

BIRMINGHAM PUBLIC LIBRARY

Department of Archives and Manuscripts

Faunsdale Plantation Papers, 1805-1975

Background:

In 1843 Thomas A. Harrison, a native of Virginia, traveled to Alabama accompanied by a party of slaves and purchased the property in Marengo County that became Faunsdale Plantation. Harrison later sent for his new wife, Louisa Collins Harrison, a native of North Carolina. In 1844 the Harrisons had their only child, Louise Collins Harrison. Thomas A. Harrison died in 1857. Louisa managed Faunsdale and her late husband's estate until 1863 when she married William A. Stickney, a priest in the Protestant Episcopal Church and a native of Alabama. Stickney served in several parishes and ministered to the slaves and later freedmen at Faunsdale. Louisa died in 1896, William in 1907.

Louise Collins Harrison, the daughter of Thomas and Louisa, married William Blount Shepard in 1869. She died in 1872. They had two children, Louise Harrison Shepard and Thomas Harrison Shepard. Louise grew up at Faunsdale, but Thomas seems to have spent a great deal of time elsewhere.

Louise Harrison Shepard married Thomas S. McCorkle, a physician. They had three daughters, Louise Forney McCorkle, Gertrude Shepard McCorkle, and Thomasene Locke (Jack) McCorkle. Thomas S. McCorkle died in 1908 and Louise later married a banker named Fredrick M. Goff.

Louise Forney married Gaston Stollenwreck, Jr., Gertrude married Mims Walker Morgan, and Thomasene married Robert Hardie Bradford.

Scope and Content:

This collection contains the personal and business papers of various families and individuals, both white and black, who lived at Faunsdale Plantation in Marengo County, Alabama and in Uniontown, Alabama. The material covers the period 1805 to 1975, but the bulk of the material comes from the period of the 1840s to the 1940s.

The material in this collection is grouped by family, and then by individual family members, and then arranged by type (correspondence, diaries, financial, etc.) and then chronologically. Different types of material will sometimes overlap, and material will sometimes overlap chronologically. A great deal of overlap exists between material relating to different family groups. The researcher should take special care with the identities of women. For example, Louisa Collins married and became Louisa Harrison, then remarried and became Louisa Stickney. Therefore correspondence and other material belonging to Louisa Collins Harrison Stickney is found in three family groups.

Entries on the guide are annotated, but these annotations do not represent a complete

listing of material in the collection.

The scope and content of the Faunsdale Plantation Papers extends beyond the business of running a plantation, although from this collection one can gain a good, albeit incomplete, understanding of the level of organization and the level of activity required to maintain such an operation. Especially keen are the constant concerns over controlling labor and managing always scarce cash. But the Faunsdale papers are more than anything else the records of free white and, to a lesser degree, enslaved African American families. The letters of the women provide glimpses into their family and social lives, and reveal their attitudes concerning the raising and education of children, attitudes toward religion, race, and occasionally politics. The men provide some insight into the lives and duties of various professions in nineteenth and early twentieth century America (see especially the Stickney diaries and correspondence, and the less complete but still valuable McCorkle medical records and Goff correspondence). William Stickney was an adept, though sometimes inconsistent, record keeper. Stickney saved receipts by the thousands, and recorded everything from cotton harvest totals and calf births to weather extremes and numbers of victims of epidemics.

The difficulties as well as the pleasures of life in the last half of the nineteenth century and first half of the twentieth are illuminated in a variety of ways. One finds a great preoccupation with health and sickness, and a resignation to the constant threat of death. The lives of children were viewed as particularly fragile and precious (see especially Harrison and Stickney correspondence and Stickney diaries). The problems of travel and of obtaining manufactured goods in the South are evident, as are the difficulties brought on by the Civil War (see Harrison and Stickney) and by the Great Depression of the 1930s (see McCorkle and Goff). Letters and diaries include many accounts of the births of children, of Christmas and birthday parties, trips to New York and Europe, courtships, weddings, and rides (by horse or by car) through the countryside.

The lives of the African Americans who lived at Faunsdale, first as slaves and later as tenants, are not as well documented as those of the whites, but the documentation is better than one often finds in plantation records. African American slaves are included on lists compiled for the tax assessor, in harvest records, and once free as signers of labor contract. The blacks are sometimes discussed in the letters and diaries of Faunsdale's whites. Most impressive, and somewhat unusual among plantation records, are the registers of slave births, marriages, and deaths kept by William Stickney. It is also unusual that many of the slaves at Faunsdale used surnames. Almost all references to slaves or tenants are listed in the guide's annotations (see Harrison and Stickney correspondence, William A. Stickney diaries, Stickney labor and financial records, Goff labor and plantation records, Adams family papers, and Thomasene Bradford correspondence).

The collection also includes a small amount of correspondence and other material relating to the Civil War (see Harrison correspondence and Stickney correspondence and diaries). William Stickney's papers also document the efforts of former slave owners and former slaves to deal with the new reality of emancipation following the Civil War. The McCorkle family papers include material relating to World War I in France and on the Alabama home front. The Goff papers document the efforts of the family to weather the Great Depression.

Related Collections:

Cedar Grove Plantation Records
Episcopal Diocese of Alabama Records

Subject Areas:

African Americans – Alabama.
African American families.
African Americans – Genealogy.
Clergy – Alabama.
Collins family.
Diaries.
Episcopal Church – Alabama.
Family life – Alabama.
Faunsdale Plantation (Ala.) – History.
Goff family.
Harrison family.
Landlord and tenant – Alabama.
McCorkle family.
Marengo County (Ala.) – Genealogy.
Marengo County (Ala.) – History.
Photographs.
Scrapbooks.
Sharecroppers – Alabama.
Slaves – Alabama.
Stickney family.
United States – History – Civil War, 1861-1865.
Women – Alabama.

Size: 42 linear feet (56 boxes)

Source: Louise Clayton, Charlotte Byrd, Shepard Sims

Restrictions: Standard preservation and copyright restrictions.

Guide Prepared by: Jim Baggett (January to June 1988)

File Number: **Description:**

HARRISON FAMILY

765.1.1

Correspondence: Louisa C. Harrison, December 1842 to March 1843.

765.1.2 Correspondence: Louisa C. Harrison, April to July 1843.

765.1.3 Correspondence: Louisa C. Harrison, August to October 1843.

In 1843 Thomas A. Harrison traveled to Alabama, accompanied by a party of slaves, to purchase property for a plantation. The last letter in this file, written "on the bottom of a feed-trough" while "roadside house-keeping" begins Harrison's correspondence back home to his new wife Louisa.

765.1.4 Correspondence: Louisa C. Harrison, November to December 1843.

In a letter written on the eve of his and Louisa's first wedding anniversary (12-7-43), Harrison reports that he is sixty miles from Faunsdale and that some of the slaves are ill.

After arriving at Faunsdale, Harrison writes (12-14-43) that he has "arrived home after a trip of fifty days" and that the slaves are "more than delighted to reach this journey's end."

765.1.5 Correspondence: Louisa C. Harrison, December 1843 to March 1844.

765.1.6 Correspondence: Louisa C. Harrison, March to May 1844.

765.1.7 Correspondence: Louisa C. Harrison, May to July 1844.

765.1.8 Correspondence: Louisa C. Harrison, July to August 1844.

765.1.9 Correspondence: Louisa C. Harrison, August to December 1844.

This file includes a letter from Mary C. Izard (10-20-44) that contains a long discussion of the pleasures of a properly planned and maintained "ornamental" garden, as opposed to "those little town gardens." Reference is also made to the possibility of moving west "in search of that evil money!"

765.1.10 Correspondence: Louisa C. Harrison, January to February 1845.

In a wonderfully legible unsigned letter from Wyoming, South Carolina (1-8-45), the author describes an 1844 Christmas ball and promises to visit Louisa soon "unless I am dead or married--two catastrophes I shall endeavor to ward off."

765.1.11 Correspondence: Louisa C. Harrison, April to July 1845.

765.1.12 Correspondence: Louisa C. Harrison, August to October 1845.

This file includes a letter signed E.A.C. (10-21-45) that describes a shopping trip to New York, complete with prices.

765.1.13 Correspondence: Louisa C. Harrison, November to May 1846.

765.1.14 Correspondence: Louisa C. Harrison, June to August 1846.

765.1.15 Correspondence: Louisa C. Harrison, August to December 1846.

765.1.16 Correspondence: Louisa C. Harrison, January to December 1847.

A 4th of July celebration in Edenton, North Carolina is described in a letter in this file (7-6-47), author unknown.

765.1.17 Correspondence: Louisa C. Harrison, January to December 1848.

A letter in this file from E.H. Balfour tells of the difficulties of shipping a trunk from Vicksburg, Mississippi to Alabama.

765.1.18 Correspondence: Louisa C. Harrison, January to July 1849.

E.H. Balfour discusses various treatments for burns (5-14-49), and William Shepard tells of a controversy raging in North Carolina over the local Episcopal Bishop's views on confession. "The people of the hill country," Shepard reports, "were determined not to be made Roman Catholic by stealth" (6-29-29). See also 765.1.20 (6-28-50 and 7-6-50).

765.1.19 Correspondence: Louisa C. Harrison, July to December 1849.

765.1.20 Correspondence: Louisa C. Harrison, January to December 1850.

A letter in this file from Mary Collins (5-30-50) contains a brief, negative reference to the Compromise of 1850. Two Letters from Thomas A. Harrison, written during a business trip to Cincinnati and Charleston, Virginia, include some details of travel by boat and stage. Harrison was investigating a possible investment in a coal company (6-11-50 and 6-16-50). See also Harrison legal documents.

E.H. Balfour worries about the effects of abolitionist propaganda because she has "no idea how many of our slaves read" (10-28-50). She also provides a recipe for "walnut catsup" (11-21-50).

765.1.21 Correspondence: Louisa C. Harrison, January to December 1851.

Thomas A. Harrison makes reference to secession (1-10-51) and Mary Collins assures Louisa that the enlargement of her local church

will include "a large space" for "the servants." She believes this to be "one of the first duties in our Southern churches" (9-13-51).

765.1.22 Correspondence: Louisa C. Harrison, December 1851 to December 1852.

A letter in this file from E.H. Balfour contains a lengthy discussion of whether one should sit or stand while saying grace (3-27-52). The Harrison's were apparently considering a move from Alabama to North Carolina, and Mary Collins tells Louisa that she need not worry about Having to part with the "family negroes" because they "could be insured & shipped from Mobile as well as any other property" (7-15-52). E.H. Balfour tells of a visit to a woman "medium" whom the "spirits would communicate through" (10-23-52).

765.1.23 Correspondence: Louisa C. Harrison, January to December 1853.

Henrietta C. Page tells how delighted the house servants were when she read them one of Louisa's letters (4-4-53). E.H. Balfour describes the delights of a "bath room" recently added to the house (6-19-53), and provides an excellent description of Vicksburg during a yellow fever epidemic (9-13-53, 10-14-53, and 11-14-53).

765.1.24 Correspondence: Louisa C. Harrison, January to December 1854.

Two letters in this file (both 5-29-54) concern a group of slaves purchased by Thomas A. Harrison that were under mortgage. See also 765.1.25 (1-15-55).

765.1.25 Correspondence: Louisa C. Harrison, January 1855 to January 1856.

765.1.26 Correspondence: Louisa C. Harrison, January to December 1856.

A letter in this file from Mary Collins discusses Congressman Preston Brooks' attack on Senator Charles Sumner (6-19-56), and another from E.H. Balfour considers how the 1856 presidential election could affect the value of "slave property," and how the right chain of events might lead to "a dissolution of the Union!" (9-28-56)

765.1.27 Correspondence: Louisa C. Harrison, January to July 1857.

765.1.28 Correspondence: Louisa C. Harrison, February to December 1858.

This file begins a lengthy series of correspondence concerning Louisa's settling of Thomas Harrison's estate, and managing Faunsdale and a Louisiana plantation that Thomas purchased shortly before his death.

Much of this correspondence was not written to Louisa, but was written on her behalf.

765.1.29 Correspondence: Louisa C. Harrison, January to December 1859.

Of special interest in this file are the letters of William J. Goodman, who managed the Louisiana plantation. These letters provide brief but detailed descriptions of the running of the plantation.

765.1.30 Correspondence: Louisa C. Harrison, January 1860 to January 1863.

Charles Badenhausen, a Confederate soldier, describes army camp life, and his stay in a Richmond hospital (11-15-61).

765.1.31 Correspondence: Louisa C. Harrison, undated.

765.1.32 Correspondence: Louisa C. Harrison, undated.

765.1.33 Ledger: Louisa C. Harrison, 1859 to 1865.

This ledger contains an incomplete record of daily business transactions, primarily from 1859.

765.1.34 Church Materials: Louisa C. Harrison, 1844 to 1861.

765.2.1 Church Materials: Louisa C. Harrison, undated.

765.2.2 Newspaper Clippings: Louisa C. Harrison, 1862 to 1864.

This file contains family death notices and accounts of the Battle of Manassas.

765.2.3 Correspondence: Thomas A. Harrison, March 1842 to December 1845.

One letter in this file (2-4-43) concerns the transfer of stock owned by Louisa C. Harrison to her new husband's name.

765.2.4 Correspondence: Thomas A. Harrison, July 1847 to December 1861 and undated.

The last letter in this file (undated) from William J. Balfour describes a treatment for cholera.

765.2.5 Slave Records: Thomas A. Harrison, 1848 to 1857.

This file contains two "List of Negros" at Faunsdale plantation,

probably compiled for tax purposes.

765.2.6 Notebook: Thomas A. Harrison, 1844 to 1848.

This notebook contains harvest records documenting work performed by the slaves.

765.2.7 Legal: Thomas A. Harrison, 1835 to 1863.

This file consists primarily of deeds and mortgages but also includes a land grant signed by John Quincy Adams and another signed by Andrew Jackson.

765.2.8 Financial: Thomas A. Harrison, 1846 to 1855.

765.2.9 Financial: Thomas A. Harrison, 1860.

The account book in this file is a record of purchases and expenses.

765.2.10 Financial: Thomas A. Harrison, 1842 to 1853.

765.2.11 Financial: Thomas A. Harrison, 1854 to 1855.

765.2.12 Financial: Thomas A. Harrison, 1856 to 1859.

765.2.13 Financial: Thomas A. Harrison, 1860 to 1863.

765.2.14 Correspondence: Louise C. Harrison, January 1869 and undated.

765.2.15 School Materials: Louise C. Harrison, 1857 to 1861.

765.2.16 Church Materials: Harrison Family, undated.

This file contains religious writings by various family members.

765.2.17 Miscellaneous: Harrison Family, undated.

Included in this file is a drawing for a bowling alley.

765.2.18 Miscellaneous: Harrison Family.

This file contains German language correspondence and other documents.

765.2.19 Record Book: Faunsdale Chapel, 1848 to 1861.

This record book records slave baptisms at Faunsdale Chapel from 1848 to 1861.

765.2.20 Books: Louisa C. Harrison.

This file contains two copies of the *Book of Common Prayer*.

765.48.1 Maps: Harrison Family, March 1833 and May 1856.

This oversized box contains maps and notes on Virginia land "Belonging to the heirs of Benj. C. Harrison." Also included is a map of Thomas A. Harrison's Louisiana property.

STICKNEY FAMILY

765.2.21 Correspondence: Louisa H. Stickney, March 1863 to April 1867.

The war time letters contained in this file discuss the progress of the war, the sending of clothes to soldiers at the front, and home front impressment by the Confederate government. See especially Ann C. Blount (3-9-63) and William A. Stickney (11-11-63).

Also, an unsigned letter (8-22-66) contains an account of a trip to the dentist, and recounts an unpleasant night spent in a cold train sleeping car (2-1-67). Stickney also provides detailed accounts of the running of Faunsdale Plantation (2-1-67, 2-12-67, 2-18-67, 3-13-67, 3-26-67, and 4-4-67) and an account of a fire that destroyed several buildings in Uniontown (2-27-67).

This file also includes correspondence from Thomas A. Harrison's creditors.

765.2.22 Correspondence: Louisa H. Stickney, August 1868 to December 1869.

Louise Shepard recounts a minor train accident (2-1-69) and a letter from William Stickney describes the Christmas services and children's pageant at the Episcopal church in Marion, Alabama.

Stickney also provides a rather unappetizing account of the disinterment of a body (12-18-69).

765.2.23 Correspondence: Louisa H. Stickney, January 1870 to December 1873.

Several letters in this file again detail the daily activities at Faunsdale, including the signing of yearly labor contracts and the

organizing of workers into "squads."

Stickney also complains about "that old degraded scoundrel, Oliver," a physician who tried to double-bill the plantation for medical services and to entice workers away from Faunsdale. Stickney tells Louisa that he sees no end to Oliver's "diligent attempts to do us all the injury he could except burning up our house."

765.2.24 Correspondence: Louisa H. Stickney, June to December 1874.

Of special interest here are William Stickney's opinions on the virtues of buttoned vs. laced shoes for children (8-16-74) and on the inefficiency of the postal service (9-20-74 and 9-23-74).

765.3.1 Correspondence: Louisa H. Stickney, December 1880 to October 1888.

765.3.2 Correspondence: Louisa H. Stickney, January 1890 to March 1894.

Included in this file is a letter from L.B.K. who complains that she has to do her own housework because the "servants we hire now" are "utterly untrustworthy" (1-12-90). Also included are letters from Julia Barton Hunt (11-8-90) and Elizabeth Hall (12-24-93) discussing the Proposed sale of Faunsdale. The sale did not come about.

An unsigned letter from Birmingham discusses the acceptable pay rates for domestic help (1-26-94) and A.D. Milles (3-10-94) tells how she has "brought my 2 negros out!--they looked like they were fresh from the Wilds of Africa when I took them & now they are the smartest in town!"

765.3.3 Correspondence: Louisa H. Stickney, April to November 1894.

A letter in this file, apparently from Louise Harrison Shepard (10-20-94), recounts an evening of theater and dinner, and a visit to the Capital building in Montgomery.

765.3.4 Correspondence: Louisa H. Stickney, January 1895 to October 1896.

Altheia Warren (1-24-95) tells of a White House reception hosted by Mrs. Grover Cleveland, and a letter from A.D. Milles (8-3-96) contains a reference to B.B. Comer.

Also of interest is a letter from E.W. Hall (8-23-96) requesting information about Calhoun Colored School. Hall also tells Louisa about the remarkable head waiter at the Herperus Hotel where he is staying who is to begin studying law at Harvard in the fall. Hall is concerned, however, because the waiter is black and his coworkers are "young American white girls."

765.3.5 Correspondence: Louisa H. Stickney, undated.

The majority of the letters in this file are from Louise Collins Harrison Shepard. One is from William Stickney.

765.3.6

Book: Louisa H. Stickney.

This file contains a dictionary inscribed as an anniversary gift from William Stickney.

765.3.7

Correspondence: William A. Stickney, August 1849 to December 1864.

A sixteen-year-old Louise Harrison Shepard confesses to Rev. Stickney that she falls "far short of my duty" as "a christian girl," and "my thoughts so often wander during my prayers" (1-12-61).

Also included in this file is a letter from E.B. Thompson, a Confederate soldier at Manassas Junction (3-5-62). Thompson tells of bombardments by the Union navy and preparations for an anticipated attack by General McClellan. Disheartened, the soldier expresses confidence that God "is working out his wise purposes tho' it be in the defeat of his own people." Thompson also reports that "We have attached a little library to our regiment."

Eugenie Lyon (?) reports that "our dear Frank has survived those terrible battles near Murfreesboro" (1-10-63).

William Stickney's aunt, L.W. Stickney, wrote from Mobile that the Federal troops had landed "4 miles below the city" and that as soon as Spanish Fort fell "we are gone and the Negros all free" (3-30-64).

Reports from the war continue as Confederate soldier T.W. Hall wrote of his company's losses in the Battle of the Wilderness (5-29-64), and William B. Shepard complained that in Johnson's army horses were in short supply and the troops were receiving no pay. In retreat, the army was nearing Atlanta (6-5-64). Another letter from Hall described the sieges of Richmond and Petersburg (6-22-64), and later how the forces repelled an attack by General Grant (10-16-64).

Writing from outside of Atlanta, William B. Shepard told of heavy rains that caused illness among the troops (6-22-64). And an unsigned letter from "Darby-town Rd." tells of a brief meeting with General Lee while under fire (10-22-64).

On the home front, a letter from W.H. Goran tells of the impressment of slaves into the army as teamsters (8-22-64) and T.F. Stickney complains of the heavy burden caused by the "Soldier's tax" (12-13-64).

765.3.8

Correspondence: William A. Stickney, January 1865 to December 1869.

Two letters in this file from H.A. Woolf (5-28-65) and W.E. Clark (5-28-65) concern Stickney's attempt to retrieve a mule taken by a runaway

slave named George. And a letter from Lt. Col. W.B. Brittan, U.S. Army, informs Stickney that two of his hands (freedmen) had complained that they were not being fed properly. If any more such complaints are made, the officer warns, Stickney would be investigated and possibly arrested (6-15-65).

A printed circular from Brig. Gen. Wagner Swayne, Assistant Commander Bureau of Refugees, Freedmen and Abandoned Lands (9-7-65) urges Southern landowners to discourage the rumors among freedmen that plantations were to be divided and the land distributed among them because "Such expectations are fruitful of idleness, disappointment and mischief." Swayne also calls for the education of freedmen, legalization of slave marriages, and labor contracts to prevent excessive dislocation and wandering.

Also of interest is a letter from Loring & Atchison, Cotton Brokers and Agents (Boston) who were requesting data from Southern cotton growers to be used in a campaign to try to lure European cotton manufacturers away from markets in India to U.S. markets (1-69).

765.3.9 Correspondence: William A. Stickney, January 1870 to December 1879 and undated.

This file contains business correspondence relating to the running of Faunsdale, the selling of crops, and church business. Also included is a letter from John C. Calhoun (not the senator) concerning Stickney's attempt to receive compensation for cotton confiscated by the U.S. government (10-26-72).

765.3.10 Correspondence: William A. Stickney, January 1880 to December 1884.

765.3.11 Correspondence: William A. Stickney, January 1885 to December 1887.

Included in this file is a letter from T. Ellis, the employer of a governess who formerly worked for Stickney. The woman claimed that Stickney paid her with Confederate bonds that she later learned were worthless. Ellis calls on Stickney's honor to make right the debt (7-26-86).

A letter from George M. Everhart (1-24-86), of the church-operated Hamner Hall for Girls and Young Ladies at Montgomery, includes a breakdown of cost for enrollment and an information pamphlet on the school.

A series of letters (3-23-87, 6-6-87, and 6-22-87) concern a black couple whom Stickney married. After the wife was committed to an asylum, the husband relocated and married twice more. The wife, now out of the asylum, was trying to claim her husband's estate.

765.3.12 Correspondence: William A. Stickney, January to December 1888.

A letter from the Daniel Pratt Gin Company (8-28-88) concerns the repair of a cotton gin, and F.M. Dansby, writing from Birmingham (11-27-88), comments on the city's rapid growth and on the national attention that it is receiving.

765.3.13 Correspondence: William A Stickney, January to December 1889 and undated.

Stickney was performing his duties as minister (5-20-89), managing Faunsdale and enjoying the family dog (7-17-89), and searching for a better blend of tea (11-8-89 and 11-20-89).

765.3.14 Correspondence: William A. Stickney, January to December 1890.

Of special interest in this file is a series of letters concerning a group of black parents who wanted the teacher at their children's school replaced. Included is a possibly incomplete list of the parent's names. Stickney tells W.C. Harrison that whites should support blacks like this "small batch of the race rallying around a virtuous principle." Failure to do so, he warns, could deny whites the "allegiance & adhesion of the better portion of the race" (Stickney to Harrison 8-11-90, Reeves to Stickney 7-14-90, Stickney to Palmer 8-23-90, Reeves to Stickney 8-27-90, Stickney to Palmer 9-19-90, White to Calloway and Hudson to Reeves 8-26-90, Stickney to Palmer 8-28-90, Palmer to Stickney 9-2-90 and 10-2-90, and Barttall (?) to Stickney 9-22-90).

765.3.15 Correspondence: William A. Stickney, January to October 1891.

Stickney is having financial troubles.

765.3.16 Correspondence: William A. Stickney, October to December 1891 and undated.

765.3.17 Correspondence: William A. Stickney, January to December 1892 and undated.

Two letters in this file from Demopolis attorney Benjamin F. Elmore concern the arrest of a man who allegedly stole one of Stickney's cows (2-3-92 and 2-4-92; see also 765.3.18 2-25-93 and 3-20-93).

Willie Glover recounts the history of St. John's Church at Forkland in Greene County. The letter (6-23-93) includes birth and baptism records on some children of the parish.

765.3.18 Correspondence: William A. Stickney, January to July 1893.

A letter from Terrill Brothers, Wholesale Commission Merchants,

concerns shipping produce and includes rates.
The financial troubles continue.

765.3.19 Correspondence: William A. Stickney, August to December 1893 and undated.

J.W. DuBose, a Mount Pinson (now Pinson, Alabama) farmer recounts a Christmas that he spent at Faunsdale in 1851. He also discusses the changes brought on the South by the Civil War, and the current bad economic conditions in Birmingham.

765.4.1 Correspondence: William A. Stickney, January to March 1894.

Pitts and Pitts informs Stickney that a mortgage on Faunsdale was being foreclosed and that the plantation would be sold at public auction (1-24-94). The mortgage was extended (J.N. Robertson 2-19-94).

R.H. Stickney writes that he sold William Stickney's mule "Jim Crow" for \$100 (1-27-94).

765.4.2 Correspondence: William A. Stickney, April to December 1894 and undated.

765.4.3 Correspondence: William A. Stickney, January to December 1895.

Horlick's Food Company informs Stickney that the cure for his recurring "stomach and intestinal derangement" may be Horlick's Malted Milk (5-31-95).

765.4.4 Correspondence: William A. Stickney, January to November 1896.

This file includes several letters of sympathy on the death of Louisa H. Stickney.

Also included is a form letter and booklet (2-96) from the Silent Evangelism Association, which sold small cards containing "words of personal sympathy and encouragement such as you might speak." These were intended to brighten the day of friends or strangers when one was too "timid or busy" to hold a conversation.

Francis Lewis (7-12-96) writes to ask Rev. Stickney if the Episcopal Church forbade dancing, theater, and card playing.

765.4.5 Correspondence: William A. Stickney, November to December 1896 and undated.

With only one exception this file consists of letters of condolence on Louisa's death.

- 765.4.6 Correspondence: William A. Stickney, January to November 1897.
- 765.4.7 Correspondence: William A. Stickney, February to December 1898 and undated.
- This file includes a letter from Thomas M. Owen confirming Stickney's membership in the Alabama Historical Association (11-19-98).
- 765.4.8 Correspondence: William A. Stickney, January to April 1899.
- A letter in this file from J.T. Searcy, M.D., superintendent of Alabama Bryce Insane Hospital, informs Stickney of the condition of John W. Daves, a patient and relative of Louisa H. Stickney (5-7-99). Materials belonging to Daves appear later in this collection.
- 765.4.9 Correspondence: William A. Stickney, May to December 1899 and undated.
- W.H. Seburg (?) writes Stickney that he probably would not be able to receive compensation for bonds given him by the Confederate government in payment for cotton in 1865 (5-31-99).
- John W. Daves writes asking when he could come home from Bryce Hospital. "I think I am about well enough to go now" (6-13-99 and 7-1-99).
- On August 8 Dr. Searcy telegraphed, "Mr. Daves died this afternoon. Shall we bury."
- 765.4.10 Correspondence: William A. Stickney, January 1900 to December 1901.
- This file includes a pamphlet reporting the agenda for the "Southern Society for the Promotion of the Study of Race Conditions and Problems in the South" conference to be held in Montgomery.
- 765.4.11 Correspondence: William A. Stickney, January to December 1902.
- 765.4.12 Correspondence: William A. Stickney, January 1903 to December 1905.
- 765.4.13 Correspondence: William A. Stickney, February 1906 to September 1910 and undated.
- 765.4.14 Correspondence: William A. Stickney, undated.
- 765.4.15 Correspondence: William A. Stickney, undated.
- 765.4.16 Correspondence: William A. Stickney, undated.

765.4.17 Diaries: William A. Stickney, 1849, 1853, and 1857.

765.4.18 Diaries: William A. Stickney, 1859, 1860, and 1861.

The 1859 diary includes some listing of travel expenses.

765.4.19 Diaries: William A. Stickney, 1865, 1866, and 1867.

Stickney devoted much time in his 1865 diary to the conditions in Alabama during the closing months of the Civil War. He reports going "Off after 6 o'clock for McKinly 'armed and equipped' to meet the county militia for resisting Yankee raid" (3-26-65). And in June he complains of the "first sign of yankee poison among the negroes," but he also reports that Federal troops are returning runaway hands to their plantations. On November 30 and December 1 Stickney journeyed home from Vicksburg, and in his diary he lists the plantations where he stopped along the way and discusses the conditions that he found there: how many slaves had run away, how many buildings burned, conditions of crops.

This diary also contains a chart listing the casualties of a measles epidemic that struck Marengo County that year.

The 1866 diary discusses the contracting of former slaves to work at Faunsdale.

The 1867 diary includes a treatment for constipation.

765.4.20 Diaries: William A. Stickney, 1868, 1870, and 1872.

765.4.21 Diaries: William A. Stickney, 1873, 1875, and 1876.

765.4.22 Diaries: William A. Stickney, 1877, 1878, and 1879.

The 1877 diary reports some of the hands' activities, and the 1879 diary occasionally notes services held at Faunsdale Chapel for the "colored congregation."

765.5.1 Diaries: William A. Stickney, 1880, 1881, and 1882.

765.5.2 Diaries: William A. Stickney, 1883, 1884, and 1886.

765.5.3 Diaries: William A. Stickney, 1887, 1888, and 1889.

765.5.4 Diaries: William A. Stickney, 1890, 1891, and 1892.

765.5.5 Diaries: William A. Stickney, 1893, 1894, and 1895.

765.5.6 Diaries: William A. Stickney, 1896, 1897, and 1898.

765.5.7 Diaries: William A. Stickney, 1899, 1900, and 1901.

In the back of the 1899 diary is a newspaper clipping announcing the ordination of Rev. William A. Stickney. Also included is a list (on a single sheet of paper inserted into the diary) entitled "Statistics of some particular events 1828-42" which contains information on Stickney and members of his family. Entries range from "Westend of house begun--31" and "Ma' went to Mobile Spring of--40" to "Negro girl, Annis (?) burnt to death--30" and "The black mare died--28".

By this time Stickney's health had deteriorated to the point that he was missing church services.

765.5.8 Diaries: William A. Stickney, 1902, 1903, and 1904.

Stickney's record keeping has declined Christmas Day, 1903: "Sick abed."

765.5.9 Diaries: William A. Stickney, 1905, 1906, and 1907.

In May of 1905 Stickney was confined to an infirmary in Greensboro.

The 1906 and 1907 diaries contain none of the records that Stickney previously was so diligent about keeping. Entries are short, and will at times skip several days.

765.5.10 Sermons: William A. Stickney, 1844 to 1847.

Included in this file is a notebook, dated Oct. 16, 1844, which is half filled with lecture notes on the New Testament and Papacy and the eleven sermons and essays written while Stickney was at General Theological Seminary in New York. On the cover of each sermon is indicated its Biblical text (given in full), the date on the liturgical calendar for which it was prepared, and the conventional dates and places where it was preached.

765.5.11 Sermons: William A. Stickney, Numbered II to XXII,
Delivered 1847 to 1899.

Included are ten sermons concerning miscellaneous topics such as humility, repentance, and obedience. These sermons, and those through file 765.5.18 are numbered sequentially, but some sermons are missing.

765.5.12 Sermons: William A. Numbered XXIII to LV,
Delivered 1848 to 1899.

The twelve sermons in this file concern topics such as resurrection,

ascension, and the Holy Eucharist.

765.5.13 Sermons: William A. Stickney, Numbered LVI to LXXXIV, Delivered 1849 to 1899.

This file contains fourteen sermons on such topics as prayer, the Old and New Covenants, and holiness.

765.5.14 Sermons: William A. Stickney, Numbered LXXVIII to CIII, Delivered 1851 to 1899.

Included are fourteen sermons covering such topics as the Trinity, faith, and endurance.

765.5.15 Sermons: William A. Stickney, Numbered CIV to CLVI, Delivered 1855 to 1899.

This file contains twenty-eight sermons on topics such as the Passion, absolution, and the commandments.

765.5.16 Sermons: William A. Stickney, Unnumbered, Delivered 1884 to 1889.

Included are seven sermons and the preface to another which is missing. Of special note is the last sermon which Stickney delivered at Holy Cross Church, Uniontown, on Aug. 19, 1888.

765.5.17 Sermons: William A. Stickney, Delivered 1842 to 1856.

Of special interest here is an address entitled "How to Rule the Masses and Keep the Negro True to Us".

765.5.18 Sermons: William A. Stickney, undated.

This file contains notes written on fragments of paper, the backs of envelopes, and several pages which appear to have been parts of sermons.

765.5.19 Labor Records: William A. Stickney, 1865 to 1895.

This file contains labor contracts between Stickney and his hired hands for the years 1865-67, 1874, 1886, and 1895. These contracts specify the obligations of both employer and employee and list the names (sometimes accompanied by a mark) of the hands. Also included is an 1892 contract between a man convicted of assault in Uniontown and Stickney, who paid his fine.

765.5.20 Labor Records: William A. Stickney, 1882 to 1896.

This file contains records of land rentals at Faunsdale.

765.5.21 Labor Records: William A. Stickney, 1869 to 1899.

The account books in this file are records of work performed by, wages of, absenteeism, and rations issued to domestic servants. The accounts are listed by servants' names.

765.6.1 Labor Records: William A. Stickney, 1860 to 1862.

This volume contains records of various purchases and sales of food and other essentials, a list of slaves to whom clothing was distributed in 1860, a list of slave births and deaths, 1861, records of the cotton harvests for 1860 and 1861, listing the slaves involved and amount each picked, and a diary of field work activity covering a portion of 1860 and all of 1861. There is only one entry for 1862.

765.6.2 Labor Records: William A. Stickney, 1871 to 1872.

The two account books in this file, labeled "Shop & other work", record the various daily tasks and wages of two employees.

765.6.3 Labor Records: William A. Stickney, 1864.

This ledger contains a list of slaves "rendered to Confed. Tax Assessor, Dec. 13th 1864." Ninety-five men and eighty-two women are listed by name, along with their ages. Incidents of and causes of death are also noted. Also included is a separate list entitled "Mortality of year 1864" recording dates of slaves' deaths, along with the cause and the age of the deceased.

Stickney also recorded "Non-producers in the year 1864" and those "too old to work". Non-producers were slaves not utilized in the fields, such as cooks, carpenters, and those who minded the livestock. Listed as well are the field hands, slaves impressed by the Confederate government, and slaves hired out.

A separate sheet within this book lists slave births and deaths for 1865. Birth records include the parents' names.

Stickney often used record books for more than one purpose, and this one also contains an income ledger and list of pupils for St. Wilfrid's school, 1855 to 1858.

765.6.4 Labor Records: William A. Stickney, 1865 to 1869.

This record book lists time lost from work by hands for 1865 and Jan. 1866.

Record of cotton harvest August to October 1866 with each hand's daily total harvested.

Cotton harvest August to November 1867, and August to December 1868. Workers were now divided into "squads".

765.6.5 Labor Records: William A. Stickney, 1865 to 1869.

This file contains several ledger books that record individual hand's accounts.

765.6.6 Labor Records: William A. Stickney, 1868 to 1869.

Squads are now listed under the name of a "head" or squad leader. Two of these books record workers earnings, cash advances made by Stickney, and rations issued.

Also included is a record of Faunsdale corn production and sales.

765.6.7 Labor Records: William A. Stickney, 1867 to 1869.

This file contains three plantation daybooks that record daily field activities such as plowing and planting. The 1867 book also notes absenteeism and fines for misconduct. The 1868 book lists squad members and the division of mules and wages. The 1869 book is of similar content.

765.6.8 Labor Records: William A. Stickney, 1871 to 1873.

The book in this file records daily cotton harvest of squad members for August to December 1871, August to October 1872, and September to October 1873.

765.6.9 Labor Records: William A. Stickney, 1870 to 1881.

765.6.10 Labor Records: William A. Stickney, 1872 to 1874.

The six small books in this file record accounts between Stickney and individual hands.

765.6.11 Labor Records: William A. Stickney, 1872 to 1874.

This book records the labor account between a minor and Stickney, who was the minor's legal guardian.

765.6.12 Labor Records: William A. Stickney, 1870 to 1873.

The four books in this file record equipment and equipment repairs and expenses of squads.

765.6.13 Labor Records: William A. Stickney, 1871 to 1873.

The three books in this file are "time table" records of hands hours worked.

765.6.14 Labor Record: William A. Stickney, 1875 to 1877.

These two books are also time tables.

765.6.15 Labor Records: William A. Stickney, 1870 to 1871.

This file contains two day books.

765.6.16 Labor Records: William A. Stickney, 1872 to 1874.

Two day books.

765.6.17 Labor Records: William A. Stickney, 1882 to 1893.

Accounts of squads.

765.6.18 Labor Records: William A. Stickney, 1885.

765.6.19 Labor Records: William A. Stickney, 1881 to 1886.

765.6.20 Labor Records: William A. Stickney, 1874 to 1891.

765.6.21 Labor Records: William A. Stickney.

765.6.22 Labor Records: William A. Stickney, 1866 to 1879.

This file and the four that follow contain labor records on individual sheets and scraps of paper. Some of this data was apparently later entered into the labor record books. Of special note are statements of medical expenses of hands.

765.6.23 Labor Records: William A. Stickney, 1880 to 1885.

765.6.24 Labor Records: William A. Stickney, 1886 to 1889.

765.6.25 Labor Records: William A. Stickney, 1890 to 1899.

765.6.26 Labor Records: William A. Stickney, undated.

765.6.27 Conference Materials: William A. Stickney, 1863 to 1864.

This file contains military service exemptions, travel passes, and a receipt for the purchase of a Confederate bond.

765.6.28 Confederate Materials: William A. Stickney, 1862 to 1865.

This file contains receipts for slaves, food, tools, and livestock impressed by Confederate military.

765.6.29 Confederate Materials: William A. Stickney.

This file contains a small amount of currency, most of which was issued by the State of Alabama.

765.6.30 John W. Daves Material: William A. Stickney.

Included in this file is correspondence and personal papers of John W. Daves, a relative of Louisa H. Stickney's who lived for a time at Faunsdale and died in Bryce Hospital. For more on Daves see Stickney correspondence and photographs.

765.7.1 John W. Daves Material: William A. Stickney.

A Bible and small account book belonging to Daves are contained in this file.

765.7.2 Tax Documents: William A. Stickney, 1864 to 1865.

The documents in this file are tax assessments on Faunsdale and receipts for taxes paid, including taxes to the Confederate government. Also included are tax lists of property, including slaves and livestock, with cash values assigned. One assessment in this file was apparently filled out by Stickney but is on the property of A. J. Robinson.

765.7.3 Tax Documents: William A. Stickney, 1865 to 1899.

This file includes tax assessments and receipts, 1867 and 1868 lists of "Taxable males on the place", a list of tax deductions for 1871, and a list of land sold for tax purposes up to 1879.

765.7.4 Legal Documents: William A. Stickney, 1867 to 1907.

Included is Stickney's will and final settlement of Thomas A. Harrison's estate.

765.7.5 Legal Documents: William A. Stickney, 1865 to 1871, and undated.

The material in this file concerns Stickney's tenure as a trustee for the "16th Section" school. Included is a ledger book on the school's accounts, a March 1867 progress report on students, and an 1869 census of person's ages five to twenty-one, broken down by race.

765.7.6 Legal Documents: William A. Stickney, 1865 to 1888.

Includes land deeds, primarily on parcels sold and parcels used to pay debts.

765.7.7 Legal Documents: William A. Stickney, 1872 to 1875.

These documents concern the assumption of guardianship by Stickney of a fourteen year old ex-slave named John Wills. See also labor files.

765.7.8 Legal Documents: William A. Stickney, 1875 to 1883.

This file contains subpoenas and petitions relating to the rerouting of a Marengo County road. Also included is voters' list of hands, Faunsdale Beat and Dayton Beat. And of special interest is a "List of Votes Polled at Faunsdale Precinct--Nov 7th 1876", which contains five hundred and sixty-nine names.

765.7.9 Financial: William A. Stickney, 1860 to 1861.

This small account book apparently records the sale of hides, and predates Stickney's marriage to Louisa C. Harrison. Also included is a small account book of supplies for 1873.

765.7.10 Financial: William A. Stickney, 1862 to 1899.

This file contains a considerable number of promissory notes, loan agreements, and mortgages.

765.7.11 Financial: William A. Stickney, 1862 to 1864.

This file contains a small account book labeled "Commercial Bank Book" which contains various expense and debt entries.

- 765.7.12 Financial: William A. Stickney, 1863 to 1868.
This ledger book records income and farm and personal expenses.
- 765.7.13 Financial: William A. Stickney, 1878 to 1883.
This file contains a ledger book of plantation expenses.
- 765.7.14 Financial: William A. Stickney, 1845.
This file and the several that follow contain receipts for purchases of supplies and personal items, and receipts for supplies advanced to hands. Only files which contain some usual item have been annotated.
- 765.7.15 Financial: William A. Stickney, 1848.
- 765.7.16 Financial: William A. Stickney, 1849.
This file covers September 28 to November 6.
- 765.7.17 Financial: William A. Stickney, 1849 to 1850.
- 765.7.18 Financial: William A. Stickney, 1850.
- 765.7.19 Financial: William A. Stickney, 1851.
- 765.7.20 Financial: William A. Stickney, 1851 to 1852.
- 765.7.21 Financial: William A. Stickney, 1852.
Included in this file are several receipts for cotton sold by Mobile factor Taiff-Stewart & Company.
- 765.7.22 Financial: William A. Stickney, 1852 to 1853.
- 765.7.23 Financial: William A. Stickney, 1853.
This file includes a receipt which is written on the back of a document entitled "List of Negros, 1846."
- 765.7.24 Financial: William A. Stickney, 1857.
- 765.7.25 Financial: William A. Stickney, 1859.
- 765.7.26 Financial: William A. Stickney, 1860.

- 765.7.27 Financial: William A. Stickney, 1861.
- 765.7.28 Financial: William A. Stickney, 1862 to 1864.
- 765.7.29 Financial: William A. Stickney, 1865 to 1866.

This file includes a partial record of the 1866 cotton harvest.

- 765.7.30 Financial: William A. Stickney, 1867.
- 765.7.31 Financial: William A. Stickney, 1868.
- 765.7.32 Financial: William A. Stickney, 1869.
- 765.7.33 Financial: William A. Stickney, 1870.

The final item in this file is entitled "Summary of Bales, lint Cotton, & Net Sales of General Squads" and details how squads were paid.

- 765.7.34 Financial: William A. Stickney, 1871.

This file include an agreement between Stickney and his hands for provision of medical care, and a document entitled "Corn Crop adjustment for division".

- 765.7.35 Financial: William A. Stickney, January to June 1872.
- 765.7.36 Financial: William A. Stickney, July to December 1872.

This file includes some livestock records on the Faunsdale turkey flock.

- 765.7.37 Financial: William A. Stickney, January to June 1873.
- 765.7.38 Financial: William A. Stickney, July to December 1873.
- 765.7.39 Financial: William A. Stickney, 1874.
- 765.7.40 Financial: William A. Stickney, 1875.
- 765.7.41 Financial: William A. Stickney, 1876.
- 765.7.42 Financial: William A. Stickney, 1877.
- 765.8.1 Financial: William A. Stickney, 1878.

- 765.8.2 Financial: William A. Stickney, 1879.
- 765.8.3 Financial: William A. Stickney, 1880.
- 765.8.4 Financial: William A. Stickney, January to June 1881.
- 765.8.5 Financial: William A. Stickney, July to December 1881.
- 765.8.6 Financial: William A. Stickney, 1882.
- 765.8.7 Financial: William A. Stickney, January to June 1883.
- 765.8.8 Financial: William A. Stickney, July to December 1884.
- 765.8.9 Financial: William A. Stickney, January to June 1884.
- 765.8.10 Financial: William A. Stickney, July to December 1884.
- 765.8.11 Financial: William A. Stickney, January to June 1885.
- 765.8.12 Financial: William A. Stickney, July to December 1885.
- 765.8.13 Financial: William A. Stickney, January to June 1886.
- 765.8.14 Financial: William A. Stickney, July to December 1886.
- 765.8.15 Financial: William A. Stickney, January to April 1887.
- 765.8.16 Financial: William A. Stickney, May to August 1887.
- 765.8.17 Financial: William A. Stickney, September to December 1887.
- 765.8.18 Financial: William A. Stickney, January to June 1888.
- 765.8.19 Financial: William A. Stickney, July to December 1888.
- 765.8.20 Financial: William A. Stickney, January to June 1889.
- 765.8.21 Financial: William A. Stickney, July to December 1889.
- 765.9.1 Financial: William A. Stickney, January to June 1890.
- 765.9.2 Financial: William A. Stickney, July to December 1890.
- 765.9.3 Financial: William A. Stickney, January to June 1891.

- 765.9.4 Financial: William A. Stickney, July to December 1891.
- 765.9.5 Financial: William A. Stickney, January to June 1892.
- 765.9.6 Financial: William A. Stickney, July to December 1892.
- 765.9.7 Financial: William A. Stickney, January to June 1893.
- 765.9.8 Financial: William A. Stickney, July to December 1893.
- 765.9.9 Financial: William A. Stickney, 1894.
- 765.9.10 Financial: William A. Stickney, 1895.
- 765.9.11 Financial: William A. Stickney, 1896.
- 765.9.12 Financial: William A. Stickney, 1897.
- 765.9.13 Financial: William A. Stickney, 1898.
- 765.9.14 Financial: William A. Stickney, 1899.
- 765.9.15 Financial: William A. Stickney, 1900 to 1907.
- 765.9.16 Financial: William A. Stickney, undated.
- 765.9.17 Plantation Records: William A. Stickney, various dates.

This file and the three that follow contain plantation records other than labor and financial. Included in this file are records (some accompanied by hand-drawn maps) of land sales, land use, descriptions of tracts, and a document entitled "Faunsdale plantation--its formation from 1833 to 1853" which chronicles land purchases by various individuals which were later combined to form the plantation.

- 765.9.18 Plantation Records: William A. Stickney, 1866 to 1898.

A "Garden Book" in this file shows the various uses of a garden plot in 1872. This book also contains reports on the cotton crops for 1866 and 1867, including the number of hands employed and conditions of contracts, maintenance of equipment, and acres cultivated. Also contains a paper entitled "Trees removed" for 1898.

- 765.9.19 Plantation Records: William A. Stickney.

This file contains various livestock records, including instructions

"for feeding corn & oats to mules" and drawings for hen and turkey pens.

765.9.20 Plantation Records: William A. Stickney.

Various miscellaneous materials are contained in this file, including plans for the construction of fences, a floor plan of Faunsdale main house, and a floor plan for what appears to be a duplex workers' cabin.

765.9.21 Church Materials: William A. Stickney, 1847 to 1863.

This file contains a ledger recording the income and expenses of St. Wilfrid's Parish 1847 to 1863, and the curriculum and entrance requirements for St. Wilfrid's Parish School.

765.9.22 Church Materials: William A. Stickney, 1849 to 1886.

Included are Stickney's certificate of ordination and his license to perform marriages, records of ministerial duties, an 1864 list of black communicants and confirmations at Faunsdale Chapel, an 1874 list of confirmations (not all black) at Faunsdale chapel, and records of baptisms 1870 to 1886.

765.10.1 Church Materials: William A. Stickney, 1873 to 1899.

Financial material on St. Michael's Parish.

765.10.2 Church Materials: William A. Stickney, 1873.

A small ledger book of St. Michael's Parish

765.10.3 Church Materials: William A. Stickney, 1896.

This file contains minutes of meetings of St. Michael's Guild, a parish women's group.

765.10.4 Church Material: William A. Stickney, 1840 to 1897.

This file contains baptismal certificates from St. Michael's and Faunsdale Chapel.

765.10.5 Church Materials: William A. Stickney.

This file contains various miscellaneous materials including printed materials and notes for services.

765.10.6 Church Materials: William A. Stickney.

This file contains notes on the design of a gymnasium, perhaps for St. Wilfrid's Parish School (this is a guess).

765.10.7 Miscellaneous: William A. Stickney.

Included in this file are printed materials, advertisements, blank forms, and a newspaper containing Louisa H. Stickney's death notice.

765.10.8 Miscellaneous: William A. Stickney.

This file contains a scrapbook of newspaper and magazine clippings which are pasted over the pages of a Latin text.

765.49.1 Miscellaneous: William A. Stickney.

This oversized box contains William Stickney's diplomas, a photograph of Stickney, and a book of scenes from Stickney, Lincolnshire, England.

765.11.1 Booklets and Pamphlets: William A. Stickney.

This file contains "A Narrative of the Battles of Bull Run and Manassas Junction" and "Speech of Hon. Vallandigham of Ohio".

765.11.2 Booklets and Pamphlets: William A. Stickney.

This file contains "Proceedings of the Protestant Episcopal Church in the Confederate States at Montgomery, Alabama, July 3rd 1861" and "A Letter to the Bishops and Delegates of the Protestant Episcopal Church Now Assembled at Montgomery" which argues against a division of the church even though "the Union is rent asunder".

765.11.3 Booklets and Pamphlets: William A. Stickney.

Included in this file and the next one are various sermons, reports of church conventions and missionary activities, and religious tracts.

765.11.4 Booklets and Pamphlets: William A. Stickney.

765.11.5 Booklets and Pamphlets: William A. Stickney.

Pamphlets on the sacrament of Confirmation.

765.11.6 Booklets and Pamphlets: William A. Stickney.

This file contains various religious pamphlets including "Papal Infallibility Untenable" and "Against Profane Dealing with Holy Matrimony in Regard of A Man and His Wife's Sister".

- 765.11.7 Booklets and Pamphlets: William A. Stickney.
"Think Before You Drink".
- 765.11.8 Booklets and Pamphlets: William A. Stickney.
Publications of General Theological Seminary.
- 765.11.9 Booklets and Pamphlets: William A. Stickney.
Publications of Albany Female Academy and Columbia College.
- 765.11.10 Book: William A. Stickney.
The Annotated Book of Common Prayer, John Henry Blunt, 1883.
- 765.11.11 Book: William A. Stickney.
What Marriages Are Lawful?, W.F. Brand, 1877.
- 765.11.12 Book: William A. Stickney.
The English Theological Works of George Bull, D.D.
- 765.11.13 Book: William A. Stickney.
A History of Conferences and Other Proceedings Connected with the Revision of the Book of Common Prayer.
- 765.11.14 Book: William A. Stickney.
The Two Books of Common Prayer.
- 765.11.15 Book: William A. Stickney.
The Christian Servant, William Henry Cope.
- 765.11.16 Book: William A. Stickney.
England A Continental Power, Louise Creighton.

- 765.11.17 Book: William A. Stickney.
The Tudors and the Reformation, M. Creighton.
- 765.12.1 Book: William A. Stickney.
A Manual of Rites and Ritual, John J. Elmendorf.
- 765.12.2 Book: William A. Stickney.
Rhythms of Saint Ephrem the Syrian, J.B. Morris.
- 765.12.3 Book: William A. Stickney.
An Ecclesiastical History, C.F. Cruse.
- 765.12.4 Book: William A. Stickney.
The Venerable Bede's Ecclesiastical History of England,
J.A. Giles.
- 765.12.5 Book: William A. Stickney.
An Introduction to the Devotional Study of the Holy Scriptures,
Edward Meyrick Goulburn.
- 765.12.6 Book: William A. Stickney.
The Clergyman's Instructor.
- 765.12.7 Book: William A. Stickney.
*A Companion to the Festivals and Fasts of the Protestant
Episcopal Church*, John Henry Hobart, 1851.
- 765.12.8 Book: William A. Stickney.
Sermons, William Laud, 1829.
- 765.12.9 Book: William A. Stickney.
Lloyd's Clerical Directory for 1898.
- 765.12.10 Book: William A. Stickney.
Christmas Vigils; or Kitty Clarke's Dream, Miss Mary, 1859.

- 765.12.11 Book: William A. Stickney.
The English Reformation, Francis Charles Massingberd.
- 765.13.1 Book: William A. Stickney.
The Young Churchman's Manual.
- 765.13.2 Book: William A. Stickney.
Sermons on the Sabbath-Day, Frederick Denison Maurice.
- 765.13.3 Book: William A. Stickney.
Symbolism: Or, Exposition of the Doctrinal Differences Between Catholics and Protestants, John Adam Moehler.
- 765.13.4 Book: William A. Stickney.
Questions for the Use of Children on the Tabernacle and its Services, J.M. Neale.
- 765.13.5 Book: William A. Stickney.
The Seasons of the Church, What They Teach, Henry Newland, 1856.
- 765.13.6 Book: William A. Stickney.
Episcopacy Tested by Scripture, Henry U. Onderdonk, 1844.
- 765.13.7 Book: William A. Stickney.
Origines Liturgicae, or Antiquities of the English Ritual, Volume I, William Palmer, 1845.
- 765.13.8 Book: William A. Stickney.
Origines Liturgicae, or Antiquities of the English Ritual, Volume II, William Palmer, 1845.
- 765.13.9 Book: William A. Stickney.
The Churchman's Year Book With Kalendar for the Year of Grace 1870, William Stevens Perry.

- 765.13.10 Book: William A. Stickney.
A Catechism on the Holy Scriptures, E.J. Phipps.
- 765.13.11 Book: William A. Stickney.
On the Life and Institute of the Jesuits, Father De Ravignan, 1845.
- 765.13.12 Book: William A. Stickney.
Essays to Prove the Validity of Anglican Ordinations, "A Layman," 1844.
- 765.13.13 Book: William A. Stickney.
The Commission and Consequent Duties of the Clergy, 1847.
- 765.13.14 Book: William A. Stickney.
The Rivals and The School for Scandal, Richard Brinsley Sheridan, 1879.
- 765.14.1 Book: William A. Stickney.
The Ritual Reason Why, Charles Walker.
- 765.14.2 Book: William A. Stickney.
A Critical History of the Athanasian Creed, Daniel Wanterland, 1850.
- 765.14.3 Book: William A. Stickney.
An Apology for the Bible In a Series of Letters Addressed to Thomas Paine, Author of the Age of Reason, R. Watson, 1837.
- 765.14.4 Book: William A. Stickney.
Calvary Catechism, Mrs. M.C. Weston.
- 765.14.5 Book: William A. Stickney.
Bishop's Whites's Opinions, Wm. White, 1846.

- 765.14.6 Book: William A. Stickney.
The Physician's Pocket Dose and Symptom Book, Joseph H. Wythes, 1857.
- 765.14.7 Book: William A. Stickney.
Early England, Frederick York-Powell, 1877.
- 765.14.8 Book: William A. Stickney.
The Alter Service of the Protestant Episcopal Church (inscribed "Faunsdale Chapel, 1861").
- 765.14.9 Book: William A. Stickney.
The American Church Almanac Yearbook for 1906.
- 765.14.10 Book: William A. Stickney.
Episcopal Common Praise, 1868.
- 765.14.11 Book: William A. Stickney.
A Companion to the Prayer Book.
- 765.14.12 Book: William A. Stickney.
Dedication of Hoffman and Eigenbrodt Halls (General Theological Seminary).
- 765.14.13 Book: William A. Stickney.
Outlines of the Christian Faith, "A Clergyman," 1846.
- 765.14.14 Book: William A. Stickney.
A Selection of Psalms and Hymns, 1856.
- 765.14.15 Book: William A. Stickney.
Prayer Book of the Protestant Episcopal Church.
- 765.14.16 Book: William A. Stickney.
Whitaker's Almanac for 1872.

SHEPARD FAMILY

765.15.1 Correspondence: Louise H. Shepard, March 1874 to December 1883.

This file includes a letter from Adele DuBose of Birmingham (12-17-81) that provides some description of Christmas celebrations and extols shopping in Birmingham as opposed to Montgomery.

Also included are several letters from Thomas Harrison Shepard to his sister, including one from Edenton, N.C. which tells of "A colard baptis minister" who "stired the black folks a little and they said that they were going to rise [up]."

765.15.2 Correspondence: Louise H. Shepard, January to December 1884.

A letter in this file from Hugh Wilson of Birmingham (5-17-84) tells of clerking at the Relay House for room and board and apprenticing at an "Express Office." Wilson complains that the city was "so very dusty" and that the trains kept him awake "running every five minutes."

This file also includes more from Adele DuBose and Thomas H. Shepard (now Tom), including instructions for building a goat cart.

765.15.3 Correspondence: Louise H. Shepard, January to April 1885.

This file includes an account of the New Orleans Exposition (4-20-85) and of a fire that reportedly destroyed eight buildings and took thirty-seven lives in Vicksburg (4-24-85 and 4-30-85).

Also included is more correspondence from Tom, now a student at Sewanee.

765.15.4 Correspondence: Louise H. Shepard, May to December 1885.

765.15.5 Correspondence: Louise H. Shepard, January to December 1886.

765.15.6 Correspondence: Louise H. Shepard, February to October 1889.

A letter in this file, signed "Laura" (3-18-89) describes life at an unidentified girls' school.

765.15.7 Correspondence: Louise H. Shepard, January to December 1890.

Letters in this file from W.S. Slack describe life at Sewanee.
W.S. proposes marriage (12-17-90).
Louise declines (12-21-90).
W. S. is highly embarrassed.

765.15.8 Correspondence: Louise H. Shepard, January to November 1891.

765.15.9 Correspondence: Louise H. Shepard, January to December 1892.

This file includes a letter from Charley Flood, who was apparently a laborer or the relative of a laborer at Faunsdale (6-20-92; see also 765.15.14).

765.15.10 Correspondence: Louise H. Shepard, January to November 1893.

In addition to another letter from Charley Flood (2-10-93), this file includes correspondence from William A. Stickney discussing the proper limits of young people's "amusements and pleasure taking."

765.15.11 Correspondence: Louise H. Shepard, January to May 1894.

More from Charley Flood (3-12-94 and 3-30-94).

765.15.12 Correspondence: Louise H. Shepard, June to October 1894.

This file includes a letter from Capt. L. Sinclair Munford (?) of the Alabama State Militia who was with troops "camped about six miles from Birmingham" to suppress any unrest that might arise from a miners' strike (6-20-94).

765.15.13 Correspondence: Louise H. Shepard, January to December 1895.

John W. Daves writes from Bryce Hospital (3-26-95) asking Louise to write and "tell me how long I have got to stay hear." (See also William A. Stickney correspondence and Daves material in the Stickney collection.)

765.15.14 Correspondence: Louise H. Shepard, January to July 1896.

765.15.15 Correspondence: Louise H. Shepard, August to December 1896.

This file includes several letters from Balfour Klein, who was at Camp McLaurin, Mississippi with the Mississippi National Guard (see also photographs).

765.15.16 Correspondence: Louise H. Shepard, January 1897 to November 1898.

765.15.17 Correspondence: Louise H. Shepard, January to December 1898.

765.16.1 Correspondence: Louise H. Shepard, January to July 1899.

765.16.2 Correspondence: Louise H. Shepard, undated.

765.16.3 Biographical Data: Louise H. Shepard, undated.

This file contains a card of biographical data, apparently used as a model for Louise's tombstone.

765.16.4 Diaries: Louise H. Shepard, 1884 and 1885.

These two diaries contain sporadic entries dealing with weather, visitors and birthday gifts.

765.16.5 Diaries: Louise H. Shepard, 1886.

765.16.6 Diaries: Louise H. Shepard, 1887 and 1890.

765.16.7 Financial: Louise H. Shepard, various dates.

This file contains receipts and a "Wash Book."

765.16.8 School Materials: Louise H. Shepard, various dates.

This file and the six that follow contains class notes and exercises, grade reports, and a certificate of recognition for music.

765.16.9 School Materials: Louise H. Shepard, various dates.

765.16.10 School Materials: Louise H. Shepard, various dates.

765.16.11 School Materials: Louise H. Shepard, various dates.

765.16.12 School Materials: Louise H. Shepard, various dates.

765.16.13 School Materials: Louise H. Shepard, various dates.

765.16.14 School Materials: Louise H. Shepard, various dates.

765.16.15 Autograph Book: Louise H. Shepard, undated.

765.16.16 Scrapbook: Louise H. Shepard, 1877.

This scrapbook is typical of the kind kept by young women and girls in the nineteenth century and contains clippings of poetry, anecdotes, bits of history, and some hand-written poetry.

765.16.17 Scrapbook: Louise H. Shepard, 1888.

This scrapbook is similar to the in file 765.16.16 but also includes social announcements.

765.16.18 Church Materials: Louise H. Shepard, 1889.

The notebook in this file records Louise's Sunday school attendance and progress reports on her classmates.

765.16.19 Book: Louise H. Shepard.

Hymnal.

765.16.20 Correspondence: William and Louise Shepard, April 1850 and April 1870.

765.16.21 Correspondence: Annie Cameron Shepard, June 1900 and March 1908 (?).

765.16.22 Legal Documents: William B. Shepard, various dates.

This file includes William's will, promissory notes, and other documents.

765.16.23 School Materials: William B. Shepard.

In addition to one grade report, this file contains a Latin notebook from the University of Virginia.

765.16.24 Miscellaneous: Shepard Family.

765.16.25 Book: William B. Shepard.

*Journal of the General Convention of the
Protestant Episcopal Church, 1868.*

McCORKLE FAMILY

765.17.1 Correspondence: Louise S. McCorkle, March to September 1899.

This file contains several letters wishing Louise and Thomas well on their marriage.

Also included is a letter from Henrietta P. Collins (5-14-99) telling of a recent visit to Faunsdale and the kind attention that she received from servant Mary Adams.

765.17.2 Correspondence: Louise S. McCorkle, January 1900 to November 1902.

Included in this file are two letters from "Miss Fannie" and Augusta T. Miller (11-15-02 and 11-21-02) of Birmingham who apparently took in male laborers as boarders.

765.17.3 Correspondence: Louise S. McCorkle, January to February 1903.

765.17.4 Correspondence: Louise S. McCorkle, January to December 1904.

Included in this file are several letters from William A. Stickney, who was now confined to an infirmary.

765.17.5 Correspondence: Louise S. McCorkle, January to December 1905.

In addition to more letters from William A. Stickney, this file also includes a letter from Lucy Stickney (5-1-05) who says that "a private family is not the place for him [William Stickney], as they are not prepared to give him the close & constant care required by him."

765.17.6 Correspondence: Louise S. McCorkle, January to September 1906.

James A. Flood, a relative of Charley Flood (see Louise H. Shepard correspondence) writes from Atlanta asking for work so that he may return to Alabama (2-15-06). Also included are several letters from Thomas A. McCorkle to Louise, who was visiting family in North Carolina, recounting events at Faunsdale.

A picture post card in this file shows a rock formation on the bay at Newport, Rhode Island called "Negro Head."

765.17.7 Correspondence: Louise S. McCorkle, January to December 1907.

This file includes more correspondence from Faunsdale to Louise in North Carolina, including several from Thomas and two (in crayon) from Gertrude and Louise Forney.

Also included is a letter from Mrs. S.B. Kingsbury of Honolulu, Hawaii (12-18-07). She describes Hawaii as "a beautiful land of sunshine and flowers" with a large "white population" and ever-earnest Chinese servants.

765.17.8 Correspondence: Louise S. McCorkle, January to June 1908.

This file includes several letters of condolence on Thomas' death. Also included is a circular from the Isidore Kayser Company's "Special Underwear Sale," featuring Dowager corsets which "impart a charm and grace to the Stout figure."

765.17.9 Correspondence: Louise S. McCorkle, July to December 1908.

This file begins Louise's business correspondence following Thomas' death. Included are several letters from her future second husband Frederick M. Goff.

765.17.10 Correspondence: Louise S. McCorkle, January to July 1909.

This file includes a letter from Thomas M. Owen, director of the Alabama Department of Archives and History, asking Louise S. McCorkle (6-22-08) to donate Rev. William A. Stickney's papers.

Letters from Frederick M. Goff relate to Louise's business affairs.

765.17.11 Correspondence: Louise S. McCorkle, August to December 1909.

The Louise McCorkle/Frederick Goff courtship begins with much concern over preventing "talk."

765.17.12 Correspondence: Louise S. McCorkle, January to November 1910.

This file includes another letter from James Flood and much more from Frederick Goff.

765.17.13 Correspondence: Louise S. McCorkle, January to December 1911.

765.17.14 Correspondence: Louise S. McCorkle, January to November 1912.

765.17.15 Correspondence: Louise S. McCorkle, January to July 1913.

Frederick Goff managed Faunsdale while Louise was away, and his correspondence details events at home.

765.17.16 Correspondence: Louise S. McCorkle, undated.

765.18.1 Legal: Louise S. McCorkle, various dates.

In addition to a copy of Thomas McCorkle's will, this file includes

mortgage agreements.

765.18.2 Financial: Louise S. McCorkle, various dates.

This file includes receipts, lists of purchases, and a 1908 annual stock report of the Pittsburgh, Ft. Wayne & Chicago Railway Company.

765.18.3 Church Materials: Louise S. McCorkle.

765.18.4 Wedding Materials: Louise S. McCorkle.

This file contains lists of wedding gifts and the text for an invitation.

765.18.5 Miscellaneous: Louise S. McCorkle.

765.18.6 Correspondence: Thomas S. McCorkle, November 1890 to December 1899.

A large part of the correspondence in this file and the next two comes from Louise H. Shepard.

765.18.7 Correspondence: Thomas S. McCorkle, October 1902 to August 1905.

765.18.8 Correspondence: Thomas S. McCorkle, January to November 1906.

Included in this file is some correspondence from William A. Stickney, who was confined to an infirmary in Greensboro, Alabama.

765.18.9 Correspondence: Thomas S. McCorkle, March to December 1907.

Of special interest in this file is a letter from L.W. Johnson, president of the University of Alabama Medical Department Alumni Association, concerning the university's assumption of control over the Medical College of Alabama (5-10-07).

765.18.10 Correspondence: Thomas S. McCorkle, January 1908 to December 1912 and undated.

Included in this file is a letter from Birdie Olson (Thomas' niece) of Bisbee, Arizona (7-6-08). She asks if she can come to stay with the McCorkles until her baby is born. The staff at the hospital operated by the mining company where her husband was employed was "mean," she writes, and they "wont even let you cry loud enough to disturb a patient in the next room."

Most of the undated material in this file comes from Louise.

765.18.11 Medical Records: Thomas S. McCorkle, 1880 to 1887.

This file and the fifteen that follow contain Thomas S. McCorkle's patient ledger books. The entries list patients' names, dates of treatment, and usually the fee charged. Some of the ledgers are arranged by days, some by patient's names, and some by both. The dates of these records occasionally overlap.

765.18.12 Medical Records: Thomas S. McCorkle, 1885.

765.18.13 Medical Records: Thomas S. McCorkle, 1887 to 1889.

765.18.14 Medical Records: Thomas S. McCorkle, 1887 to 1888.

765.18.15 Medical Records: Thomas S. McCorkle, 1889.

765.18.16 Medical Records: Thomas S. McCorkle, 1889 to 1890.

765.18.17 Medical Records: Thomas S. McCorkle, 1891 to 1892.

765.19.1 Medical Records: Thomas S. McCorkle, 1892 to 1894.

765.19.2 Medical Records: Thomas S. McCorkle, 1893.

765.19.3 Medical Records: Thomas S. McCorkle, 1895.

This ledger also includes some tenant land records that apparently are not from Faunsdale.

765.19.4 Medical Records: Thomas S. McCorkle, 1895 to 1896.

765.19.5 Medical Records: Thomas S. McCorkle, 1896 to 1897.

765.50.1 Medical Records: Thomas S. McCorkle, 1897 to 1901 and 1903 to 1908.

765.19.6 Medical Records: Thomas S. McCorkle, 1901 to 1903.

765.51.1 Medical Records: Thomas S. McCorkle, 1904 to 1908.

This ledger also contains some records of livestock and rent collections.

765.19.7 Medical Records: Thomas S. McCorkle, undated.

765.52.1 Diploma: Thomas S. McCorkle, March 1883.

This file contains McCorkle's diploma from the Medical College of Alabama at Mobile.

765.19.8 Tax Documents: Thomas S. McCorkle, 1892 to 1908.

Included in this file are tax receipts for the years 1892 to 1908, a 1903 assessment of mules and horses, and 1898 and 1899 assessments of real estate and personal property.

765.19.9 Legal: Thomas S. McCorkle, 1883 to 1908 and undated.

This file contains mortgage agreements, promissory notes, land deeds, and a certificate from the Marengo County Board of Censors granting McCorkle license to practice medicine.

765.19.10 Financial: Thomas S. McCorkle, 1878 to 1879.

This ledger, and the two that follow, contain the accounts of a general store apparently owned by McCorkle and a partner named Smith. One should note that "all Persons Handling this Ledger are Respectfully Requested to wash their Hands with soap first and dry them well with a clean Towell."

765.19.11 Financial: Thomas S. McCorkle, 1879 to 1880.

765.19.12 Financial: Thomas S. McCorkle, 1884.

765.19.13 Financial: Thomas S. McCorkle, 1897 to 1907.

These three small ledger books contain records of bank transactions and rent payments.

765.19.14 Financial: Thomas S. McCorkle, 1899.

This record of expenses also contains livestock records for 1907.

765.19.15 Financial: Thomas S. McCorkle, 1890 to 1901.

This file and the one that follows contains receipts.

765.19.16 Financial: Thomas S. McCorkle, 1902 to 1908 and undated.

765.19.17 Financial: Thomas S. McCorkle, 1893.

This file and the eight that follow contains cancelled checks.

- 765.19.18 Financial: Thomas S. McCorkle, 1894 to 1896.
- 765.19.19 Financial: Thomas S. McCorkle, 1899.
- 765.19.20 Financial: Thomas S. McCorkle, 1901.
- 765.19.21 Financial: Thomas S. McCorkle, 1902.
- 765.19.22 Financial: Thomas S. McCorkle, 1905.
- 765.19.23 Financial: Thomas S. McCorkle, 1906.
- 765.19.24 Financial: Thomas S. McCorkle, 1907.
- 765.19.25 Financial: Thomas S. McCorkle, 1908.
- 765.19.26 Financial: Thomas S. McCorkle, 1895, 1898 and 1901.

These two policies, issued by the Liverpool & London and Globe Insurance Company, cover a two-story tenant dwelling.

- 765.19.27 Plantation Records: Thomas S. McCorkle.

This file includes a small account book dated 1905 of rent payments and a list, dated 1900, of renters.

- 765.19.28 Miscellaneous: Thomas S. McCorkle.

Included in this file are drawings for a house that McCorkle planned to build in Uniontown.

- 765.19.29 Books: Thomas S. McCorkle.

This file contains *A Pocket Formulary* by E. Quinn Thornton, M.D. and *History of England*, author unknown.

- 765.20.1 Correspondence: Louise Forney McCorkle, February 1904 to December 1916.

- 765.20.2 Correspondence: Louise Forney McCorkle, January to June 1917.

This file contains several letters from Louise's future husband Gaston Stollenwerck and from J.M. Langhorne, another suitor. During this time Louise was a student at the Alabama Girl's Technical Institute at

Montevallo, Alabama. This file also contains correspondence from family members.

765.20.3 Correspondence: Louise Forney McCorkle, July to September 1917.

Letters in this file from Gaston Stollenwerck describe camp life at the Reserve Officers' Training Camp in Tennessee. Louise was now a student at Converse College in Spartanburg, South Carolina.

765.20.4 Correspondence: Louise Forney McCorkle, October 1917.

765.20.5 Correspondence: Louise Forney McCorkle, November 1917.

765.20.6 Correspondence: Louise Forney McCorkle, December 1917.

A letter from John L. Cary, a student at Georgia School of Technology, gleefully describes his school's 68 to 7 football defeat of Alabama Polytechnic Institute (now Auburn University) and accesses the chances for a national championship. "Pitt," he writes, "had cold feet and wouldn't play us" (12-30-17).

765.20.7 Correspondence: Louise Forney McCorkle, January 1918.

765.20.8 Correspondence: Louise Forney McCorkle, February 1918.

765.20.9 Correspondence: Louise Forney McCorkle, March to April 1918.

Gaston had arrived "Some where in France" (3-13-18) and Frederick Goff describes the Liberty Bond drive in Uniontown. "We had very few slackers" (4-30-18).

765.20.10 Correspondence: Louise Forney McCorkle, May 1918.

Gaston, still in France, contracted mumps and was confined to a hospital with his "face big as a bucket" (5-31-18).

765.20.11 Correspondence: Louise Forney McCorkle, June 1918.

A letter in this file from Paul H. Dobbins (6-22-18) includes photos of World War I era soldiers marching, one of officers and civilians inspecting what appears to be a battlefield trench, and two of unidentified women.

765.20.12 Correspondence: Louise Forney McCorkle, July to August 1918.

765.20.13 Correspondence: Louise Forney McCorkle, September 1918.

- 765.20.14 Correspondence: Louise Forney McCorkle, October 1918.
- 765.20.15 Correspondence: Louise Forney McCorkle, November 1918.
- 765.20.16 Correspondence: Louise Forney McCorkle, December 1918.
- 765.20.17 Correspondence: Louise Forney McCorkle, January 1919.
- 765.20.18 Correspondence: Louise Forney McCorkle, February 1919.
- 765.21.1 Correspondence: Louise Forney McCorkle, March 1919.
- Gaston: "Home!!" (3-5-19).
- 765.21.2 Correspondence: Louise Forney McCorkle, April 1919.
- 765.21.3 Correspondence: Louise Forney McCorkle, May 1919.
- 765.21.4 Correspondence: Louise Forney McCorkle, June 1919.
- 765.21.5 Correspondence: Louise Forney McCorkle, July to November 1919.
- 765.21.6 Correspondence: Louise Forney McCorkle, undated.
- All of the correspondence in this file and the next is from Louise McCorkle Goff.
- 765.21.7 Correspondence: Louise Forney McCorkle, undated.
- 765.21.8 Correspondence: Louise Forney McCorkle, undated.
- All of this correspondence is from Gaston Stollenwerck.
- 765.21.9 Correspondence: Louise Forney McCorkle, undated.
- 765.21.10 Legal, Financial, Organizations: Louise Forney McCorkle, various dates.
- 765.21.11 School Materials: Louise Forney McCorkle, various dates.
- 765.21.12 School Materials: Louise Forney McCorkle, various dates.
- 765.21.13 School Materials: Louise Forney McCorkle, various dates.
- 765.21.14 School Materials: Louise Forney McCorkle, various dates.

- 765.21.15 School Materials: Louise Forney McCorkle, various dates.
- 765.21.16 School Materials: Louise Forney McCorkle, various dates.
- 765.21.17 School Materials: Louise Forney McCorkle, various dates.
- 765.21.18 Correspondence: Gertrude McCorkle, July 1909 to December 1920.

Mims W. Morgan writes to his future wife Gertrude (who was at the time eleven years old) to apologize for the "drunken mean stupor" that he was in during his last visit (10-13-13).

- 765.21.19 Correspondence: Gertrude McCorkle, January to April 1921.
- 765.21.20 Correspondence: Gertrude McCorkle, May to December 1921.
- 765.21.21 Correspondence: Gertrude McCorkle, January to April 1922.
- 765.22.1 Correspondence: Gertrude McCorkle, May to September 1922.
- 765.22.2 Correspondence: Gertrude McCorkle, October 1922.
- 765.22.3 Correspondence: Gertrude McCorkle, November to December 1922.
- 765.22.4 Correspondence: Gertrude McCorkle, January to May 1923.
- 765.22.5 Correspondence: Gertrude McCorkle, June to December 1923.
- 765.22.6 Correspondence: Gertrude McCorkle, January to November 1924.
- 765.22.7 Correspondence: Gertrude McCorkle, March 1927 to March 1929.
- 765.22.8 Correspondence: Gertrude McCorkle, June to December 1930.

Winston E. of Laguna, Texas writes that "the times are plenty hard in this country and they tell me that the bankers around here have forgotten the word yes" (8-27-30).

- 765.22.9 Correspondence: Gertrude McCorkle, January to December 1931.
- 765.22.10 Correspondence: Gertrude McCorkle, January to December 1932.
- 765.22.11 Correspondence: Gertrude McCorkle, May 1933 to November 1936.
- 765.22.12 Correspondence: Gertrude McCorkle, January to December 1937.

- 765.22.13 Correspondence: Gertrude McCorkle, January 1938 to October 1939.
- 765.22.14 Correspondence: Gertrude McCorkle, January to December 1940.
- 765.22.15 Correspondence: Gertrude McCorkle, January to September 1941.
- 765.22.16 Correspondence: Gertrude McCorkle, October 1941 to April 1959.
- 765.22.17 Correspondence: Gertrude McCorkle, undated.
- 765.22.18 Correspondence: Gertrude McCorkle, undated.
- 765.22.19 Diaries: Gertrude McCorkle, 1932, 1933, and 1954.
- 765.22.20 Legal: Gertrude McCorkle, various dates.

This file includes promissory notes, mortgages, and World War II ration books.

- 765.22.21 Financial: Gertrude McCorkle, various dates.

This file includes receipts and stock certificates.

- 765.23.1 Insurance Materials: Gertrude McCorkle, various dates.
- 765.52.1 Diploma: Gertrude McCorkle, May 1923.
- 765.23.2 School Materials: Gertrude McCorkle, various dates.
- 765.23.3 School Materials: Gertrude McCorkle, various dates.
- 765.23.4 School Materials: Gertrude McCorkle, various dates.
- 765.23.5 School Materials: Gertrude McCorkle, various dates.
- 765.23.6 School Materials: Gertrude McCorkle, various dates.
- 765.23.7 Miscellaneous: Gertrude McCorkle, various dates.

This file includes Gertrude's death notice and invitations to her's and Mims Morgan's wedding.

- 765.23.8 Miscellaneous: Gertrude McCorkle, various dates.
- 765.23.9 Scrapbook: Gertrude McCorkle.

This scrapbook and the two that follow contains clippings, memorabilia, and hand-copied poetry.

- 765.23.10 Scrapbook: Gertrude McCorkle.
- 765.23.11 Scrapbook: Gertrude McCorkle.
- 765.23.12 Correspondence: Thomasene McCorkle, August 1910 to July 1922.
- 765.23.13 Correspondence: Thomasene McCorkle, March to October 1925.
- 765.23.14 Correspondence: Thomasene McCorkle, November to December 1925.
- 765.23.15 Correspondence: Thomasene McCorkle, January to March 1926.
- 765.23.16 Correspondence: Thomasene McCorkle, April to May 1926.
- 765.23.17 Correspondence: Thomasene McCorkle, July to December 1926.
- 765.23.18 Correspondence: Thomasene McCorkle, January to March 1927.
- 765.23.19 Correspondence: Thomasene McCorkle, April to December 1927.
- 765.23.20 Correspondence: Thomasene McCorkle, January 1928 to June 1937.
- 765.23.21 Correspondence: Thomasene McCorkle, May 1938.
- 765.24.1 Correspondence: Thomasene McCorkle, undated.
- 765.24.2 School Materials: Thomasene McCorkle, various dates.
- 765.24.3 Miscellaneous: Thomasene McCorkle, various dates.
- 765.52.1 Scrapbook: Thomasene McCorkle.

This scrapbook contains clippings and memorabilia.

- 765.24.4 Correspondence: McCorkle Family, July 1851 to May 1908.

This file includes a letter from J.J. McCorkle to his granddaughter tracing the family genealogy.

- 765.24.5 Financial: McCorkle Family, 1923 to 1933.

This ledger, labeled "Journal Heirs T.S. McCorkle," records land values, rents, and accounts of tenants.

- 765.24.6 Financial: McCorkle Family, various dates.
- 765.24.7 Post Card Album: McCorkle Family.
- 765.24.8 Post Card Album: McCorkle Family.
- 765.24.9 Book: Francis McCorkle.

Holy Bible.

GOFF FAMILY

- 765.24.10 Correspondence: Louise M. Goff, November 1905 to December 1913.
- 765.24.11 Correspondence: Louise M. Goff, January to December 1914.
- 765.24.12 Correspondence: Louise M. Goff, February to July 1915.
- 765.24.13 Correspondence: Louise M. Goff, July 1915 to December 1916.
- 765.24.14 Correspondence: Louise M. Goff, January to July 1917.
- 765.24.15 Correspondence: Louise M. Goff, August to December 1917.
- 765.25.1 Correspondence: Louise M. Goff, January to April 1918.
- 765.25.2 Correspondence: Louise M. Goff, May to June 1918.
- 765.25.3 Correspondence: Louise M. Goff, July to October 1918.
- 765.25.4 Correspondence: Louise M. Goff, November to December 1918.
- 765.25.5 Correspondence: Louise M. Goff, January 1919.
- 765.25.6 Correspondence: Louise M. Goff, February 1919.
- 765.25.7 Correspondence: Louise M. Goff, March 1919.
- 765.25.8 Correspondence: Louise M. Goff, April 1919.
- 765.25.9 Correspondence: Louise M. Goff, May 1919.
- 765.25.10 Correspondence: Louise M. Goff, June to August 1919.

- 765.25.11 Correspondence: Louise M. Goff, September to October 1919.
- 765.25.12 Correspondence: Louise M. Goff, November to December 1919 and undated.
- 765.25.13 Correspondence: Louise M. Goff, January to February 1920.
- 765.25.14 Correspondence: Louise M. Goff, March to April 1920.
- 765.26.1 Correspondence: Louise M. Goff, May to September 1920.
- 765.26.2 Correspondence: Louise M. Goff, October to December 1920.
- 765.26.3 Correspondence: Louise M. Goff, January to March 1921.
- 765.26.4 Correspondence: Louise M. Goff, April to October 1921.
- 765.26.5 Correspondence: Louise M. Goff, November to December 1921 and undated.
- 765.26.6 Correspondence: Louise M. Goff, January to April 1922.
- 765.26.7 Correspondence: Louise M. Goff, May to August 1922.
- 765.26.8 Correspondence: Louise M. Goff, September to October 1922.
- 765.26.9 Correspondence: Louise M. Goff, November to December 1922.
- 765.26.10 Correspondence: Louise M. Goff, January to February 1923.
- 765.26.11 Correspondence: Louise M. Goff, March to April 1923.
- 765.26.12 Correspondence: Louise M. Goff, May to November 1923.
- 765.26.13 Correspondence: Louise M. Goff, December 1923 to May 1925.
- 765.26.14 Correspondence: Louise M. Goff, June to November 1925.
- 765.26.15 Correspondence: Louise M. Goff, December 1925 to March 1926.
- 765.26.16 Correspondence: Louise M. Goff, April to July 1926.
- 765.27.1 Correspondence: Louise M. Goff, August to December 1926 and undated.
- 765.27.2 Correspondence: Louise M. Goff, January to May 1927.

- 765.27.3 Correspondence: Louise M. Goff, July to December 1927.
- 765.27.4 Correspondence: Louise M. Goff, January to October 1928.
- 765.27.5 Correspondence: Louise M. Goff, November 1928 to January 1929.
- 765.27.6 Correspondence: Louise M. Goff, February to May 1929.
- 765.27.7 Correspondence: Louise M. Goff, June to December 1929.
- 765.27.8 Correspondence: Louise M. Goff, January to December 1930.
- 765.27.9 Correspondence: Louise M. Goff, January to December 1931 and undated.
- 765.27.10 Correspondence: Louise M. Goff, January to April 1932.
- 765.27.11 Correspondence: Louise M. Goff, May to November 1932.
- 765.27.12 Correspondence: Louise M. Goff, June to December 1933.
- 765.27.13 Correspondence: Louise M. Goff, January to February 1934.
- 765.27.14 Correspondence: Louise M. Goff, March to April 1934.
- 765.27.15 Correspondence: Louise M. Goff, May to November 1935.
- 765.27.16 Correspondence: Louise M. Goff, January to December 1936.
- 765.28.1 Correspondence: Louise M. Goff, January to December 1937.
- 765.28.2 Correspondence: Louise M. Goff, January to May 1938.
- 765.28.3 Correspondence: Louise M. Goff, June to December 1938.
- 765.28.4 Correspondence: Louise M. Goff, January to December 1939.
- 765.28.5 Correspondence: Louise M. Goff, March 1940 December 1942.
- 765.28.6 Correspondence: Louise M. Goff, January 1943 April 1945.
- 765.28.7 Correspondence: Louise M. Goff, May 1943 November 1945.
- 765.28.8 Correspondence: Louise M. Goff, May 1946 March 1948.
- 765.28.9 Correspondence: Louise M. Goff, undated.

- 765.28.10 Correspondence: Louise M. Goff, undated.
- 765.28.11 Correspondence: Louise M. Goff, undated.
- 765.28.12 Correspondence: Louise M. Goff, undated.
- 765.28.13 Correspondence: Louise M. Goff, undated.
- 765.28.14 Diary: Louise M. Goff, 1932.

This diary contains sporadic entries, many concerning the activities of Louise's daughters.

- 765.29.1 Organizations: Louise M. Goff, various dates.

The material in this file relates to Louise McCorkle Goff's, Louise Forney Stollenwerck's, and Gertrude McCorkle's applications for membership in the Daughters of the American Revolution. This material contains valuable genealogical data on the Harrison, McCorkle, and Shepard families.

- 765.29.2 Organizations: Louise M. Goff, various dates.

This file contains applications, correspondence, genealogical data, and minutes of meetings of the United Daughters of the Confederacy.

- 765.29.3 Correspondence: Fredrick M. Goff, August 1909 to November 1911.
- 765.29.4 Correspondence: Fredrick M. Goff, August 1912 to September 1914.
- 765.29.5 Correspondence: Fredrick M. Goff, July 1915 to March 1921.
- 765.29.6 Correspondence: Fredrick M. Goff, August 1922 to October 1928.
- 765.29.7 Correspondence: Fredrick M. Goff, December 1931 to December 1933.
- 765.29.8 Correspondence: Fredrick M. Goff, January to February 1934.
- 765.29.9 Correspondence: Fredrick M. Goff, March 1934.
- 765.29.10 Correspondence: Fredrick M. Goff, April 1934.
- 765.29.11 Correspondence: Fredrick M. Goff, May 1934.
- 765.29.12 Correspondence: Fredrick M. Goff, December 1934 to April 1947.

765.29.13 Correspondence: Fredrick M. Goff, undated.

765.29.14 Organizations: Fredrick M. Goff, various dates.

The material in this file relates to various fraternal organizations to which Goff belonged.

765.29.15 Book: Fredrick M. Goff.

Book of Common Prayer inscribed as a Christmas gift from Louise, 1915.

765.29.16 Labor Records: Louise and Fredrick Goff, 1908 to 1912.

765.29.17 Labor Records: Louise and Fredrick Goff, 1913 to 1918.

The ledger in this file records food and supply rations to tenants.

765.29.18 Labor Records: Louise and Fredrick Goff, 1925 to 1932.

This ledger records accounts of tenants, rations issued, rents, and mortgages.

765.29.19 Labor Records: Louise and Fredrick Goff, 1938 to 1947.

This file contains a ledger book similar to the two previous.

765.30.1 Labor Records: Louise and Fredrick Goff, 1934 to 1937.

This file contains primarily U.S. Department of Agriculture questionnaires concerning land use. Also included is a 1936 list of tenants which records amount of land worked by each and rent, and a 1934 list of tenants.

765.30.2 Tax Documents: Louise and Fredrick Goff, 1913 to 1943.

Among the tax returns and property lists in this file are returns in the name of "Heirs of T.A. McCorkle."

765.30.3 Tax Documents: Louise and Fredrick Goff, 1917 to 1936.

This file includes receipts for the payment of property and poll taxes.

765.30.4 Legal: Louise and Fredrick Goff, various dates.

The documents in this file relate to Louise Goff as guardian of her three daughters following the death of her first husband Thomas McCorkle.

765.30.5 Legal: Louise and Fredrick Goff, various dates.

Included in this file are documents relating to the sales of land and timber and to the transfer of insurance policies.

765.30.6 Financial: Louise and Fredrick Goff, various dates.

This file contains material on the debts of the estate of Thomas McCorkle.

765.30.7 Financial: Louise and Fredrick Goff, 1912 to 1947.

765.30.8 Financial: Louise and Fredrick Goff, various dates.

765.30.9 Financial: Louise and Fredrick Goff, 1908 to 1916.

This file and the two which follow concern the income and expenses of the estate of Thomas McCorkle.

765.30.10 Financial: Louise and Fredrick Goff, 1911 to 1917.

765.30.11 Financial: Louise and Fredrick Goff, 1919 to 1923.

765.30.12 Insurance Material: Louise and Fredrick Goff, various dates.

The insurance policies in this file cover primarily the Faunsdale main house, outbuildings, and tenant houses.

765.30.13 Insurance Material: Louise and Fredrick Goff, various dates.

The material in this file relates primarily to loans taken on insurance policies.

765.30.14 Insurance Material: Louise and Fredrick Goff, various dates.

Premium notices and receipts.

765.30.15 Plantation Records: Louise and Fredrick Goff, 1934.

This file contains USDA Cotton Tax Exemption Certificates issued to Faunsdale tenants.

- 765.30.16 Plantation Records: Louise and Fredrick Goff, 1934 to 1935.
- This file contains USDA Cotton Acreage Reduction Contracts issued to Faunsdale tenants.
- 765.30.17 Plantation Records: Louise and Fredrick Goff, 1935 to 1943.
- Primarily this file contains USDA and Alabama Polytechnic Institute correspondence concerning crop reduction and advice sheets on soil conservation and crop rotation. Also included is a work sheet and questionnaire entitled "War Production Program 1943 Farm Plan."
- 765.30.18 Plantation Records: Louise and Fredrick Goff, 1935 to 1936.
- This file contains Cotton Tax Exemption Certificates issued to Louise Goff, a 1942 application for additional gasoline rations, and a booklet explaining the Agricultural Adjustment Act of 1938.
- 765.30.19 Plantation Records: Louise and Fredrick Goff, various dates.
- The material in this file relates to cotton sales.
- 765.30.20 Plantation Records: Louise and Fredrick Goff, 1935 to 1936.
- 765.30.21 Plantation Records: Louise and Fredrick Goff, 1935 to 1936.
- 765.30.22 Plantation Records: Louise and Fredrick Goff, undated.
- This file contains an aerial photograph of Faunsdale and the surrounding area.
- 765.30.23 Plantation Records: Louise and Fredrick Goff, various dates.
- 765.30.24 Campaign Materials: Louise and Fredrick Goff, 1932.
- This file contains brochures promoting Gov. Franklin D. Roosevelt's campaign for the 1932 Democratic presidential nomination.
- 765.30.25 Miscellaneous: Louise and Fredrick Goff, various dates and undated.
- This file and the two that follow contain advertisements, unused wedding invitations, drawings, newspaper clippings, and other miscellaneous materials.
- 765.30.26 Miscellaneous: Louise and Fredrick Goff, various dates and undated.

765.31.1 Miscellaneous: Louise and Fredrick Goff, various dates and undated.

765.31.2 Miscellaneous: Louise and Fredrick Goff, various dates and undated.

 The material in this file relates to a home study course that Fredrick Goff enrolled in from the La Salle Extension University. Included are booklets such as "Personal Efficiency," "The Language of Business Letters," and "Analysis of Financial Statements."

BRADFORD FAMILY

765.31.3 Correspondence: Thomasene Bradford, June 1938 to May 1940.

765.31.4 Correspondence: Thomasene Bradford, April 1944 to May 1946.

765.31.5 Correspondence: Thomasene Bradford, March 1948 to October 1959.

765.31.6 Correspondence: Thomasene Bradford, March 1960 to October 1965.

 This file includes a letter from Alabama Congressman Armistead I. Seldon, Jr. acknowledging Thomasene's "Telegram with reference to the segregation issue at the University of Mississippi." Included is a copy of a telegram sent to Mississippi Governor Ross Barnett by the Alabama congressional delegation declaring "MISSISSIPPI'S FIGHT IS ALABAMA'S FIGHT."

 This file also includes telegrams of condolence on Robert Bradford's death.

765.31.7 Correspondence: Thomasene Bradford, January 1966 to November 1967.

765.31.8 Correspondence: Thomasene Bradford, January to November 1968.

765.31.9 Correspondence: Thomasene Bradford, March 1969 to September 1975.

765.31.10 Correspondence: Thomasene Bradford, undated.

765.31.11 Miscellaneous: Thomasene Bradford, various dates.

 This file includes church bulletins, receipts, and court summons and petitions concerning a disputed piece of Shepard land in North Carolina. Also included is some material relating to Shepard family genealogy.

- 765.31.12 Correspondence: Robert Bradford, November 1929 to March 1965.
- 765.31.13 Miscellaneous: Robert Bradford, various dates and undated.
- 765.31.14 Correspondence: Thomasene and Robert Bradford, June 1938 to December 1962.
- 765.31.15 Correspondence: Thomasene and Robert Bradford, January 1963 to June 1965, and undated.
- 765.32.1 Financial: Thomasene and Robert Bradford, various dates.
- 765.32.2 Correspondence: Louise Bradford, May 1941 to June 1965, and undated.
- 765.53.1 Scrapbooks: Louise Bradford.

This oversized box contains three scrapbooks of memorabilia, newspaper clippings, and photographs. One is dedicated to the coronation of England's Queen Elizabeth II.

- 765.32.3 Correspondence: Charlotte Bradford, April 1944 to September 1962.
- 765.32.4 Correspondence: Charlotte Bradford, October to November 1962.
- 765.32.5 Correspondence: Charlotte Bradford, December 1962 to February 1963.
- 765.32.6 Correspondence: Charlotte Bradford, March to September 1963.
- 765.32.7 Correspondence: Charlotte Bradford, August 1965 to July 1972, and undated.
- 765.32.8 Diary: Charlotte Bradford, 1959.

This diary contains entries for February to April dealing primarily with school, dating, other social activities, and family.

- 765.32.9 Miscellaneous: Charlotte Bradford, various dates and undated.

This file includes grade reports from the University of Alabama, a passport, a speeding ticket, two Christmas card registers, and a booklet entitled "To the Bride."

- 765.32.10 School Materials: Louise and Charlotte Bradford, various dates.

Included in this file are exams, reports, and copies of the

Uniontown High School newspaper *The Tattler*.

765.32.11 School Materials: Louise and Charlotte Bradford, various dates.

This file contains orientation booklets from the University of Alabama and clippings and other materials concerning Kappa Delta sorority.

765.32.12 Miscellaneous: Bradford Family, various dates and undated.

765.32.13 Newspaper Clippings: Bradford Family, various dates.

COLLINS FAMILY

765.32.14 Correspondence: Josiah Collins, July 1805 to June 1847.

765.32.15 Correspondence: Anne D. Collins, October 1837.

765.32.16 Correspondence: Louisa M. Collins, April 1835 to November 1839.

A young Louisa M. Collins (later Louisa Harrison Stickney) left instructions that her correspondence should be burned "unopened" in the event of her death.

765.32.17 Correspondence: Louisa M. Collins, January to December 1840.

765.32.18 Correspondence: Louisa M. Collins, January to November 1841.

765.32.19 Correspondence: Louisa M. Collins, February 1842 to April 1845.

765.32.20 Correspondence: Louisa M. Collins, undated.

765.32.21 Correspondence: Henrietta Collins, July 1830.

765.33.1 Correspondence: Mrs. George P. Collins, undated.

765.33.2 Correspondence: Harriet Daves, December 1820.

765.33.3 Correspondence: Mrs. Daves, November 1842.

765.33.4 Correspondence: Alethia Collins Warren, April 1894 to July 1897.

765.33.5 Correspondence: Hugh Warren, November 1888.

- 765.33.6 Biographical Data: Josiah and Mary Collins.
- 765.33.7 Legal and Financial: Collins Family, various dates.
- 765.33.8 Book: Ann D. Collins.

This book, *The American Lady's Preceptor*, advertises that it is "Designed to direct the female mind in a course of pleasing and instructive reading."

MINGE FAMILY

- 765.33.9 Correspondence: George H. Minge, January 1837 to December 1844.
- 765.33.10 Correspondence: George H. Minge, May 1845 to November 1846.
- 765.33.11 Correspondence: George H. Minge, January 1847 to November 1871 and undated.
- 765.33.12 Legal: George H. Minge, various dates.
- This file includes loan agreements and a court summons for non-payment of a loan.
- 765.33.13 Financial: George H. Minge, January 1835 to December 1844.
- This file contains receipts, cotton sale records, and records of personal and farm purchases.
- 765.33.14 Financial: George H. Minge, February 1845 to October 1850.
- 765.33.15 Financial: George H. Minge, January 1850 to November 1861 and undated.
- 765.33.16 Correspondence: David Minge, December 1870 to November 1877.
- 765.33.17 Legal: David Minge, January 1852.
- 765.33.18 Legal: C.H. Minge, March 1840 [?] to March 1843.
- 765.33.19 Financial: C.H. Minge, October to December 1869 and undated.
- 765.33.20 Financial and Miscellaneous: John H. Minge, various dates.

765.33.21 Tax Documents: Minge and Adams, 1867.

765.33.22 School Materials: E.C. Minge, undated.

This short essay, "The Chapel Bell," bemoans the difficulty of rising in the morning to go to school when "we desire longer sleep."

ADAMS FAMILY

765.33.23 Correspondence: Richard H. Adams, September 1838 to September 1864.

765.33.24 Correspondence: Richard H. Adams, May 1865 to December 1867.

765.33.25 Correspondence: Richard H. Adams, January 1868 to December 1869.

765.33.26 Correspondence: Richard H. Adams, January to July 1870 and undated.

765.33.27 Legal: Richard H. Adams, February 1837 to June 1872 and undated.

This file includes land sale contracts, loan agreements, and Richard Adams' will.

765.33.28 Legal: Richard H. Adams, July 1859 to February 1870 and undated.

The material in this file concerns Adams' activities as attorney for the William Christian Estate. Included are labor contracts with former slaves.

765.33.29 Legal: Richard H. Adams, February 1854 to March 1869 and undated.

This material relates to Adams' activities as attorney for the John W. Gilliam Estate. Included is an 1855 list of slaves belonging to the estate, listed by name with cash values assigned.

765.33.30 Legal: John H. Adams, October 1848 to May 1855 and undated.

Estate of B.S. Jones.

765.33.31 Legal: John H. Adams, August 1851 to April 1882 and undated.

Estate of George Longest.

765.33.32 Labor Records: Richard H. Adams, August 1842 to September 1864.

This file contains receipts and contracts for the purchases and leasing of slaves.

- 765.33.33 Financial: Richard H. Adams, August 1836 to May 1864 and undated.
- 765.33.34 Financial: Richard H. Adams, November 1865 to December 1868.
- 765.33.35 Financial: Richard H. Adams, January 1869 to November 1870 and undated.
- 765.33.36 Miscellaneous: Richard H. Adams, various dates.
- 765.33.37 Correspondence: William F. Adams, October 1867 to December 1879.
- 765.33.38 Correspondence: William F. Adams, January 1880 to November 1882.
- 765.33.39 Correspondence: William F. Adams, December 1883 to December 1889.
- 765.33.40 Correspondence: William F. Adams, January 1890 to October 1891 and undated.
- 765.33.41 Legal: William F. Adams, various dates.
- 765.34.1 Financial: William F. Adams, November 1865 to December 1879.
- 765.34.2 Financial: William F. Adams, January 1880 to May 1897 and undated.
- 765.34.3 Tax Documents: William F. Adams, 1878 and 1880.
- 765.34.4 Miscellaneous: William F. Adams, various dates.
- 765.34.5 Miscellaneous: B.C. Adams, various dates.

This file contains a small amount of correspondence, one insurance policy, receipts, and livestock records.

- 765.34.6 Correspondence: Fannie Adams, November 1877 to March 1896 and undated.
- 765.34.7 Miscellaneous: George W. Adams, various dates.
- 365.34.8 Miscellaneous: John Adams, various dates.
- 765.34.9 Correspondence: Mary Adams, January 1897.

- 765.34.10 Miscellaneous: Richard H. Adams, Jr., February 1855 to March 1869.
- 765.34.11 Financial: Thomas Adams, March 1837 to January 1857.
- 765.34.12 Correspondence: S.H. Adams, undated.
- 765.34.13 Diary: Sadie Adams, 1891.
- 765.34.14 Miscellaneous: Sadie Adams, August 1879.
- 765.34.15 Financial: Adams and Coleman, July 1854 to January 1856 and undated.

This file contains receipts and cotton sales records.

- 765.34.16 Miscellaneous: Adams Brothers, May 1882 to November 1889 and undated.

The material in this file includes correspondence and receipts.

- 765.34.17 Financial: Adams and Alexander, October 1889 to May 1890.

Primarily receipts.

- 765.34.18 Miscellaneous: Knox and Adams, January 1866 to November 1889 and undated.

- 765.34.19 Miscellaneous: Adams Family, March 1855 to May 1908 and undated.

Correspondence and receipts.

- 765.34.20 Miscellaneous: Carrington Family, February 1838 to September 1890.

This file contains correspondence and legal documents, including a bill of complaint filed with the Richmond, Virginia Chancery Court asking that the Adams Family graveyard be moved so that the property can be sold.

POPE AND MYERS FAMILIES

- 765.34.21 Correspondence: John Locke Pope, December 1907 to February 1908.

This file and the five that follow consists almost entirely of letters written to Pope by Anne Lyle Myers. Pope lived with the Bradford family for a time.

- 765.34.22 Correspondence: John Locke Pope, June to July 1908.

- 765.34.23 Correspondence: John Locke Pope, August to September 1908.
- 765.34.24 Correspondence: John Locke Pope, January 1909.
- 765.34.25 Correspondence: John Locke Pope, February 1909.
- 765.34.26 Correspondence: John Locke Pope, March 1909.
- 765.34.27 Correspondence: Anne Lyle Myers, February 1908.

These are John's replies.

- 765.34.28 Correspondence: Anne Lyle Myers, July 1908.
- 765.34.29 Correspondence: Anne Lyle Myers, August 1908.
- 765.34.30 Correspondence: Anne Lyle Myers, January 1909 and undated.
- 765.34.31 School Material: Anne Lyle Myers, April 1896.

This file contains Anne Myers' diploma from Harrisburg (Pennsylvania) Public School.

PEGRAM FAMILY

- 765.35.1 Miscellaneous: George E. Pegram, January 1852 to June 1869.
- This file contains one piece of correspondence and a notice appointing a teacher for the Faunsdale "free colored school."
- 765.35.2 Miscellaneous: Tilford McCorkle Pegram, 1893 to June 1894 and undated.
- Tilford Pegram's death notice is included in this file.
- 765.35.3 Book: Tilford McCorkle Pegram, 1896.
- New Advanced Arithmetic: Alabama Edition.*
- 765.35.4 Financial: T.F. Pegram, undated.
- 765.35.5 Miscellaneous: Mrs. Lou M. Pegram, June 1915 to March 1917 and undated.

Of special interest in this file are three letters from a daughter working at the Touro Infirmary, New Orleans, Louisiana.

765.35.6 Post Card Album: Mrs. Lou M. Pegram, undated.

765.35.7 School Material: Louise M. Pegram, October 1909.

This file contains a botany class notebook.

765.35.8 School Material: Louise M. Pegram, undated.

A sewing class notebook.

765.35.9 School Material: Louise M. Pegram, undated.

Domestic science notebook.

765.35.10 School Material: Louise M. Pegram, undated.

Domestic science scrapbook.

765.35.11 School Material: Louise M. Pegram, undated.

Music class notebook.

765.35.12 School Material: Louise M. Pegram, undated.

Textile classification cards with samples of various materials.

765.35.13 School Material: Louise M. Pegram, undated.

FAUNSDALE PLANTATION MISCELLANEOUS

765.35.14 Miscellaneous: Faunsdale Plantation.

Unidentified correspondence.

765.35.15 Miscellaneous: Faunsdale Plantation.

Various church material, including bulletins and religious pamphlets.

- 765.35.16 Miscellaneous: Faunsdale Plantation.
 Pamphlets, histories, and travelogues.
- 765.35.17 Miscellaneous: Faunsdale Plantation.
 Small portraits of historical figures, religious and historical scenes.
- 765.35.18 Miscellaneous: Faunsdale Plantation.
 This file and the three that follow contains small pictures of various travel scenes worldwide. These appear to be part of a series that was subscribed to or purchased sequentially.
- 765.35.19 Miscellaneous: Faunsdale Plantation.
- 765.35.20 Miscellaneous: Faunsdale Plantation.
- 765.36.1 Miscellaneous: Faunsdale Plantation.
- 765.36.2 Miscellaneous: Faunsdale Plantation.
 Post cards of various Alabama scenes.
- 765.36.3 Miscellaneous: Faunsdale Plantation.
- 765.36.4 Miscellaneous: Faunsdale Plantation.
 Travel brochures from Alabama, other southern states, and Washington, D.C.
- 765.36.5 Miscellaneous: Faunsdale Plantation.
 Road maps, including Mississippi circa 1930 and Florida circa 1897. These maps have been transferred to the Agee Map Collection.
- 765.36.6 Miscellaneous: Faunsdale Plantation.
- 765.36.7 Miscellaneous: Faunsdale Plantation.
 Cookbooks.
- 765.36.8 Miscellaneous: Faunsdale Plantation.
 Recipes and medicines.

- 765.36.9 Miscellaneous: Faunsdale Plantation.
- Folk humor book entitled *Opie Read the Ozarks*.
- 765.36.10 Miscellaneous: Faunsdale Plantation.
- This file contains various booklets including "The Southern Historical Collection of the University of North Carolina," "The Church Must Stand Back of its Men Who are Fighting" (World War II era), and "Proper Display of the Flag."
- 765.36.11 Miscellaneous: Faunsdale Plantation.
- Magazines *The Alabama Alumni News*, July and August 1965, and *Reader's Digest*, May and June 1943.
- 765.36.12 Miscellaneous: Faunsdale Plantation.
- Magazines, including *Magazine of American History Illustrated*, October 1889, and *U.S. News and World Report*, April 1, 1963.
- 765.54.1 Miscellaneous: Faunsdale Plantation, 1845 to 1945.
- This oversized box contains copies of various newspapers including *The Alabama Planter* (Vol. 1, No. 1), *The Southern Argus* and *The Weekly Times* (both of Selma), *The Linden Reporter*, *The Canebrake Herald*, and *The Uniontown Press*. Some of these papers were subscriptions of Stickney, McCorkle or Goff.
- Also included are copies of *The Memphis Daily* which contain Civil War battlefield reports and casualty lists, and the Spring 1878 edition of *Voices of Our Plantations* (Vol. 1, No. 1, published in Louisville, Kentucky).
- 765.36.13 Miscellaneous: Faunsdale Plantation.
- 765.36.14 Miscellaneous: Faunsdale Plantation.
- Various small books of poetry.
- 765.36.15 Miscellaneous: Faunsdale Plantation.
- This file and the ones that follow contain a variety of miscellaneous materials including religious tracts and other church material, theater programs, invitations, greeting cards, financial materials, advertising materials, and clippings.

- 765.36.16 Miscellaneous: Faunsdale Plantation.
- 765.36.17 Miscellaneous: Faunsdale Plantation.
- 765.36.18 Miscellaneous: Faunsdale Plantation.
- 765.36.19 Miscellaneous: Faunsdale Plantation.
- 765.36.20 Miscellaneous: Faunsdale Plantation.
- 765.36.21 Miscellaneous: Faunsdale Plantation.
- 765.36.22 Miscellaneous: Faunsdale Plantation.
- 765.36.23 Miscellaneous: Faunsdale Plantation.
- 765.37.1 Miscellaneous: Faunsdale Plantation.
- 765.37.2 Miscellaneous: Faunsdale Plantation.
- 765.37.3 Miscellaneous: Faunsdale Plantation.
- 765.37.4 Miscellaneous: Faunsdale Plantation.
- 765.37.5 Miscellaneous: Faunsdale Plantation.

GENEALOGICAL MATERIAL

- 765.38.1 Genealogical Material: Pedigree Chart.
- 765.38.2 Genealogical Material: Family Bible Record.
- 765.38.3 Genealogical Material: "Faunsdale" and "The Canebrake."

This file contains a hand-written history of Faunsdale Plantation and a history of the Canebrake region of Alabama.

- 765.38.4 Genealogical Material: Harrison Family.
- 765.38.5 Genealogical Material: Stickney Family.
- 765.38.6 Genealogical Material: Shepard Family.
- 765.38.7 Genealogical Material: Letters to Louise Shepard.

This file contains transcriptions of letters from the correspondence of Louise Shepard.

- 765.38.8 Genealogical Material: McCorkle Family.
- 765.38.9 Genealogical Material: Bradford-Hardie Family.
- 765.38.10 Genealogical Material: Collins Family.
- 765.38.11 Genealogical Material: Documents from the Josiah Collins Papers, Division of Archives and History, North Carolina Department of Cultural Resources.
- 765.38.12 Genealogical Material: Minge Family.
- 765.38.13 Genealogical Material: Adams Family.

PHOTOGRAPHS

- 765.39.1 Photographs: Alabama National Guard, Company "L," 1st Infantry.
- 765.39.2 Photographs: The Angelus, No. 2.

This photograph shows two African-American children, dressed in rags, standing in a field.
- 765.39.3 Photographs: Emmaline Harrison Balfour.
- 765.39.4 Photographs: Emmaline Harrison Balfour.
- 765.39.5 Photographs: William T. Balfour, Jr., 1876.
- 765.39.6 Photographs: Bambetta.
- 765.39.7 Photographs: Dr. Henry Bethea.
- 765.39.8 Photographs: Lucy Bond [?], March 1879.
- 765.39.9 Photographs: St. Bonifacius-Platz in Fulda.
- 765.39.10 Photographs: Charlotte Bradford, Junior Class Officers.
- 765.39.11 Photographs: Charlotte Bradford.

- 765.39.12 Photographs: Charlotte Bradford, Seventh Grade Group Portrait, Uniontown, Alabama.
- 765.39.12-B Photographs: Bradford Drugs.
- 765.39.13 Photographs: Bradford Family Picnic, September 1952.
- 765.39.14 Photographs: Bradford Family Picnic and Children.
- 765.39.15 Photographs: Bradford Family Picnic and Children.
- 765.39.16 Photographs: Bradford Family.
- 765.39.17 Photographs: Bradford Family.
- 765.39.18 Photographs: Bradford Girls.
- 765.39.19 Photographs: Louise Bradford.
- 765.39.20 Photographs: Robert Bradford [?].
- 765.39.21 Photographs: Robert Bradford Birthday Party, February 1960.
- 765.39.22 Photographs: Robert Bradford and Jacquelyn McCray.
- 765.39.23 Photographs: Shepard Bradford.
- 765.39.24 Photographs: Thomasene Locke Bradford [?].
- 765.39.25 Photographs: Brading Church, Isle of Wright.
- 765.39.26 Photographs: Cedar Grove.
- 765.39.27 Photographs: L.E. Chapman, Meridian, Mississippi, April 1868.
- 765.39.28 Photographs: Chris, III.
- 765.39.29 Photographs: Charles Clayton, Jr. with Mr. And Mrs. Robert Bradford.
- 765.39.30 Photographs: Louise and Charles Clayton, Jr., Wedding.
- 765.39.31 Photographs: Louise and Charles Clayton, Jr., Picnic.
- 765.39.32 Photographs: Louise and Charles Clayton, Jr. and Mr. and Mrs. Charles Clayton, Sr.

- 765.39.33 Photographs: Mr. and Mrs. Charles Clayton, Sr. and Mr. and Mrs. Robert Bradford.
- 765.39.34 Photographs: Bishop Cobbs, Diocese of Alabama.
- 765.39.35 Photographs: Ann Daves Collins (Mrs. William B. Shepard).
- 765.39.36 Photographs: George P. Collins.
- 765.39.37 Photographs: G.K. Collins, October 1896.
- 765.39.38 Photographs: Josiah Collins.
- 765.39.38-B Photographs: Josiah Collins.
- 765.39.39 Photographs: Andrew McCorkle Crumnor [?].
- 765.40.1 Photographs: Adelaide Louise Cunningham, August 1898.
- 765.40.2 Photographs: George Earhart Cunningham, October 1894.
- 765.40.3 Photographs: S. Cunningham.
- 765.40.4 Photographs: John W. Daves Photo Album.
- This album contains portraits of numerous family members and unidentified individuals. Underneath many of the photographs descriptions have been penciled such as "dead," "crazy," or "Married--good as dead."
- 765.40.5 Photographs: Charles Dickens.
- 765.40.6 Photographs: Lilla Dollenhide.
- 765.40.7 Photographs: M.L.E., August 1886.
- 765.40.8 Photographs: "Elsie," July 1888.
- 765.40.9 Photographs: Emma Balfour.
- 765.40.10 Photographs: "Tee" Adams Evans.
- 765.40.11 Photographs: Fannie, June 1893.
- 765.40.12 Photographs: Fannie, Bessie, and Tee.
- 765.40.13 Photographs: Faunsdale Picnic, circa 1960s.

- 765.40.14 Photographs: Faunsdale Outbuilding.
- 765.40.15 Photographs: Galoshes.
- 765.40.16 Photographs: W.E. Gladstone.
- 765.40.17 Photographs: Frederick M. Goff.
- 765.40.18 Photographs: Frederick M. Goff.
- 765.40.19 Photographs: William Alexander Graham, Jr.
- 765.40.20 Photographs: William Mercer Green.
- 765.40.21 Photographs: Dr. Thomas Hall.
- 765.40.22 Photographs: Hamburg, 1878.
- 765.40.23 Photographs: F.R. Hanson.
- 765.40.24 Photographs: Emma Harrison and John Alexander Klein.
- 765.40.24-B Photographs: Louisa and Louise Harrison.
- 765.40.25 Photographs: Louise Harrison.
- 765.40.26 Photographs: Louise Collins Harrison.
- 765.40.27 Photographs: Louise Harrison.
- 765.41.1 Photographs: Thomas A. Harrison.
- 765.41.2 Photographs: Thomas A. Harrison.
- 765.41.3 Photographs: Hayes, near Edenton, North Carolina.
- 765.41.4 Photographs: Holy Cross Episcopal Church, Uniontown, Alabama.
- 765.41.5 Photographs: Robert T. Hunnicutt and Family.
- 765.41.6 Photographs: William Hunter.
- 765.41.7 Photographs: Joseph Jefferson as Rip Van Winkle.
- 765.41.8 Photographs: P.W.M. Kirall [?].

- 765.41.9 Photographs: E.B. Klein, 1881 and undated.
- 765.41.10 Photographs: George M. Klein, Jr., 1878.
- 765.41.11 Photographs: William B. Klein, 1881.
- 765.41.12 Photographs: Laura.
- 765.41.13 Photographs: General Le Boeuf.
- 765.41.14 Photographs: G.A. Lechfield.
- 765.41.15 Photographs: Hotel Lithia and Springs, Tallapoosa, Georgia.
- 765.41.16 Photographs: Little Church Around the Corner, New York, New York.
- 765.41.17 Photographs: St. Luke's Church, Stickney, Lincolnshire, England.
- 765.41.18 Photographs: A.W. McCorkle.
- 765.41.19 Photographs: McCorkle-Bradford House, Uniontown, Alabama.
- 765.41.20 Photographs: Fronia McCorkle, May 1897.
- 765.41.21 Photographs: McCorkle Girls.
- 765.41.22 Photographs: Gertrude Shepard McCorkle.
- 765.41.23 Photographs: Gertrude Shepard McCorkle.
- 765.41.24 Photographs: Gertrude Shepard McCorkle.
- 765.41.25 Photographs: Gertrude Shepard McCorkle.
- 765.41.26 Photographs: Gertrude Shepard and Louise Forney McCorkle.
- 765.41.27 Photographs: Louise Forney and Gertrude Shepard McCorkle.
- 765.41.28 Photographs: Louise Forney and Gertrude Shepard McCorkle at
Faunsdale.
- 765.41.29 Photographs: Louise Forney McCorkle.
- 765.41.30 Photographs: Louise Forney McCorkle.

- 765.41.31 Photographs: Louise Harrison Shepard McCorkle, Dr. Thomas S. McCorkle, and unidentified man.
- 765.41.32 Photographs: Louise Harrison Shepard McCorkle.
- 765.41.33 Photographs: Louise Harrison Shepard McCorkle Album.
- 765.41.34 Photographs: Louise Harrison Shepard McCorkle Album.
- 765.41.35 Photographs: Louise Harrison Shepard McCorkle Album.
- 765.41.36 Photographs: Louise Harrison Shepard McCorkle Album.
- 765.41.37 Photographs: Louise Harrison Shepard McCorkle Album.
- 765.41.38 Photographs: Thomasene Locke McCorkle at McCorkle Home, Uniontown, Alabama.
- 765.41.39 Photographs: Thomasene Locke McCorkle.
- 765.41.40 Photographs: McCorkle, Three Unidentified Men.
- 765.41.41 Photographs: Marshall MacMahon.
- 765.41.42 Photographs: "She" is "The Duck," Alice L. Makely, Bettie D. Windley.
- 765.41.43 Photographs: 3rd Mississippi Infantry Officers, Camp Stone, Mississippi, 1895.
- 765.41.44 Photographs: Niagra Falls.
- 765.41.45 Photographs: Otey Memorial Church, Sewanee, Tennessee.
- 765.41.46 Photographs: Page Children.
- 765.41.47 Photographs: Page Children.
- 765.41.48 Photographs: Herbert Page.
- 765.41.49 Photographs: Mrs. Herbert Page.
- 765.41.50 Photographs: Parliament Building, Toronto.
- 765.41.51 Photographs: George Patterson.
- 765.41.52 Photographs: Tilford Pegram.

- 765.41.53 Photographs: Picnic.
- 765.42.1 Photographs: Photograph Album.
- 765.42.2 Photographs: Postcard Album, Uniontown, Alabama.
- 765.42.3 Photographs: Stephen Arnold Russell, Jr.
- 765.42.4 Photographs: St. Michael's Episcopal Church, Faunsdale, Alabama.
- 765.42.5 Photographs: E.W. St., May 1879.
- 765.42.6 Photographs: Sewanee, Tennessee.
- 765.42.7 Photographs: Gertrude Murray Shepard.
- 765.42.8 Photographs: Louise Harrison Shepard.
- 765.42.9 Photographs: Robert Bowden Shepard.
- 765.42.10 Photographs: Louise Balfour Simrall.
- 765.42.11 Photographs: J. Henry Stickney, January 1888.
- 765.42.12 Photographs: Louise Stickney.
- 765.42.13 Photographs: Elizabeth Alethea Collins Warren.
- 765.42.14 Photographs: Louisa Harrison Stickney, 1894.
- 765.42.15 Photographs: Rev. William A. Stickney.
- 765.42.16 Photographs: Mary Gaston Stollenwerck.
- 765.42.17 Photographs: Trinity Episcopal Church, Demopolis, Alabama.
- 765.42.18 Photographs: Weyanoke Plantation House.
- 765.42.19 Photographs: Queen Victoria.
- 765.42.20 Photographs: John and James Wade.
- 765.42.21 Photographs: Hugh C. Warren, 1896.
- 765.42.22 Photographs: H.C. Warren and J.C., Edenton, North Carolina.

- 765.42.23 Photographs: Wessington, Warren-Shepard House, Edenton, North Carolina.
- 765.42.24 Photographs: Gladys Whitin.
- 765.42.25 Photographs: Louise Whitin, 1881.
- 765.42.26 Photographs: Samuel Wilberforce, Bishop of Oxford.
- 765.42.27 Photographs: St. Wilfrid's Episcopal Church, Marion, Alabama, circa 1886.
- 765.42.28 Photographs: St. Wilfrid's Episcopal Church, Marion, Alabama.
- 765.42.29 Photographs: Frank and George Wood, 1892.

Files 765.42.30 through 765.47.1 contain unidentified photographs. Some of these have been identified since this collection was originally inventoried. Those are listed below.

- 765.42.33 Photographs: Louise Collins Harrison.
- 765.43.3 Photographs: unidentified.
- 765.43.5 Photographs: William A. Stickney (possibly while a student at General Theological Seminary), undated.
- 765.43.7 Photographs: Louise McKinley Collins Harrison, ca. 1858.
- 765.44.2 Photographs: Louise Collins Harrison.
- 765.44.9 Photographs: Robert H. Bradford and friends, (various snapshots), 1926.
- 765.44.13 Photographs: Louise Harrison Stollenwerck, undated.
- 765.45.2 Photographs: Lottie Morgan Bradford (Mrs. Robert Hardie Bradford), undated.
- 765.45.12 Photographs: Louise Harrison Shepard, undated.
- 765.45.24 Photographs: Hugh Collins Warren, undated.

- 765.45.49 Photographs: Gertrude Murray Shepard (half sister of William Blount Shepard and sister-in-law to Louise Collins Harrison), undated.
- 765.46.20 Photographs: Aunt Grace (Faunsdale servant), undated.
- 765.46.21 Photographs: Emmaline Harrison Balfour, undated.
- 765.46.22 Photographs: Emmaline Harrison Balfour, Louise Harrison Balfour, and Emma Balfour, undated.
- 765.46.23 Photographs: Hardie Bradford and wife Lottie Bradford, undated.
- 765.46.24 Photographs: Charlotte Hardie Bradford Byrd and friend, undated.
- 765.46.25 Photographs: Thomasene Locke McCorkle Bradford, undated.
- 765.46.26 Photographs: Faunsdale Plantation house, undated.
- 765.46.27 Photographs: Faunsdale Plantation house, undated.
- 765.46.28 Photographs: Maria (Mariah) Flood (Faunsdale servant), undated.
- 765.46.29 Photographs: Maria (Mariah) Flood (Faunsdale servant), undated.
- 765.46.30 Photographs: Louisa Harrison Shepard McCorkle, undated.
- 765.46.31 Photographs: Louisa Harrison Shepard McCorkle (adult), Gertrude Shepard McCorkle (on left), and Louise Forney McCorkle at Faunsdale, ca. 1902.
- 765.46.32 Photographs: Dr. Thomas S. McCorkle, undated.
- 765.46.33 Photographs: Dr. Thomas S. McCorkle and Louisa Harrison Shepard McCorkle (probably on their wedding day) at Faunsdale, April 26, 1899. (See William A. Stickney diary, April 26, 1899, 765.5.7.)
- 765.46.34 Photographs: Dr. Thomas S. McCorkle and Louisa Harrison Shepard McCorkle wedding bridesmaids, April 26, 1899.
- 765.46.35 Photographs: Dr. Thomas S. McCorkle and Louise Harrison Shepard McCorkle at Faunsdale, undated.
- 765.46.36 Photographs: Dr. Thomas S. McCorkle, Louise Harrison Shepard McCorkle, Gertrude Shepard McCorkle, Louise Forney McCorkle, unidentified servant, and unidentified black child at Faunsdale,

undated.

- 765.46.37 Photographs: Louise Harrison Shepard McCorkle Goff (as a child), undated.
- 765.46.38 Photographs: Louisa Collins Harrison (Shepard), ca. 1860s.
- 765.46.39 Photographs: Louisa Collins Harrison (Shepard), ca. 1860s.
- 765.46.40 Photographs: Louisa Collins Harrison Shepard, ca. 1860s.
- 765.46.41 Photographs: William Blount Shepard and Louisa Collins Harrison Shepard, undated.
- 765.46.42 Photographs: William Blount Shepard, undated.
- 765.46.43 Photographs: William Blount Shepard, undated.
- 765.46.44 Photographs: William A. Stickney, undated.

OVERSIZE MATERIAL

These oversized items are also listed at each sequential place within the inventory. This additional listing is provided for convenience sake.

- 765.48.1 Maps: Harrison Family, March 1833 and May 1856.
- 765.49.1 Miscellaneous: William A. Stickney.
- 765.50.1 Medical Records: Thomas S. McCorkle, 1897 to 1901 and 1903 to 1908.
- 765.51.1 Medical Records: Thomas S. McCorkle, 1904 to 1908.
- 765.52.1 Diploma: Thomas S. McCorkle, March 1883.
- 765.53.1 Scrapbooks: Louise Bradford.
- 765.54.1 Miscellaneous: Faunsdale Plantation, 1845 to 1945.
- 765.55.1 Photographs: Holy Cross Episcopal Church, Uniontown, Alabama, 1981.

- 765.55.2 Photographs: St. Wilfrid's Episcopal Church, Marion, Alabama, 1981.
- 765.55.3 Photographs: St. Wilfrid's Episcopal Church, Marion, Alabama, 1981.
- 765.55.4 Photographs: Faunsdale Plantation Overseer's Cabin, Faunsdale, Alabama, 1981.
- 765.55.5 Photographs: Faunsdale Plantation house, Faunsdale, Alabama, 1981.
- 765.55.6 Photographs: Bradford House, Uniontown, Alabama, 1981.
- 765.55.7 Photographs: Four photographs of tombstones, 1981.
- 765.55.8 Photographs: Four photographs of tombstones, 1981.
- 765.55.9 Photographs: Three photographs of tombstones, 1981.
- 765.55.10 Photographs: St. Wilfrid's Cemetery Confederate graves, Marion, Alabama, 1981.
- 765.55.11 Photographs: large metal pot on ground in front of small wooden building, 1981.
- 765.55.12 Photographs: wooden building, 1981.
- 765.55.13 Photographs: photograph of a painting, 1981.
- 765.55.14 Photographs: Holy Cross Episcopal Church, Three photographs of the interior. Uniontown, Alabama, 1981.
- 765.55.15 Photographs: Negatives.
- 765.55.16 Photographs: Negatives.
- 765.55.17 Photographs: Negatives.
- 765.55.18 Photographs: "Faunsdale Scrapbook" containing photographs of Faunsdale Plantation compiled by Natalie Johnson and Julie Pohost.
- 765.56.1 Photographs: Niagra Falls Lantern Slide, 1856.
- 765.56.2 Photographs: Niagra Falls Lantern Slide, 1856.