

Courtesy of the Tishomingo County Historical & Genealogical Society
 Original files are housed in the John Marshall Stone Research Library
 Tishomingo County Archives & History Museum
 203 East Quitman Street
 Iuka, MS 38852
 Phone: 662-423-3500
 E-mail: tcarchives@nadata.net
 URL: <http://www.rootsweb.com/~mstchgs->

TCHGS COPYRIGHT NOTICE: In keeping with our policy of providing free information on the Internet, materials may be freely used by non-commercial entities, as long as this message remains on all copied material, AND permission is obtained from the contributor of the file.

These electronic pages may NOT be reproduced in any format for profit or presentation by other organizations. Persons or organizations desiring to use this material for non-commercial purposes MUST obtain the written consent of the contributor OR the legal representative of the submitter and contact the listed Tishomingo County Archives & Historical Society (TCHGS) with proof of this consent.

RUSSELL CEMETERY (ALABAMA)

The Russell Cemetery was surveyed by Betty Marlar and Judy Walker on September 10, 1996, for the Tishomingo County Historical & Genealogical Society. This burial information was transcribed from TCHGS' book entitled *Tishomingo County Mississippi Cemeteries* by Helah Wilson and Janice Switcher on December 30, 2005.

Location: Go Highway 25 north of Tishomingo to Highway 30 intersection. Take a right on Highway 30. go to the end of Highway 30, it changes to CR 85 until you pass the intersection of Cr 102- Take the first gravel road on the left, past intersection of CR 102 and CR 85. The cemetery is at the end of the gravel road. Township 5S, Range 15 & Section 32.

B

Barnett, A.J. 11-07-1965 to 04-29-1929 and;
Barnett, Jennie F. 03-22-1870 to 11-02-1952

Barnett, Ada M. 11-1-1899 to 07-02-1922
 Daughter of A.J. & Jennie **Barnett**

Barnett, William A. 01-15-1896 to 10-17-1898
 Son of A.J. & Jennie **Barnett**

C

Clingan, R.C. 10-28-1902 to 03-19-1936

Clingan, Rayburn C. 11-03-1932 to 11-13-1932

Clingan, Thomas E. 05-03-1936

E

Ezzell, J.G. 08-20-1847 to 08-24-1926

Ezzell, James Gilbert 10-29-1893 to 09-20-1922
Sgt. US Army WWI

Ezzell, Martha J. 04-27-1904 to 02-18-1984 and;
Ezzell, Bessie B. 01-27-1904 to 01-22-1996

Ezzell, Rebecca Louella 02-09-1872 to 11-13-1940

F

Ferrel, Junior 10-24-1926 to 11-21-1926

Ferrell, Lercy 04-05-1898 to 11-20-1962 and;
Ferrel, Tina 03-11-1898 to 03-07-1992

G

Guinn, Infant 05-17-1922 to 05-17-1922
Son of M-M W.S. **Guinn**

Guinn, Susie Mildred 10-17-1918 to 1215-1920

H

Hall, H.M. 06-20-1929 to 10-24-1932

Hall, William Newton 1851 to 1915

M

Malone, Amos 01-19-1923

Malone, Cleve T. 06-10-1923 to 04-19-1945
MS Pfc. 363 Inf. 91st Div. WWI

Malone, Clifton Maurice 06-19-1940 to 03-07-1942

Malone, Dennis Woodfin 01-26-1878 to 04-18-1950 and;
Malone, Florence Sophronia 12-10-1881 to 10-24-1921
Wife of D.W. **Malone**

Malone, Gene 1899 to 1988 and;
Malone, Susie 1903 to 1959

Mitchell, Infant 03-21-1930 to 03-21-1930
Son of M-M Vester **Mitchell**

N

Nelson, Annie 12-06-1895 to 02-01-1987

P

Porter, Martha 05-11-1861 Age 21 years
Wife of A. **Porter**
Concrete crypt shaped monument laying on ground over grave.

R

Russell, Bluford L. 03-31-1903 to 11-18-1969
Russell, Delma M. 10-06-1901 to 01-30-1980

Russell, Burrett C. 02-05-1887 to 07-18-1889
Son of J.H. & S.C. **Russell**

Russell, Charles P. 08-1888 to 04-1926

Russell, Colonel 03-04-1853 to 08-29-1854

Russell, Evaline 04-01-1818 to 09-28-1875

Russell, Hosie A. 02-16-1892 to 10-02-1899
Son of J.H. & S.C. **Russell**

Russell, Ida M. 09-12-1883 to 03-06-1890
Daughter of M.E. **Russell**

Russell, Infant 01-1901 to 01-1901
Daughter of W.A. **Russell**

Russell, Infant Twins 07-08-1945 to 07-08-1945
Daughters of M-M M.A. **Russell**

Russell, J.H. 05-16-1840 to 08-05-1923 and;
Russell, S.C. (Mrs.) 03-09-1849 to 12-09-1924

Russell, John E. 05-03-1882 to 07-18-1978 and;
Russell, Beadie B. 01-29-1889 to 10-29-1925

Russell, Leroy 03-13-1925 to 10-08-1926
Son of M-M B.L. **Russell**

Russell, Marion Albert 01-20-1907 to 03-27-1973
Married 07-04-1928

Russell, Oillair (??) 12-19-1919 to 11-21-1924

Russell, Pryor
Co. H. Morelands AL Cal CSA

Russell, R.J. 08-26-1847 to 11-14-1920
Wife of W.P. **Russell**

Russell, S.M. 12-12-1872 to 04-24-1927 4 Al Cav CSA Photo on stone and;
Russell, Fannie M. 06-08-1851 to 04-28-1916

Russell, Samuel Lee (Father) 08-05-1877 to 08-08-1940 and;
Russell, Letha L. 04-20-1886 to 06-18-1953

Russell, Tabitha Ann 1869 to 1871
Daughter of W.P. & R.L. **Russell**

Russell, Verley Ester 12-14-1920 to 11-09-1933
Daughter of John E. & Beadie **Russell**

Russell, W.O. 01-29-1851 to 12-04-1925 and;
Russell, Margaret E. 12-24-1865 to 03-29-1941

Russell, W. Lois 11-19-1872 to 01-18-1957 and;
Russell, Sarah M. 11-16-1877 to 06-07-1967

Russell, William A. 11-08-1814 to 04-17-1890
Co D 35 AL Inf. CSA

S

Sanders, J.E. 09-21-1865 to 11-18-1875

Sanders, Lou B. 11-28-1869 to 08-20-1976
Daughter of C.M. & S.A. **Sanders**

Sanders, M.R. 10-18-1868 to 10-27-1868
Son of C.M. & S.A. **Sanders**

Sanders, Maggie 09-15-1886 to 09-16-1886

Sanders, Mattie A. 05-08-1872 to 12-13-1872
Daughter of C.M. & S.A. **Sanders**

Sanders, Olev D. 07-18-1884 to 08-1886

Shewbart, 06-20-1824 to 12-28-1863

T

Taylor, Betty E. 04-20-1920 to 04-20-1920
Infant daughter of M-M .M. **Taylor**

Taylor, Jimmie 03-22-1919 to 03-22-1919

Taylor, Liza 12-16-1867 to 04-28-1919

There are aproximately 40 graves marked by sandstones these older stones were very hard to read. There are possibly four other graves.