert Dayton	Coleman	10-23-36	48596	9
	Elda	Smith	12-28-39	57246	9
	Eldere Hazel	Tarrant	7-15-16	17650	9
Turner	Eli	Milam	4-4-04	43076	9
	Eli	Red River	11-21-37	57031	9
	Eli D.,-Inf. of	Dallas	9-1-24	28983	9
	Eli D.	Floyd	10-6-35	46419	9
	Eli Nelson	San Saba	5-14-08	50557	9
Turner	Elias	Tarrant	7-24-32	32041	9
	Elic	Freestone	8-8-40	37282	9
	Eliga	Nueces	5-27-36	27364	9
	Elijah	Kaufman	4-5-10	22707	9
	Elijah Thomas	Potter	5-19-36	27509	9

1903-1940

Turner	Eliza	Bexar	9-28-12	20898
	Eliza	Brown	12-26-07	9434
	Eliza	Harris	10-30-18	41185
	Eliza	Red River	10-12-26	35244
	Eliza	Washington	6-15-18	26815
Turner	Eliza J.	Dallas	3-1-16	6275
	Eliza J.	Harris	12-21-19	35461
	Eliza J.	Willacy	12-22-25	45317
	Elizabeth	Angelina	12-26-36	57723
	Elizabeth	Bowie	12-23-34	52720
Turner	Elizabeth	Cooke	10-26-20	31367
	Elizabeth	Dallas	7-25-39	32303
	Elizabeth	Denton	10-23-29	48421
	Elizabeth	Ellis	2-28-22	4331
	Elizabeth	Galveston	3-4-24	8913
Turner	Elizabeth	Harris	11-17-35	51724
	Elizabeth	Harrison	9-9-36	45693
	Elizabeth	Jefferson	6-25-13	13538
	Elizabeth	Jefferson	12-21-24	39444
	Elizabeth, Mrs.	Milam	5-29-40	71721
Turner	Elizabeth	Rusk	3-13-16	7786
	Elizabeth, Mrs.	Tarrant	5-9-17	14546
	Elizabeth Cothran	Cameron	5-18-31	22330
	Elizabeth M., Mrs.	Jefferson	2-2-18	8110
	Elizabeth Nealey	Wharton	2-3-40	11908
Turner	Elizabeth Pope	Cooke	6-4-36	29709
	Elizabeth	Palo Pinto	2-27-33	9878
	Elizabeth, Mrs.	Potter	12-3-11	27387
	Ella	Houston	6-28-25	22485
	Ella	Liberty	7-2-06	41913
Turner	Ella	Tarrant	1-5-19	4844
	Ella	Wichita	3-22-25	12388
	Ella May	Nolan	2-5-21	5451
	Ellen	Colorado	7-7-34	31235
	Ellen Everett	El Paso	12-3-35	56114
Turner	Ellen L.	Grayson	5-26-35	23542
	Ellice	Anderson	3-4-32	9429
	Ellie Mildred	Potter	8-16-36	42573
	Ellie V.	Dallas	11-5-39	49787
	Elmer	Hunt	11-1-37	55934
Turner	Elmer	Wheeler	9-30-26	33474
	Elmer Argyle	Wichita	3-4-38	15992
	Elmer Lee	Jones	9-27-31	43550
	Elmira	McLennan	11-8-15	25087
	Elmira	Tarrant	7-13-33	34430
Turner	Elmore	Fannin	8-18-10	22708
	Elnora	Dallas	12-19-37	59354
	Elouse	Harris	1-2-34	2493
	Elvin	Coleman	1-18-10	22709
	Elvira	Anderson	2-4-37	6003

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

		1903-1940		
Turner	Ethel Bert	Grayson	1-2-39	2221
	Ethel Lee	Rusk	2-23-35	9945
	Ethel Lee	Victoria	7-7-36	38333
	Ethel M.	Kerr	12-17-16	28468
	Ethel Pearl	Tarrant	4-3-16	10334
Turner	Etta, Mrs.	Tarrant	8-26-24	27872
	Etta Pauline	Denton	1-18-40	1699
	Ettie	Fisher	2-15-17	4646
	Eugene	Dallas	9-13-26	31140
	Eugene Forest	Victoria	2-28-16	5476
Turner	Eugene West	Dallas	1-9-36	1297
	Eugenia Rachel	Hunt	10-25-39	46917
	Eunice W.	Wilbarger	11-25-30	55984
	Eva	Childress	5-22-22	13588
	Eva Hope	Henderson	1-3-32	2594
Turner	Eva Lucetta	El Paso	2-18-35	7262
	Evelene	Nueces	3-16-32	13448
	Eveline	Dallas	3-9-15	4944
	Eveline	Harris	11-8-29	54123
	Evelyn Janet	Dallas	1-4-25	979
Turner	Everett Eugene	Collin	4-3-20	13070
	Everett W.	Randall	12-4-21	34783
	Ewell Norman	Webb	8-27-37	43925
	Ezekel,-Inf. of	Harrison	9-22-11	20120
	Ezell	Cherokee	7-4-28	29371
Turner	F., Mrs.	Fayette	11-19-14	22318
	F. A.	Denton	1-10-21	948
	F. E., Mrs.	Jefferson	3-24-35	14313
	F. H.	Harris	12-11-21	33961
	F. J.	Travis	8-3-25	30978
Turner	F. L.	Smith	9-18-34	42442
	F. M.	Falls	5-25-10	22712
	F. M.	Fisher	2-1-40	8241
	F. M.,-Inf. of	Jefferson	6-5-29	31347
	F. M.	Lamar	7-11-18	29186
Turner	F. W.,-Inf. of	Harris	12-25-17	35099
	F. Z.	Taylor	4-9-32	18816
	Faith Nuttall	Orange	3-13-31	14932
	Fanar	McLennan	12-19-16	28639
	Fannie	Grey	9-29-36	45219
Turner	Fannie	Grayson	8-1-36	40747
	Fannie	Harris	11-28-37	55588
	Fannie	McLennan	4-19-22	12230
	Fannie, Mrs.	McLennan	11-10-25	40492
	Fannie	Tarrant	8-7-17	23297
Turner	Fannie	Washington	10-23-32	30182
	Fannie A., Mrs.	Wilbarger	3-4-39	16198
	Fannie B.	Lubbock	2-12-21	5213
	Fannie C.	Jefferson	7-17-38	33324
	Fannie C.	Kaufman	7-9-35	34197

1903-1940 Deaths

25832

Turner	Fannie Lou Fannie Mae Fannie Mae Fannie Mary Fannie V.	Jefferson Galveston Harris Dallas Smith	8-18-37 2-27-32 3-14-33 12-30-30 2-14-18	42069 6671 13454 57547 9238
Turner	Fanny Feaby Felix Jones Finess E. Flora	Anderson Liberty Potter Jefferson Johnson	11-12-26 4-24-33 12-5-29 4-21-40 5-13-11	36751 19263 60961 19935 11343
Turner	Flora Florence Florence Florence L., Mrs. Florence Rosa Bell	Motley Dallas Travis Kaufman Hopkins	3-15-30 4-20-35 1-7-14 2-12-40 1-29-29	15216 17799 2218 9847 4464
Turner	Florence S. Flossie Belle Floyd Foster Frances Elizabeth	Jefferson Dallas Grimes Harris Bastrop	10-26-36 5-4-11 6-17-39 2-2-29 12-27-36	50539 10316 28278 10605 57807
Turner	Frances Geneva Frances Kelley Frances Luelen Frances M. Francis	Hopkins Dallas Aransas Harris Cass	7-4-40 1-4-38 2-1-35 11-13-19 12-12-10	33517 1209 5551 32420 22713
Turner	Francis Francis Francis Francis Francis,-Inf. of	Clay Coryell Harris Harris Tarrant	4-18-34 9-9-27 10-29-21 1-17-37 5-4-36	16758 29743 28172 2906 27839
Turner	Francis Caroline, Mrs.-Coryell Francis L., Mrs. Francis Lemial Francis Marion Francis O.	Dallas Dallas Grayson Harrison	1-7-37 3-15-30 7-24-26 12-28-31 11-7-35	1257 12611 24576 56143 51952
Turner	Frank Frank Frank Frank Frank	Falls Bexar Bexar Bexar Cherokee	5-26-10 7-21-29 12-31-29 1-22-38 12-27-19	22714 33685 57002 304 34483
Turner	Frank,-Inf. of Frank Frank Frank Frank,-Inf. of	Dallas Dallas Harris Harris Kaufman	4-1-25 5-31-36 8-22-12 6-21-32 4-6-29	13541 25142 20010 25756 21782
Turner	Frank Frank Frank, Jr. Frank Frank	Lavaca Orange Orange Rains Robertson	1-17-34 6-15-27 3-6-30 8-13-08 6-20-35	3536 21194 15361 47535 30151

1903-1940 Deaths

25833

Turner	Frank	Rusk	2-15-36	10844
	Frank Adams	Taylor	12-20-19	36737
	Frank Dodge	Tarrant	9-12-36	47145
	Frank Gregory	Tarrant	4-8-40	20959
	Frank Lee,-Inf. of	Hunt	1-14-24	2161
Turner	Frank Peter	Potter	1-15-34	4210
	Frank S.	Jefferson	11-17-29	54553
	Frank Talton	Jefferson	4-10-23	12741
	Frankie	Gregg	7-18-36	35974
	Frankie	Travis	6-22-24	21610
Turner	Fred	Freestone	7-12-35	32993
	Fred	Harris	5-1-14	10390
	Fred	Potter	3-21-32	13543
	Fred	Williamson	7-16-38	35206
	Fred Aswell	McLennan	3-29-40	15700
Turner	Fred Marion, Sr.	Travis	12-8-30	60928
	Fred R.,-Inf. of	Dallas	12-17-29	57940
	Freddie Lee	Liberty	1-4-28	3208
	Freeman	Falls	5-23-30	23644
	Freeman Vernon	Brown	9-5-17	24194
Turner	G.	Bosque	1-2-13	355
	G. A.	Tarrant	8-3-33	38862
	G. B.	Wilbarger	6-30-17	17679
	G. D.	Tarrant	12-5-07	54907
	G. F.	Collin	1-4-29	1488
Turner	G. M.	Harris	6-24-39	28587
	G. R.	Tarrant	3-16-20	11925
	G. S.	Milam	3-27-20	11529
	G. T.	Bexar	11-26-09	8403
	G. W.	Bexar	1-8-25	205
Turner	G. W.	Cooke	9-29-15	19269
	G. W.	Deaf Smith	3-26-30	12736
	G. W.	Floyd	11-3-31	51292
	Gara Willine	Gray	4-8-38	18094
	Garland	Bastrop	4-24-26	12696
Turner	Gay Lynne	Harris	4-1-37	21428
	Geneva	Hale	12-16-34	71967
	Geneva Nevonia	Dallas	5-12-36	24985
	George	Dallas	2-15-34	6761
	George	El Paso	9-7-22	25885
Turner	George,-Inf. of	Fannin	4-25-15	7802
	George	Galveston	8-27-13	17510
	George	Guadalupe	11-12-38	50445
	George	Harris	11-7-23	32554
	George	Hill	5-20-35	24247
Turner	George	Jefferson	9-10-34	41543
	George	Kaufman	9-29-19	27120
	George	Morris	7-7-36	37390
	George	Polk	5-11-24	17551
	George	Tarrant	5-20-28	23289

Turner	George	Victoria	8-15-31	40690	
	George A.	Dallas	10-17-28	42919	
	George A.	Nueces	11-5-31	53042	
	George Allen	Colorado	2-13-23	4258	
	George B.	Lee	9-11-40	42669	
Turner	George D.	Bexar	2-10-10	22715	
	George Edith	McLennan	6-19-38	29174	
	George Edward	Lamar	10-29-12	23936	
	George Elton	El Paso	7-14-34	31929	
	George Emmett	Travis	4-2-30	21265	
Turner	George Everett	Ellis	8-13-26	28109	
	George G.	Cherokee	9-23-38	40511	
	George H.	Bexar	12-22-05	4121	
	George H.	Nacogdoches	2-28-39	9356	
	George Henderson	Harris	9-20-25	32952	
Turner	George J., -Inf. of	Fannin	3-4-15	5402	
	George L.	Madison	7-12-26	25942	
	George L.	Taylor	1-30-13	2354	
	George N.	Taylor	5-20-33	25156	
	George Nute	Scurry	12-10-18	58357	
Turner	George Owen	Haskell	4-20-36	21078	
	George P.	McLennan	10-11-18	43525	
	George R.	Smith	8-18-25	30728	
	George Robert	Potter	8-8-32	35898	
	George S.	Jefferson	11-12-25	40074	
Turner	George S.	Kerr	6-29-29	31600	
	George V.	Harris	7-9-15	15493	
	George W.	Childress	10-28-25	35026	
	George W.	Travis	2-5-29	12863	
	George Washington	Collin	5-8-25	17005	
Turner	George Washington	Dickens	2-18-18	6784	
	George William	Harrison	3-12-38	18674	
	Georgia	Bexar	11-2-15	23541	
	Georgia M.	Kaufman	4-10-33	19113	
	Georgia S., Mrs.	Young	9-27-30	46641	
Turner	Georgian	Brazos	11-19-34	71800	
	Gerald	Hunt	8-5-37	41899	
	Gertrude	Bexar	9-22-34	39436	
	Gertrude	Harris	2-29-12	4546	
	Gertrude	Harris	11-27-38	50557	
Turner	Gertrude	Rockwall	11-5-23	31822	
	Gilbert	Brazos	8-23-29	38882	
	Giles F.	Hunt	1-21-15	1443	
	Giles F.	Hunt	1-21-16	1858A	
	Gladdis	Ellis	12-28-18	55532	
Turner	Gladys	Hunt	9-10-22	26445	
	Gladys	Hunt	4-19-37	21738	
	Gladys	Milam	9-28-24	30314	
	Gladys	Shackelford	6-1-28	27673	
	Gladys Christina	Dallas	1-10-21	830	

			1903-1940	
Turner	Glen	Wharton	1-18-29	7683
	Glen Franklin	Harris	1-12-30	2934
	Gloria May	Jefferson	12-21-33	56244
	Gloria	Cameron	5-11-37	24960
	Gloria Dean	Harris	11-13-34	49644
Turner	Godfrey Allen	El Paso	3-2-39	12503
	Grace	Tom Green	9-24-21	26403
	Grace	Van Zandt	5-18-28	23629
	Grace E., Mrs.	Potter	11-11-23	33518
	Grady	Dallas	5-8-13	10146
Turner	Grady	Johnson	5-31-17	13952
	Grant	Grimes	4-16-31	18609
	Green	Galveston	1-1-31	2423
	Green Berry	Johnson	5-18-30	24933
	Green Brantley	Johnson	9-29-27	31057
Turner	Greene	Colorado	8-29-25	28500
	Gus	Montgomery	11-18-34	50795
	Gus M.	Hunt	11-29-31	52191
	Guss	Collin	12-15-19	34563
	Gussa Bulah	Hardeman	4-5-36	20625
Turner	Gussie	Harrison	12-6-37	60978
	Guy,-Inf. of	Nacogdoches	9-27-26	32722
	Guy M.	El Paso	12-10-24	38403
	H.,-Inf. of	Bexar	8-17-29	38628
	H.,-Inf. of	Dallas	10-17-39	45472
Turner	H. A.	Hunt	11-12-34	50078
	H. C.	Angelina	5-28-32	19466
	H. C.,-Inf. of	Carson	8-16-30	39506
	H. C.,-Inf. of	Dallas	10-30-35	45952
	H. C.,-Inf. of	Hidalgo	2-17-36	9150
Turner	H. C.,-Inf. of	Jones	11-11-35	52458
	H. H.,-Inf. of	Harris	4-7-39	18557
	H. H.	Montgomery	10-8-23	30373
	H. I.	Lamar	3-25-12	7990
	H. J.	Upshur	4-23-39	20869
Turner	H. M.,-Inf. of	Taylor	1-10-17	2979
	H. T.	Galveston	9-2-24	29393
	H. T.,-Inf. of	Jefferson	6-22-22	17936
	H. T.,-Inf. of	Jefferson	11-9-27	37514
	H. T.,-Inf. of	Jefferson	11-9-27	37515
Turner	Hallie	Angelina	9-15-28	37877
	Hallie	Jackson	5-6-15	10674
	Hamp	Jefferson	5-19-19	16380
	Hamp	Wharton	6-15-35	20941
	Hanah	Harris	2-10-15	3433
Turner	Hanah	Wharton	11-9-28	50364
	Hanna	Fannin	5-19-14	9989
	Hannah	Collin	11-24-06	13445
	Hannah	Fort Bend	11-4-34	49168
	Hannibal Frank	Lynn	9-11-38	42610

1903-1940

Turner	Hardy	Houston	1-26-19	3074
	Hardy	Travis	6-13-35	30635
	Haret	Wheeler	11-2-30	55900
	Harley	Tom Green	12-19-34	57037
	Harold	Jefferson	8-7-26	29014
Turner	Harold Leo	Harrison	3-12-38	13507
	Harratt	Titus	10-29-17	29470
	Harriet	Harrison	4-28-35	19098
	Harriet C., Mrs.	Brown	3-5-08	9511
	Harriett E.	Tarrant	1-11-34	4600
Turner	Harrison	Grimes	9-4-15	19883
	Harry	Lamar	11-17-22	32146
	Harry E.	Bexar	8-9-36	39103
	Harvey A.	Johnson	7-19-27	24174
	Harvey Frank	Johnson	7-6-25	26405
Turner	Hattie	Brazos	8-21-28	33842
	Hattie,-Inf. of	Harris	5-28-15	10438
	Hattie	Harris	6-1-15	12950
	Hattie, Mrs.	Houston	6-30-25	22319
	Hattie B.	Dallas	2-24-33	7492
Turner	Hazel	Titus	2-1-36	11400
	Hedwig	Dallas	2-27-39	12158
	Helen, Mrs.	Galveston	7-3-29	35203
	Helen	Wichita	1-17-33	5826
	Helen Frances	Dallas	4-2-38	17220
Turner	Helen Ruth	Dallas	6-7-30	28401
	Hellen	Bee	11-25-22	30379
	Hellen	Cass	6-30-26	20636
	Henderson	Upshur	8-17-15	18738
	Henery	Tarrant	10-10-27	34994
Turner	Henley Etta, Mrs.	Somervell	12-7-23	36550
	Henrietta	Dallas	2-12-38	6786
	Henrietta	Nueces	8-25-36	42418
	Henry	Angelina	1-20-39	31
	Henry,-Inf. of	Bexar	6-19-26	20324
Turner	Henry	Brazos	2-10-21	3643
	Henry	De Witt	3-14-36	13882
	Henry	Grimes	6-19-30	29248
	Henry, Jr.	Grimes	10-23-38	45798
	Henry	Harris	4-18-18	16802
Turner	Henry	Harris	2-13-22	4881
	Henry	Harris	3-6-30	13892
	Henry	Hays	1-25-37	3158
	Henry	Kaufman	2-11-06	38152
	Henry	McLennan	10-7-34	46157
Turner	Henry	Mitchell	2-22-32	8113
	Henry	Montague	2-27-20	7487
	Henry	Rusk	11-30-40	52270
	Henry	San Jacinto	12-2-34	56557
	Henry	San Jacinto	4-29-40	20771

				1903-1940 Deaths	29037
Turner	Henry	Shelby	9-18-31	44459	
	Henry	Upshur	6-23-35	30721	
	Henry	Washington	10-12-26	36565	
	Henry, Jr.	Washington	7-31-28	33004	
	Henry, Jr.	Wharton	4-26-36	23563	
Turner	Henry A.	Harris	11-22-40	50767	
	Henry A.	Travis	2-26-32	8977	
	Henry Albert, Jr.	Madison	7-13-10	22716	
	Henry B.	Taylor	2-20-34	9891	
	Henry Bevins	Tarrant	6-13-18	26417	
Turner	Henry E.	Nacogdoches	6-16-32	26969	
	Henry G.	Bexar	12-15-18	53803	
	Henry Harrison	Harrison	6-12-21	17027	
	Henry L.	Bexar	4-27-26	12976	
	Henry Lee	Houston	10-21-36	50415	
Turner	Henry Lee	Travis	6-28-11	14557	
	Henry R., Sr.	Smith	1-16-08	51691	
	Henry Ross	Limestone	7-11-33	60676	
	Henry Sylvester	Bowie	5-23-30	22399	
	Henry T.	Cameron	1-30-32	772	
Turner	Henry T., -Inf. of	Jefferson	5-27-29	26448	
	Henry T.	Kerr	2-25-40	9881	
	Herbert	Jefferson	9-30-28	40239	
	Herbert W.	Childress	7-22-17	18250	
	Herlinda V.	Cameron	12-18-24	37715	
Turner	Herman	Bexar	5-9-19	14871	
	Herman	Lubbock	11-19-36	56016	
	Herman	Navarro	8-22-14	17354	
	Herman Aubrey	Potter	5-28-40	25204	
	Herman Clyde	Wood	7-4-37	39148	
Turner	Herring C.	Tarrant	2-25-19	8244	
	Herschell Darrill	Smith	10-10-31	48918	
	Heaster	Harrison	4-3-31	19017	
	Hester	Tarrant	12-9-30	60669	
	Hi. Vernon	Dallas	2-11-26	5049	
Turner	Hill	Anderson	11-23-40	48567	
	Hillard	Wichita	12-8-28	56120	
	Homer, -Inf. of	Ellis	6-11-17	15793	
	Homer	Galveston	4-29-38	18046	
	Homer	Jack	6-22-22	17873	
Turner	Homer	Jefferson	9-10-35	43032	
	Homer H.	Ward	12-10-37	63364	
	Homer Hill	Gonzales	11-14-24	35411	
	Homer Horace	Coleman	10-29-26	34148	
	Horace	Jefferson	4-23-38	19143	
Turner	Horace	Jefferson	7-10-38	33343	
	Horace	Milam	10-17-04	43077	
	Horace	Rusk	9-14-37	47511	
	Horace William	Nueces	7-5-37	37958	
	Hortense	Fannin	3-12-39	12681	

1903-1940

Turner	Howard Hubbert Hugh Bradley Hughey Huelee	Ellis Polk Dallas Johnson Gregg	8-15-39 9-12-03 6-7-26 4-18-22 7-29-39	37256 47146 20831 11975 33031
Turner	Hugh Fulton Hugh W. I. M., -Inf. of I. T. Ida	Hidalgo Val Verde San Saba Travis Collin	12-17-32 6-29-32 12-24-29 4-24-22 12-11-18	52815 27820 61163 12778 54633
Turner	Ida Ida Ida Bell Ida Dale Ida Mae	Denton Tarrant Grayson Angelina Hartley	4-5-35 6-9-10 10-25-36 5-9-31 9-21-33	17930 22717 73103 21507 41790
Turner	Ida Mae Ida May Ida V. Franklin Idela, Mrs. Ike	Hunt Wheeler Harris Dallas Milam	11-1-37 1-19-29 5-7-27 3-12-10 12-30-17	55943 7712 16501 22718 35798
Turner	Ila Christian Ila May Ima Ima Jene Imogene	Harris Rains Hardeman Morris Bell	6-22-26 10- -18 12-19-18 2-23-33 3-28-25	21878 44546A 56366 9695 8721
Turner	Ina Mae Ines Inez Iona May Ira, -Inf. of	Runnels Harris Jefferson Travis Lampasas	11-2-33 5-19-14 10-26-22 7-1-26 1-11-20	52252 10271 29213 26614 2470
Turner	Ira Nelson Ira W. Isaac Newton Isaac R. Isabell	Bexar Tarrant McLennan Fannin Montgomery	12-9-26 4-23-38 10-23-40 2-23-37 7-29-31	40478 20414 47263 8350 35114
Turner	Isabell Isabella Isabella Isiah Isiah	Tarrant Fort Bend Jefferson Camp De Witt	6-5-30 5-16-31 8-17-25 10-8-31 10-19-29	31488 23454 29960 45979 48444
Turner	Iveson Ivy Ivy Ivy Ester J. A.	Collin Ellis Harrison Hidalgo Bexar	12-26-28 1-2-13 1-1-29 3-13-40 6-17-11	51663 926 4130 14891 12410
Turner	J. B. J. B. J. Ben J. C. J. C.	Collin McLennan Montague Camp Childress	12-3-36 10-5-40 9-2-34 11-15-04 6-7-36	58608 47244 42087 11236 29581

Turner	J. C.	Fannin	8-15-36	40475
	J. C., -Inf. of	Harris	1-8-21	1778
	J. C., -Inf. of	Tarrant	1-12-19	4818
	J. C.	Taylor	12-24-25	44903
	J. D.	Bell	9-11-36	43715
Turner	J. D.	Cherokee	12-9-29	57520
	J. D.	Dallas	6-28-23	17806
	J. D.	Madison	7-7-36	37180
	J. D.	Trinity	1-19-04	58061
	J. D.	Wood	7-8-37	39161
Turner	J. E.	Bexar	3-28-04	3131
	J. E., -Inf. of	Bowie	3-20-20	1988
	J. E., Mrs.	Hill	8-29-22	23818
	J. E., Mrs.	Tarrant	2-20-11	4451
	J. E., Mrs.	Tarrant	1-29-17	2953
Turner	J. E.	Tarrant	10-20-17	29396
	J. Erwin	Collin	2-18-04	12615
	J. F.	Tarrant	10-10-14	21298
	J. G., -Inf. of	Jefferson	2-17-18	8057
	J. G.	Jefferson	6-17-22	17922
Turner	J. G.	Milam	1-16-19	4003
	J. H., Mrs.	Anderson	10-30-30	46662
	J. H., Mrs.	Collin	8-21-22	22737
	J. H.	Ellis	3-20-13	5706
	J. J.	Childress	2-22-34	6251
Turner	J. J.	Matagorda	7-26-18	29283
	J. L.	Harris	9-12-24	29643
	J. L., -Inf. of	San Patricio	4-17-36	22721
	J. Louis	Jefferson	7-2-26	25668
	J. M., Mrs.	Harris	1-16-34	2583
Turner	J. M., -Inf. of	Jones	6-20-31	29593
	J. M.	McLennan	2-8-15	3833
	J. M.	Travis	4-14-08	57658
	J. M., -Inf. of	Wichita	7-28-25	27688
	J. Mat	Nacogdoches	2-25-21	5409
Turner	J. N.	Cass	12-8-31	59925
	J. N.	Grayson	12-20-30	58319
	J. N.	Tarrant	6-28-19	19762
	J. P.	Denton	7-1-13	14991
	J. P.	Ellis	7-27-13	15062
Turner	J. R., --Inf. of	Tarrant	4-25-11	9400
	J. R.	Fannin	6-9-05	27895
	J. R., -Inf. of	Harris	9-2-38	41627
	J. R.	Tarrant	3-8-19	11422
	J. R.	Wood	3-25-32	60203
Turner	J. Roy	Jones	1-24-17	2213
	J. T.	Grayson	7-31-35	33194
	J. T.	Tarrant	10-31-29	51008
	J. V.	Harrison	10-24-35	47108
	J. W.	Bosque	4-8-34	16435

			1903-1940 Deaths	25840
Turner	J. W., -Inf. of	Cherokee	11-17-17	30464
	J. W.	Ellis	11-29-27	36584
	J. W.	Falls	1-28-36	1985
	J. W.	Grayson	4-3-19	13120
	J. W., Jr.	Grayson	1-28-30	2595
Turner	J. W.	Harris	12-24-35	57230
	J. W.	Houston	1-21-19	3076
	J. W.	Jaufman	1-22-34	3361
	J. W.	Navarro	8-27-21	23386
	J. W.	Young	3-6-37	18750
Turner	J. Harvey	Tarrant	2-10-28	10060
	J. Henry	Cherokee	7-13-40	31679
	J. Richard	Runnels	1-21-36	4690
	J. Walton	Wood	7-8-38	35249
	J. Woodrow	Nueces	2-3-27	6467
Turner	Jack	Childress	3-12-32	10413
	Jack	Dallas	3-6-22	7250
	Jack	Ellis	1-24-29	2425
	Jack	Ellis	7-8-31	33018
	Jack	Hardin	12-11-37	60485
Turner	Jack, -Inf. of	Harris	6-8-21	12626
	Jack, -Inf. of	Harris	8-20-26	28750
	Jack, -Inf. of	Harris	12-19-33	55702
	Jack	Kaufman	6-15-06	38137
	Jack	Lamar	2-24-10	22721
Turner	Jack	McLennan	4-18-12	10974
	Jack	Nueces	7-30-29	37037
	Jack	Tarrant	9-10-34	42490
	Jack Frank	Anderson	9-25-28	37845
	Jack Michell	Motley	2-19-29	12032
Turner	Jack Sidney	Tarrant	4-29-40	21049
	Jack Thomas	Travis	12-26-32	61616
	Jack Will	McLennan	11-29-40	51735
	Jack William	Motley	3-12-31	14779
	Jackson	Taylor	5-9-28	23375
Turner	Jackson Monroe	Randall	4-7-39	20194
	Jacqueline	Tarrant	5-3-37	28373
	Jadulee	Stephens	1-31-23	2964
	Jake	Fisher	5-15-35	23290
	James	Bexar	4-4-37	19270
Turner	James, -Inf. of	Bexar	12-24-37	58306
	James, -Inf. of	Bexar	12-24-37	58307
	James, Jr.	Dallas	8-11-36	39846
	James	El Paso	12-2-08	22780
	James	El Paso	3-13-21	7373
Turner	James	El Paso	2-21-40	8069
	James	Galveston	3-7-37	14795
	James	Harris	3-22-27	9196
	James	Harris	7-22-30	34897
	James	Harrison	5-7-13	10854

1903-1940				
Turner	James	Harrison	10-16-40	46405
	James	Hidalgo	8-18-39	38290
	James	Kaufman	9-25-06	38141
	James	Kaufman	7-3-23	21791
	James	Nacogdoches	5-15-10	22722
Turner	James, -Infs. of	Orange	6-20-21	17614
	James, -Inf. of	Wichita	4-14-29	23309
	James Alfred	Collin	11-12-33	49364
	James B.	Kaufman	5-2-35	24585
	James B.	Lavaca	12-17-38	56850
Turner	James Bryant	Jefferson	5-16-37	27085
	James C.	Guadalupe	10-20-21	27957
	James C., -Inf. of, Jr.	-Harris	2-12-40	8893
	James Chapman	Howard	5-4-40	24270
	James D.	Harris	6-8-28	26018
Turner	James D.	Tarrant	6-2-30	31479
	James Daniel	Hill	2-21-16	4671
	James Daniel	Navarro	10-2-31	48537
	James David	Bell	12-22-20	36537
	James David	Potter	7-20-37	38075
Turner	James Earl	Jefferson	10-4-27	34242
	James Earl	Upshur	6-24-37	33833
	James Edward	Montgomery	4-27-18	17838
	James Ellis	Cass	7-15-20	21797
	James G.	Tarrant	4-17-24	14290
Turner	James George	Hidalgo	7-5-33	32937
	James H., -Inf. of	Ellis	6-18-25	21426
	James I.	Tarrant	11-27-38	52704
	James J.	Hunt	10-2-36	50458
	James Joseph	Kaufman	10-1-36	50767
Turner	James Joseph	Kaufman	12-18-39	72039
	James Lott	Palo Pinto	7-20-35	34884
	James Louis	Colorado	9-21-36	44346
	James M.	Bee	12-25-32	49561
	James M.	Hays	11-18-16	25739
Turner	James M.	Lubbock	3-11-30	14875
	James M.	Sherman	9-9-24	30544
	James M. D.	Harris	2-16-39	8025
	James Monroe	Harris	12-1-24	38868
	James Nelson	Hunt	2-8-20	6679
Turner	James Oliver	Hardin	11-29-26	38382
	James Orvalle	Gray	4-8-38	18095
	James R.	Eastland	8-25-31	37884
	James R.	Houston	1-14-40	3384
	James R.	Taylor	5-31-27	18049
Turner	James Randolph	Johnson	8-8-37	42107
	James Roderick	Wood	11-17-36	57634
	James S.	Bexar	11-29-28	46296
	James S.	Dallas	10-20-31	47483
	James S.	Hunt	12-20-27	41194

Turner	James Stevenson James T. James Thomas James Thomas James W.	Cooke Houston Ellis Polk Harris	6-16-40 4-7-33 10-20-21 12-23-29 8-30-36	27186 18840 27558 60957 41243
Turner	James W. James Washington James Weldon James Wiley James William	Tarrant Harris Hunt Taylor Grayson	12-17-21 3-24-24 6-29-28 6-28-39 9-7-38	34901 9305 26594 30517 41461
Turner	James William James Wilson James Wilson Jane Jane, Mrs.	Tarrant Harris Harris Bell Collin	3-26-21 1-1-36 6-21-36 12-22-34 11-10-04	8855 2571 31344 52305 12624
Turner	Jane Jane A. Janes Otho Janie Bell Janbie	Washington Stonewall Tarrant De Witt El Paso	11-22-10 11-14-18 7-14-33 5-8-34 12-10-31	22723 52595 34435 22029 55723
Turner	Jannie Jasper Cline Jasper Curtis Jay Scott Jeff	Smith Brazoria Jefferson El Paso Marion	7-11-29 9-12-35 8-24-21 1-2-25 1-14-29	37381 41076 22978 1477 5419
Turner	Jeff Donald Jennie Jennie Jennie Jennie	Fisher Cherokee Harris Harris McLennan	6-13-37 1-24-28 11-1-21 3-13-33 9-1-39	31009 824 30992 13450 43266
Turner	Jennie Jennie Jennie L. Jennie Mae Jerlene	Palo Pinto Van Zandt Harris Ellis Jones	5-2-25 3-19-37 7-2-37 9-23-30 6-29-17	19334 18380 36357 43706 16804
Turner	Jerodine Lucile Jerry Jess,-Inf. of Jess Jesse	Fayette Dallas Coleman Dallas Newton	7-1-23 8-19-39 7-3-28 4-3-15 2-22-18	21056 36991 29434 7467 8900
Turner	Jesse Brooks Jesse E. Jesse Jas Jesse M. Jesse Morris	Dallas Tarrant Washington Brown Bexar	8-15-33 8-18-16 1-7-19 4-24-32 8-23-38	36240 19845 5313 15367 35536
Turner	Jesse S. Jessie Jessie Jessie Jessie	Bowie Cameron Ellis Harris Jefferson	9-12-23 10-20-39 12-8-19 4-1-36 12-18-18	26038 45103 34929 20652 57053

Turner	Jessie Ervin Jessie Glen Jessie Helen Jessie I. Jessie Mae	Harris Collin Nacogdoches Brown Galveston	5-19-29 10-4-17 4-13-34 5-18-04 4-14-33	26087 27205 19342 9206 17968
Turner	Jessie Pearl Jeorne S. Jewel Jewel Jewel	Hunt Cherokee Coryell Dallas San Jacinto	1-28-14 9-3-28 6-14-12 5-3-32 12-27-30	1419 38507 14756 20412 60386
Turner	Jewel Eugene Jewell Eugene Jim Jim Jim	Wood Upshur Cherokee Colorado Dallas	6-17-34 6-17-34 3-4-28 5-20-35 1-15-21	30364 29982 10248 22507 841
Turner	Jim Jim Jim Jim, -Inf. of Jim	Madison Rusk Travis Wheeler Wood	1-12-30 1-5-40 3-21-32 2-13-21 10-1-39	4067 4941 14133 6104 48815
Turner	Jim D. Jim Ed Jim R. Jimmie, Mrs. Jimmie Lee Vaughn, Mrs.-Lubbock	Hill Grimes Kerr Brazos Brazos, Mrs.-Lubbock	10-2-29 2-28-35 11-3-31 10-10-39 8-2-38	49648 7794 52489 44940 38322
Turner	Joe Joe Joe Joe Joe	Angelina Angelina Brazos Dallas Dallas	3-24-34 5-4-34 3-11-11 4-6-33 7-21-35	10557 20706 5113 17187 32384
Turner	Joe Joe Joe Joe Joe	Falls Galveston Galveston Hansford Harris	1-20-37 3-9-18 9-18-29 7-21-24 1-23-27	2196 11933 44555 23396 2128
Turner	Joe Joe Joe Joe Joe	Harris Harris Houston Jefferson McLennan	3-15-30 9-26-40 1-11-39 3-6-28 8-8-14	13958 42102 3112 12395 17263
Turner	Joe Joe Joe Joe, -Inf. of Joe Allie	McLennan Nolan Robertson Tarrant Travis	11-2-30 7-27-35 10-27-25 1-14-15 2-14-40	54597 34780 37272 1947 11537
Turner	Joe Ann Joe B. Joe Baily Joe O. Joe R.	Farmer Dallas Motley Childress Tarrant	11-15-33 4-17-28 1-31-31 10-1-26 1-2-36	52120 15668 4308 34131 4937

			1700-1740 Deaths	25844	
Turner	Joe T.	Trinity	3-9-39	15839	
	Joel	Cass	11-15-27	36067	
	Jeell Aubry	Ellis	2-13-22	4299	
	Johne,-Inf. of John	Cass	11-18-33	49221	
		Burleson	7-12-36	34537	
Turner	John	Cherokee	12-16-24	37759	
	John	Dallas	7-9-16	16182	
	John	Dallas	2-22-18	6557	
	John	Dallas	9-9-24	28862	
	John	Dallas	11-8-24	34883	
Turner	John	Dallas	5-5-29	24686	
	John	Denton	8-19-38	36517	
	John	Galveston	6-11-35	28253	
	John,-Inf. of John	Garza	1-25-23	1531	
		Harris	10-22-18	41131	
Turner	John	Harris	12-6-30	58232	
	John	Harris	8-12-34	36987	
	John, Jr.	Harrison	3-10-18	12452	
	John	Harris	3-6-38	13539	
	John	Kaufman	1-7-33	3636	
Turner	John	Lee	4-12-11	8938	
	John	McLennan	12-24-18	57716	
	John	Medina	5-9-26	18989	
	John	Milam	6-10-30	30743	
	John	Montgomery	4-10-40	20412	
Turner	John, Mrs.	Parker	2-10-31	9690	
	John,-Inf. of	Polk	8-5-20	27527	
	John	Stephens	3-28-14	6546	
	John	Travis	2-4-11	4584	
	John	Travis	5-6-33	25322	
Turner	John,-Inf. of	Upshur	7-31-24	24917	
	John	Wheeler	12-7-37	63458	
	John,-Inf. of	Williamson	3-2-30	16513	
	John A.	Bexar	12-15-38	53853	
	John A.	McLennan	1-9-19	3820	
Turner	John Alfred	Potter	2-5-29	12262	
	John Allison	Taylor	11-14-32	48842	
	John Anthony	Bexar	12-8-04	3151	
	John Arvice	Harris	8-23-31	38722	
	John B.	Harris	11-26-33	50830	
Turner	John B.	Kerr	3-12-27	9766	
	John Binford	Knox	3-28-19	10791	
	John C.	Baylor	9-6-31	41105	
	John C.	Montgomery	4-13-33	19561	
	John C.	Wichita	4-25-26	16227	
Turner	John Carr,-Inf. of	Yoakum	7-14-18	30324	
	John Carl	Denton	11-27-32	46114	
	John E.	Castro	10-25-29	47905	
	John E.	Hardeman	5-30-34	22816	
	John Edward	Dallas	2-27-40	7647	

1903-1940 Deaths

25845

Turner	John Edward	McLennan	5-31-38	24499
	John Emerson	Wheeler	10-17-17	29751
	John F.	Harris	4-11-27	12850
	John F.	Lubbock	4-24-38	19524
	John Flavius	Jefferson	11-11-23	32922
Turner	John Franklin	Navarro	3-17-34	14532
	John G.	Limestone	10-17-20	32670
	John H.	Bexar	10-12-35	45045
	John H.	El Paso	8-25-17	21882
	John H.	Kerr	11-21-32	47733
Turner	John H.	William	10-3-25	37902
	John Harold, Dr.	Harris	6-5-40	28334
	John Henry	Bowie	4-17-17	9634
	John Henry	Jefferson	5-25-34	23476
	John Henry	Sabine	11-11-28	49712
Turner	John Jephtha	Orange	2-14-38	9612
	John Joe	Hill	11-17-33	51092
	John L.	Orange	11-4-36	56480
	John L.	Tarrant	7-15-17	20379
	John Leonard	Wise	6-26-11	14785
Turner	John Monroe	Dallas	9-10-40	41034
	John Nathan	Jefferson	7-15-37	37091
	John O.	Deaf Smith	4-14-39	17704
	John O.	Nueces	3-14-32	13407
	John Preston	Guadalupe	6-26-24	19898
Turner	John R.	Jefferson	3-18-37	16062
	John R.	Red River	1-23-31	4661
	John Robert	Polk	5-14-37	28019
	John S.	Collin	9-27-06	13430
	John S.	Hamilton	12-28-31	56292
Turner	John T.	Bell	8-19-25	27883
	John T.	Matagorda	8-21-13	18837
	John Thomas	Travis	8-4-31	40577
	John Tom F.	Tom Green	8-5-25	30957
	John W.	Ellis	7-13-28	29969
Turner	John W.	Fannin	7-14-05	27899
	John W.	Tarrant	1-22-34	4655
	John W.	Taylor	6-8-40	30321
	John Waldoff	Galveston	12-3-31	55998
	John Warden	Eastland	1-4-35	1635
Turner	John Wayne	Harris	4-25-27	12964
	John Wesley, Dr.	Brown	10-14-04	9208
	John Wesley	Hill	8-1-31	38990
	John Wesley	Kerr	6-23-35	29411
	John William	Jasper	3-30-39	13970
Turner	John William	Tarrant	4-1-38	20293
	John Wilson	Randall	3-29-37	17297
	John Woodson	Lavaca	11-27-33	51556
	Johnathan Cole	Orange	9-5-36	46716
	Johnie D., Mrs.	Tarrant	3-21-30	15956

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

1903-1940

Turner	Johnnie, Mrs.	Dallas	1-4-40	1322
	Johnnie	San Saba	9-15-19	27867
	Johnnie	Van Zandt	3-22-30	16234
	Johnny Janice	Anderson	8-14-36	71468
	Jones	Franklin	2-3-29	10200
Turner	Jones B.	Nacogdoches	9-18-34	42118
	Jordan	Galveston	5-12-31	23509
	Jose T.	Jim Wells	11-5-25	40164
	Joseph	Galveston	10-6-36	49530
	Joseph	Uvalde	1-10-38	5236
Turner	Joseph Allen	Jefferson	4-29-30	19607
	Joseph B.	Brown	9-26-35	41130
	Joseph Benjamin	Nacogdoches	1-12-29	6286
	Joseph C.	Harris	7-18-33	32712
	Joseph C.	Lynn	12-9-29	60427
Turner	Joseph Cornelia	Harris	2-8-29	10625
	Joseph D.	Wichita	11-15-22	33012
	Joseph H.	Tarrant	3-11-27	10518
	Joseph Marvin	Dallam	9-23-33	40417
	Joseph T.	Kent	12-28-35	71612
Turner	Joseph W.	Dallas	8-10-37	40523
	Josephine	Grimes	1-12-16	1558
	Josephine	Harris	6-15-28	26220
	Josephine	Lavaca	4-4-11	8931
	Josephine	Williamson	7-18-37	39086
Turner	Josh	Harrison	11-1-36	55193
	Joshus	Brazos	2-10-35	6074
	Josiah	Cameron	1-31-16	542
	Josiah Henderson	Lubbock	12-17-24	39727
	Josie	Cameron	10-20-39	45104
Turner	Josie, Mrs.	Galveston	7-23-26	25059
	Josie, Miss	McLennan	9-11-11	20430
	Josie	Tarrant	1-18-35	4731
	Jonnie LaRue, Jr.	Karnes	9-25-36	46099
	Joy Inez	El Paso	12-2-07	21352
Turner	Joyas Mare	Smith	8-2-40	39406
	Joyce	Howard	4-5-27	13188
	Juanita	McLennan	11-2-29	55101
	Juanita Barbara Mae	Jefferson	10-15-29	49834
	Jud H.	El Paso	10-13-24	32037
Turner	Jude Alva	McLennan	11-21-19	33106
	Jule	Collin	3-14-26	9022
	Julia	Camp	4-28-28	15324
	Julia	Dallas	10-6-24	31818
	Julia	Dallas	5-3-32	20413
Turner	Julia	Hopkins	9-11-34	41452
	Julia	Red River	10-23-15	22907
	Julia A.	Tarrant	6-15-27	21459
	Julia Ann	Anderson	1-18-34	27
	Julia Ann	Eastland	6-16-34	26970

Turner	Julia Arrie Julia C. Julia Rook Juliet July May	San Patricio Brazos Delta Brazoria Camp	10-9-27 4-17-31 4-10-36 5-5-18 9-26-05	34893 16966 19743 19678 11327
Turner	June Junior Junius, Jr. Kate Kate	Upshur Ellis Collin Ellis Rusk	10-15-31 4-26-25 8-15-19 11-2-39 10-8-32	49329 13726 23435 50240 43999
Turner	Kate Kate, H., Mrs. Katherine Katherine Katherine	Washington Bastrop Bosque Howard Nueces	3-31-39 6-24-25 7-21-37 3-22-13 10-15-36	15988 20240 34779 6452 51392
Turner	Katherine Alice Katherine Faye Katie Keithly Victor Kenneth Dwain	Travis Jefferson Van Zandt Harris Wheeler	9-5-24 9-7-38 11-3-18 4-20-33 11-2-31	30799 42227 53228 18449 53990
Turner	Kenneth Gordon Kenneth J. Kenneth Munn Kenneth Ray Kinney	Cooke Orange Leon Hunt Dallas	8-22-40 6-3-03 3-22-04 8-13-31 8-27-17	36544 46105 41529 39069 21606
Turner	Kitie L. A. L. A., -Inf. of L. C. L. C., Jr.	Wood Bastrop McLennan Dallas Fayette	2-21-33 2-1-28 1-14-34 5-14-33 8-8-17	11043 4819 3781 21994 22004
Turner	L. D. L. E. L. G. L. M., -Inf. of L. O., -Inf. of	Young Nueces Dallas Tarrant Wichita	8- -10 4-14-30 3-25-33 4-16-35 3-19-25	22724 20422 12469 20812 12443
Turner	L. O., -Inf. of L. R., -Inf. of L. S., Jr. L. T., -Inf. of L. W.	Wichita Cottle Taylor Collin Dallas	3-19-25 1-15-36 6-11-27 6-19-37 12-30-33	12452 1168 21559 30114 54647
Turner	LaFayet Scott Laila Larkin Laura Laura	Dallas Tarrant Tyler Dallas Falls	12-28-27 8-24-31 12-22-10 4-24-37 8-31-10	39909 40388 22725 20008 22727
Turner	Laura Laura Liduma, Mrs. Laura Laura E.	Grayson Hunt Runnels Smith Hunt	1-5-10 11-23-32 10-13-26 4-13-09 8-10-12	22726 47455 36173 51869 20097

			1900-1940 Deaths	29846
Turner	Laura Ellen	Wood	1-3-40	6053
	Laura Nell	Harris	10-12-18	40904
	Lauren Edmond	Dallas	1-27-33	1589
	Laurette Mack	Bexar	10-6-34	43316
	Laurine	Dallas	10-23-33	44922
Turner	Lawrence	Tarrant	6-23-23	19415
	Lea, Mrs.	Bexar	5-4-17	12081
	Learta	Denton	5-26-34	21999
	Leatha Irene	Val Verde	6-16-18	26741
	Lee	Angelina	3-14-33	11121
Turner	Lee	Burleson	5-13-22	13482
	Lee	Navarro	2-13-10	22728
	Lee,-Inf. of	Potter	12-1-27	41997
	Lee F.	Bexar	7-30-34	30592
	Leila Belle, Mrs.	Bell	3-29-10	22729
Turner	Lela May	Fisher	5- -15	10228
	Lemar, Mrs.	Harris	9-2-31	42851
	Lemma	Milam	8-7-08	43623
	Lemuel A.	Galveston	2-5-37	8562
	Lena	Ellis	2-4-14	3123
Turner	Lena	McLennan	2-7-34	8985
	Lena	Scurry	12-14-18	58355
	Lenord Noah	Collin	10-8-23	28771
	Leo,-Inf. of	Dallas	11-2-40	49512
	Leola	Freestone	3-18-30	13296
Turner	Leon	Knox	3-18-28	12614
	Leona	Dallas	12-23-33	54588
	Leona	Harris	7-16-19	21513
	Leonela	Rains	10-5-33	47419
	Leroy	Harris	11-8-29	54037
Turner	Leslie	Cooke	9-16-19	26121
	Leslie, Dale, Jr.	Tarrant	5-28-25	19685
	Leslie L.	Franklin	1-28-29	3025
	Lessie Hugh	Harris	11-28-38	50571
	Lester	Hansford	8-23-29	40269
Turner	Lester Joe	Nolan	11-17-32	48234
	Lettie Malvine	Dallas	2-24-34	6774
	Leurena	Bexar	10-11-23	28436
	Levi Young	Dallas	5-18-34	21844
	Levy	Harris	9-13-37	46087
Turner	Lewis	Cherokee	12-4-28	51545
	Lewis	Clay	9-30-36	44287
	Lewis	San Augustine	4-17-34	19689
	Lewis,-Inf. of	Tarrant	12-14-23	36641
	Lewis A. F.	Montgomery	4-25-34	19325
Turner	Lewis C.	Johnson	11-1-22	32026
	Lewis M.	El Paso	7-29-25	25394
	Lewis P.	Hutchinson	11-6-29	54501
	Libbie Casterline	Lavaca	10-23-40	47031
	Lilla	Morris	7-2-29	36927

1903-1940 Deaths

25849

Turner	Lillian	Dallas	3-31-30	9579
	Lillian	Smith	11-10-16	26268
	Lillian	Tarrant	6-30-15	13758
	Lillian,-Inf. of	Tarrant	2-12-40	11343
	Lillian Spoke	McLennan	1-22-32	3364
Turner	Lillie	Galveston	9-8-24	29404
	Lillie	Hall	6-8-22	17479
	Lillie	Harris	7-24-34	32696
	Lillie	Lavaca	5-16-38	24262
	Lillie	Raines	2-26-37	11201
Turner	Lillie E.	Galveston	11-3-36	54405
	Lillie Mae	Houston	6-21-24	20409
	Lilly	Titus	8-26-31	40480
	Lindory	Tarrant	11-18-37	57352
	Lindsey Louis	Denton	8-7-36	40154
Turner	Linnie Agnes	Johnson	7-9-28	31402
	Liza Ann	Brown	1-26-19	686
	Lizzie	Bexar	10-23-10	22730
	Lizzie	Brazos	10-31-30	47177
	Lizzie	Dallas	9-4-33	40429
Turner	Lizzie	Harris	6-17-28	26226
	Lizzie	Harrison	3-4-31	13584
	Lizzie	McLennan	2-19-16	4958
	Lizzie, Miss	Travis	7-13-03	56440
	Lois Ruth	Harris	2-13-39	7984
Turner	Lola Mae Hopgood	Ellis	3-24-35	12639
	Lon	Bexar	1-13-38	417
	Lona, Mrs.	Wichita	9-30-27	32102
	Lonie	Cameron	1-4-35	836
	Lonie	Lavaca	11-15-18	51351
Turner	Lonnie	Henderson	9-8-36	45740
	Lottie	Brazos	11-26-39	49366
	Lou	Rusk	4-27-16	10245
	Louie, Mrs.	Galveston	7-5-32	29899
	Louie	Lamar	3-15-31	14330
Turner	Louis	Orange	11-29-27	38073
	Louis Jackson	Refugio	4-4-36	22617
	Louisa, Mrs.	Bosque	1-7-23	378
	Louisa	Washington	5-14-18	22912
	Louise	Bexar	7-12-22	19319
Turner	Louise	Galveston	1-8-15	1003
	Louise	Jefferson	11-4-39	51625
	Louise Catherine	Collin	8-8-37	13755
	Louise Margaret	Val Verde	8-3-40	39830
	Louise White	Jefferson	1-10-37	3461
Turner	Loula C.	Bexar	8-14-37	39511
	Louranie B.	Johnson	5-8-33	23883
	Loyd,-Inf. of	Bell	6-1-31	26742
	Loyd	Franklin	7-23-40	32575

1900-1940 Deaths				
Turner	Lucina A.	Jefferson	4-17-32	17471
	Lucius	Cherokee	9-26-19	26042
	Lucy	Morris	6-5-39	29757
	Lucy	Tarrant	10-4-26	36283
	Lucy B.	Dallas	2-22-29	9444
Turner	Lucy Myrtle, Mrs.	Dallas	11-5-38	49453
	Lucy P.	Stephens	10-1-26	36245
	Lucy Vann	Harris	11-28-27	37299
	Ludie Annice	Morris	11-15-40	51896
	Luke	Brazos	5-12-25	16776
Turner	Luke,-Inf. of	Tyler	3-1-28	14041
	Lula,-Inf. of	Dallas	5-20-14	9577
	Lula	Dallas	5-23-36	25066
	Lula	McLennan	3-29-26	11251
	Lula	Randall	6-26-19	19653
Turner	Lula	Smith	7-28-17	20290
	Lula	Tarrant	4-15-32	18725
	Lula	Tarrant	4-11-37	23290
	Lula	Washington	7-7-16	17794
	Lula B.	Kleberg	6-3-35	29435
Turner	Lura	Tarrant	7-15-21	20683
	Lurena	Harris	9-2-26	31872
	Luther	Navarro	7-19-26	26143
	Luther	Upshur	12-10-31	58638
	Luther A.	Eastland	11-10-20	34535
Turner	Luther D.	Kaufman	9-16-25	33338
	Lydia, Mrs.	Bexar	2-11-17	3413
	Lydia	Montgomery	2-3-16	5023
	Lydia Ann	Lubbock	9-1-40	42747
	Lyman	Williamson	9-18-24	30974
Turner	Lynn C.,-Inf. of	Trinity	7-4-34	34560
	Lynn Owen	Sutton	3-8-39	15349
	M., Mrs.	Somervell	3-22-10	22731
	M. A., Mrs.	Cameron	12-16-30	56989
	M. A.	Jefferson	5-22-29	26476
Turner	M. A., Mrs.	Tarrant	7-22-14	156635
	M. A.	Wood	4-9-19	14649
	M. A. F., Mrs.	Travis	2-25-29	12848
	M. C.	Wichita	11-3-22	32999
	M. C., Mrs.	Wood	4-26-21	12453
Turner	M. E., Mrs.	McLennan	4-7-16	10040
	M. E., Mrs.	Titus	2-9-22	6057
	M. F.	Kendall	5-10-18	21612
	M. H.,-Inf. of	Wichita	5-17-22	15967
	M. J.,-Inf. of	Palo Pinto	12-11-25	44528
Turner	M. L., Mrs.	Tarrant	3-2-26	12006
	M. O.	Navarro	5-9-23	16245
	M. R.	Tarrant	3-23-29	18197
	M. S.	Rusk	7-9-37	38189

1705-1440				
Turner	Mabel	Harrison	2-10-30	8688
	Mabel, Mrs.	Tarrant	9-7-29	46517
	Maburn	Dallas	8-10-40	36872
	Mack	Camp	1-5-27	689
	Mack,-Inf. of	Lamar	7-21-26	25858
Turner	Mack O.	Dallas	10-2-14	20079
	Macon	Bexar	1-30-16	264
	Madie	McLennan	3-22-33	14609
	Mae	Denton	2-23-22	4218
	Mae	Hutchinson	4-15-29	21571
Turner	Mae	McLennan	9-30-15	20459
	Mae Louisa, Mrs.	Jefferson	8-4-18	31923
	Maggie	Bastrop	9-19-27	29175
	Maggie	Cameron	1-26-27	682
	Maggie	Freestone	1-6-33	2251
Turner	Maggie	Harris	7-14-13	15717
	Maggie	Harris	7-4-19	21529
	Maggie, Mrs.	Houston	2-20-29	11100
	Maggie	Walker	1-3-25	4344
	Maggie	Williamson	4-19-12	11730
Turner	Maggie Alice	Hunt	10-23-31	47820
	Maggie Anna	Ochiltree	9-9-37	47307
	Maggie B.	Jefferson	10-6-21	28408
	Maggie Inez	Coryell	8-21-17	21495
	Maggie T.	Polk	3-23-30	15431
Turner	Maggie Victoria	Hill	3-27-36	15483
	Maggie Wiley	Limestone	9-2-32	39368
	Magilda	Cooke	9-29-28	38626
	Mairam	Tarrant	7-26-15	16341
	Maitland J. R.	Kaufman	3-23-28	12547
Turner	Major T.	Tarrant	7-3-28	32471
	Malcom	Hunt	10-18-19	29861
	Malisa	Dallas	1-17-16	855
	Malisa	Freestone	5-22-29	30359
	Malvin,-Inf. of	McLennan	12-11	27912
Turner	Mamie Lee	Harrison	2-15-20	6473
	Manny	Jefferson	10-18-14	20799
	Mance	Upshur	10-29-40	48245
	Mandy	Jefferson	11-26-40	51299
	Mandy Lou	Red River	3-3-28	13378
Turner	Manervia	Freestone	10-6-19	29384
	Mann	Franklin	2-21-10	22732
	Manuel Ray	Henderson	12-6-31	60110
	Marcus	Washington	4-8-20	15225
	Marein	Grayson	5-11-33	22966
	Margaret	Leon	3-29-39	70269
	Margaret	Tarrant	8-8-30	46681
	Margaret Lee	Navarro	1-18-25	3528
	Margaret May	Dallas	7-6-26	24359
	Margerette S.	Jefferson	12-17-19	35789
	Margarite	Camp	6-10-31	27418

Turner	Marggie	Dallas	12-31-37	59507
	Margie Ruth	Young	2-19-33	11049
	Marguerite, Mrs.	McLennan	5-14-26	18951
	Marguerite	Tarrant	1-20-27	3299
	Margurite	Dallas	6-28-23	17808
Turner	Maria M.	Cameron	5-26-16	11116
	Mariah	Dallas	8-15-36	39920
	Mariah	Lamar	10-25-37	51380
	Marion	Farmer	8-1-22	24400
	Marion Franklin	Tarrant	11-9-40	52463
Turner	Marion Monroe	Wilson	3-23-37	18687
	Marium	Lampasas	6-27-25	22776
	Marjorie Elizabeth	McLennan	6-20-32	26800
	Marry	Tarrant	7-26-10	22734
	Marry A.	Trinity	5-21-31	26095
Turner	Marshall	Montgomery	10-31-28	44988
	Marshall Truman, Jr.	-Lubbock	8-25-40	38710
	Martha	Collin	10-14-39	45230
	Martha	Harris	11-26-27	37279
	Martha	Hunt	3-5-32	12500
Turner	Martha	Smith	11-23-08	51692
	Martha	Washington	1-24-36	5511
	Martha A., Mrs.	Williamson	4-17-21	12408
	Martha Ann	Lee	2-19-26	6954
	Martha Ann	Taylor	10-3-33	47836
Turner	Martha Catherine	Gray	6-14-28	25869
	Martha Cleveland	Harris	1-25-35	2753
	Martha E.	Dallas	8-22-17	21576
	Martha E.	Runnels	7-17-19	22381
	Martha E.	Williamson	5-24-31	26494
Turner	Martha J.	Hood	3-27-31	13801
	Martha Jane	Hardeman	12-9-23	35467
	Martha Jane	Haskell	5-1-36	26320
	Martha May	Reeves	8-15-37	43117
	Martha P.	McLennan	12-27-12	28173
Turner	Martha Ruby	San Saba	5-9-34	24517
	Marthy	Houston	9-9-36	45867
	Martin	Galveston	4-13-16	9372
	Martin	Rusk	12-25-29	61099
	Martin,-Inf. of	Wood	11-18-18	53606
Turner	Martin Franklin	Howard	5-14-33	23667
	Marvin, Mrs.	Dallam	10-26-24	31600
	Marvin, Jr.	Titus	10-22-33	47866
	Marvin Lee	Dallas	7-11-37	35241
	Mary	Anderson	6-7-26	20012
Turner	Mary	Bexar	5-26-28	19494
	Mary	Bexar	6-3-36	29117
	Mary	Bosque	12-15-35	54945
	Mary	Dallas	10-25-20	31396
	Mary	Dallas	12-12-27	39784

			2,939-2,940 Deaths	25853
Turner	Mary	Dallas	4-21-28	15718
	Mary, -Inf. of	Dallas	12-28-29	58042
	Mary	Dallas	4-24-34	17128
	Mary	De Witt	4-30-22	11009
	Mary	Fort Bend	10-24-39	45987
Turner	Mary	Freestone	10-27-34	44737
	Mary	Galveston	11-18-20	34829
	Mary	Harris	6-4-16	14594
	Mary	Harris	5-23-25	18341
	Mary	Harris	11-6-31	51727
Turner	Mary	Hunt	8-25-33	37673
	Mary	Jefferson	6-19-18	25424
	Mary	Jefferson	2-9-28	7424
	Mary, Mrs.	Lamar	9-13-10	22733
	Mary	Lamar	4-13-31	19623
Turner	Mary	Lavaca	11-6-06	40440
	Mary	Robertson	7-29-36	37732
	Mary	Travis	2-17-15	4238
	Mary, Mrs.	Travis	12-30-23	36852
	Mary	Travis	8-19-26	30078
Turner	Mary	Washington	6-8-25	23810
	Mary, Miss	Williamson	10-15-40	48506
	Mary	Young	7-16-29	38253
	Mary A.	Cass	1-1-29	1241
	Mary A.	Ellis	1-25-23	1175
Turner	Mary A.	Tarrant	7-1-18	29836
	Mary A.	Tarrant	1-5-34	4552
	Mary A.	Upton	10-16-34	47165
	Mary Ada	Bell	8-17-38	35432
	Mary Ann	Bandera	5-2-33	20992
Turner	Mary Ann	Collin	8-20-23	23345
	Mary Ann	Dallas	10-12-23	28909
	Mary Ann	Mills	1-1-25	3424
	Mary B.	Tarrant	8-17-13	17930
	Mary C., Mrs.	Kaufman	12-29-21	34332
Turner	Mary C.	Tarrant	2-16-32	8733
	Mary Caroline	Tarrant	8-15-24	27841
	Mary Creola	Harris	9-4-40	41851
	Mary D.	Brown	5-12-35	22211
	Mary E.	Coleman	3-30-20	9418
Turner	Mary E.	Falls	12-4-36	59410
	Mary E.	McLennan	12-17-32	53855
	Mary E.	Tarrant	1-25-16	2698
	Mary E.	Tarrant	3-24-28	13682
	Mary Eliza	Kaufman	9-8-30	45000
Turner	Mary Elizabeth	Dallas	2-18-40	7670
	Mary Elizabeth	Dallas	11-2-40	49509
	Mary Elizabeth	Harris	1-30-35	2832
	Mary Elizabeth	Kaufman	8-10-29	41124
	Mary Elizabeth	McCulloch	10-22-38	47018

Turner	Mary Ellen Mary Emma Mary Emma Mary Fakes Mary Francis	Lavaca De Witt El Paso Tarrant Robertson	7-27-34 9-4-39 1-22-24 9-14-40 7-17-25	33423 41488 1323 43465 27073
Turner	Mary J. Mary Jane Mary Jane Mary Jane Mary Jane	Harris Brown Burnet Cherokee Collingsworth	7-16-40 5-8-29 10-6-19 2-8-35 8-11-40	33041 24189 28696 6320 36497
Turner	Mary Jane Mary Jane Mary Jo Mary Joe Mary Josephine, Mrs.-Bexar	Henderson Tyler Tarrant Wood	7-26-30 4-16-10 8-2-32 3-23-29 1-24-40	35062 22735 36157 18871 324
Turner	Mary L. Mary L., Mrs. Mary Lee Mary Lee, Mrs. Mary Lou	Tarrant Wise Dawson Tarrant Jones	3-24-35 3-24-35 3-3-33 11-30-36 4-14-10	15672 16581 12493 57044 22736
Turner	Mary Lou, Mrs. Mary Louise Mary M. Mary Margaret Mary Margaret	McLennan Ellis Dallas Lipscomb Lubbock	1-3-20 3-13-33 11-3-37 6-15-25 3-17-37	2615 12628 54162 22852 16622
Turner	Mary Mitchell Mary Molly Mary Oneta Mary P. Mary P.	Harris Van Zandt Mitchell Cameron Travis	4-19-21 7-18-40 10-30-04 2-24-25 8-1-15	11058 35340 43755 5244 18655
Turner	Mary Rivers Mary Stella Mary W., Mrs. Mary Warren Mary Winfred	Harris Lavaca Harris Dallas Limestone	10-8-37 12-19-18 4-5-40 11-17-40 10-5-31	50497 57440 19226 49631 48228
Turner	Mathew Matilda, Mrs. Matilda, Mrs. Matilda T. Matthew	Hopkins Harris McLennan Tarrant Tarrant	5-23-39 12-18-18 12-21-11 2-1-27 4-21-37	24036 56419 27234 6694 23361
Turner	Mattie Mattie, Mrs. Mattie Mattie Mattie	Cass Dallas Falls Harris Harris	6-5-40 11-21-28 8-10-33 4-18-15 11-18-27	26999 47277 36723 8048 37217
Turner	Mattie Mattie Mattie A., Mrs. Mattie A. Mattie Bell	Hunt Tarrant Bexar Matagorda Robertson	2-2-39 9-27-24 3-16-15 8-19-29 6-30-20	8522 30657 4656 41425 20717

Turner	Mattie Good Mattie H. Mattie Joyce Mattie Lee Mattie May	Dallas Williamson Hunt Limestone Shelby	10-28-18 8-11-40 11-26-27 7-6-40 11-12-28	38527 40061 37474 34008 49756
Turner	Mattie Oldham Mattie Ruby Mattie Sara Mattline Maud	Harris Jefferson Robertson Ellis Dallas	4-22-40 7-4-33 10-6-17 10-30-18 5-17-10	19459 33215 28753 38964 22737
Turner	Maud Maud E. Maude May Maudy Maxine	Wharton Reeves Jefferson Smith Terry	11-20-18 1-28-11 11-30-29 2-28-31 11-17-35	53452 2020 54645 9913 53839
Turner	Maxine Celinda, Mrs.-Dallas May Dove May Stegman May W. Medora	Tarrant Cameron Tarrant Tarrant	2-11-30 3-5-14 4-12-31 2-23-23 10-31-35	7187 6633 17125 6465 48822
Turner	Melessa E. Melissa J. Mellissa A. Melvin Melvin Carlton	Cochran Bee Madison Rains Robertson	12-26-37 1-18-25 8-27-35 11-14-18 7-9-39	59013 74 39152 52284 34998
Turner	Melvina Memory Horatio Merrell E. Metts Alda Mildred	Wood Dallas Dallas Brown Jim Wells	7-26-28 12-9-22 9-14-11 4-4-29 6-11-22	33249 33805 19400 19541 14965
Turner	Mildred Marie Millard J. Millie Millie Millie	Ellis Fannin Freestone Harris Harris	1-3-25 9-12-36 1-8-37 10-16-15 8-5-36	1463 44996 2332 22263 40945
Turner	Milly Milton Milton Andrew Milton L. Milton M.	Leon Harris Collin McLennan Potter	3-6-08 1-19-40 10-22-32 1-26-29 11-23-25	41781 2806 41396 5611 40775
Turner	Mimia Min Mina Minnie Minnie	Caldwell Jefferson Hunt Baylor Cass	4-13-05 1-22-14 8-22-28 8-11-19 7-6-30	17293 1463 35859 22974 33207
Turner	Minnie Minnie Minnie Minnie Minnie	Dallas Dallas El Paso Fannin Tarrant	10-31-38 3-28-40 1-22-32 9-5-03 5-27-40	45126 13542 1582 26899 25625

Turner	Minnie Jewel Minnie L. Minnie Lee Minnie Maud Minville	Newton Kaufman Bosque Brazos Bastrop	1-8-33 4-2-30 12-17-26 9-24-31 8-17-19	4355 19791 40713 41507 22969
Turner	Mira Miriam Missouri Mitchell T. Mittie	Brazos Tarrant Hockley Harris Tarrant	4-4-30 10-10-23 11-16-29 6-24-20 3-26-28	17259 30678 54395 19933 13714
Turner	Modesto Modesto J. Mollie Mollie Mollie	Cameron Cameron Burleson Ellis Harris	2-4-29 5-24-40 3-29-10 7-7-26 6-4-13	8864 22388 22738 24730 13391
Turner	Mollie Mollie Catherine Mollie E. Mollie Ella Molly G.	Harris Nacogdoches Wood Palo Pinto Nueces	5-6-16 12-21-39 5-21-36 6- -23 1-20-18	11966 56776 28614 27122 3904
Turner	Monk Monroe Brown Monte Ray Montequo Moran	Bexar Lynn Montague Titus Dallas	4-22-18 10-8-20 12-30-39 1-17-31 10-27-38	14994 32687 56732 5218 45106
Turner	Morris Morris Morris Moses Murle Hugh	Camp Morris Wilbarger Rusk Fannin	10-27-39 4-13-27 3-11-38 1-15-39 7-4-35	45123 13705 16014 70088 32889
Turner	Musie Lee Myrtle Myrtle, Mrs. Myrtle Myrtle K.	Bexar Collin Navarro Rusk Dallas	3-18-34 1-13-36 7-3-39 2-12-37 10-19-20	10877 1024 34682 11335 31469
Turner	N. A. N. C. N. H. N. M.,-Inf. of Nado	Upshur Burleson Tarrant Kaufman Red River	6-7-30 4-10-34 8-26-19 4-22-28 1-14-04	31856 16559 25320 17567 48235
Turner	Nancy, Mrs. Nancy Nancy Nancy Nancy Elizabeth	Burleson Jefferson Rusk Upshur Eastland	11-10-28 12-20-38 5-14-29 12-20-38 2-5-35	46744 56464 27478 58244 7063
Turner	Nancy Elizabeth Nancy Elizabeth Nancy Ellen Nancy Georgia Ann Nancy Jane	Falls Potter Potter Coleman Dallas	11-29-32 7-11-36 11-6-30 12-27-32 5-21-31	46458 37647 54984 50594 22918

Turner	Nancy Jane Nancy Jane Nancy M. Nancy Missouri Nanie	Montague Runnels Lubbock Hale Lavaca	7-26-38 J2-16-37 2-12-26 3-12-26 12-13-34	33962 11299 11177 10171 55670
Turner	Nannie Nannie, Mrs. Nannie A., Mrs. Nannie May Nany	Dallas McLennan Denton Wise Burleson	3-15-28 6-26-29 10-30-39 8-18-33 6-23-40	10446 31855 45636 39468 26832
Turner	Naomi Ruth Narah Richardson Nathan Nathan,-Inf. of Nattie	Lubbock Wood Bexar Harris San Augustine	11-7-34 7-12-35 12-8-10 10-13-39 12-12-33	72106 36044 22739 46472 57255
Turner	Neal Nealie Nelia Nell Nellar	Navarro Dallas Denton Jefferson Dallas	8-22-14 3-2-36 11-30-38 1-7-33 3-21-32	17356 13764 49745 3482 10603
Turner	Nellie Nellie Nellie Nellie B. Nelson	Kaufman Kaufman Tyler Bexar Dallas	8-5-27 2-9-39 6-7-14 2-25-34 2-2-36	27848 8804 13507 5592 7203
Turner	Nelson Nettie Nettie Florence Nevl Newton William	Harris Galveston Brazos Burleson Jackson	10-9-27 12-17-37 7-28-40 8-18-17 7-8-36	33814 60151 31404 21295 36705
Turner	Nicolas C. Nina Noah Hale Nora Norah	Culberson McLennan Cooke Hardeman Hardeman	9-19-37 11-8-10 1-27-34 10-27-29 11-17-26	45039 22740 1070 49197 38371
Turner	Norman Benson O. O. B. O. C., Sr. Rev. O. H.	Robertson Jefferson Bell Harrison Lamar	11-3-20 7-29-27 10-18-18 7-15-40 12-24-39	35864 24134 35954 33318 56347
Turner	O. M. O. W., Mrs. Oakes T.,-Inf. of Octavia Dolores Octavie S.	Collin Taylor Dallas El Paso Stephens	12-10-15 7-2-39 11-15-36 2-6-27 1-19-31	26185 35412 53714 5023 4905
Turner	Odessa Odessa Ola Olen Olga, Mrs.	Ellis Jasper Grayson Bexar McCulloch	10-27-22 3-24-32 4-9-13 9-19-25 11-28-30	28387 12543 8557 31568 54544

			1903-1940 Deaths	25858
Turner	Olie	Robertson	10-24-18	44765
	Olin,-Inf. of	Wilbarger	4-12-22	13009
	Olive Ray	Bexar	5-8-15	9209
	Oliver B.	Harris	7-31-34	32735
	Olivia	Cameron	6-8-40	26982
Turner	Olympia	Galveston	3-29-22	8133
	Onelee	Bell	12-12-18	53749
	Ophelia	Jefferson	5-17-14	10515
	Ophelia	Titus	3-10-29	18235
	Ophelia D.	Hill	12-17-18	56751
Turner	Ora	Tarrant	5-29-28	23327
	Oral Minton	Fannin	2-23-21	4403
	Orettus	Dallas	10-30-36	49037
	Orie	Navarro	11-26-30	54791
	Orin	Freestone	10-23-18	40161
Turner	Orclee Bell	Travis	10-20-30	50715
	Orrick Norville	El Paso	2-17-16	4024
	Oscar	Ellis	11-15-33	49935
	Oscar	McCulloch	11-20-31	52736
	Oscar Carter	Martin	3-11-37	16668
Turner	Oisia	Ellis	1-22-19	1709
	Oskel Floyd,-Inf. of	Deaf Smith	4-25-18	15885
	Ossie Mae	Harris	4-28-30	18909
	Otho	Smith	10-22-37	52301
	Otis Earl	Potter	11-4-17	32423
Turner	Otis W.	McCulloch	5-15-05	42155
	Otto	Dallas	11-8-31	50656
	Owens	Kerr	5-4-40	24573
	P. A.	Bowie	4-27-27	11592
	P. A.	Jefferson	10-23-23	29984
Turner	P. C.	Wood	7-25-33	35119
	P. F.,-Inf. of	McLennan	1-29-19	3893
	Paralee	Dallas	2-7-28	6035
	Paralee	Tarrant	12-28-18	58481
	Pascal	Kaufman	1-13-22	2175
Turner	Paschal Paul	Dallas	1-24-35	1401
	Paschal R.	Bexar	1-28-28	295
	Patance	Bowie	7-18-25	24519
	Patricia	Jim Wells	1-19-40	3680
	Patsey	Dallas	2-6-36	7532
Turner	Patsy	Dallas	1-20-19	1206
	Patsy	Harrison	1-12-20	2031
	Patsy Ann	Montgomery	3-28-39	14734
	Patty	Dallas	2-15-40	7527
	Paul	Bell	12-22-32	49605
Turner	Paul	Jones	5-5-09	36452
	Paul Kenneth	Travis	6-10-16	15372
	Pearl	Dallas	3-8-27	8353
	Pearl	Lubbock	5-18-34	70869
	Pearl	Milam	2-21-36	10269

Turner	Pearl Pearlee Pearlie Pearly Peggy Lee	Tarrant Matagorda Ellis Smith Taylor	8-6-06 4-23-24 7-8-35 9-5-38 9-18-39	54378 13720 32652 43269 44010
Turner	Percy Percy M. Permelia Tecora Perrie Perry Raymond	McLennan Bexar Rains Harris Dallam	6-9-27 4-17-27 11-5-36 2-9-38 8-17-28	20950 11384 56591 8031 34233
Turner	Pershing Pete Pete Peter Peter	Bexar Freestone Smith Harris Red River	6-25-34 2-3-34 6-2-20 3-10-33 5-28-15	25707 7383 20784 13442 11120
Turner	Peyten, Sr. Phela Philomen Elizabeth Pinckney Pinkie,-Inf. of	Bexar Guadalupe Harris Houston Harrison	10-17-23 5-10-18 12-16-30 12-8-10 5-14-21	28490 16617 58721 22741 14165A
Turner	Pitt S., Plas Thomas Pleas Pleasant B. Porter Lee	Tarrant Upshur Fayette Taylor Van Zandt	12-18-25 1-31-29 12-27-36 2-11-39 10-20-36	44800 7399 59470 70187 52169
Turner	Preston Pryor Queen E. R. R. A.,-Inf. of	San Jacinto Caldwell Ellis Harris Dallas	11-7-33 6-21-28 1-25-31 3-3-13 9-25-11	52327 24601 1918 6331 19483
Turner	R. B. R. E.,-Inf. of R. E. R. G.,-Inf. of R. H.	McLennan Navarro Washington Cherokee Childress	5-2-16 6-28-17 4-7-37 5-21-11 3-17-18	12465 17115 23780 10205 10987
Turner	R. J.,-Inf. of R. L.,-Inf. of R. L. R. M.,-Inf. of R. M.	Smith Harris Harris Caldwell Tarrant	11-21-33 3-18-10 4-19-20 4-30-20 12-17-28	52421 22742 13993 12966 55526
Turner	R. N.,-Inf. of R. R. R. S., Mrs. R. T. R. V.	McLennan Wise Harris Grayson Scurry	1-18-23 3-16-04 12-15-23 1-4-22 8-27-23	2514 61006 35597 1512 25135
Turner	R. W. R. W. R. W. R. W. Rachael	Bosque Dallas Eastland McCulloch Hill	1-30-21 5-20-15 1-14-37 4-14-38 7-11-20	392 9839 1836 19588 23065

1903-1940 Deaths

25860

Turner	Rachel	Brown	10-30-40	44595
	Rachel	Harrison	9-9-36	45701
	Rachel	Smith	1910	22743
	Rachel Ann	Collin	1-23-16	611
	Ralph	Bexar	1-4-11	250
Turner	Ralph Andrew	Bexar	2-24-37	6313
	Ralph Henry	Dallas	7-23-40	32050
	Ralph S.	Jefferson	6-2-27	20577
	Ramona	Cameron	8-21-29	39049
	Raul	El Paso	5-5-37	25743
Turner	Ray, Jr.	Dallas	6-25-33	27127
	Ray	Victoria	5-5-40	25937
	Ray Alvin, Jr.	Cass	7-17-37	35062
	Rayman	Fannin	9-29-33	41040
	Raymond A.	Dallas	7-14-20	21947
Turner	Raymond Edward	Kaufman	6-13-36	31952
	Raymond L.	Hardeman	1-24-25	2171
	Reba	Smith	12-13-18	58379
	Reba Bell	Trinity	11-29-11	25311
	Rebecca B.	Galveston	11-28-33	50330
Turner	Rebecca Elizabeth	Jasper	12-7-29	59851
	Rebecca M.	Nacogdoches	8-13-19	24958
	Reginald C.	Dallas	2-6-30	7318
	Reiner	Colorado	3-10-11	5233
	Raleigh	Bell	7-15-34	30537
Turner	Rendia	Falls	1-26-35	1948
	Rettie E.	Anderson	1-1-19	16
	Reuben Edward	Denton	4-2-32	16029
	Rex	Walker	4-6-35	21216
	Rhoda	Harris	10-22-18	41113
Turner	Richard E.	El Paso	7-5-27	23243
	Richard Ephriham	Cass	11-27-40	49305
	Richard G.	Waller	6-22-32	27872
	Richard J.	Brewster	3-3-30	11945
	Richard P.	Madison	10-21-32	61104
Turner	Richard R.	Harris	7-27-17	19307
	Richard Riley	Denton	2-27-32	6152
	Richard S.	McCulloch	12-14-40	74064
	Robert	Brazos	1-3-36	631
	Robert	Clay	8-31-29	39124
Turner	Robert	Dallas	7-29-18	27824
	Robert	Dallas	5-22-28	20515
	Robert, Jr.	Harris	8-9-25	29489
	Robert,-Inf. of	Harris	3-30-37	15477
	Robert	Kaufman	4-10-30	19774
Turner	Robert	Lamar	6-22-36	32033
	Robert	McLennan	6-2-29	31925
	Robert	Montgomery	2-11-35	9462
	Robert	Rains	8-30-38	38844
	Robert A.	Bexar	8-7-34	35200

			1903-1940	25601
Turner	Robert B.	Caldwell	5-31-33	21642
	Robert B.	McLennan	5-26-16	12466
	Robert Boice	Howard	11-6-24	35888
	Robert Bruce	Milam	10-13-25	37028
	Robt. C.	Polk	9-6-34	42256
Turner	Robert E.	Tarrant	10-6-40	47887
	Robert E.	Travis	2-17-24	6960
	Robert Elerson	Coleman	1-29-32	918
	Robert Ely	Red River	1-16-38	4436
	Robert F.	Grayson	2-1-39	7567
Turner	Robert G.	Nacogdoches	1-2-39	4044
	Robert Hampton	Dallas	10-24-30	47662
	Robert Henry	Travis	8-24-29	42500
	Robert J.	Atascosa	2-23-31	5969
	Robert J.	Cooke	3-8-31	11879
Turner	Robert James	Harris	1-25-34	2636
	Robt. K.	Harrison	7-14-27	23849
	Robert L.	Bexar	4-10-26	12825
	Robert L.	Hall	10-4-39	46287
	Robert Leals	Karnes	7-16-40	33787
Turner	Robert Lee	Dallas	11-4-33	49502
	Robert Lee	Victoria	5-9-29	28098
	Robert M., -Inf. of	Hidalgo	8-5-30	40156
	Robert R.	Bexar	12-12-17	33447
	Robert Stonewall	Hardeman	12-21-18	56342
Turner	Robert V.	McLennan	6-25-18	25868
	Robert W.	Bexar	8-17-26	27213
	Robert W.	Travis	3-28-10	22744
	Robert Worthy, -Inf.	of-Travis	7-6-39	71389
	Roberta	Jefferson	3-9-21	8177
Turner	Robie, -Inf. of	Harris	7-5-30	34654
	Rodie	Franklin	5-23-10	22745
	Roe, -Inf. of	Houston	6-13-13	13478
	Roma Eliot	Ellis	7-16-38	31983
	Rosa	Bastrop	4-18-18	14672
Turner	Rosa	Cooke	3-28-29	14513
	Rosa	Dallas	1-25-13	803
	Rosa, Mrs.	Harris	9-12-18	34272
	Rosa	Trinity	8-20-06	58234
	Rosa	Wharton	2-26-37	12341
Turner	Rosa B., Mrs.	Tarrant	8-5-21	23605
	Rosa Lee	Brazos	7-8-38	31200
	Rosa Lee	Dallas	3-14-34	11820
	Rosa Lee	Ellis	2-19-24	4847
	Rosa Lee	Liberty	8-13-40	38633
Turner	Rosco	Victoria	12-6-05	59068
	Roscoe	Harris	11-8-39	50935
	Rose Belle Kennedy,	Mrs.-Harris	12-7-38	55765
	Rose Kenner	Washington	6-19-33	30174
	Roselene	Hill	8-25-36	41448

Turner	Rosie	Hays	9-20-38	41963
	Rosie	McLennan	6-30-23	19049
	Rosy	Smith	2-14-04	51019
	Ross	Tarrant	8-25-36	43019
	Rovilla Mary	Kaufman	5-7-23	15919
Turner	Roxie	Limestone	2-14-24	6152
	Roy,-Inf. of	Hill	6-15-26	22056
	Roy, Jr.	Scurry	3-25-26	11735
	Roy	Smith	2-20-40	11117
	Roy Emmett	Tarrant	2-25-35	10326
Turner	Roy Gene	Denton	6-9-25	21324
	Roy Lee	Gray	4-8-38	18096
	Roy Lincoln	Henderson	1-28-40	3165
	Roy McClure	Coleman	1-15-11	411
	Roy Moral	Wichita	8-4-37	43977
Turner	Rube B.	El Paso	3-9-39	12453
	Ruben	Childress	10-6-19	28775
	Ruben	Denton	2- -11	3126
	Ruben Taylor	Denton	3- -14	5245
	Rubin Berry	Bexar	6-12-36	29015
Turner	Ruby Ann	Fisher	12-18-35	56371
	Ruby Lee	Harris	12-25-33	55757
	Ruby Nell	Hood	2-9-32	7420
	Rural E.	Hill	9-10-17	25345
	Russell	El Paso	6-2-21	16548
Turner	Russell	Smith	7-17-38	70886
	Russell E.	Tarrant	5-5-39	25408
	Ruth	Galveston	8-27-22	23391
	Ruth	Harris	6-7-22	17559
	Ruth Agnes	Jack	8-5-22	23871
Turner	S.	Bowie	10-1-29	47646
	S. B.,-Inf. of	Tarrant	3-8-20	12040
	S. E.	Coryell	5-7-33	21964
	S. E.	Kaufman	9-29-10	22746
	S. E. J.	Falls	12- -12	27309
Turner	S. F.,-Inf. of	Childress	10-6--23	28752
	S. J.	Montague	4-7-32	18066
	S. L.	Lamar	4-10-28	17642
	S. L., Mrs.	Tarrant	2-18-20	8099
	S. M., Mrs.	Van Zandt	11-15-30	55737
Turner	S. W., Mrs.	Coryell	3-22-16	6197
	S. W.	Fannin	5-26-30	23663
	S. W., Mrs.	Gray	5-6-30	23897
	Sadie	Harris	4-20-20	13943
	Sadie	McLennan	4-10-16	10041
Turner	Sal W.	Harrison	4-25-30	19233
	Sallie	Collin	2-4-39	6471
	Sallie	El Paso	5-8-09	24315
	Sallie	Gonzales	4-15-40	18998
	Sallie	Tarrant	8-20-27	28649

			1903-1940 Deaths	1903-1940	25863
Turner	Sallie A., Mrs.	Ellis	1-31-22	1154)
	Sallie B.	Navarro	12-21-18	57921)
	Sallie Centis	Ellis	7-22-16	16346)
	Sallie Elba	Lee	9-25-32	39334)
	Sallie Lee	Montague	4-20-32	18068)
Turner	Sallie Mattie	Collin	6-18-11	12751)
	Sally	Galveston	4-2-34	17706)
	Sally	Harrison	8-22-40	37975)
	Sam	Anderson	1-2-31	22)
	Sam,-Inf. of	Dallas	10-5-24	31837)
Turner	Sam,-Inf. of	Dallas	10-22-25	35212)
	Sam,-Inf. of	Dallas	2-1-29	9525)
	Sam	Ellis	6-5-20	19231)
	Sam	Ellis	7-24-30	33956)
	Sam	Galveston	9-16-32	38349)
Turner	Sam,-Inf. of	Johnson	4-15-11	8816)
	Sam,-Inf. of	Jones	12-3-14	25050)
	Sam	Montgomery	8-24-39	70845)
	Sam	Red River	2-17-40	10844)
	Sam	Rusk	11-23-20	35903)
Turner	Sam	Travis	4-29-18	18702)
	Sam	Washington	6-19-33	30175)
	Sam	Wilbarger	12-5-29	62074)
	Sam D.	Young	4-23-18	19062)
	Sam E.	Williamson	12-6-32	55601)
Turner	Sam J.	Wichita	7-27-36	38504)
	Sam V.	Montague	3-16-21	8527)
	Sam W.	Harris	9-21-32	38714)
	Samantha Ann	Eastland	2-11-35	7088)
	Sammie Lee	Cass	12-6-38	54159)
Turner	Sammie S.	Dallas	11-18-23	31921)
	Samonia	Robertson	11-5-25	40840)
	Samuel Benjamin	Stephens	11-8-18	52584)
	Samuel D., Mrs.	Grayson	8-26-39	37698)
	Samuel Henry	Harris	11-21-20	35039)
Turner	Samuel Presley	Wichita	1-23-29	7840)
	Samuel Robert	Denton	7-2-40	32173)
	Sarah	Colorado	3-23-27	8072)
	Sarah	Colorado	12-15-29	57639)
	Sarah	Grimes	6-4-39	28271)
Turner	Sarah	Harris	1-11-37	2767)
	Sarah	Jefferson	12-23-24	39393)
	Sarah, Miss	Kendall	5-22-06	39258)
	Sarah	Panola	8-17-39	39342)
	Sarah	Rusk	2-1-29	12371)
Turner	Sarah	Shelby	7-26-29	37358)
	Sarah, Mrs.	Tarrant	5-9-06	54365)
	Sarah, Mrs.	Titus	2-8-18	9595)
	Sarah	Tom Green	10-31-18	45704)
	Sarah Bryant	Tarrant	8-16-34	38650)

1903-1940 Deaths					25864
Turner	Sarah E.	Harris	7-16-22	20703	
	Sarah Elizabeth	Bowie	6-3-28	24494	
	Sarah Elizabeth	Upshur	12-29-36	72832	
	Sarah Francis	Dallas	7-14-25	24961	
	Sarah Hannuh	Harris	6-3-34	27756	
Turner	Sarah J.	Brazoria	11-20-21	29946	
	Sarah Jane, Mrs.	Travis	7-22-37	38681	
	Sarah Leemelia	Rains	9-21-33	42962	
	Sarah Mildred	McLennan	1-31-32	3328	
	Sarrah Ann(Sallie)	Anderson	11-8-40	48589	
Turner	Savannah	Bell	6-23-37	29314	
	Scott	Wilbarger	12-28-16	29288	
	Scott M.	McLennan	10-10-23	30277	
	Sealy	Harris	7-20-15	15474	
	Segril Annie	Harris	9-10-29	44888	
Turner	Sera	Tarrant	2-2-24	8813	
	Seretha	Harris	3-26-40	14651	
	Seth B.	Tarrant	4-5-16	10337	
	Seymour,-Inf. of	Morris	11-13-11	24896	
	Shade	Morris	1-1-17	2555	
Turner	Shed	Brazos	3-18-28	10026	
	Sherman	Upshur	7-17-38	34853	
	Shirley	Dallas	7-4-38	31606	
	Shirley Christiane	Hutchinson	2-23-26	6638	
	Shirley Marie	Wichita	1-7-35	5351	
Turner	Sidney, Jr.	Bexar	6-11-14	11624	
	Sidney	Dallas	1-31-32	1298	
	Sidney Lewis	Hunt	4-6-37	21717	
	Sidney Rae	Denton	9-27-27	29988	
	Silas Mogbee	Coryell	10-20-35	45657	
Turner	Silias	Tom Green	1-2-28	4252	
	Silvia,-Inf. of	Harris	2-7-16	4535	
	Simon	Tarrant	3-20-35	15818	
	Simon	Titus	7-21-30	36959	
	Sina Ann	Harris	12-8-32	52376	
Turner	Sip	Robertson	12-9-18	58262	
	Smiley	Wichita	12-12-29	61976	
	Smith	Wichita	11-15-26	40257	
	Sol	Harris	12-29-15	27281	
	Sol,-Inf. of	San Augustine	4-5-36	73119	
Turner	Spencer	Harris	1-17-33	2844	
	Stafford	Henderson	1-15-35	2956	
	Stanley, Jr.	Dallas	5-29-20	16062A	
	Stephen Claiborn	Smith	2-6-14	4193	
	Stephen Stovall	Grayson	12- -11	26610	
Turner	Sterling	Bexar	4-20-23	11101	
	Sterling Mack	San Saba	10- -28	45352	
	Steve	Dallas	6-11-34	26671	
	Steve	Harris	12-2-33	55560	
	Steve	McLennan	2-4-33	9548	

1903-1940 Deaths

25865

Turner	Steve	Milam	6-27-06	43387
	Steve	Polk	4-22-07	47243
	Steve	Tarrant	7-4-38	34548
	Steven Park	McLennan	8-24-19	24881
	Stevens Lacy	Dallas	4-6-32	15988
Turner	Stocie Touchstone	Bexar	9-28-25	31694
	Stonewall	Bexar	3-22-39	11052
	Sullivan	Wichita	4-13-20	15302
	Surrell	Harris	4-7-28	16882
	Susan	Brazos	11-19-32	45372
Turner	Susan	Coke	10-2-38	44762
	Susan	Ellis	6-8-28	25319
	Susan Catherine	Brazos	3-30-05	8900
	Susan Stevens	El Paso	2-16-25	6040
	Susann	Gonzales	6-25-40	28115
Turner	Susan W.	Robertson	8-30-22	24452
	Susie	Kaufman	11-23-22	32090
	Susie	Kaufman	7-21-35	34210
	Susie	Tom Green	9-5-23	28020
	Susie Ann	Tarrant	6-20-10	22748
Turner	Syble Marion	Freestone	1-8-33	2260
	Sylvester Willie	De Witt	9-13-36	44724
	Synore O.	Bexar	4-19-20	12790
	T.,-Inf. of	Dickens	7-5-29	34736
	T. Ann	Navarro	11-18-07	45494
Turner	T. B.	McLennan	5-27-18	21884
	T. B.	Wood	1-21-34	70170
	T. D.	Collin	6- -11	12739
	T. E.	Cherokee	1-23-20	618
	T. H., Mrs.	Childress	6-24-34	26386
Turner	T. J.,-Inf. of	Hardeman	12-3-15	27205
	T. R.	Liberty	12-17-32	53626
	T. S.	Lamar	9-2-22	26613
	T. W.	Bastrop	5-5-28	19395
	T. W.	Tarrant	11-20-03	52990
Turner	Taylor	Dallas	12-22-32	51159
	Telitha	Harris	5-11-38	23230
	Tennie Bell	Howard	7-7-34	32968
	Teresa	Lavaca	10-22-12	23952
	Texanna	Ellis	3-10-36	13995
Turner	Thad F.	Falls	3-2-34	12399
	Thelma	Harris	3-25-37	15497
	Thelma Louise	Crockett	4-4-29	19895
	Theodore	Dallas	3-23-36	13514
	Theola,-Inf. of	Henderson	7-31-33	32914
Turner	Thermon	Bexar	2-21-40	6350
	Thomas	Dallas	3-27-10	22750
	Thomas	Fannin	9-9-11	19760
	Thomas	Galveston	7-24-20	22656
	Thomas	Harris	9-29-23	27108

Turner	Thomas	Harris	9-19-39	42298
	Thomas	Houston	11-23-39	51474
	Thomas	Kaufman	8-2-07	38456
	Thomas	Kaufman	1-30-22	2197
	Thomas	Madison	4-25-37	22327
Turner	Thomas	Rusk	4-7-32	18459
	Thomas Alden	El Paso	1-2-32	1533
	Thomas Alvin	McLennan	11-14-35	52900
	Thomas Bulger	Wood	11-27-35	54365
	Thomas Carroll	Tarrant	7-13-29	37517
Turner	Thomas Edward	Tarrant	12-22-39	57392
	Thomas F.	Potter	9-15-29	46233
	Thomas Hillard	Cameron	12-11-19	34451
	Thomas J.	Montague	8-14-14	17340
	Thomas Jefferson	Collingsworth	7-17-31	32457
Turner	Thomas Jefferson	Gray	3-18-33	13122
	Thomas Jefferson	Van Zandt	9-26-16	22056
	Thomas M.	Bexar	8-3-24	25307
	Thomas M.	Montague	10-14-27	34653
	Thomas M.	Tarrant	9-25-20	30444
Turner	Thomas Miller	Titus	11-30-36	57118
	Thomas Oliver	Tarrant	12-21-40	57565
	Thomas Ollie	Harris	3-10-35	13572
	Thomas Payne	Taylor	1-29-16	2772
	Thomas Preston	Tarrant	8-21-36	42993
Turner	Thomas R.	Grayson	10-3-37	50232
	Thomas R.	Tarrant	12-5-17	36604
	Thomas Richard	Tarrant	12-13-40	57531
	Thomas T.	Grayson	1- -12	1372
	Thomas W.	Dallam	6-28-34	26548
Turner	Thomas W.	Kaufman	8-26-21	23059
	Thomas W., Jr.	Medina	9-20-31	43937
	Thomason James	Taylor	8-16-40	39628
	Thomes B.	Ellis	7-13-13	15061
	Thurmon	Harris	8-16-24	26790
Turner	Tibbie Modesta	Polk	5-11-39	25058
	Tillie	Kaufman	5-8-18	21597
	Tillman,-Inf. of	San Augustine	3-6-29	17809
	Tinnie	Kaufman	1-29-32	2996
	Tishie	Anderson	2-20-10	22751
Turner	Toba	Freestone	6-28-32	25446
	Tom	Franklin	3-4-20	10378A
	Tom	Galveston	8-4-26	28426
	Tom	Gregg	5-30-38	23148
	Tom	Harris	6-8-18	25042
Turner	Tom	Harris	11-18-37	55489
	Tom	Jefferson	8-11-18	31904
	Tom	Tarrant	11-8-39	52922
	Tom B.	McLennan	1-23-36	4068
	Tom D.	Red River	9-30-28	41033

	1903 - 1940	Deaths		25867
Turner	Tom H. Tomas Trevino Tommie Lea Tomy Troy	Tarrant Cameron Williamson Morris Collin	12-16-14 12-15-17 2-15-33 8-10-37 7-3-04	25532 33973 10980 42739 12623
Turner	Troy H. Trudie Tula Tullie Lee United States	Galveston Wilbarger Harris Van Zandt Harrison	3-10-31 7-14-39 1-2-28 5-17-38 11-16-34	12892 35838 2471 25573 49836
Turner	Uriah Ursula V. Beverly V. J., Inf of V. S.	San Saba Wichita Harris Limestone Freestone	1-31-19 4-30-35 11-1-37 12-25-29 2-19-24	4550 21379 55284 60367 5200
Turner	Valarey, Mrs. Vallie Bell Vara Lee Velmer Vera	Denton Dallas Coryell Robertson Hunt	9-1-29 2-22-23 6-3-31 10-17-22 8-22-28	44060 4502 27639 29771 35858
Turner	Vera Vera Verana Verda Lorena Verlan	Nueces Wichita Harris Caldwell Harris	2-26-38 7-3-31 11-19-25 10-16-28 2-22-25	9534 36339 39730 42493 6726
Turner	Vernie Vernon, Inf of Vernon Victor Victoria	Taylor El Paso Haskell Bexar Ellis	10-30-20 5-1-22 3-11-33 1-24-28 1-1-37	33287 14034 13689 335 1874
Turner	Victoria, Mrs. Victoria Viney Annie Viola Violet June	Lampasas Panola Bexar Lubbock Terrell	3-25-24 5-15-29 6-11-17 9-22-29 5-19-37	9928 27257 15169 45738 28549
Turner	Virgie Virgil H. Virginia Virginia Virginia	San Jacinto Taylor Dallas Dallas Harris	1-25-30 2-12-39 6-30-22 6-23-25 1-27-38	4802 10144 16882 21273 2729
Turner	Virginia S. Vivian Vivian Gay W. A. W. B., Mrs.	Cameron Rockwall Taylor Travis Harris	6-17-37 4-3-38 10-30-37 12-18-28 2-23-16	29998 20104 52539 55768 4537
Turner	W. B. W. B. W. B. W. B. W. C., Mrs.	Limestone McLennan Parker Wilbarger Coryell	2-15-22 12-7-09 7-11-25 11-4-12 7-17-33	5393 42303 26986 26390 31396

		1903 - 1940	Deaths	25868)
Turner	W. C.,	Inf of	McLennan	5-24-20	17488
	W. C.		Montgomery	1-3-39	4028
	W. C.,	Inf of	Nolan	10-10-22	29662
	W. D.		Bexar	12-5-31	54617
	W. D.,	Mrs.	Coryell	2-12-32	5783
Turner	W. D.,	Inf of	Johnson	7-7-28	31399
	W. D.,	Mrs.	Milam	8-25-25	30367
	W. E.		Bell	2-16-24	3693
	W. E.,	Mrs.	Fannin	6-16-30	28924
	W. E.		Potter	4-10-15	8652
Turner	W. F.		Collin	6-7-20	18849
	W. F.		Dallas	12-25-14	24150
	W. F.,	Mrs.	Trinity	9-28-04	58063
	W. G.		Tarrant	1-29-33	5164
	W. G.,	Jr.	Taylor	5-9-28	23374
Turner	W. H.		Harrison	7-13-12	17904
	W. K.		Hopkins	1-24-34	2985
	W. H.		Tom Green	9-28-26	33268
	W. J.,	Rev.	Brown	12-9-06	9359
	W. J.		Brown	4-16-39	17011
Turner	W. J.		Childress	5-18-37	25044
	W. J.		Nolan	12-5-32	54185
	W. J.		Tarrant	2-9-18	9362
	W. L.		Cherokee	2-14-31	6703
	W. L.		Collin	2-25-35	6409
Turner	W. L.		Lampasas	3-17-36	16066
	W. L.		Tarrant	3-18-29	17972
	W. L.		Walker	7-22-31	36210
	W. M.		Hale	3-5-30	13615
	W. M.		Polk	1-14-39	4289
Turner	W. M.		Tarrant	10-2-16	24142
	W. O.		Coryell	3-28-27	8124
	W. O.,	Inf of	Harris	9-1-15	19937
	W. P.		Bell	12-6-15	25801
	W. P.		Bexar	6-28-26	20384
Turner	W. R.		McLennan	6-9-24	20886
	W. R.		Parker	2-23-16	5098
	W. S.		Harris	11-16-16	25671
	W. S.,	Inf of	Jefferson	10-13-39	46995
	W. S.		Tarrant	9-10-34	42490
Turner	W. T.		Harris	6-11-28	26156
	W. T.,	Inf of	Travis	8-16-23	25400
	W. T.		Wood	8-3-26	30401
	W. W.		Collin	5-25-16	11187
	W. W.,	Inf of	Dallas	5-24-20	16142
Turner	W. W.		Gonzales	12-3-31	56099
	W. W.,	Mrs.	Wilbarger	4-16-34	20531
	W. Harvey		Tarrant	6-6-38	20329
	Wade		Anderson	4-8-25	12559
	Wade		Bexar	2-27-36	6152

	1903 - 1940	Deaths	25869
Turner	Wade, Inf of Wallace Wallace Edwin Wallace V. Walter	Hays Tarrant Coleman Dallas Bastrop	44642 52994 5667 25571 988
Turner	Walter Walter Walter Walter Walter, Inf of	Caldwell Harris Harris Hidalgo Hill	4402 14660 9043 33111 35207
Turner	Walter Walter Walter E. Walter Eugene Walter Hugh	Jefferson Jefferson El Paso Brown Lampasas	41579 24406 7291 6205 51507
Turner	Walter J. Wanda Matilda Wanda Rue Wash, Inf of Wash	Harris Milam Cameron Morris Morris	10800 35328 44624 11548 31439
Turner	Wendell Philip Wesley Wesley Wheeler R. Wilbatine	Williamson Dallas Harris Houston Lamar	30928 9378 50021 33923 52591
Turner	Wiley Durham Wilford Wilhelmina Wilhelmine Will	Coryell Jefferson Harris Washington Brazos	1099 38817 6355 18050 20482
Turner	Will Will Will Will, Inf of Will, Inf of	Burleson Burleson Burleson Cass Dallas	31485 24199 12860 10958 8784
Turner	Will Will, Inf of Will Will Will	Dallas Guadalupe Harris Harrison Jefferson	3994 23370 18795 57282 41663
Turner	Will Will Will Alfred Will Emma Willia	Travis Trinity Hill Robertson Houston	22682 58064 24216 43144 14282
Turner	William William William William, Inf of William	Bexar Bexar Brazos Dallas Dallas	54684 6073 426 7204 53925

		1903 - 1940	Deaths	25870
Turner	William	Ellis	6-18-16	13981
	Wm.	Falls	9-21-30	43903
	William	Freestone	7-17-28	30297
	William	Grayson	11-7-21	30849
	William	Grimes	12-11-36	59835
Turner	William	Harris	5-23-33	23341
	William	Harris	8-31-33	37307
	William	Jefferson	5-4-30	24848
	William	Jefferson	10-16-34	45645
	William	McLennan	12-2-12	28179
Turner	William	Tarrant	2-16-31	10089
	Wm., Inf of	Travis	9-3-20	30528
	William	Washington	1-21-21	3050
	William A.	Brown	5-31-34	21368
	William A.	Harris	8-28-40	37891
Turner	William Asbury	Kleberg	3-8-22	8921
	William B.	Ellis	11-17-36	54061
	William B.	Harris	7-24-15	15449
	William B.	Travis	2-2-39	10332
	Wm. Baxter	Hardin	1-1-31	2739
Turner	William Boston	Jefferson	1-10-28	2842
	William Burke	Cooke	1-17-23	687
	William Burl	Dallas	8-27-38	36403
	William Butler	Wise	1-1-36	5823
	William C.	Coleman	4-15-40	18040
Turner	Wm. C.	Cooke	1-6-20	749
	William C.	Randall	4-21-20	14799
	William Curtis	Hunt	1-5-36	3324
	Wm. D.	Milam	6-29-33	29165
	William Dunlap	Brown	2-12-20	4398
Turner	William E.	Travis	12-27-28	55800
	William Elmo	Jackson	1-21-18	2954
	Wm. Franklin	Coleman	12-9-30	57088
	William Frederick	Bexar	9-14-18	33229
	William H.	Bexar	1-30-15	85
Turner	Wm. Hardee	Jefferson	11-11-33	51264
	William Henry	Eastland	9-20-32	37992
	William Henry	Hill	2-25-35	8460
	William Henry	McLennan	1-29-15	1722
	William Henry	Taylor	9-26-38	43498
Turner	William Henry	Travis	5-28-20	18063
	William Henry	Wichita	11-16-21	32394
	William Houston	Bastrop	6-22-29	28533
	William Howard	Jack	7-4-35	33996
	William I.	Fannin	12-4-40	73944
Turner	William J.	Dallas	8-11-40	36688
	William J.	Pecos	10-22-34	46475
	William Jackson	Montague	4-5-34	19309
	Wm. K.	Harris	1-24-20	1854
	William K.	Limestone	12-20-26	42702

	1903 - 1940	Deaths		25871
Turner	Wm. K. William L. William Lewis William Lincoln W. M., Inf of	Robertson Bexar Stonewall Brown Cameron	8-23-03 7-12-35 3-23-37 8-23-40 10-26-20	49432 31490 17903 36208 31232
Turner	William M., Inf of William M. William Marion William Melvin William Ollif	McLennan Parker Burnet Navarro Harris	2-19-20 1-3-35 12-12-21 5-5-29 2-4-40	7364 4207 32922 27138 8826
Turner	William R. William R. William Raymond William Rhodes Wm. Richard	Bastrop Potter Harris Travis Dallas	9-24-33 9-11-25 10-20-18 3-20-28 2-25-17	39595 33822 40826 13989 4057
Turner	William Robert William S. William S. William S. William S.	Ellis Cooke Galveston Johnson Nolan	8-27-27 12-26-30 5-24-34 10-19-23 2-2-39	26659 57213 22522 30028 9401
Turner	William Samuel William T. William T. William T. William T.	Collin Bastrop Bexar Milam Montgomery	11-17-26 9-24-34 3-2-29 12-27-35 1-12-25	37423 39348 13959 58345 3472
Turner	William T. William Thomas William Timothy William W. William W.	Tarrant Ellis Kaufman McLennan Tarrant	4-26-38 8-25-40 12-2-14 2-5-19 12-24-33	20429 37001 25066 7835 57581
Turner	William Wallace William Warner William Wiley William Wyley Williamson Addison	Dallas Harris El Paso Eastland Williamson	12-24-31 9-24-36 8-9-37 4-12-20 8-26-39	55433 45564 40673 13394 40191
Turner	Williamson Harrison Willie, Inf of Willie Willie Willie, Inf of	Travis Dallas Gregg Harris Hunt	12-20-32 5-15-23 5-17-30 6-17-36 1-17-21	55150 14671 23971 31239 1952
Turner	Willie Willie, Jr. Willie Willie, Inf of Willie	Navarro Nueces Panola Wharton Wichita	2-3-05 6-7-38 2-19-38 5-18-04 5-10-37	44925 29443 71108 60610 28996
Turner	Willie Alexander Willie B. Willie Ben Willie C., Mrs. Willie F.	Jones Upshur Tarrant Washington Dallas	4-2-24 5-30-38 9-6-36 9-5-35 3-12-20	13471 25535 47133 44464 9715

	1903 - 1940	Deaths		25872
Turner	Willie Greenver Willie Holmes, Mrs. Willie Lee Willie M. Willie Mae	Harris Hale Ellis Jones McLennan	2-11-13 9-24-21 5-29-17 5-19-33 1-23-16	3949 25262 12916 23892 2275
Turner	Willie May Willis Willis J. Willoby Willoby	Gregg San Jacinto Coryell Lubbock Polk	11-9-35 12-2-34 5-29-24 12-12-28 6-1-07	51480 56558 15523 54518 47244
Turner	Wilmer, Inf of Winnie Winnie Winnie Bab Winnie Mildred	Limestone Robertson Tarrant Dallas Taylor	1-3-16 7-4-40 1-25-08 3-19-19 12-24-19	2163 72534 55490 9524 36738
Turner	Witch F. Wyley Ector Z. B. Z. E., Mrs. Z. T.	Tarrant Lee Lubbock Navarro Kaufman	11-17-16 5-27-33 5-1916 4-20-13 2-7-31	26318 24073 12399 9151 8936
Turner	Zac C. Zelda Floy Zenobia	Wichita Jefferson Fannin	11-8-29 6-15-37 6-15-16	56424 32173 11749
Turnerhill	Anna Bell	Tarrant	7-16-38	34610
<u>Turnes</u>	<u>Jack</u>	<u>Dallas</u>	<u>10-11-37</u>	<u>49376</u>
Turnerhill	Louis	Tarrant	4-25-35	20863
Turney	A. James Agnes Alice Berry Amy Hilry	Bexar Smith Harris Comanche	11-22-20 4-30-23 12-14-35 4-6-24	33707 13364 56991 11934
Turney	Annie Eugene Annie Gertrude Hope Arthur Aubrey Awezenia S. C. L.	Smith Harrison El Paso Johnson Dawson	3-10-20 7-12-35 5-14-31 12-15-30 12-16-27	11877 33689 23197 59324 39977
Turney	Charles Augustus Charlotte Clyde Max Daisy Theodora Delilah	Harris Bastrop Upshur Bexar Harris	12-15-24 3-2-06 1-20-38 2-15-25 9-20-22	38990 1190 5201 4909 26298
Turney	Effie, Mrs. Finis K. Francis Jane Frank Beal G. I.	Hill Tom Green Tom Green Grayson Travis	3-13-40 12-20-40 11-11-29 11-22-33 7-4-26	15016 57755 56063 50414 26627
Turney	Geo. George H. Hansboro Bell Henry Lee J. A., Mrs.	Navarro Harris Coleman Harrison Hale	9-19-03 3-13-26 1-11-17 2-10-35 6-18-28	44135 10558 680 8269 25961