Richard Nixon Presidential Library White House Special Files Collection Folder List

Box Number	Folder Number	Document Date	Document Type	Document Description
12	1	n.d.	Other Document	North Carolina Historical Commission State information for General Assembly 1913 (copied pages). Includes copies of hand- written notes. 25 pages including notes.
12	1	04/20/1972	Newspaper	Article: The Sun Journal, New Bern, North Carolina - "Mrs. Nixon Dedicates Stanley House" by Tom Gause. Copy not made.
12	1	08/25/1972	Letter	Dr. Islyn Thomas to Mr. Robert J. Dole, Republican National Committee, re: the importance of President Richard Nixon's Welsh Ancestry from the President of St. David's Society of the State of New York. 3 pages with attachment.
12	1	03/01/1972	Brochure	"Our Welsh Heritage" by Dr. Islyn Thomas of St. David's Society of the State of New York. 62 pages with insert. Only cover scanned.

CALENDAR, 1913.

ł			_					1						
ł				MA	r.			1		SEPT	TEM	BER		
1	s	м	т	W	Т	F	s	S	м	Т	W	Т	F	s
•	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	1 8 15 22 29	2 9 16 23 30	3 10 17 24 31	-7 14 21 28	1 8 15 22 29	2 9 16 23 30	3 10 17 24	4 11 18 25	5 12 19 26	6 13 20 27
•														
			د	UNE	E.					001	OB	ER.		
	1 8 15 22 29	2 9 16 23 30	3 10 17 24	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	5 12 19 26	6 13 20 27	7 14 21 28	1 8 15 22 29	2 9 16 23 30	3 10 17 24 31	4 11 18 25
			J	ULY					٨	IOVI	EMB	ER.		
	6 13 20 27	14 21 28	1 8 15 22 29	2 9 16 23 30	3 10 17 24 31	4 11 18 25	5 12 19 26 	2 9 16 23 30	3 10 17 24	4 11 18 25	5 12 19 26	6 13 20 27	7 14 21 28	1 8 15 22 29
		_	AU	GU	ST.				Į	DÈCI	EMB	ER.		
	3 10 17 24 31	4 11 15 25	5 12 19 26	6 13 20 27	14 21 28	1 S 15 R R 7	292223	7 14 21 25	1 6 15 22 29	2 9 16 23 30	3 10 17 24 31	4 11 18 25	5 12 19 26	6 13 20 27

PREFACE.

This volume is issued by the North Carolina Historical Commission in order to furnish to the members of the General Assembly of 1913, in convenient form, Information about the State which otherwise would require much investigation in many different sources. It is also hoped that it may prove of value and service to others who desire to have in succinct form such data about North Carolina. Similar Manuals, issued in 1903, 1905, and 1907 by the Secretary of State, and in 1909 and 1911 by the North Carolina Historical Commission, have proven of very general utility and interest. Requests for coples have come not only from all over North Carolina, but from most of the States of the Union, and the demand for them has been so great that these editions have long been exhausted, and it is now extremely difficult to secure a copy.

The Historical Commission trusts that the members of the General Assembly of 1913 will find this volume of service to them in their work.

tratoris open P. Constiguenti Charge de la Belegnite de compact Pinto, its share of the domestic market has been rising. The company's success in anticipating public preferences (Thunderbird, Mustang, Maverick and Pinto) suggests that it will at least hold its current gle market share. Moreover, in the absence of the United ,10 Kingdom strike, foreign earnings are likely to be considerably higher this year. Accordingly, despite its 10 troubles, we think share earnings of at least \$6.75 to GOVERNOR'S COUNCIL. 323 PRESIDENTS OF THE PROVINCIAL COUNCIL.¹ lverard13 irrington14 Oct. 18, 1775-Mar. 5, 1776,.....Corpelius Harnett, New Hanover. Rices June 5, 1776—Aug. 21, 1776.....Cornelius Harnett,² New Hanover. ohnston14 Aug. 21, 1776-Sept. 27, 1776.....Samuel Ashe,² New Hanover. Rowans Sept. 27, 1776—Oct. 25, 1776......Willie Jones, Halifax. bbs1+

ryonis

ryon14 isells

irtin14

ds Proprietors

ulpepper. adil 1682. graed North Caro-

wince. Appointed ands Proprietors to

30

MEMBERS OF THE GOVERNOR'S COUNCIL.¹

ne Proper

153 .00

Enal A.

18 and Nich

ang They Mar.

ore Ry 1.

nnal rit

mti unil

and Dir,

NOTE .-- Names are spelled as they appear in the lists preceding the journals of each acession, with variations or modern forms in brackets.

SAMUEL STEPHENS, Governor.

Oct [?] 1667-

	Oct. [?], 1667-
1670	John Jenkins
1670	John Willoughby
1670	Peter Carteret
1670	[Francis?] Godfrey
	THOMAS EASTCHURCH, Governor
	Nov. 21, 1676–1677.
1677	James Hill
1677	
	John Nixon
	JOHN HARVEY, Deputy Governor.
	Feb. 5, 1678 [79]-Aug. [?], 1679.
1679	Richard Ffoster [Foster]
	John Willoughby
	John Jenkins
1679	Anthony Slocum
1679	Robert Holden

two authority of the revolutionary government during the interval from the overthrow of the royal government in 1775 until the inauguration of the independent State govern-ment Jan. 1, 1777. "Resigned.

. Chuise 446 4121 ilr for another utstanding formances SECURE VIRON now and consult ers for additional Paring Cherry Qours TV -Baltimore 12 E.D.T. gnd 369 THE GENERAL ASSEMBLY. SPACE 1754-1760..... Richard Caswell, Ju[nio]r Stephen Cade John Hinton 1760.... Needham Bryan . John Hinton 1761..... Needham Bryan Needham Bryan 1762 [April]..... John Hinton 1762 [November]..... Needham Bryan John Hinton Benjamin Hardy 1764-1765... Needham Bryan Needham Bryan 1766-1768.. Benjamin Hardy11 Needham Bryan 1769..... John Smith 1770-1771... John Smith Joel Lane ...William Bryan 1773 [January]..... John Smith John Smith 1773-1774. Needham Bryan 1775.... Needham Bryan Benjamin Williams MECKLENBURG. 1764-1765..... . Martin Fifer (Phifer] **Richard Berry** 1766-1768..... Thomas Polk Martin Fifer (Phifer) 1769..... . Ab[raha]m Alexander Thomas Polk 1770-1771.. Ab[raha]m Alexander-Thomas Polk 1773 [January] .. Martin Phifer John Davidson 1773-1774 . Thomas Polk John Davidson 1775.... 24

COUNCILORS OF STATE.

1966

ELECTED BY THE ASSEMBLY OF 1791-1792.

Dec. 30, 1791Wyaft Hawkins ¹	. Warren
Dec. 30, 1791Griffith Rutherford	.Rowan
Dec. 30, 1791 Charles Bruce	.Guilford
Dec. 30, 1791 William P. Little ¹	.Hertford
Jan. 2, 1792 Henry W. Harrington	Richmond
Jan. 2, 1792 Thomas Brickell	.Franklin
Jan. 2, 1792 Philemon Hawkins	
Jan. 12, 1792Bythal Bell	.Edgecombe
Jan. 12, 1792 Thomas Brown	.Bladen

ELECTED BY THE ASSEMBLY OF 1792.

Dec. 18, 1792James Coor	Craven
Dec. 18, 1792 Thomas Brown	Bladen
Dec. 18, 1792 William McClure	Craven
Dec. 19, 1792Wyatt Hawkins	Warren
Dec. 19, 1792 Thomas Brickell	Franklln
Dec. 19, 1792Spyers Singleton	Craven
Dec. 28, 1792Daniel Carthy	Craven

ELECTED BY THE ASSEMBLY OF 1793.

Dec. 19, 1793James Coor	Craven
Dec. 19, 1793William McClure	Craven
Dec. 19, 1793 Thomas Brown	Bladen
Dec. 19, 1793William Brickell	
Dec. 26, 1793Richard Nixon	Craven
Dec. 28, 1793John Umstead	Orange
Dec. 30, 1793John Branch	Hallfax

ELECTED BY THE ASSEMBLY OF 1794-1795.

Jan. 10, 1795 Thomas Brown	Bladen
Jan. 10, 1795John Branch	Halifax
Jan. 12, 1795Benjamin Seawell	Franklin
Jan. 12, 1795George Lucas	Chatham
Jan. 19, 1795Ransome Sutherland	Wake
Jan. 19, 1795 James Kenan	Duplin
Jan. 20, 1795James Coor	Craven

--1

· 1787.

1788.

....Perquimans

....Chowan

....PittTyrrellMartinPasquotank

....GuilfordWarren

.... Duplin Guilford Surry ...Rowan

..Guilford ..Warren .Mecklenburg .Warren .Guilford .Rowan .Hertford

1789.

790.

....HalifaxChowanNartinOrangePerquimansBladenChowan 425

N , 11

$\sum_{i=1}^{n} \left| \sum_{i=1}^{n} \left| \sum_{i$

VACE 1221 **v** . . .

١

e .

.

Contraction . 1 1. 1. 1. 1. 1 . 13 ł . . .

.

۱.

, ,

1.5.5

Why.

et., e

. . . ι.

1 . .

I Frank

1.11

1.

12425

ι.

			ann dagrange i dig er er
		,	
• 2		,	
	MEMBERS OF THE GENERA	L ASSEMBLY.	569
Year	Senators	Representatives	
1789	•	Richard Nixon	
	•	John Allen	
1790	John Bryan	Levi Dawson	
1 I	_	John Allen	
1791	John Carney	Levi Dawson	
		* *	
1792	John Carney	John Tillman	
		John Allen	
1793	John Carney	John Tillman	
		John Allen	
	John C. Bryan		
1795	William McClure	John S. West	
		John Tillman	
1796	William McClure	John S. West	
*		William Bryan	
	William McClure		
1700	 Lewis Bryan	William Blackledge	
	Lewis Bryan	William Disclosed and	
1700	Lewis Bryan	Philip Noolo	
1199	Lewis Diyan	William Blackledge	•
1800	William Gaston	Tames Gatling	
, 1000	···· William Guston	John S. Nelson	
1801	Richard D. Spaight,		
		Henry Tillman	
1802	Richard D. Spaight,	Sr.15. Lewis Fonville	
	William Blackledge20		
1803	Stephen Harris		
,		William Bryan	
1804	William Bryan	John S. Richardson	
· ·		Lewis Fonville	
1805	William Bryan		
	* -*	Charles Hatch	
1806	William Bryan		
		John S. Nelson	
1807	William Bryan	Edward Harris	

WE ON PARE 722

Milli Annever Pountin Barton To

PAGE 722

ARTO on, o verto

5 Co ,

ALS.

0....Joseph A. Hill 1....Daniel Sherwood 2....Daniel Sherwood 3....John D. Jones 4....Edward B. Dudley 5....Edward B. Dudley

7

AL ASSEMBLY.

Representatives Alexander Lillington Samuel Swann John Devane Timothy Bloodworth John A. Campbell Timothy Bloodworth John A. Campbell James Bloodworth Timothy Bloodworth Thomas Bloodworth* Caleb Granger* Timothy Bloodworth James Bloodworth Timothy Bloodworth Thomas Bloodworth+ Timothy Bloodworth12 John Moore Timethy Blooworth James Bloodworth James Bloodworth John Pugh Williams James Bloodworth Thomas Devane, .Jr. Timothy Bloodworth John Pugh Williams Thomas Devane

721 MEMBERS OF THE GENERAL ASSEMBLY. Representatives Senators Year 1789.....John A. Campbell 1790......Henry Watters John Gambier Scull 1791.....John A. Campbell.....John Gambier Scull Timothy Bloodworth George Moore 1793......Samuel Ashe James Larkins William H. Hill.....James Larkins .James Bloodworth..... David Jones 1795..... John Gambier Scull 1796......James Bloodworth......Samuel Ashe Alexander D. Moore Alexander D. Moore 1798......James Bloodworth.....Alexander D. Moore James Larkins Samuel Ashe 1800.....John Hill..... .Alexander D. Moore Samuel Ashe 1801......Samuel Ashe..... .Timothy Bloodworth Richard Nixon 1802......Samuel Ashe..... Richard Nixon. James Larkins 1803......Samuel Ashe... .James Foye Franklin T. Bloodworth 1804.....John Bloodworth..... .James Foye Franklin T. Bloodworth .Richard Nixon 1805..... John Hill..... Franklin T. Bloodworth .Richard Nixon 1806.....Samuel Ashe..... Roger Moore

		How		
	17		- 1 20-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	
	700			
	722	STATE OFFICIALS.		
	Ycar	Senators Baumanna	;	
	1807			Year
		William W. Jones	1	1824
	1808	Hinton James		
		Hinton James		1825
	1809	Hinton James	1	
•	1010	David Jones		1826
	1810	David Jones)
				1827
	1011	Joseph Lamb William HillJoseph Lamb	i i	
				1828
		Joseph H. Lamb	T .	1000
	1813	George Fennell	}	1829
		George Fennell David JonesGeorge Fennell		1830
	1814	Joel Parrish David JonesJoel Parrish		1000
		John JohnesJoel Parrish		1831
	, 1815	George Fennell James LarkinsGeorge Fenneli	1	1001
		T-1 D · ·	,	1832
	1816	Joel Parrish Richard NixonOwen Fillyaw		
		Lool Downlate		1833
	1817	Joel Parrish Samuel AsheJoseph Lamb		
		Ed Ch Ch		1834.
	1818	M. W. CampbellJoseph Lamb		
		Tohn Double -		1835.
	1819	George FennellJoseph Lamb		
		Lohn Dunting		
	1820	George FennellJohn Walker		Ycar
		Abol Managen		1836.
•	1641	M. W. CampbellAbel Morgan		}
	,	Lewis Thomas ²¹	}	1838.
	1822	Eli L. Larkins		
		Thomas DevaneJoseph Lamb		1840.
	1823	Stokely Sidbury		10.10
	1	Thomas DevaneStokely Sidbury		1842.
		Joseph A. Hill		1944
				1844.
			1	
· •	•			ł

1

and the

CLAY.George Green15881580 Chrokej158715. AndersonCLEVELAND.C.C. Clark1581W. Tray1581W. Tray1585Diavid Beam1585Diavid Minetter1585Diavid Mineter1585Diavid Min	874 STATE OFFICIALS.	^
1858	CLAY.	1861George Green
1875	1868 [See Charakaa]	
Note: Matthias] E. Manly CLEVELAND. Matthias] E. Manly 1861. W. Tracy 1863. David Heaton 1865. D(avid) Beam 1865. D(avid) Beam 1866. Plato Durham 1868. Plato Durham 1868. Plato Durham 1875. Plato Durham 1875. Plato Durham 1875. Plato Durham 1875. Plato Durham COLUMBUS. Instance Foreore Accurate Acculator Foreore Acculator Foreore Acculator Income Income Acculator Income Acculator Income Income Income Income Income Income Acculation Income In		1865C. C. Clark
CLEVELAND.1868.David Heaton1861	1013J. S. Anderson	M[atthias] E. Manly
1861		
1881	CLEVELAND.	
J. W. Tracy J. W. Tracy J. W. Tracy J. Barnelli, J. Beam R. Swan 1865	1861W. J. T. Miller	
1890	J. W. Tracy	
R. Swan R. Swan CUMBERLAND. CUMBERLAND. CUMBERLAND. BOROUTM MEMBERS FROM FAYETTEVILLE. ¹³ COLUMBUS. COLUMBUS. COLUMBUS. 1788John Ingram ¹⁴ COUNTY MEMBERS. A J, Jones 1868Haynes Lennon 1875Forney George CRAVEN. CRAVEN. BOROUCH MEMBERS FROM NEW BERN. ¹³ COUNTY MEMBERS. COUNTY MEMBER	1865D[avid] Beam	1875R. F. Hennian
1888. Plato Durham CUMBERLAND. 1875. Plato Durham Boscouth MEMBERS FROM FAYETTEVILLE.13 COLUMBUS. 1835. Alexander Troy Absalom Powell 1788. 1865. Richard Wooten 1865. A. J. Jones 1865. Haynes Lesnon 1875. Forney George CRAVEN. 1788. Bostouch MEMBERS FROM New BERN.13 John Ingram Bostouch MEMBERS FROM New BERN.13 John Ingram COUNTY MEMBERS. John Ingram 1788. John Sitgraves 1788. John Sitgraves 1788. John D. Toomer Richard D(obbs) Spaight Baston Joseph Leech M. J. McDufflet Abaren Williams Is65. Richard Nixon Rialph J. P. Buxton Joseph Leech Jeston Joseph Leech Media Joseph Leech Media Joseph Leech D. G. McRae Joseph Leech D. G. McRae Joseph Leech Joseph Leech Joseph Leech Joseph Leech		John S. Manna
1875		CUMBERLAND.
COLUMBUS. 1788		
1835Alexander Troy DOUNTY MEMBERS. Absalom Powell Absalom Powell 1861Richard Wooten 1788Alexander McCallaster [McAllister] 1865Richard Wooten Thomas Armstrong 1865Richard Wooten James Porterfield 1875Forney George George Elliott CRAVEN. BOROUGH MEMBERS FROM NEW BERN.18 1789John Ingram 1788John Sitgreaves John Hay 1789John Sitgreaves John Hay 1788	1813Flato Durnam	BOROUGH MEMBERS FROM FAYETTEVILLE.
1835Alexander Troy DOUNTY MEMBERS. Absalom Powell Absalom Powell 1861Richard Wooten 1788Alexander McCallaster [McAllister] 1865Richard Wooten Thomas Armstrong 1865Richard Wooten James Porterfield 1875Forney George George Elliott CRAVEN. Doroch MEMBERS FROM NEW BERN.13 John Hay William B[arry] Grove James Moore 1789John Sitgreaves John May 1788John Sitgreaves John Hay William B[arry] Grove James Moore 1789John Sitgreaves John Hay Joseph Leech McNeull Abalom McDuffled Marren Neale McDuffled Benjamin Williams Is65	COLUMBUS	1788 John Ingram ¹⁴
Absalom Powell Alexander McCallaster [McAllistér] 1861	· ·	
Absalom Powell 1861Richard Wooten 1865A. J. Jones 1868	1835Alexander Troy	COUNTY MEMBERS.
1865A. J. Jones Thomas Armstrong 1865A. J. Jones Thomas Armstrong 1868A. J. Jones William Barry Grove 1868	Absalom Powell	i · · · ·
1868	1861Richard Wooten	
1800 James Porterfield 1875 George Elliott 1875 John Ingram BOROUGH MEMBERS FROM NEW BERN.13 John Hay BOROUGH MEMBERS FROM NEW BERN.13 John Hay 1788 John Sitgreaves 1789 John Sitgreaves 1789 John Sitgreaves 1788 John Sitgreaves 1788 John Members COUNTY MEMBERS. Isaac Guion COUNTY MEMBERS. Isa5 Achibald McDiarmid Isas 1788 John Hay Williams Archibald McDiarmid 1789 John Allen Richard Nixon D.G. McRae Joseph Leech John Allen Richard Nixon D.G. McRae Joseph Leech Joseph Leech Richard Nixon D.G. McRae Joseph Leech Joseph Leech Joseph Leech Jown Joseph	1865A. J. Jones	•
1875Forney George James Porterfield CRAVEN. George Elliott BOROUGH MEMBERS FROM NEW BERN.13 John Ingram 1788John Sitgreaves John Hay 1789John Sitgreaves James Moore 1788	1868Havnes Lennon	. William Barry Grove
CRAVEN. George Elliott BOROUGH MEMBERS FROM NEW BERN,13 John Ingram BOROUGH MEMBERS FROM NEW BERN,13 John Hay 1788John Sitgreaves James Moore 1789John Sitgreaves James Moore 1789John Sitgreaves James Moore 1789John Sitgreaves James Moore 1789John Sitgreaves John Hay William B[arry] Grove James Moore Richard D[obbs] Spaight 1835John D. Toomer Abner Neale Warren Winslow Abner Neale M. J. McDuffie4 Benjamin Williams I865		
CRAVEN. 1789John Ingram BOROUGH MEMBERS FROM New BERN.13 John Hay 1788John Sitgreaves James Moore 1789Isaac Guion James Moore COUNTY MEMBERS. 1835John D. Toomer Archibald McDiarmid 1835John D. Toomer Joseph Leech Warren Winslow Benjamin Williams M.J. McDuffie4 Richard Nixon 1865		George Elliott
BOROUGH MEMBERS FROM NEW BERN,13 John Hay 1788John Sitgreaves James Moore 1789Isaac Guion Robert Adam COUNTY MEMBERS. 1835John D. Toomer Archibald McDiarmid Archibald McDiarmid 1788Richard D[obbs] Spaight 1861John D. Toomer Joseph Leech Archibald McDiarmid Abner Neale M. J. McDuffle4 Benjamin Williams 1865	CRAVEN.	
John Sitgreaves William B[arry] Grove 1788John Sitgreaves James Moore 1789John Sitgreaves James Moore 1789John Sitgreaves Robert Adam COUNTY MEMBERS. 1835John D. Toomer Archibald McDiarmid Archibald McDiarmid 1788John D. Toomer Archibald McDiarmid 1788John D. Toomer Archibald McDiarmid 1788Joseph Leech Warren Winslow Abner Neale Warren Winslow Richard Nixon Neill McKay Richard Nixon R[alph] P. Buxton Joseph Leech D. G. McRae Joseph Leech Joseph Leech Richard Nixon D. G. McRae Joseph Leech Joseph Leech Richard Nixon Joseph Leech Joseph Leech J.W. Hood1 ^{se} Richard Nixon J.W. Hood1 ^{se} Joseph Leech J.W. Hood1 ^{se} Hard Milliams J.W. Hood1 ^{se} J825	Departure Managere Mart Departs	
1788John Sitgreaves James Moore 1789Isaac Guion Robert Adam COUNTY MEMBERS. 1835John D. Toomer 1788Richard D[obbs] Spaight Archibald McDiarmid 1788Richard D[obbs] Spaight 1861David McNeill Joseph Leech Warren Winslow Abner Neale M. J. McDuffiet Benjamin Williams 1865	BOROUGH MEMBERS FROM NEW BERN.13	
1789Isaac Guion Robert Adam COUNTY MEMBERS. 1835John D. Toomer Archibald McDiarmid 1835David McNeill 1788Richard D[obbs] Spaight 1861David McNeill Joseph Leech Warren Winslow Abner Neale M. J. McDuffie4 Benjamin Williams 1865[Together with Harnett] Richard Nixon Neill McKay 1789John Allen R[alph] P. Buxton Joseph Leech 1868W. A. Mann Joseph Leech J. W. Hood ¹⁵ IS35William Gaston 1875Ralph P. Buxton	1788John Sitgreaves	
COUNTY MEMBERS. 1335John D. Toomer Archibald McDiarmid Archibald McDiarmid 1788Bichard D[obbs] Spaight 1861David McNeill Joseph Leech Warren Winslow Abner Neale M. J. McDuffie4 Benjamin Williams 1865		
Archibald McDiarmid 1788Richard D[obbs] Spaight Joseph Leech Abner Neale Benjamin Williams Richard Nixon 1789John Allen Richard Nixon Joseph Leech Joseph Leech Thomas Williams 1865W. A. Mann Joseph Leech Joseph Leech Thomas Williams 1875Ralph P. Buxton		
1788Richard D[obbs] Spaight1861David McNeillJoseph LeechWarren WinslowAbner NealeM. J. McDuffie4Benjamin Williams1865[Together with Harnett]Rlchard NixonNeill McKay1789John AllenR[alph] P. BuxtonRichard NixonD. G. McRaeJoseph Leech1868W. A. MannJoseph LeechJ. W. Hood151825William Gaston1875Ralph P. Buxton	COUNTY MEMBERS.	1835John D. Toomer
Joseph Leech Abner Neale Benjamin Williams Richard Nixon Neill McKay 1789John Allen Richard Nixon Joseph Leech Joseph Leech Thomas Williams 1825William Gaston		
Abner NealeM. J. McDuffie4Benjamin Williams1865[Together with Harnett]Richard NixonNeill McKay1789John AllenR[alph] P. BuxtonRichard NixonD. G. McRaeJoseph Leech1868W. A. MannThomas WilliamsJ. W. Hood151825William Gaston1875Ralph P. Buxton		1861David McNelli
Benjamin Williams Richard NixonIteration1789John Allen Richard Nixon1865	-	
Richard NixonNeill McKay1789John AllenR[alph] P. BuxtonRichard NixonD. G. McRaeJoseph Leech1868W. A. MannThomas WilliamsJ. W. Hood151825William Gaston1875Ralph P. Buxton		
Richard NixonNeill McKay1789John AllenR[alph] P. BuxtonRichard NixonD. G. McRaeJoseph Leech1868W. A. MannThomas WilliamsJ. W. Hood151825William Gaston1875Ralph P. Buxton		1865[Together with Harnett]
Richard NixonD. G. McRaeJoseph Leech1868W. A. MannThomas WilliamsJ. W. Hood151825William Gaston1875Ralph P. Buxton		
Richard NixonD. G. McRaeJoseph Leech1868W. A. MannThomas WilliamsJ. W. Hood151825William Gaston1875Ralph P. Buxton	1789John Allen	R[alph] P. Buxton
Joseph Leech Thomas Williams 1825William Gaston 1875Ralph P. Buxton	Richard Nixon	
Thomas Williams J. W. Hood ¹⁵ 1825William Gaston 1875Ralph P. Buxton	Joseph Leech	
1835William Gaston 1875Ralph P. Buxton	-	
J. C. DIOLAEI		
		J, U, DIULACI
	· · · · · · · · · · · · · · · · · · ·	
	. 1	
		e 🗰 e 🎭 🐥 - California - California - California - V

VOTES ON TITLE PAGE-

Do. R. D. W. COMMER. OF Wilson, N.C. Fersonally computed and edited this 1053 Page Manual for the use of membras of the 1913 general assembly He was named to the NORTH ORACING Historical mission when it was tanned in 1903 and perved a. When the office of Chief archivist of The NUTED STORES was perovided for by act of congress annel Dr. Connex to chart post 1934, President franklin D. Roosevelt immediately a tremendors responsibility an aited lim. Washington D. C. was, under the direction of isting of The Net of the Permental Long of The Stores to become, for the triat time direct and the method for the direction of the nearly completed for the direction the direction of the the the direction of the second for the first time in the schwar of The Nation. the Permental Long of The Stores the original pigned Parchaet December these laws of Angelies The Market December these laws of Angelies The Congress these laws of Angelies The Congress of the these these the these laws of the Market December of the these directions these laws of the Market Direction of the these directions of the these laws of the Market Direction of the these directions of the these directions these laws of the United Stares - The most water of the these laws of the United Stares - The most water of the these laws of the United Stares - The most water of the these laws of the United Stares - The work of the these directions of the December of American Independence and The

Da. CONNOR DERVED with nativing direction to this

PARE 323

UTES ON MARE 323-

DOH NIXON was named to the six-member remain's connect on hippen Legislative House in 1677 not this drived ten wie was his only Public pervice in a Proprietory annuals of CARCLINA - The Province is het espanated into NERTH BARCLINA and Scott CARLEINA 21:5 1711 The Et mail had broad Powers : Lagislating, Indicial many and admining to The Bovernon THEMOS EASTCHURCH a how recupied the office -To altain membrality on The Governar's Councel. Has NTXON first had to have the Pathoneses of les Cran ex one en more Lords Proprietors of The arrive of CARECINA -This Ena even moderal by britter factional disperter ed undertermined responsibilities and the hour of life to more publied to Frinde Progland than The BRITISH main of CARCEINIA -The Join Nixon properties were located in The BEMORLE Sound insighter of Northeast CARCUNA-Welletter John miran networked to ENGRANZ on met maine a matter of effection latters on mons ender of this a will wight have remained in Blig · Place (Cranting of CARLEINA was granted by Place King ories I in 1663 1. This sight Londo Pagmintons. The Enterine Depin in Eastern CARCENCE governed by the mant Thermore Francisco all in 1676 and 19.77 was then Kurnen action à construction The Governoris Council and the sund another the tit the after which the first Each Setting theman with and propagate 128 and a light at (Proj Dar Pranchas

PAGE 357

TES ON PAGE 357

RicHARD NIXON was elected one of a Three-Mendren legation representing CRAVEN County in ThreeNORTH ARCLING HOUSE of Commons in The 1744 and 1745 Session. The General assemble One Delegate was from The rough of NEW BERN I while Two Delegates - including CHARD NIXON - were from The County Both Sessions nut of MR. NIXON - were from The County Both Sessions nut of MR. NIXON PEWED in only one General assemble. The ARCHINE County BERN. MR. NIXON PEWED in only one General assemble. The rough of New BERN. MR. NIXON PEWED in only one General assemble. The ARCHINE County BERN. MR. NIXON PEWED in only one General assemble. The rough of the two period in only one General assemble. The rough of the two period in only one General assemble. ARCHINE Country County Period of the Second assemble. The Entire Johnston Invoice was torn by Political Sporte Confusion, division and internal nevolt. Into the Period were crowded Twenty one (20) pepante solars within Eight (8) Jeneral Assemblies -

PARE 425

TES ON PARE 425.

On December 26, 1793, RICHARD NIXON was elected connection of State from CRAVEN County - This server inform Council was normed by Joint Ballot of the ro Legislative Houses - for a one year Term - The Council is Empowered. "to advise The Governar (RicHARD DOBRS allot) in the execution of his office " and was to de despendent of The Governor - Members of The Council when year the advise of either The Senate on The Was not be members of either The Senate on The was a council

PARES 568 and 569

ores on Pages 508 and 569.

after a Dappe of 42 years another RICHARD Nixon was reted to represent CRAVEN County in The North Carolina use of Commons – There was one Semator and The presentatives i all Three named from The County at large (Mr. Nixon peried in Three General assemblies at this raid point in the history of North Corolina which becaus State under comminican Indefendence on Decumbin 16, 1776. In Three Cequilative Sessions met in TARBIROUGH in 1987 of in FAYETTEVICCE in 1785 and 1789 - Phy burning me Defens The State was the adoption or Rejection The Constitution of Three States -

The 1787 (Egistative Session at TARBOROUGH anthonics voters of the State to elect Delegates to a U.S. Constationed wention to meet at Hicksborough on Jule 21, 1788 to made Ratification of The Constitution of The UNITED

ITES ON PAGE 721 -

The Year 1801 finds RicHARD Nixed Elected once more The NORTH CARCINA HOUSE of Commons - this time ipresenting NEW HANCVER County - His House Colleague is the notable TimeTHY BLOCDWORTH on outpeter ati-Federalist and a militant opponent of The tyrication of The Federal Constitution in the Conventions 1788 and 1789 -

RICHARD Wixon was ne-elected to The House of Commons ch year for The Sessions of 1802, 1805 and 1806, all on NEW HANGVER County-

PAGE 722

TES ON PAGE 722 -

NEW HANCHER County Elected RICHARD NIXON to The NORTH ROLINA SENATE in Tilse 1816 Service of The General assedd. his is the found record of his Public service in NORTH ROLING at the State or Federal levels of Rovernment. ES UN PAGE S'14 -

long with five other Cranze County Delegate, RicHARD NIXON elected to The Constitutional Convention to meet in is BORCRAH on Jul, 25, 1788 -

las most influential membrer of The CRAVEN County Delegation RICHARD DEBBS SPAIGHT & LEAder of The Federalist faction 1 the Cellingues of RICHARD Nixon in the 1787 world, Conclusion se of Commons SPAIGHT was a Delegate to The Continuented press in 1783 and 1784, a Delegate in the Philapoconnie vention of 1787, a Signer of The Constitution of The United res, and later served Three terms as Governor of The State-Equial in stature with RiCHARD DOBBS SPATAAT were allier analist Leaders whe findly supported Ratification of 2. Federal Constitution, but they were greatly unaltered by Pulolic Sentiment in opposition -The Federalists had lost right of this fact that the Lance of Papulation of NORTH CAROCINA was no longer affined to the wealthy and influential ATRANTIC Crastal notices - The brack country of the higher alt it was and Vetter and healthing chinate. - Branks of Bulilie and ame anothen incentice to improve westward. The Adle countries altracted thousands of users Repudents to one tes to the worth, as four as New England - CAPE FEAR RIVER ps counted additional thousand, inland. "Fout west of these back country people hours and mans and it manut unstabled working. There were v tacilities for Education - Travel by landwards Hicalt - Public and private Delit was independent -- Mensensen these drack country perfole most of them Perfo ne Perssiquel and Lught Capadels Political Crackswhite Into LEadsholids the which I puch bren as Thickness PERSON WIE (FROMEN, CAL WYLES ") JUNES, JOVID CALDWELL TIMETLY active present and the second ted Plue Convention of 1788 at sacresses and this institute depression particular of 288 at a fixed and Constitution of the Ten (10) days of billion and a take Detrecte the term of the tented to petitic day of ie wy Nerd Trendy

PARES 568, 569 and 874-

THER NOTES ON PAGES 568, 567 and 874 -

RICHARD NIXON was again elected to repassent CRAVEN uty in The NORTH CARCEINA House of Commons which met in ETTEVILLE From Novembran 3nd to Decembran 6 ch 1788 neanwhile Eleven (1) States had Ratified The Constiion of The UNITED STOTES and It was in full force and Ect - NORTH CAROLINA (AND RHODE ISLAND) REmained outpide of federal huion and did not cast its electoral Vates General George Washington as on first President he Normhan December 1788 Session of The Renard Assemble > greated by a landslide of Petitions from Every County ne- consider the action by The Constitutional Convertion 788 at Hicesborrough ~ Wherenfor The general assembly called for an tion of Delegates to form a 2nd Constitutional Contion to meet in FAYETTEVILLE on November 17, 1789-RICHARD NIXON was Elected a CROVEN County Delegate his convention -There was in a pingle year a complete reversal of lie opinion in NORTH OPROLING -The anti-Federalist readership tong for to defer the E Put after five days of effort to delay on amend a tion to Ratify couried by a count of 195 to 77_ RICHARD NIXON waste prive CROVEN County one more Conn-3 nd - in The IV, c. House of Commons lising Elected to & assembly which met in FAYETTEVILLE from 300 1/89 to DEC. 22, 1789 -

STATE LIBRARY.

ADMINISTRATIVE DEPARTMENTS.

2. It has sourced for the State the following private collections, numbering many thousands of valuable manuscripts: letters and papers of Gov. Zeludon B. Vance, Judge James Iredell, Gen. Bryan "Grimes, Mrs. Cornelia P. Spencer, Gov. David L. Swain, Editor E. J. Hale, Dr. Calvin H. Wiley, Hou, John H. Bryan, Gov. Jonathan Worth, Col. William L. Saunders, Gov. William A. Graham, the Pettlgrew family, Gov. Charles B. Aycock, Judge Archibald D. Murphey, and several smaller collections.

3. It has issued the following publications: "Public Education in North Carolina, 1790-1840: A Documentary History," 2 vols.; "The Correspondence of Jonathan Worth," 2 vols; "Literary and Historical Activities in North Carolina, 1900-1905"; "A Legislative Manual of North Carolina" for 1909, 1911, and 1913, and thirteen bulletins.

4. It recovered for the State, through the gift of the Italian Government, Canova's famous statue of Washington.

5. It has erected in the rotunda of the capitol a marble bust of William A. Graham; and obtained, without cost to the State, similar busts of Matt. W. Ransom. Samuel Johnston, and John M. Morehead.

It has assisted a large number of students in their investigations into North Carolina history, and gave information about the history of the State wherever it was possible, and has encouraged in many ways the study of our history in the schools of the State.

MEMBERS OF THE HISTORICAL COMMISSION.

W. J. PEELE	
J. D. HUFHAM	
F. A. SONDLEY	
RICHARD DILLAND	
R. D. W. CONNOR	
CHARLES L. RAPER	
THOMAS W. BLOUNT	
J. BRYAN GRIMES.	
M. C. S. NOBLE	
D. H. HILL	1907-
THOMAS M. PITTMAN	1911-

SECRETARY.

THE STATE LIBRARY OF NORTH CAROLINA.

MILES O. SHERRILL, Librarian.

The State Library has become an agency of great importance in the educational development of North Carolina, The educational movement of recent years has awakened great interest in library work, and our people realize now more forcibly than ever before the value of this work. The patronage of the State Library by students in our schools and colleges and by the general public within the past two years has shown a marked growth and an increasing realization of the. place of the Library in educational work. Not a day passes that students are not found in the Library, at work investigating various subjects connected with the history, industries, and general life of North Carolina, or with the great problems of the Nation, and of the world. This patronage is not confined to any particular school or race. It comes from the schools and colleges of Raleigh, of the State at large, from universities such as Johns Hopkins, Columbia, Harvard, and from students who are not connected with educational institutions at all. The practical politician studying modern problems comes along with the historian whose researches are among records centuries old.

To meet all these various needs, the Trustees are directing their efforts to the building up of a great reference library. No works of fiction, unless they be by North Carolina authors, or portray North Carolina life, are purchased. The meager appropriation is better expended, in the judgment of the Trustees, in the purchase of works of reference, history, biographies, treatises on problems of modern life, etc., etc.

All works written by or about North Carolinians, or about North Carolina, are purchased. The North Carolina collection now forms one of the most interesting and valuable features of the Library.

Another peculiarly valuable feature of the Library is the collection of bound newspapers. This now contains 2,535 volumes. There is no other such collection of North Carolina newspapers in existence. Ranging in unbroken files from 1791 to date, they contain the history of the State during the most important periods of her existence.

SUMMARY.

Total number of volumes in Library	32,246
Total number of Government books	
Total number of bound newspapers	2,825
Total number of bound magazines	1,629

N. C. GEOLOGICAL AND FOONUMIC SUBVEY. GROUPSTONE BOARD.

GOVERNOR W. W. KITCHIN, ex officio	Person.
F. R. Hewitt	Buncombe.
HUGH MCRAE	New Hanover.
R. D. CALDWELL	
M. R. BRASWELL	Nash.

SCRVET STAFF.

JOSEPH HYDE PRATT, State Geologist, J. S. HOLMES, Forester, E. W. MYERS, Hydraulic and Civil Engineer. F. B. LANEY, Geologist. J. E. POGUE, JR., Geologist, Highway Engineers: W. S. FALLIS, R. P. COBLE, T. F. HICKERSON, R. T. BROWN, E. L. PICKARD. MISS II. M. BERRY, Secretary,

BOARD OF INTERNAL IMPROVEMENTS.

By B. C. BECKWITH, Member of the Board, Raleigh, N. C.

• State Board of Internal Improvements was created and made y corporate by chapter 982. Acts of the General Assembly of Carolina, 1819. In 1836 the board was made to consist of the nor of the State, president cx officio, and two commissioners, to unially appointed by the Governor with the advice of the Il of State.

oter 101 of the Revisal of 1905 provides that the two commis-: be now appointed biennially by the Governor with "the advice Senate." The private secretary of the Governor is secretary io of the board, which meets in the Governor's office, or at any dace in the State as it may see fit.

Board has charge of all the State's interest in all railroads, and other works of internal improvement; and the Legislature added, "also all public institutions in which the State has an . excepting the higher educational institutions that are not ritable."

oard shall biennially report to the General Assembly the conf all public or State institutions and buildings in their charge. s, roads, and other works of internal improvements in which the State has an interest; shall suggest such improvements, enlargements, or extensions of such works as they shall deem proper, and such new works of similar nature as shall seem to them to be demanded by the growth of trade or the general prosperity of the State: the amount, condition, and character of the State's interest in railroads, roads, and other works of internal improvements in which the State has stock or whose bonds she holds as security; the condition of such roads or other corporate bodies and State institutions in detail, financial condition, receipts and disbursements, etc.

The board may require of the president or chief officer of any railroad or other works of public improvement or any public institution in which the State has an interest, a written report, under oath, of the affairs of his company or institution for the year, and a failure on part of such chief officer of any public institution or company in which the State has an interest to make a true report is made a misdemeanor, punishable by fine or imprisonment.

Provision is also made for the appointment of a special auditor to audit the accounts and books of all institutions, corporate bodies and State departments whenever the Governor and the board may deem it necessary.

When the board, as it is authorized to do, is making an investigation of the affairs of any public institution or company in which the State has an interest or the official conduct of any official thereof, if any person shall refuse to obey any summons of, or shall refuse to answer any question when requested so to do, by a member of the board, he shall be guilty of a misdemeanor, and may be fined and imprisoned. And upon report of the board, the Governor may suspend or remove from office any of sald officials, if in the opinion of the board and the Governor the interest of the State demands it.

The Legislature of 1909 amended chapter 101 of the Revisal so that whenever the General Assembly shall direct or authorize directly or indirectly the erection or alteration of any building or buildings at any State institution, charitable, educational, or penal, the Board of Internal Improvements shall let the same out by contract, and take from the contractor a bond with sufficient security payable to the State In such sum as the board may deem, sufficient, with the condition that he will faithfully perform his contract according to plans or specifica-

THE STATE CAPITOL.

"The lobbies and Hall of Representatives have their columns and antæ of the Octagon Tower of Andronicus Cyrrhestes, and the plan of the hall is of the formation of the Greek theater and the columns and antæ in the Senatorial chamber and rotunda are of the Temple of Erectheus, Minerva Polias, and Pandrosus, in the Acropolis of Athens, near the above-named Parthenon.

1070°

"Third, or attic story, consists of rooms appropriated to the Supreme Court and Library, each containing an area of 693 square feet. Galleries of both houses have an area of 1,300 square feet; also, two apartments entering from Senate gallery, each 169 square feet, of four presses and the lobbies' stairs, 988 square feet. These lobbies, as well as rotunda, are lit with cupolas, and it is proposed to finish the Court and Library in the florid Gothic style."

In the summer of 1840 the work was finished. The Assembly had, in December, 1832, appropriated \$50,000 for the building. Mr. Boylan, Judge Cameron and State Treasurer Mhoon and their associates spent that sum in the foundation. They proposed to have a Capitol worthy of the State. At every subsequent session the Assembly made additional appropriations. There was some caviling, and the commissioners resigned; but the Legislature and the new commissioners took no step backwards. Year by year they pressed on the work as it had been begun, until at last, after more than seven years, the sum of \$531,674.46 was expended. As large as that sum was for the time, when the State was so poor and when the entire taxes for all State purposes reached less than \$100,000, yet the people were satisfied. The building had been erected with rigorous economy, and it was an object of great pride to the people. Indeed, never was money better expended than in the erection of this noble Capitol.

Speaking of this structure, Samuel A. Ashe, in an address on David Paton, delivered in 1909, says:

"Not seventy years have passed since the completion of this building, yet it has undying memories. It was finished the year Henry Clay was set aside and his place as the Whig leader given to General Harrison. Four years later Clay spoke from the western portico; but, like Webster and Calhoun, the prize of the presidency was denied him. The volces of other men of large mould also have been beard within this Capitol. Here, too, our great jurists-Gaston, Ruffin, Pearson and their associates-held their sessions and brought

It must be remembered that the stone with which the building was erected was the property of the State. Had the State been compelled to purchase this material, the cost of the Capitol would have been considerably increased.

MISCELLANEOUS.

The following is a description of the Capitol, written by David Paton, the architect:

"The State Capitol is 160 feet in length from north to south by 140 feet from east to west. The whole height is 97½ feet in the - > center. The apex of pediment is 64 feet in height. The stylobate is 18 feet in height. The columns of the east and west porticoes are 5 feet $2\frac{1}{2}$ inches in diameter. An entablature, including blocking course, is continued around the building, 12 feet high.

"The columns and entablature are Grecian Doric, and copied from the Temple of Minerva, commonly called the Parthenon, which was erected in Athens about 500 years before Christ. An octagon tower surrounds the rotunda, which is ornamented with Grecian cornices. etc., and its dome is decorated at top with a similar ornament to that of the Choragic Monument of Lysicrates, commonly called the Lanthorn of Demosthenes.

"The interior of the Capitol is divided into three stories: First, the lower story, consisting of ten rooms, eight of which are appropriated as offices to the Governor, Secretary, Treasurer, and Comptroller, each having two rooms of the same size-the one containing an area of 649 square feet, the other 528 square feet-the two committee rooms, each containing 200 square feet, and four closets; also, the rotunda, corridors, vestibules, and plazzas, contain an area of 4.370 square feet. The vestibules are decorated with columns and antæ, similar to those of the Ionic Temple on the Ilissus, near the Acropolis of Athens. The remainder is groined with stone and brick, springing from columns and pilasters of the Roman Doric.

"The second story consists of Senatorial and Representatives' chambers, the former containing an area of 2,545 and the latter 2,849 square feet. Four apartments enter from Senate Chamber, two of which contain each an area of 169 square feet, and the other two contain each an area of 154 square feet; also, two rooms enter from Representatives' chamber, each containing an area of 170 square feet; of two committee rooms, each containing an area of 231 feet; of four presses and the passages, stairs, lobbies, and colonnades, containing an area of 3,204 square feet.

STATE CONSTITUTION.

208

for muster, household and kitchen furniture, the mechanical and agricultural implements of mechanics and farmers, libraries and scientific instruments, or any other personal property, to a value not exceeding three hundred dollars.

SEC. 6. The taxes levied by the commissioners of the several counties for county purposes shall be levied in like manner with the State .taxes, and shall never exceed the double of the State tax, except for a special purpose, and with the special approval of the General Assembly.

SEC. 7. Every act of the General Assembly levying a tax shall state the special object to which it is to be applied, and it shall be applied to no other purpose.

ARTICLE VI.

SUFFRAGE AND ELIGIBILITY TO OFFICE.

SECTION 1. Every male person born in the United States, and every male person who has been naturalized, twenty-one years of age, and possessing the qualifications set out in this article, shall be entitled to vote at any election by the people in the State, except as herein otherwise provided.

SEC. 2. He shall have resided in the State of North Carolina for two years, in the county six months, and in the precinct, ward or other election district in which he offers to vote, four months next preceding the election: *Provided*, that removal from one precinct, ward, or other election district, to another in the same county, shall not operate to deprive any person of the right to vote in the precinct, ward or other election district from which he has removed until four months after such removal. No person who has been convicted, or who has confessed his guilt in open court upon indictment, of any crime, the punishment of which now is or may hereafter be imprisonment in the State's Prison, shall be permitted to vote unless the said person shall be first restored to citizenship in the manner prescribed by law.

SEC. 3. Every person offering to vote shall be at the time a legally registered voter as herein prescribed and in the manner hereafter provided by law, and the General Assembly of North Carolina shall enact general registration laws to carry into effect the provisions of this article.

STATE CONSTITUTION.

209

SEC. 4. Every person presenting himself for registration shall be able to read and write any section of the Constitution in the English language: and before he shall be entitled to vote he shall have paid, on or before the first day of May of the year in which he proposes to vote, his poll tax for the previous year as prescribed by Article V, section 1, of the Constitution. But no male person who was on January 1, 1867, or at any time prior thereto, entitled to vote under the laws of any State in the United States wherein he then resided, and no lineal descendant of any such person, shall be denied the right to register and vote at any election in this State by reason of his failure to possess the educational qualifications herein prescribed: Provided, he shall have registered in accordance with the terms of this section prior to December 1, 1908. The General Assembly shall provide for the registration of all persons entitled to vote without the educational qualifications herein prescribed, and shall, on or before November 1, 1908, provide for the making of a permanent record of such registration, and all persons so registered shall forever thereafter have the right to vote in all elections by the people in this State, unless disqualified under section 2 of this article: Provided, such person shall have paid his poll tax as above required.

SEC. 5. That this amendment to the Constitution is presented and adopted as one indivisible plan for the regulation of the suffrage, with the intent and purpose to so connect the different parts and to make them so dependent upon each other that the whole shall stand or fall together.

SEC. 6. All elections by the people shall be by ballot, and all elections by the General Assembly shall be viva vocc.

SEC. 7. Every voter in North Carolina, except as in this article disqualified, shall be eligible to office, but before entering upon the duties of the office he shall take and subscribe the following oath:

SEC. 8. The following classes of persons shall be disqualified for office: First, all persons who shall deny the being of Almighty God.

DUALRAPHICAL SECTORES.

sion of 1866; was President of the North Carolina Railroad Comby In 1864; was the choice of the Democratic caucus for United tes Senator In 1865, and was defeated In open session by Hon, er C. Pritchard, through a combination of Republicans and Popus; was chairman of Democratic State Convention, 1900, 1910; been for ten years a member of the Board of Trustees of the e University; is also a Trustee of Trinity College; was chosen sidential Elector for the State at large in 1900. Married Miss y P., the eldest daughter of United States Senator, afterwards f Justice, A. S. Merrimon, October 31, 1878. Was elected to the ed States Senate to succeed Jeter C. Pritchard, Republican, for erm beginning March 4, 1903. His first term expired March 3.

The unanimous choice of the Democratic caucus, he was sted January 19, 1909, for a second term.

REPRESENTATIVES.

JOHN HUMPHREY SMALL

st District.—Counties: Beaufort, Camden, Chowan, Currituck, Gates, Hertford, Hyde, Martin, Pasquotank, Perquimans, Pitt, 1 and Washington—14 counties.)

 S HUMPHREY SMALL, Democrat, of Beaufort County, was born shington, N. C. Educated in the schools of Washington, and at College. North Carolfna. Is a lawyer in active practice.
 llege in 1876 and taught school from 1876 to 1880. Licensed to e law in January, 1881. Elected Reading Clerk of the State in 1881. Elected Superintendent of Public Instruction of rt County in the latter part of 1881. Elected and continued e as Solicitor of the Inferior Court of Beaufort County from 1885. Proprietor and editor of the Washington Gazette from 1886. Attorney of the Board of Commissioners of Beaufort from 1888 to 1896. A member of the City Council from May. May, 1890, and for one year, during that period, was Mayor biogton. Chairman of the Democratic Executive Committee irst Congressional Lestrict in 1888. Chairman of the Demologantive Committee of Beaufort County from 1889 to 1869. Democratic Presidential Elector in the First Congressional District in 1896. Has been for several years, and is now, Chairman of the Public School Committee of Washington. Elected to the Fifty-sixth, Fifty-seventh, Fifty-eighth, Fifty-ninth, Sixtieth, Sixty-first, Sixtysecond, and Sixty-third Congresses. Address: Washington, N. C.

CLAUDE KITCHIN.

(Second District.—Counties: Bertie, Edgecombe, Greene, Halifax, Lenoir, Northampton, Warren, and Wilson—8 counties.)

CLAUDE KITCHIN, Democrat, of Halifax County, was born in Halifax County, N. C., near Scotland Neck, March 24, 1869. Graduated from Wake Forest College, June, 1888, and was married to Miss Kate Mills, November 13th of the same year. Admitted to the Bar September, 1890, and has since been engaged in the practice of the law at Scotland Neck. Elected to Fifty-seventh, Fifty-eighth, Fifty-ninth, Sixtieth, Slxty-first, Slxty-second, and Sixty-third Congresses. Address: Scotland Neck, N. C.

JOHN MILLER FAISON.

(Third District.—Counties: Carteret, Craven, Duplin, Jones, Onslow, Pamlico, Pender, Sampson, and Wayne—9 counties.)

JOHN MILLÉE FAISON, DEMOCRAT, OF FAISON, WAS BORN NEAR FAISON, N. C., April 17, 1802; attended Faison Male Academy and lived on farm in early life; graduated in B.S. course at Davidson College, North Carolina, in 1883, and studied medicine at University of Virginia and received M.D. diploma; then attended post-graduate medical course at New York Polyclinic in 1885, and was licensed to practice medicine in North Carolina in 1885, and became a member of the North Carolina Medical Society; has practiced medicine and surgery and farmed at Faison, N. C., since; has for many years taken an active interest in politics and other public questions; has been a member of the County Democratic Executive Committee; member of the North Carolina Jamestown Exposition Commission; was married to Miss Eliza F. DeVane, of Clinton, N. C., in December, 1887, who, with their six children, is now living. Elected to the Sixty-second and Sixty-third Congresses.

SAM FRANCISCO SACRAMENTO/ MODESTO

COLONIAL OFFICIALS.

334

NOTES.

¹Elected under Locke's "Fundamental Constitutions," but never came to the colony. ¹In 1741, while Chief Justice Smith was absent in England, John Montgomery received a temporary appointment as chief justice. Judge Smith dying in England, Judge Montgomery was commissioned chief justice in 1743. ¹Served as chief justice in the absence of Judge Hall. ⁴Served as chief justice in the absence of Judge Howard.

OFFICIAL REGISTER OF THE GENERAL ASSEMBLY.

Ted

\$339.75

Triple

\$328.50

Single

\$388.10

PRESIDENTS OF THE COUNCIL, OR UPPER HOUSE.

1673-1679.....John Jenkins 1706.....William Glover 1708..... Thomas Cary 1711-1712.....Edward Hyde 1712-1722..... Thomas Pollock 1722-1723.....William Reed 1727-1729.....Christopher Gale 1731.....William Smith 1733.....Nathaniel Rice 1734-1740......William Smith 1741-1750.....Nathaniel Rice 1751-1752..... Matthew Rowan 1753.....James Murray. 1754-1759..... Matthew Rowan 1759-1761....James Hasell 1764.....James Murray 1765-1766.....James Hasell 1767.....John Rutherford. 1768-1775....James Hassell

OFFICERS OF THE HOUSE OF COMMONS.

SPEAKERS.

1666	George Catchmaid	Albemarle
1675	Thomas Eastchurch	
1676	Thomas Cullen	
1697	John Porter	Chowan
1708	Edward Moseley	Chowan
1711	William Swann	Albemarle
1712	Thomas Snoden [Snowden]	
1715-1723	Edward Moseley	Chowan
1724	Thomas Swann	

COLONIAL OFFICIALS.

RICHARD EVERARD, Governor.

First Assembly.

peaker (second session)..John Baptista Ashe.....Beaufort

GEORGE BURRINGTON, GOVERNOT.

First Assembly.

eaker.....Chowan

Second Assembly.

First session, Edenton, Nov. 1, 1725-Nov. 2, 1725.

peaker (first session)..... Maurice Moore

Edenton, April 13, 1731-May 27, 1731.

erk.....Ayliffe Williams

Edenton, July 3, 1733-July 18, 1733.

lerk.....John Hicks

Second session, Edenton, Apr. 5, 1726-Apr. 13, 1726.

THE GENERAL ASSEMBLY.

Second Assembly. Edenton, Sept. 21, 1736-Oct. 12, 1736.

[Journals of the Lower House have been lost.] .

Third Assembly.

First session, New Bern, Feb. 6, 1738[39]-Mar. 7, 1738[39]. Second session, New Bern, Mar. 7, 1738[39]-Mar. 8, 1738[39]. Third session, New Bern, Nov. 15, 1739.

Clerk......William Herritage

Fourth Assembly.

a control Assembly.	
First session, New Bern Foh 5 12005100	2
First session, New Bern, Feb. 5, 1739[40]-Feb. 27, 1739[40]. Second session, Edenton, July 21, 1739[40]-Feb. 27, 1739[40].	
Second session, Edenton, July 31, 1740-Aug. 22, 1739[40].	
	-
Clerk	wan
fierritage	

Fifth Assembly.

First session, Edenton, Mar. 15, 1742-[?]. Second session, Edenton, July 22, 1743-July 27, 1743.

Sixth Assembly.

First' session. New Bern, 'Nov. 15, 1744-Dec. 4, 1744. Second session, New Bern, April 8, 1745-April 20, 1745.

Speaker......Onslow

Seventh Assembly.

First session, New Bern, June 12, 1746-June 28, 1746. Second session, Wilmington, Nov. 21, 1746-Dec. 5, 1746. Speaker.....Onslow

Eighth Assembly.

First session, New Bern, Feb. 25, 1746[47]-Mar. 7, 1746[47]. Second session, New Bern, Oct. 2, 1747-Oct. 9, 1747. Third session, New Bern, Mar. 18, 1747[48]-April 6, 1748. Fourth and fifth sessions, Journals lost. 22

Edenton, July 3, 1733-July 18, 1733. Edward MoseleyChowan rkChowan	
Third Assembly.	ļ,

Edenton, Nov. 5, 1733-Nov. 8, 1733. use never organized, as the Council, or Upper House, failed to secure a quorum.]

Fourth Assembly.

Edenton, Nov. 6, 1734-Nov. 13, 1734. ker.....Edward Moseley......Chowan k.....Abra[ham] Blackall.....Chowan

GABRIEL JOHNSTON, GOVERNOR.

First Assembly. Edenton, Jan. 15. 1734[1735]-Mar. 1, 1734[1735]. ker......William Downing......Tyrrell Joseph Anderson

4.4

07 NORTH CAROLINA-1972-1973-

otes -

PASQUÖTANK County, tormed in 1670, the Village of NixoNTON investion much Earlier times - It is located in the r Northeast corner of NORTH CAROLINA on LITTLE River out Eight (8) miles upptream from ALBEMARLE Samed -In 1784 The PASQUOTANK Court House was moved to XONTON and the County Sent nemained there to 1800 -

URTHER NOTE

a telephone call to The Honorably CHARLES R. JONAS mbran of The U. S. House of Representatives for Twenty (20) and (Republican) from NORTH CAROLINA may help you termine the origin of the name of the village of KONTON and the Precise year in which it was po med - Congressman Jonas and Lws. Jonas are of table colonial Lineage and both are historians.

LIVING PAST PRESIDENTS EDWARD R. EDWARDS JOSHUA W. DAVIES, M.D. ROBERT L. ROBERTS ROBERT A. FOWKES, PH.D RICHARD TALIESIN DAVIS REV. JOHN M. OWEN. M.A., B.D. REV. KENNETH O. JONES R. MCALLISTER LLOYD WILFRED GREENWAY

er -

PRESIDENT

DR. ISLYN THOMAS

18T W.C.W. JAMES

BOARD OF DIRECTORS HUGH L. ROBERTS, JR. HENRY PARSONS

SECRETARY EMERITUS

MADISON, N.J. 07940

(201) \$77-0178 (BUS.)

2ND JOHN J. YORWERTH

SAD WILFRED GREENWAY

R. MC ALLISTER LLOYD R. TALIESIH DAVIS REV. KENNETH D. JONES

286 KINGS ROAD

VICE PRESIDENTS

COMMIT TEE CHAIRMEN LITERATURE DR. THOMAS E. BIRD BENEVOLENCE EDWARD R. EDWARDS MEMBERSHIP W.C.W. JAMES SCHOLARBHIP BRENT WILLIAMS HOPKINS MEDAL AWARD REV. KENNETH O. JONES WELSH STUDIES DR. ROBERT E. MORGAN MUSIC FRANCES WILLIAMS HISTORIAN DR. EDWARD G. HARTMANN GENEALOSICAL COLLECTION EDUARD H. MINOR

PUBLICITY WILFRED GREENWAY 2 16-03 43 AVE. GAYSIDE, N.Y. 11361 (212) 224-0333

Washington, D. C. 20003 Dear Mr. Dole:

310 First Street

Subject: The Importance of President Richard Nixon's Welsh Ancestry

I know that you are extremely busy at this time but I thought possibly you would be interested in our new book entitled "Our Welsh Heritage" which is included with this letter.

If you will refer to Page 34, also the last page of the book, you will find very interesting facts regarding President Richard Nixon's Welsh background.

There are many millions of Americans who are proud of their Welsh heritage and are very active throughout the United States through their membership in many Welsh Societies such as the St. David's Societies, Church organizations, etc.

In fact, today over 500 copies of "Our Welsh Heritage" books were shipped to Chicago to go on sale at the National Gymanfa Ganu which is to be held over Labor Day in that city. (See Page 25)

Since we are a non-profit organization they will go on sale for only \$1.50 each which barely covers our cost. Now in the event the National Republican Organization wishes to purchase and distribute PRESIDENT DR. ISLYN THOMAS 266 KINGS ROAD MADISON, N.J. 07940 (201) 377-0176 (BUS.) SECRETARY

TREASURER

NORMAN MOREIS

51-34 30TH AVE.

(212) 726-4461

WOODSIDE, N.Y. 11877

HUGH L. ROSERTS, JR.

114 COACHLIGHT SQUARE

MONTROSE, N.Y. 10546

VICE PRESIDENTS 1st W.C.W. JAMES 2nd John J. Yorwerth 3rd Wilfred Sreenway

BOARD OF DIRECTORS HUGH L. ROBERTS, JR. Henry Parsons Robert A. Fowkes, PH. D R. Mc Allister Lloyd R. Taliesin Davis Rev. Kenneth O. Jones

SECRETARY EMERITUS J. HUSHBON JONES, M.S.E.

LIVING PAST PRESIDENTS EDWARD R. EDWARDS JOSHUA W. DAVIES, M.D. ROBERT L. ROBERTS ROBERT A. FOWKES, PH.D Richard Taliesin Davis Rev. John M. Gwen, M.A., S.D. Rev. Kenneth G. Jones R. Mc Allister Lldyd Wilpred Greenway

COMMITTEE CHAIRMEN LITERATURE DR. THOMAS E. SIRD

SENEVOLENCE Edward R. Edwards

MEMBERSHIP W.C.W. JAMES

SCHOLARSHIP

HOPKINS MEDAL AWARD REV. KENNETH O. JONES

WELSH STUDIES DR. ROSERT E. MORSAN

MUSIC FRANCES WILLIAMS HISTORIAN

DR. EDWARD 6. HARTMANN

GENEALOSICAL COLLECTION EQUARD H. MINOR

PUSLICITY WILFRED SREENWAY 216-03 43 AVE. BAYSIDE, N.Y. 11361

(212) 224-9333

ALL TOP THE STATE

OFFICE OF THE SOCIETY: 71 WEST 23RD STREET NEW YORK, N.Y. 10010 TEL.: (212) 924-8415

Mr. Robert J. Dole Republican National Committee PHYSICIAN JOSHUA W. DAVIES, M.D.

COUNSELLOR R. TALIESIN DAVIS

CHAPLAIN BILL M. WOODS REV. KENNETH O. JONES JOHN J. YORWERTI PIPTH AVE. PRESS. CHURCH HENRY WILLIAMS 7 WFRT 55TH ST. RECORDING SECRETA NEW YORK 10019 SILL M. WOODS

COARD OF STEWARDS HENRT PARSONS, CHAIRMAN WILLIAM D. INVING, M.D. HUGH L. ROBERTS, JR. HERBERT R. SCULL SRENT WILLIAMS SILL M. WOODS JOHN J. YORWERTH HENRY WILLIAMS RECORDING SECRETARY SILL M. WOODS

August 25, 1972 Page Two

copies of "Our Welsh Heritage" book we would cooperate in supplying you with any quantity that you might desire at the price of \$1.50 each.

Unfortunately we have only recently been informed of President Nixon's Welsh background through the efforts of the White House Staff, and were only able to add this information on the last page of the second printing of the book which has just come off the press. In the revised printing of the book next year President Nixon will have a more prominent place in the book. Millions of Americans of Welsh ancestry will be extremely interested in President Nixon's Welsh background, which I am sure would benefit his reelection campaign.

Another thought would be that if it would help President Nixon's reelection I would be more than pleased to accept an invitation to the White House to personally present "Our Welsh Heritage" to President Nixon. This would only take a few minutes of the President's busy schedule.

Any photographs or publicity of the presentation would create considerable interest for many millions of Americans of Welsh decent who are living in all of the 50 States.

It might be of interest to you that I first met President Nixon in Mexico City in 1952 at the inauguration of the Mexican President. The second time I met President Nixon was in 1962 in Italy while we were both at the Milan Airport waiting for a plane to take us to Geneva, Switzerland where his family was vacationing at the time. PRESIDENT DR. ISLYN THOMAS 288 KINGS ROAD MADISON, N.J. 07940 (201) 377-0178 (BUS.) SECRETARY

TREASURER

81-34 30TH AVE.

(212) 728-4481

WOODBIDE, H.Y. 11377

HUGH L. ROBERTS, JR.

114 COACHLIGHT SQUARE

Mr. Robert J. Dole

Republican National Committee

MONTROSE, H.Y. 10848

VICE PRESIDENTS 1st W.C.W. JAMES 2ND John J. Yorwerth 3RD Wilfred Greenway

BOARD OF DIRECTORS HUGH L. ROBERTS, JR. Henry Parsons Robe Rt A. Fowkes, PH. D R. Mc Allister Lloyd R. Taliesin Davis Rev. Kenneth G. Johes

SECRETARY EMERITUS J. HUGHBON JONES, M.B.E.

LIVING PAST PRESIDENTS EDWARD R. EDWARDS JOSHUA W. DAVIES, M.D. ROBERT L. ROBERTS ROBERT A. FOMKES, PH.D Richard Taliesin Davis Rev. John M. Owen, M.A., B.D. Rev. Reineth O. Jones R. Mc Allister Lloyd Wilfred Greenway

COMMITTEE CHAIRMEN

DR. THOMAS E. BIRD Denevolence

EDWARD R. EDWARDS MEMBERSHIP

W.C.W. JAMES

SCHOLARSHIP BRENT WILLIAMS

HOPKINS MEDAL AWARD REV. KENNETH O. JONES

WELSH STUDIES DR. ROBERT E. MORGAN

MUSIC FRANCES WILLIAMS

HISTORIAN

DR. EDWARD 6. HARTMANN Genealogical Collection

EDUARD H. MINOR

PUBLICITY WILFRED BREENWAY 210-03 43 AVE. BAYSIDE, N.Y. 11361

(212) 224-9333

TOP THE STATE

OFFICE OF THE SOCIETY: 71 WEST 23RD STREET NEW YORK, N.Y. 10010 TEL.: (212) 924-8415 PHYSICIAN Joshua W. Davies, M.D.

COUNSELLOR R. TALIESIN DAVIS

CHAPLAIN Rev. Kenneth O. Jones Pipth Ave. Press. Church 7 wfat 55th St. New York 10619

BOARD OF STEWARDS HENRY PARSONS, CHAIRMAN WILLIAM D. IRVING, M.D. HUGH L. ROGERTS, JR. HERBERT R. SCULL BRENT WILLIAMS SILL M. WOODS JOHN J. TORWERTH HENRY WILLIAMS RECORDING SECRETARY BILL M. WOODS

ł

August 25, 1972 Page Three

I am planning a three weeks trip to Wales and Europe starting about September 10th, so in the event you like my suggestion to present the book to President Nixon, it should be put into action before I leave.

I certainly would like to hear from you.

Yours very truly THOM 482 Dr. Tslyn Thomas President

IT:emw Enclosure CC Clark MacGregor

> P.S. If it would be proper and desirable I could at the same time as I present the booklet to President Nixon, make him an honorary member of our Society, if he so desired.

Madison Scientist Adds To Laurels

Fhomas'WelshmanOfYear

SCRANTON, Pa. — Dr. Islyn Thomas, Madison, N.J., well-known author, lecturer and international consultant to the plastics industry, added to his already impressive list of citations when he was named "Welshman of the Year" and became the recipient of the 1970 Distinguished Citizen Award presented by the St. David's Society of Scranton, Pa., at their annual dinner March 1.

Dr. Thomas, a former resident of Scranton, was designated to receive the coveted award based on his membership in the society and his personal contribution to the fields of business and science.

A graduate of Johnson School of Technology, Plastics Industries Technical Institute, Dr. Thomas also attended Columbia University and the University of Scranton.

He began his career in the plastics industry in 1930 with Consolidated Molded Products Corp., leaving as chief engineer in 1942. He was a professor of plastics engineering at Brooklyn Polyteclinic Institute.

In 1942, he became associated with the Ideal Toy Co. as general manager, when the industry was engaged in the conversion of toy factories to war production.

He later became interested in the purchasing, selling and merging of plastic companies throughout the world and in 1960 became an international consultant for the plastics

Dr. Islyn Thomas

... distinguished citizen

industries, a job which has involved extensive traveling and has made his name recognizable as one of the top plastics consultants in the free world.

During the term of President Harry S. Truman, he served as a member of the war production board, and later worked with Vice President Lyndon Johnson on the Alliance for Progress program.

Currently serving as allowables when president of the New York State St. David's Society, he recently was elected to membership in the Honorable Society of Cymrodonorin, founded in 1761 for the encouragement of the arts, literature and science of Wales.

He has been in frequent demand as speaker at Welsh affairs and as his business interests have broadened over the years, Dr. Thomas has fostered his inherent love of music and his allegiance to his Welsh heritage.

Dr. Thomas is one of the founders, a charter member and past president of the Newark Section of the Society of Plastics Engineers. He also served for six years on the national council and later served as national president among a membership of 14,000 engineers.

In 1959, he was awarded a distinguished life membership in recognition of his outstanding service to the society.

With the Society of Plastics Industries, Dr. Thomas was on the board of directors for a number of years and from 1956 to 1959 was the national chairman of the Mold Makers' Division of SPI. He is also a member of the Plastics Pioneers

-Association and the Physics Institute, London, England. He received his doctorate from the University of Scranton in 1966.

He is the author of "Injection Molding of Plastics," which is regarded as a basic textbook for the industry, has written numerous articles on technical subjects related to the plastics industry and serves as a consulting editor of "International Plastics Engineesing," a technical publication printed in London.

Dr. Thomas was the principal speaker at the Annual St. David's Banquet of the Welsh Society of Náw Jersey on Saturday evening, March 6 in Dunellen, N.J. His subject was Welsh Heritage.

In his speech, Dr. Thomas emphasized the fact that those of Welsh descent have every reason to be proud of the little mountainous country of Wales, which down through the centuries, never weakened in its struggle to retain its language, culture and customs.

For its size, few countries sent so much of themselves to America as did Wales — men who hot only loved liberty, but who worked and fought for it. Seventeen signers of the Declaration of Independence, eight presidents of the United States and Jefferson Davis, president of the Confederacy, were of Welsh extraction.

S. C. S. State State

Our Welsh Heritage

by Dr. Islyn Thomas

(THE RED DRAGON SHALL LEAD THE WAY)

WALES- "NURSE OF ALL THE BRITISH RACE"

"Thou most renowned Wales, thou famous ancient place, which still has been the nurse of all the British race."

(M. Drayton)

St. David's Society of the State of New York