	Alabama Supreme Court Case

	Ab Stewart vs. Jas R Coleman

	

	Lawsuit involving the heirs of Amos Stewart (1809-1879) in regard to land

	

	Danny Stewart, Copyright

	11/21/2012

	

Supreme Court Record 2095
November Term 1910 7th Division 331-355

Location of book: Alabama State Archives

Final Decree

James R Coleman vs. D A Stewart

Appeal from St. Clair County Chancery Court

Supreme Court of Alabama Tuesday 1-11-1910; Tuesday 5-31-1910 and Thursday 12-1-1910

Decree of the St. Clair Chancery Court be in all things confirmed……the appellant, etc. to pay costs of appeal

Page 1

Original Bill of Complaint Chancery Court of the Southern Division of St. Clair County Ala

D A Stewart v. J R Coleman et al

To the Honorable W. W. Whiteside, Chancellor of the Northeastern Chancery Division of the State of Alabama. Your orator D. A. Stewart respectfully showeth unto your honor as follows……….. 1st That orator is over 21 years of age and resides in St. Clair County, Alabama and that J R Coleman is over 21 years of age and resides in St. Clair County, Alabama and WZ Stewart, Leuman Stewart, John Stewart, Dan Stewart, Bob Stewart, Sallie Stewart, Minnie Stewart, Ada Stewart and Hattie Stewart are each one 21 years of age and reside in Notasulga, Lee County Alabama and A H Moore is over 21 years of age and resides in Pontotoc, Mississippi, James Inzer and Mary Douglass are each over 21 years of age and reside at Pontotoc, Mississippi and James Moore is over 21 years of age and resides at Bonham, Texas and J T Inzer of St. Clair County, Alabama is over 21 years of age.

Page 2

2nd that orator and JR Coleman, W Z Stewart, Leuman Stewart, John Stewart, Dan Stewart, Bob Stewart, Sallie Stewart, Minnie Stewart, Ada Stewart, Hattie Stewart, AH Moore, James Inzer, Mary Douglass, PM Inzer, Mary J Moore, and J T Inzer own as tenants in common or joint tenants the following described land to wit: the S ½ of the NW ¼ and the W ½ of the SE ¼ of the NW ¼ and the SW ¼ of the NW ¼ of Section 26 Township 16 Range 3 East situated in St. Clair County, Alabama and that orator owns an undivided 3/7 interest therein and JR Coleman owns an undivided 2/7 interest therein and AH Moore, James Inzer, Mary Douglass, PM Inzer, Jane Moore, and JT Inzer each own an undivided 1/42 interest therein and WZ Stewart, Leuman Stewart, John Stewart, Dan Stewart, Bob Stewart, Sallie Stewart, Minnie Stewart, Ada Stewart, and Hattie Stewart each own an undivided 1/63 interest therein.

Page 3

That said land can not be equally divided or partitioned among said owners thereof without a sale of said lands for division.
Wherefore orator prays that JR Coleman, AH Moore, James Inzer, Mary Douglass, PM Inzer, Jane Moore, JT Inzer, Leuman Stewart, John Stewart, WZ Stewart, Sallie Stewart, Minnie Stewart, Ada Stewart, and Hattie Stewart all be made parties respondent to this bill according to the rules of this Honorable Court and prepare a final hearing of this bill of complaint a decree be rendered adjudging that said land can not be divided among the owners thereof without a sale of said land for division and adjudging ordering and decree a sale of said land for a division of said land among the owners according to their respective interest therein and for such others; further and general relief as unto your Honor seems right and proper and that a reasonable attorneys fee be taxed as costs to be paid to complainants attorneys………..NB Spears and Smith and Smith……..solicitors for complainant

Note: the respondents are requested to answer each section of this bill, but not render oath

Page 4

to respondents answer are hereby waived……….NB Spears, Smith and Smith…….solicitors for complainant filed in office this the 20th day of November 1907………..MM Fulghum, register
Chancery Summons State of Alabama St. Clair County
In chancery at Pell City, Alabama 14th District N.E. Chancery Division

To any sheriff of the State of Alabama…..you are hereby commanded to summon Ada Stewart, Hattie Stewart, Leuman Stewart, Minnie Stewart, Sallie Stewart, WZ Stewart, John Stewart and Dan Stewart to appear and plead answer or demur within 30 days from the service thereof to the Bill of Complaint filed int his chancery division at Pell City by DA Stewart against JR Coleman et als. Due return make of this wit at the law directs, witness this 26th day of Feb. 1908…………MM Fulghum, register

Executed by leaving a copy of the within with all of the within named parties except JT Stewart this ?-16-08………….JL Moore, Sheriff

Page 5

State of Alabama, Chancery Court….St. Clair County, Pell City…. Southern Judicial Division
To any sheriff of the State of Alabama you are hereby commanded to summon LD Stewart to appear before the Chancery Court in St. Clair County in southern judicial division at Pell City within 30 days after the service of the summon and then and there answer plead to or demur to the Bill of Complaint filed by DA Stewart against Jas R Coleman et als and have you then and there with this writ with your endorsement thereon………..witness my hand this 21st day of August 1908, MM Fulghum…Register

Executed this 22nd day of Aug. 1908 by leaving a copy of the within with LD Stewart………..WH Crow, Sheriff

Page 6

State of Alabama, Chancery Court….St. Clair County, Pell City…. Southern Judicial Division

To any sheriff of the State of Alabama you are hereby commanded to summon Bob Stewart to appear before the Chancery Court in St. Clair County in southern judicial division at Pell City within 30 days after the service of the summon and then and there answer plead to or demur to the Bill of Complaint filed by DA Stewart against Jas R Coleman et als and have you then and there with this writ with your endorsement thereon………..witness my hand this 3rd day of August 1908, MM Fulghum…Register

Executed this 8th day of Aug. 1908 by leaving a copy of the within with Bob Stewart………..JL Moore or JL Moon, Sheriff

State of Alabama, Chancery Court….St. Clair County, Pell City…. Southern Judicial Division

To any sheriff of the State of Alabama you are hereby commanded to summon WZ Stewart to appear before the Chancery Court in St. Clair County in southern judicial division at Pell City within 30 days after the service of the summon and then and there answer plead to or demur to the Bill of Complaint filed by DA Stewart against Jas R Coleman et als and have you then and there with this writ with your endorsement thereon………..witness my hand this 3rd day of August 1908, MM Fulghum…Register

Executed this 8th day of Aug. 1908 by leaving a copy of the within with WZ Stewart………..JL Moore or JL Moon, Sheriff

Page 7

State of Alabama

Non Resident Affidavit

Before me MM Fulghum, Register in Chamcery, personally appeared NB Spears, Attorney, for complainant in the case of DA Stewart v. JR Coleman et als in the chancery court at Pell City, Alabama who being duly sworn says that to the best of his knowledge, information and belief AH Moore is a non resident of the State of Alabama and resides at Pontotoc, Mississippi and is over the 21 years of age that James Inzer, Mary Douglass, and PM Inzer are over 21 years of age and non residents of the State of Alabama and reside at Savoy, Texas and that Jane Moore is over 21 years of age and a non resident of the State of Alabama and resides at Bonham, Texas. NB Spears

Sworn to and subscribed before me on the 29th Nov. 1907 MM Fulghum, Register

Filed in office this the 29th of Nov. 1907

Order of Publication DA Stewart vs. Jas R Coleman et als In Chancery Court at Pell City, Alabama……….In this cause it appearing from an affidavit on file, that defendant

Page 8

AH Moore is a non resident of the State of Alabama and resides at Pontotoc, Mississippi and is over 21 years of age; that defendants James Inzer, Mary Douglass, and PM Inzer are each over 21 years of age and non residents of the State of Alabama and reside at Savoy, Texas and that defendant Jane Moore is over 21 years of age and resides at Bonham, Texas.

It is therefore ordered that publication be made in the Pell City Times a newspaper published in Pell City, Alabama once a week for four consecutive weeks, requiring all and each of said defendants to plead answer or demur to the allegations of the Bill of Complaint on or before the second day of January 1908 or the same will be taken as confessed against them. Done at office this the 29th Nov. 1907, MM Fulghum……..Register

Proof of Publication In Chancery at Pell City, State of Alabama, St. Clair County………….DA Stewart, complainant vs. Jas R Coleman et als, defendants

Page 9

Personally appeared before me, MM Fulghum………Register in Chancery for the 14th District composed of the County of St. Clair of the NE Chancery Division of the State of Alabama……….WA Starnes who being duly sworn by me deposed and says that he is the publisher and printer of the Pell City Times, a newspaper, published in the County of St. Clair and State of Alabama. Affiant further deposes and says that the order of publication of non-resident notice to the defendants in a certain cause pending in the Chancery Court at St. Clair County Alabama wherein DA Stewart is a complainant and Jas R Coleman et als defendants, published four consecutive weeks in said Pell City Times a weekly newspaper commencing on the 12 day Dec. 1907 and ending 2nd day January 1908……….WA Starnes, Publisher Pell City Times

Sworn to and subscribed before me o this 3rd day of August 1908………..MM Fulghum, Register in Chancery
I, MM Fulghum, Register in Chancery for the 14th District, NE Chancery Division
Page 10

of said state, do hereby certify that the publication annexed to the affidavit, WA Starnes publisher of the Pell City Times, was duly made that a copy of same was posted up at the court house door of St. Clair County and that a copy thereof was sent by mail to the defendants properly directed and mailed to them at the place of their residences as shown by affidavit in the cause and that said copies were posted up and sent by mail to them as aforesaid within 20 days from the making of said order………..Witness my hand 3rd day of August 1908……..MM Fulghum, Register in Chancery

Defendant Coleman Answer…………DA Stewart vs. JR Coleman, et al…….Pell City

In the Chancery Court of the Southern Judicial Division of St. Clair County at Pell City………..Now comes the respondent JR Coleman in the above entitles cause; and not waiving any of the many imperfect and uncertain allegations and statements as contained in petitions complaint or petition in this cause and makes and files as answer of this respondent to said petition the following true statements of the facts in said matter to wit:
Page 11

First: This respondent for answer to paragraph 1 of said petition says : that he is not advised as to the names, ages and residence of the several parties and persons as named in said paragraph and that he can neither answer as to the truth or falsity of said paragraph.
Second: This respondent for answer to paragraph 2 of said petition says: that said paragraph and each separate subdivisions thereof is untrue and that the utter falsity of said paragraph and its several subdivisions were well known to petitioner at and before the filing of said petition; that the truth of the matter is: that on or about 28th day of October 1880 one BF Stewart and his wife MR Stewart who were at said time in the actual possession of the tracts or parcels of land as mentioned and described in said 2nd paragraph of petitioners petition bargained and sold said land to one LD Stewart by proper deed of conveyance and reciting a consideration of $500 and the said LD Stewart entered immediately into the actual possession of said lands upon the execution of said deed

Page 12

that the said LD Stewart continued in the actual and open possession of said lands, claiming them as his own lands under said deed, assessing and paying all taxes thereon until on or about the day of 188? the precise date not being now remembered by this respondent when the said LD Stewart bargained and sold said entire tract of land to this respondent at and for the sum of $500 that at that time this respondent so purchased said land as above stated, the said LD Stewart put this respondent into possession of said lands and attempted to convey the same to this respondent by proper deed but that by mistake said deed failed to describe said land by its true and proper numbers and that this respondent has continued in possession of said lands under his said purchase holding and claiming them as his own openly and adversely to everybody assessing and paying all taxes thereon up to the present time (except as herein after stated and shown)…..the said LD Stewart and his wife MM Stewart having by proper deed of conveyance to this respondent dated Dec 9 1891 corrected the mistake in the said original deed to this respondent as to the proper numbers of said land.

Page 13

This respondent further answering said paragraph 2nd; says that some six or seven years ago that petitioner DA Stewart who is and has always been known and called Ab Stewart entered upon some portion of said land and set up some kind of ownership thereto in his own right and name, that while on said land, the said Ab Stewart, the petitioner cleared and fenced up several acres and cultivated the same and claimed to be the owner of the entire tract; that on or about the 10th day of October 1906 this respondent duly instituted a statutory action of ejectment in the Circuit Court of St. Clair County against the said Ab Stewart, petitioner to recover said land at the Spring Term 1907 of said Circuit Court viz; on the 29th day of May of 1907 this respondent said statutory action of ejectment against said petitioner being at issue submitted to said court whereupon said Jury returned into open court a verdict in favor of this respondent for an undivided 7/8 in and to said lands whereupon said Circuit Court rendered judgment in favor of this respondent for an

Page 14

undivided 7/8 interest in and to said lands and against petitioner together with all the costs of said suit that said Circuit Court in all things had jurisdiction of said matter and this respondent alleges and here specially plead that the said judgment of said circuit court was and is in all things res adjudicate as to the title and interest of this respondent in and to said lands, the said judgment having been set aside annulled or appealed from, but the same being now in all things, in full force and affect.
This respondent further answering said paragraph 2nd says it is not true as alleged that petitioner owns an undivided 3/7 interest in said land, but that the truth is that if petitioner owns any interest whatever in said tract it is an undivided 1/8 interest which this respondent failed to recover of him in his said ejectment suit as herein above stated.
This respondent further answering said paragraph 2nd that neither of the said other parties or persons as mentioned in said paragraph own any interest whatever in or to said land.

Page 15

or that neither of said parties now or ever has claimed to own any interest in said land that said lands have never been held and claimed by this respondent and that the said land LD Stewart continuously and adversely at all times since the said deed from BF Stewart and MB Stewart dated 10-29-1880 and that neither of said parties have in anyway claimed or asserted claim to any interest in said lands during said entire times.

Third, this respondent for answer to paragraph 3rd of said petition says that he supposes that said lands could not be equitably divided or partitioned in the several shares or interests as set forth in the petition, but that it being untrue that the said several parties own interests as in said petition alleged; this respondent is advised that further answer to said paragraph is unnecessary.

And now this respondent having fully answered said petition as he is advised to be the true and correct statement of the facts asks that the prayer for the relief as prayed in said petition be refused and that this respondent go hence with his reasonable costs and is in duty bound…………….

Page 16

MM Smith and VH Smith; Solicitors for respondent JR Coleman………….Filed in office this 13th Day of March 1908……….MM Fulghum, Register

DA Stewart vs. JR Coleman et al In the Chancery Court at Pell City St. Clair County Alabama Comes JT Inzer, respondent in the above described cause and for answer to the bill of complaint says; that he admits the averments of the bill to be true…………JT Inzer

Filed in office this 13th day of August 1909……………..MM Fulghum, Register

DA Stewart vs. Jas R Coleman et al In chancery at Pell City, 14th District Northeastern Chancery Division……………In this cause it appears to the register that an order of publication was made on the 29th day of November 1907, that James Inzer, Mary Douglas, PM Inzer, Jane Moore, and AH Moore are non-resident defendants, that the order of publication heretofore made in this cause was published for four consecutive weeks commencing on the 12th day of December 1907

Page 17

in the Pell City Times, a newspaper published in Pell City, Alabama, that a copy of said order was posted at the Court House door in Pell City, St. Clair County on the 12th day of December 1907 and that another copy was deposited in the post office on the 12th day of December 1907 directed to said defendants at their place of residence and it now further appearing to the register that the said defendants has to the date hereof failed to plead, answer or demur to the bill of complaint in this cause:

It is therefore on motion of complainant ordered and decreed by the register that the said bill of complaint be and it hereby is in all things taken as confessed against them the said defendants………..MM Fulghum, register

State of Alabama DA Stewart vs. Jas R Coleman et al In chancery court 14th district Northeastern Chancery Division of Alabama……………..In this cause it appears to the register that a summons requiring the defendants Ada Stewart, Hattie Stewart, Leumon Stewart, Minnie Stewart

Page 18

Sallie Stewart, John Stewart, Dan Stewart, Bob Stewart and WQ Stewart to appear and demur plead to or answer the Bill of Complaint in this cause within thirty days after the service of said summons upon them which was served upon them by the Sheriff of Lee County, Alabama on the 16th day of March 1908 and the said defendants having failed to demur, plead to or answer the said Bill of Complaint to this date; it is now therefore on motion of complainants solicitor ordered and decreed that the said Bill of Complaint in this cause be and it hereby is in all things taken as confessed against the said defendants aforesaid…………….MM Fulghum, register…………………..Granted, filed and enrolled this 3rd day August 1908 ……………..MM Fulghum, register
DA Stewart, Complainant vs. Jas R Coleman et al, Defendants State of Alabama St. Clair County In Chancery at Pell City 14th District NE Chancery Division…………………..To MM Fulghum, Register in Chancery of said District and Chancery Division: In the above stated cause pending in the chancery court for said district of said chancery

Page 19

division of Alabama the complainant requires an oral examination of the witnesses instead of by interrogatories; the witnesses required to be orally examined LD Stewart, WT Stewart, DA Stewart and JT Inzer and each witness resides within one hundred miles of the place of the trial of said cause and the complainant desires that such oral examinations be taken before Jas M Garrett at Pell City……………..WH Smith and NB Spears, Solicitors for Complainant

Upon consideration of the foregoing requirement of an oral examination of the witnesses named therein I MM Fulghum as Registry in Chancery for the said District of the said Chancery Division of Alabama, have filed the same in my office as register and do hereby order that five days be and the same is hereby fixed as a reasonable notice to the given as the solicitor for complainant to the parties or solicitors of record in said cause entitled to notice of the time and place of the examination of the said witnesses named in the said requirement of an oral examination……………….witness my hand this 3rd day of July 1909……………..MM Fulghum, register in chancery

Page 20

Filed in office July 3 1909……………..MM Fulghum, Register……………..DA Stewart vs. Jas R Coleman et al…………In Chancery Court at Pell City, Alabama………….Pending in the chancery court at Pell City in the above styled cause, I MM Smith, Solicitor for Jas R Coleman hereby acknowledges service of notice for the oral examination of certain witnesses to wit: DA Stewart, WT Stewart, LD Stewart, and JT Inzer to be had in said case on behalf of the complainant before and by Jas M Garrett at Pell City on the 15th day of July 1909……………..

This July the 3rd 1909…………MM Smith, Solicitor for JR Coleman……….Filed in office this the 3rd day of July 1909, MM Fulghum, Register

The State of Alabama St. Clair County……………to any sheriff of other lawful office you are commanded to summon WT Stewart, LD Stewart, JW Stewart and JT Inzer to appear before me to give evidence in the case of DA Stewart va. Jas R Coleman et al……………..Given under my hand this July 15, 1909……………James M Garrett, Commissioner

Page 21

The State of Alabama St. Clair County Chancery Court at Pell City, Alabama August Term 1909………….DA Stewart vs. Jas R Coleman et al………………Deposition of WT Stewart, WW Zellner and DA Stewart…………I James M Garrett Deputy Register in Chancery have called and caused to come before me WT Stewart, WW Zellner and DA Stewart witnesses named in the requirement for oral examination on the 15th day of July 1909 at the office of register in Chancery in Pell City and having first sworn the said witnesses to speak the truth the whole truth and nothing but the truth, they were examined orally and depose and say as follows.

I am acquainted with plaintiff in this suit DA Stewart and defendant Jas R Coleman, I knew Amos Stewart in his lifetime. He died in 1878 or 1879 and seemingly in May, it is my recollection it was in May……….he lived at the time of his death at what was known as the Reuben Dollar place, lived there from 1868 until his death in 18_................there was I reckon 60 or 70 acres of cleared land………..

Page 22

on the place, it was cultivated by my father and brothers, Amos Stewart was my father, my brothers were Dan—Ben—MG—and DA; those were all that was alive and that worked on that land. I worked there with my father one year…………Amos Stewart claimed to own the land; he had another son than those named above named John, he had one daughter named Fannie, the seven children above named and the heirs of such of them who have since died constitute all the heirs at law of Amos Stewart…………John Stewart; I can’t mention the names of John Stewarts’ children, MG Stewart is also dead but I can’t give you’re the names of the children.

Cross Examination

I am a son of Amos Stewart, I am now in my 62nd year of age, Dan Stewart is older than myself. I think he is now in his 71st year, Ben Stewart is between 54 and 55 years of age, Ben Stewart has lived in the state of Arkansas about 17 years, MG Stewart if living would be about 53 years of age.

Page 23

MG Stewart has been dead a little better than 2 years, DA Stewart the complainant in this suit is about 50 or 51 years of age........my best recollection is that John Stewart has been dead about 8 or 10 years.......... Fannie Stewart has been dead about 22 or 23 years; there was about 140 acres in the Reuben Dollar place, principally all of the 60 acres which Amos Stewart owned his boys cultivated of the Reuben Dollar place is involved in this suit: My father left a widow surviving him-----she lived about 2 years after his death, she was afflicted with cancer of the breast and suffered continuously and died from such cancer. I think DA Stewart and Fannie were of age at the time of Amos Stewarts’ death. We did not all meet after father’s death and agree to give brother Ben Stewart the land involved in this suit if he would take care of mother in her lifetime. Ben was on the land at the time of my father’s death. The witness was here shown a deed bearing the date October 29, 1880 and purporting to have been signed by BF Stewart and his wife MR Stewart conveying the land described in said deed...........

Page 24

to LD Stewart and witness stated that he recognized his handwriting and that he attested said deed as a witness thereto, I have lived in the community of said land since the date of said deed.....I have never been in possession of any part of said lands since the date of said deed.....I have never in my life assessed nor paid any taxes on said land. My brother LD Stewart sold Jas R Coleman this land in the year 1882 or 1883; a part of this land was in cultivation at the time it was sold to Jas R Coleman.....immediately after the land was sold to Coleman by brother; he Dan removed the fences and turned the land out. It was generally known that Dan had sold the land to Coleman and that he Coleman claimed the land. Coleman never cultivated any of the land or had any of it cultivated. I think JR Coleman has assessed and paid tax on the land since he acquired a deed to it. MG Stewart was not in possession of the land so far as my knowledge goes, claimed any interest in the land from the time it was sold

Page 25

by LD Stewart to JR Coleman in the year 1882 or 1883. John Stewart died in Lee County in this state....he was about 57 or 58 years old when he died. John Stewart has never been upon the land nor claimed any interest so far as I know. He lived 120 miles away at the time of his father’s death and continued to live there until he died. My recollection is that sister Fannie died in 1880, if Fannie was ever in possession or claimed any part of the land I don’t know it. DA Stewart is commonly known as Ab Stewart. DA Stewart was living with his father at the time of his death and continued to live there about one year after his death when he married and moved to witnesses house about one half mile from the place. DA Stewart lived in the immediate community of said lands for about 8 or 10 years when he moved to Arkansas; remained there one year then he moved back to same neighborhood where he moved from.....he remained until 1894 and then he moved to Texas where he remained for 3 or 4 years then he came back in the neighborhood of the land where he remained until about 2 years ago when he moved

page 26

to Sand Mountain, six or seven years ago was the first time that DA Stewart took possession of the lands or attempted to take any possession of it, at the time the said DA Stewart so took or attempted to take possession of said land. TG Spruiell was in possession of said lands claiming them under a purchase from JR Coleman; if DA Stewart was assessed or paid any tax on the land in controversy until he took or attempted to take possession some six or seven years ago witness does not know from the date of the deed from BF Stewart and MR Stewart bearing date 10-29-1880 to LD Stewart. I do not think that any of the heirs at law of Amos Stewart has ever set up any claim of title to the land in controversy except DA Stewart.

On rebuttal:

I do not know the children of John Stewart and I do not know whether they set up any claim to the lands or not; I do not know whether the children of Fannie Stewart set up any claim to the lands or not; after the conveyance by LD Stewart to Coleman and the fences were taken down by Dan Stewart the lands remained vacant until DA Stewart took possession some 6 or 7

Page 27

years ago enclosing a little turnip patch and cleared 12 or 14 acres; the lands were then in a stock law district and he remained in possession until the Nov. term of the Circuit Court in 1907 when Coleman was put in possession by the Sheriff of such 7/8 undivided interest. The witness then identified a deed marked exhibit A and says it was executed by him, said exhibit to be attached as an exhibit to his deposition by the commissioner.

Re-cross

I know that I cut timber for Guy that was said to have been sold by JR Coleman to Guy from these lands this was a year or two before Ab Stewart took possession, this was the same timber that Hindsman bought from Guy. It is true that I have never claimed any interest or set up any title to the lands in controversy from the time I attested the deed from BF and MR Stewart to LD Stewart on 10-29-1880 until Ab came to me about the date of the deed marked exhibit A hereto attached. I told Ab that if he was going to fool with it he could have my interest and then I made him said deed, I don’t know whether Ab paid me the one dollar named in the deed or not........WT Stewart

Page 28

WW Zellner being sworn testifies as follows: I know the lands in controversy and I knew Amos Stewart in his lifetime; he was in possession of the lands at the time of his death. I remember about the time it was said that JR Coleman bought the lands from LD Stewart; about the time the purchase was said to have been made the fences were taken down from around the lands and the lands were not cultivated for many years and it grew up in good big timber-some large pines and remained vacant until DA Stewart took possession of it some six years ago. I am not related to DA Stewart in anyway.

Cross

I am 45 years old, I lived in ½ mile of the land. Amos Stewart owned a good size tract of land at the time of his death. I know the particular 80 acres of land involved in this suit-the house place where Amos Stewart lived and died is not on the 80 acres, I can not say that I ever saw Amos Stewart on this particular land or exercising any ownership over it. I knew BF Stewart; when Amos Stewart died he left a widow who afflicted with cancer of the breast from which she subsequently died some year or two

Page 29

after Amos Stewarts’ death. Ben Stewart moved on the place and it was the general talk in the community that Ben was to have the place to take care of the old lady, in one year or so after Ben moved on the place he moved away and LD Stewart moved in and took charge of the place—after LD Stewart moved on the place, I know that he was in possession of this 80 acres and exercising ownership over it. He was farming on the lands—I remember about the time LD Stewart sold the lands in controversy to Jas R Coleman, it is my recollection that it was after he sold the lands to Coleman that he removed the fence from around the land; I lived in ½ mile of the land until 3 years ago from the time LD Stewart sold the land to Coleman. Up until 3 years ago it was known as JR Coleman’s land, I know that JT Hazelwood cut some timber from the lands—it is my recollection is that he cut pine saw logs and some oak cross ties, this was about the year 1896. WT Stewart and LO Stewart also cut timber for cross ties—this was in 1896 or 1897. I don’t remember of anybody else cutting timber off the lands, I suppose some 20 or 25 acres had been in cultivation which grew up in pine

Page 30
bushes and saplings, during all this time I have never heard of any of the Stewart heirs setting any ownership or any claim of title until DA Stewart went upon the lands 6 or 7 years ago....witness can’t say that he ever heard of any of the Stewart heirs say that the lands in controversy belong to JR Coleman.

Rebuttal

John Stewart and family left this county 34 years ago and neither he nor his family has been here to live since or set up any ownership on the lands in the knowledge of the witness......WW Zellner

DA Stewart testifies as follows:

I am the complainant in this case, I am a son of Amos Stewart and I am acquainted with the lands in this suit----John Stewart was my brother and he died in Lee County, Alabama. He died leaving the following named children: WQ Stewart, Leuoman Stewart, John Stewart, Dan Stewart, Bob Stewart, Minnie Stewart, Hattie Stewart and Ada Stewart. Fannie Stewart when she died left only one child, James Clifford Inzer and the child is dead; it’s father was Wash Inzer and he is dead also.

Page 31

He died not leaving any children surviving him, he left the following brothers and sisters: JT Inzer, James Inzer, Perry Inzer, Jane Moore, AH Moore, and Mary Douglas. I claim 1/7 interest in the land in controversy as an heir of Amos Stewart deceased and 1/7 interest under a conveyance from WT Stewart which is attached as Exhibit A to his deposition, and still another 1/7 interest under a conveyance from MG Stewart dated the 23rd day October 1905 which I attach as Exhibit B to my deposition.

I have known the lands in controversy about forty years, Amos Stewart was in possession of the land from 1868 to his death in 1879; he had about 50 or 60 years in cultivation. Brother Dan Stewart and Jas R Coleman made some kind of deal in the year 1882 or 1883, I don’t remember which year and brother Dan Stewart removed the fence from around the land in controversy and the land was turned out and growed up into a pine forest and it remained so from 1882 or 1883 until I went in 1901 and fenced me up a patch and went to clearing. I cleared and cultivated 12 or 15 acres and continued to cultivate it up until two years ago. I did not live on

Page 32

the land part of the time, I lived about ½ quarter from the land.

Cross:

My father died 25 May of 1879, I was living with my father at the time of his death, the lands in controversy was about half quarter from the homestead of my father at the time of his death; I remained with my mother until Feb. 1880. I them hired to James Douglas who lived about one mile from the place. I worked for Douglas about two months, I then went back home and remained for 5 or 6 months and married and moved on WT Stewarts’ place. This was about half mile from the lands in controversy. I was 21 years old when I married, I do not know anything about there being an understanding between the heirs of Amos Stewart and BF Stewart that if Ben would take care of mother her lifetime that he Ben could have the lands in controversy. I never heard about Ben making deed to Dan Stewart until since this suit started, I remember that in January 1881 that LD Stewart moved to the house place and took charge of mother and Ben Stewart moved over on Cane Creek. Mother died Dec. 1881. During the year 1881 myself and brother Ben were the only

Page 33

children mother had who were married and while she was sick she could visit is when we would go after her in a buggy—she was not entirely helpless, she could sweep the floor, could make up her own bed, get her own water and feed herself and walk from my house when she was visiting me to brother Tom’s some one yards away. She could wash herself with a syringe where her breast was eating out cancer one or two weeks before her death---she could not do these things which I mentioned, she stayed at my house and brother Ben’s most all the time during the year until about one or two weeks before her death when she went back home. Dan Stewart did not take care of her and pay her doctor bills during her affliction.

In 1882 or 1883, I heard that LD Stewart had sold Jas R Coleman the lands in controversy; from the time I heard that Dan Stewart had sold the lands to JR Coleman in 1882 or 1883, up to the time I took possession in 1901. I never went upon the lands except to get timber for baskets, axe handles or any other purposes I wanted it for which I did while I lived at brother Tom’s. I lived at brother Tom’s about 6 years, during the 6 years I can not say how many times I cut for the purpose of making axe handles.

Page 34
Neither can I say how many times I cut for the purpose of making baskets. I don’t know for what purpose I cut timber for any other purposes, I did not sell any timber or give any person permission to get timber from said lands from the time I learned that Dan had sold the land to Coleman until I took possession in 1901. The cleared land grown up in old field pine bushes and saplings, about one half of my clearings was on lands that had never been cultivated before. I first assessed and paid tax on the lands in 1901. I can not say who assessed and paid tax on the lands prior to the year 1901, nor do I know that JR Coleman was paying the tax on said land, the people in the community called it Coleman’s land in speaking of said lands.

The last time I saw John Stewart was in 1888, he came up here on a visit and he remained up here 3 or 4 days that is all the visit he made after my father’s death that I know anything about. If he went upon the lands in controversy while here I do not know anything about it. John Stewart a son of my deceased brother John Stewart was up here in 1902 and went on the part of the land

Page 35

I was cultivating and talked about his part of the estate. I reckon he was 21 or 22 years old then and might have been older—I do not know. That was his only visit that I know anything about, he then and now lives in Lee County in this state. He is the only one of the brother Johns’ children that has ever been to see the land; I do not know whether or not brother John or either of his children ever assessed or paid tax on the lands in controversy. Brother LD Stewart gave me the names of brother Johns’ children. Sister Fannie Stewart died some ten months after died and her only child James Clifford Inzer was only about six weeks at the time of her death, the child James Clifford Inzer died some 3 or 4 weeks after it’s mother died. The child’s father died about 2 years after the death of the child. JT Inzer, James Inzer, Perry Inzer, Jane Moore, AH Moore, and Mary Douglas are the brothers and sisters of Wash Inzer. JT Inzer has lived in the neighborhood of the land in controversy all the time and he is now about 52 years old. I have never heard of JT Inzer claiming this land or paying any tax on the lands. Perry Inzer lives in Texas, James Inzer lives in Mississippi, Jane Moore

Page 36

lives in Texas, Mary Douglas lives in Texas---all of said parties are over 50 years of age. I have never seen any of them since my father died. I paid MG Stewart $1 for the deed marked exhibit B, he claimed the land. I don’t remember that I ever saw him cut timber on the lands.

Rebuttal
I never saw Jas R Coleman on the land until the Sheriff put in possession a year or two ago and he then said to the deputy sheriff “By God Charley this is the first time I ever seen the land”. BF Stewart did not take care of my mother after my father’s death up til the time she died. The lands in suit can not be equitably divided among the joint owners without a sale—DA Stewart

Exhibit B

The State of Alabama, St. Clair County......Know all men by these presents, that for and in consideration of one dollar to the undersigned grantor MG Stewart in hand paid by DA Stewart the receipt whereof is hereby acknowledged. I do grant, bargain, sell and convey unto the said DA Stewart the following described real estate to wit: SW ¼ of the NW ¼, the S ½ of the NW ¼ of the NW ¼ and the W ½ of the SE ¼ of the NW ¼ of Section 26

Page 37
Township 16 Range 3 East situated in St. Clair County, Alabama to have and to hold to the said DA Stewart his heirs and assigns forever and I do for my heirs, executors, and administrators covenant with said DA Stewart his heirs and assigns that I am lawfully seized in fee simple of said premises that they are free from all encumbrances and that I have a good right to sell and convey the same as aforesaid and that I will and my heirs, executors and administrators shall warrant and defend the same to the said DA Stewart his heirs, executors and assigns forever against the lawful claims of all persons holding under me not otherwise...........Given under our hand and seal this 23rd day of October 1905 MG Stewart

The State of Alabama St. Clair County I Florence Spears, Notary Public in and for said State and County hereby certify that MG Stewart whose name is signed to the foregoing conveyance and who is known to me acknowledged before me on this day that being informed of the contents of the conveyance he executed the same voluntarily on the day the same bears date.............

Page 38
Given under my hand this 23rd day of October 1905............Florence Spears, Notary Public.

The State of Alabama, St. Clair County Alabama

Know all men by these presents that for and in consideration of one dollar to the undersigned grantors WT Stewart and his wife Louisa Stewart in hand paid by DA Stewart the receipt is whereof is hereby acknowledged...we do grant, bargain, sell and convey unto the said DA Stewart the following described real estate to wit: our one seventh undivided interest in the S ½ of the NW ¼ of the NW ¼, the SW ¼ of the NW ¼, and the W ½ of the SE ¼ of the NW ¼ all in Section 26 Township 26 Range 3 East situated in St. Clair County, Alabama; to have and to hold to the said DA Stewart his heirs and assigns forever and we do for our heirs, executors, and administrators covenant with the said DA Stewart his heirs and assigns that we are lawfully seized in fee simple of said premises that they are free from all encumbrances and that we have a good right to sell and convey the same as aforesaid; that we will and for our heirs, executors, and administrators shall warrant and defend the
Page 39

same to the said DA Stewart his heirs and executors and assigns forever against the lawful claims to all persons......Given under our hands and seals this 4th day of January 1904........WT Stewart, Louisa Stewart
The State of Alabama, St. Clair County

I, James M Garrett a Justice of the Peace in and for said county and state hereby certify that WT Stewart and wife Louisa Stewart whose names are signed to the foregoing conveyance and who are known to me acknowledged before me on the day that being informed of the contents of the conveyance they executed the same on the day same bears date.......Given under my hand this 4th day of January 1904 James M Garrett, Justice of the Peace

The State of Alabama St. Clair County

I, James M Garrett a Justice of the Peace in and for said county and state do hereby certify that on the 4th day of January 1904 came before me the within named Louisa Stewart who being examined separate and apart from the husband touching her signature to the within conveyance acknowledged

Page 40

that being informed of the contents she signed the same of her own free will and accord and without fear, constraint, or threats on the part of her husband........In witness whereof I hereunto set my hand this 4th day of January 1904........Jas M Garrett, Justice of the Peace

The State of Alabama, St. Clair County

I hereby certify that this conveyance was filed in my office for record on this 15th day of July 1909 and was duly recorded in Vol. 1 page 451 of record of deeds.

WS Forman, Judge of Probate

I, James M Garrett as Deputy Solicitor hereby certify that the foregoing depositions or oral examinations were taken down in writing in the words of the witnesses and read over to them and they signed the same in the presence of myself at the time and place herein mentioned, that I have personal knowledge of the personal identity of said witnesses that I am not of counsel or kin to any of the parties to said cause or in any manner interested in the result thereof; I enclose the said oral examination in an envelope and return to the register in Chancery for said District and Division...............Given under my hand and seal this 16th day

Page 41

of July 1909 James M Garrett, Deputy Register

State of Alabama, St. Clair County

By virtue of an agreement between the parties or counsel in the case of DA Stewart v. James R Coleman et als pending in the Chancery Court of St. Clair County Southern Judicial Division the undersigned acting as commissioner has caused the following named persons to come before me as witnesses, to wit: LD Stewart—DT Bowman—EM Truitt—and ZT Bowman

Direct examination by MM Smith, Solicitor for Jas R Coleman
LD Stewart I know the 80 acres of land involved in the suit; I know BF Stewart and MR Stewart. BF Stewart is my half brother and MR Stewart was BF Stewarts’ wife. BF Stewart was in the actual possession of said 80 acre tract of land. He was so in possession of said land on and before the 29th day of October 1880.....here is a paper purporting to be a deed from BF Stewart and MR Stewart to LD Stewart bearing date October 29, 1880......paper was shown to witness, which he identified as the deed

Page 42
and which said deed is hereto attached and marked Exhibit C, I went into the possession of said land immediately on the execution of said deed, I went into possession of said lands prior to 1st of January 1881, while BF Stewart was so in possession he farmed same said land, there was some 25 or 30 acres of said land in cultivation when BF Stewart so farmed on it; the balance of said tract was all woodland land. After I got the deed from BF Stewart, I cultivated the land until I sold it to JF Coleman.....I think in 1883. BF Stewart was claiming the land as his own when he was so in possession, during the year I was so in possession and cultivating the lands I was claiming them as my own. When I first sold to Coleman in 1883, I attempted to make him a deed conveying said lands to him, and put him in possession of the land.....on December 8, 1891 I made JR Coleman a second deed to said lands, said second deed was made for the purpose of correcting some mistake Mr. Coleman claimed was in said first deed as the number of the land. Witness was here shown the deed bearing date December 8, 1891 from LD Stewart and MM Stewart which

Page 43

which witness identified as the deed which witness and his wife, MM Stewart, executed to JR Coleman on the said date and which said deed is hereto attached and marked Exhibit D.

Coleman was in possession of all of said 80 acres of land from the time I first sold to him in 1883 until I made said second deed. Coleman continued in the possession of said land until the time he sold to TG Spruiell---I do not remember the date but the entire time Coleman was in possession of said land was about 22 years, after I sold to Coleman in 1883 I removed the fencing from around the cleared land by the consent of Coleman. There was no stock law in the community where said lands were situated until 1907. Without fencing the said lands were in no state suitable for cultivation---the cleared land then grew up in pines and shrubbery of all kinds. During the time, Coleman was so in possession I know of him selling crosstie timber to Guy or BF Hindsman. I know John Hazelwood cutting some pine stock, during the entire 22 years Coleman was in possession of said lands he claimed them openly as his own, after the fencing was so

Page 44

removed from around said land and during the time Coleman had it in his possession the lands was only adapted to the growing of timber and the use of the timber. I am a son of Amos Stewart, deceased. Amos Stewart left a widow surviving him at the time of his death, Amos Stewart died about 1879. His widow at the time of his death was suffering from a cancer of the breast, all of the children and heirs of law of Amos Stewart deceased were of age when he died. There was an agreement made by all the children of said Amos Stewart, deceased----that BF Stewart should have the lands and all that was there to take care of the mother during her lifetime. It is my recollection that MG Stewart and WT Stewart and John L Stewart all agreed to such arrangement; BF Stewart took charge and went into possession of all the lands of said Amos Stewart, deceased and his mother and continued into the possession and care for his mother until he sold this tract of land in controversy to the witness in 1880. The consideration bearing date October 1880 from BF Stewart to me was that I was to take charge of and care for mother during her lifetime. I then after receiving said deed

Page 45

took charge of mother and provided for her during the balance of her life, during the time I had charge of mother her condition was very serious and she required a great deal of attention and nursing, I paid all her doctor bills and for medicine after I took charge of her, the best of my recollection---she at her death, I paid all burial and funeral expenses, she was unable to go anywhere while she was living with me without help, I remember that she went to Tom Stewarts’ and to Ben Stewarts’ and I think to DA Stewarts’, she didn’t remain at either place more than two or three days. It is not true that Ben Stewart and DA Stewart took care of mother most of the time during the last years of her life, within my knowledge neither Ben Stewart nor Ab Stewart contributed anything toward the support of caring for mother during the last years of her life. My father was indebted to JR Coleman at the time of his death and I sold the land in controversy to pay such indebtedness, all the heirs of said Amos Stewart deceased know all about my fathers’ indebtedness to Coleman and they all consented to me selling the lands to Coleman to pay such indebtedness, from the time I

Page 46

sold the lands to Coleman in 1883, it has been generally known in the community and recognized as JR Coleman’s land;

Cross Examination by J A W Smith, Attorney for Complainant

I am the oldest of Amos Stewart’s children, myself, Fannie, Mary Ann , Owen, John, WT, Wainright, and Lint are the children of my father by his first wife. Owen is dead and has no living heir, Wainright is dead and has no living heir, Lint is dead and has no living heir, Mary Ann is dead and has no living heir, Fannie my own sister is dead and has no living heirs---my father’s children by his second wife were: BF, MG, DA the complainant, and Fannie who married an Inzer. The widow I speak of my father left at his death was my stepmother and she was the own mother of BF, MG, DA and Fannie Inzer. I will be 71 years old the 22nd of Sept, I think DA Stewart was 21 years old in 1883, Ab was born in 1856 or 1857. We lived then in Tallapoosa County, Alabama. It is my understanding that all the children of Amos Stewart agreed that Ben Stewart should take care of the widow and should have all the

Page 47

land and what was there for doing so, this agreement was made with us there at home after my father died. Me, Tom, Ben and Mint were present when the agreement was made and that was all. Mint is dead, Ben is Arkansas, this is all that know of the agreement for taking care of mother with the people named. There were other lands left by father at the time of his death than the lands involved in this suit, of course these other lands were also in the agreement to go to Ben for taking care of the widow. My father owed Coleman a debt for rations and clothing, he did all his trading with him. I did not get anything for taking care of my stepmother. Ben her own son was to have the land and all that was there at the place for taking care of her. When I say I put Coleman in possession I mean I made a deed to the land that is all. I never saw Coleman on the land. Coleman had nothing done on the land in 1883 that I know of, he did nothing nor had nothing done on the land in 1884 that I know of, he did nothing on the land in 1885 that I know of, he did nothing and had nothing done on the land in 1886 that I know of, he did nothing as I know of or had anything done on the land in 1887, he did nothing as I know of or had anything done on the land in 1888, he did nothing as I know of or had anything done on the land in 1889, he did nothing as I know of or had anything done on the land in 1890, he did nothing as I know of or had anything done on the land in 1891, he did nothing as I know of or had anything done on the land in 1892, he did nothing as I know of or had anything done on the land in 1893, he did nothing as I know of or had anything done on the land in 1894. I lived right there at the land from 1883 until 1894 and still live there. The timber I speak of having been sold by Coleman was before Coleman sold to Spruiell. I do not know how long before when Coleman sold to Spruiell. Spruiell cleared some of it, it was about the time DA Stewart took possession of the land they were both working on the land at the same time; if James R Coleman ever did anything on the land during the time I speak of him having been in possession except selling the timber I do not know of it. I only know of sales of timber to Guy and Hindsman---they were not a year taking

Page 49

the timber off; they worked at it until they finished getting the crossties. The 80 acres of land in suit is very good farming land, at the time I took the fence from around it after selling to Coleman it was fair farming land.

Redirect by MM Smith---Attorney for Respondent, JR Coleman....All of the heirs of Amos Stewart deceased consented to the agreement for Ben Stewart to have all the land and property to take care of the widow during the balance of her lifetime. I do not remember whether DA Stewart was present when such agreements were made, I don’t know that DA Stewart knew of said arrangements or ever consented to it. DA Stewart knew of BF Stewart being in possession of said lands and claiming them under such transactions. DA Stewart and all the other heirs of Amos Stewart deceased knew of the said conveyance of said lands by BF Stewart to me and of my being in possession of the same, DA Stewart and all the other heirs of Amos Stewart, deceased knew of the sale of said lands by me to JR Coleman for the purpose of paying the debts of my father to said Coleman, neither of said heirs ever objected to any of these transactions, I never heard of any claims or ownership to the land until

Page 50

Coleman sold the land to Spruiell some six or seven years ago, none of the heirs of the said Amos Stewart, deceased has ever set up any claim or ownership of said lands except DA Stewart, the cleared part of the lands in controversy were nearer to me than the woodland part, I was on the woodland land a good many times after I sold to Coleman, I would see where timber –a piece of white ash or some other piece of timber had been cut from time to time but did not know who did it. I remember when Foster and Doggins operated a sawmill in the community where those lands are situated. I think they stayed there about 8 or 10 months. I did not know of any timber being cut from this land by Foster and Doggins while they had a sawmill there. It was by Coleman’s consent I removed the fence from around the lands in 1883. DA Stewart and the other heirs of Amos Stewart, deceased knew of me removing the fence from around said lands by Coleman’s permission, all I know of Coleman’s possession over the lands during some of the years after he purchased the lands: he sold timber there from to the other parties who cut and removed the same from the lands, but do not remember

Page 51

any particular year; Re-cross White ash is good for making baskets, I did not have the consent of the other heirs of Amos Stewart to take down the fence from the lands after I sold to Coleman. I did not have to have it. LD Stewart Attest, Frank B Embry
The State of Alabama, St. Clair County

Know all men by these presents, that in consideration of the sum of Five Hundred dollars to us in hand paid by LD Stewart, the receipt whereof is hereby acknowledge, we do grant, bargain, sell and convey to LD Stewart the following described real estate to wit: the w ½ of the nw ¼ of sec 26 t 16 r 3 east and the sw ¼ of the nw ¼ of sec 23 t 16 r 3 east and a part of the w ½ of the se ¼ of the nw ¼ sec 26 t 16 r 3 east in the old Tuscaloosa Land District and containing 105 acres more or less to have and to hold to the said LD Stewart his heirs and assigns forever. Witness our hands and seals, this the 29th of October 1880. BF and MR Stewart

Attest: WT Stewart

MG Stewart

Page 52
The State of Alabama, St. Clair County

Know all men by these presents, that for and in consideration of Five Hundred Dollars to the undersigned grantors, LD and MM Stewart his wife in hand paid by JR Coleman the receipt whereof is hereby acknowledged . We do grant, bargain, sell and convey unto the said JR Coleman the following described real estate to wit: the SW ¼ of the NW ¼ and W ½ of the SE ¼, NW and S ½ of the NW ¼ of the NW ¼ of Section 26 Township 16 Range 3 East containing 80 acres more or less, situated in St. Clair County Alabama to have and to hold to the said JR Coleman his heirs and assigns forever and we do for our heirs, executors and administrators covenant with said JR Coleman heirs and assigns that we are lawfully seized in fee simple of said premises and that they are free from all encumbrances and that we have a good right to sell and convey the same as aforesaid, that we will and our heirs, executors, and administrators shall warrant and defend the same to the said JR Coleman and his heirs, executors, and assigns forever against the lawful claims of

Page 53

all persons. Given under our hands and seals this 8th day of December, 1891

LD Stewart

MM Stewart

The State of Alabama, St. Clair County

I, S W Spruiell, a NP ex off JP in and for said State and County do hereby certify that LD Stewart whose name is signed to the foregoing conveyance and who is known to me acknowledged before me this day that being informed of the contents of the conveyance, he executed the same voluntarily on the day the same bears date.....Given under my hand this 8th day of December 1891. S W Spruiell, NP ex off JP

The State of Alabama, St. Clair County

I, S W Spruiell, NP ex off JP in and for said State and County do hereby certify that on the 8th day of Dec 1891 came before me the within named M M Stewart known to me to be the wife of the within named L D Stewart who being examined separate and apart from the husband, touching her signature to the within conveyance acknowledged that she signed the same of her own free will and accord and without fear, constraint or threats

Page 54

on the part of the husband.......In witness whereof I hereto set my hand this 8th day of December 1891, S W Spruiell, NP Ex off JP
The Witness, T D Bowman, testifies as follows:

I know the 80 acres of land in controversy. I have known said land about 49 years, I know BF Stewart, I know of BF Stewart being possession of said lands but do not remember the dates he was cultivating the lands and taking care of his mother; he was claiming the lands as his own. I know L D Stewart and I know the time BF Stewart sold the lands to LD Stewart. After BF Stewart sold the lands to LD Stewart, LD Stewart remained in possession of the lands about two years. He was farming some of the lands and most of the time he was waiting on his stepmother. I know about the time LD Stewart sold the lands to JR Coleman, soon after LD Stewart sold the land to JR Coleman the fencing was removed from around said land and was never cultivated after the fence was removed. Coleman sold said lands to Spruiell after LD Stewart sold the lands to Coleman, everybody I know claimed and recognized the

Page 55

lands as the JR Coleman land up and until Coleman sold to Spruiell which was 6 or 7 years ago, during that time I heard WT Stewart say that Coleman had bought the land and ought to have it, this was about the time the litigation came up between Coleman and Ab Stewart in Circuit Court. WT Stewart had told me on several occasions that he had no interest in the lands and did not claim any, I never heard any of the other heirs speak of it except WT and Dan Stewart as being Coleman’s land. There being no occasion for them to speak about it until the litigation came up---since the litigation has come up I have heard none of the Amos Stewart heirs claim any interest in the land except DA Stewart, all I know about cutting and removing timber from the land is that some 13 years ago WT Stewart and his son LO Stewart cut some timber from these lands for BH Hindsman and Guy bought the timber for Hindsman from Coleman, about the same or the next year I saw John Hazelwood cutting pine timber stock logs from the land, John Hazelwood said at the time he had bought the timber from JR Coleman, I got

Page 56

permission from JR Coleman to cut fire wood from the land in the presence of WT Stewart, WT Stewart made no objectives at the time for my getting fire wood with permission from Coleman from said lands, I was on the lands very frequently during the time Coleman claimed to own the lands, and had seen where board trees and other timber had been cut from the lands but do not know who had cut the timber except one board tree I cut myself, Amos Stewart’s widow at the time of his death had cancer of the breast, her condition was such as to require a great deal of nursing and medical attention. BF Stewart immediately after the death of his father took charge of his mother, he continued to take care of his mother until the land was sold to LD Stewart. I don’t think he stayed there as much as a year, after LD Stewart got the lands from BF Stewart he then took charge of the widow. He then took charge of her and provided for her until her death. I was at the home of LD Stewart’s frequently during said time and was present when the cancer was taken out of the breast of said woman. I made the coffin at her death and LD Stewart paid me

Page 57
for it, her condition was such during the last years of her illness so she could get up and sweep the floor and go from one home to another without help, in my judgment during the last years of her illness she was in a helpless condition, at the time she had the cancer taken out of her breast she was at the home of LD Stewart. She lived about six months afterwards to the best of my recollection and I don’t think she was during said time ever away from the house.

Cross Examination by J A W Smith, Atty for Complainant....these lands were in possession of Amos Stewart during his lifetime and he claimed them as his own, after Coleman sold to Spruiell, Spruiell cleaned some of the land but did not cultivate any of it; after that time DA Stewart cultivated some of the lands. Spruiell after purchasing from Coleman cleared about three acres about the year 1902 is my recollection, in the fall of the same year if my recollection serves me right DA Stewart put up some plank around about one quarter of an acre, TG Spruiell moved away and left the lands, DA Stewart went to clearing the lands and he then cultivated the lands and has been ever

Page 58

since until the end of the lawsuit in the Circuit Court.

Re Direct by MM Smith, atty for Respondent...................I don’t know of Amos Stewart being in possession of the lands in controversy except as to that part that was cleared and cultivated about 40 or 50 acres, DA Stewart cleared in all about 15 acres most all of the land DA Stewart cleared were in old fields but he cleared a small strip of virgin land, if either MG Stewart or DA Stewart remained at home after the death of their father, I have no recollection of it...........................DT Bowman

BF Bowman testifies as follows: I know the 80 acres of land in controversy. I have known it for about 40 years—I know BF Stewart, I know LD Stewart being in possession of the land. It is my understanding that he got possession from BF Stewart—he remained in possession until he sold to Coleman, after LD Stewart got possession of the land he had his stepmother in charge; she had a cancer on her breast. Tom Stewart asked me to go for the Doctor as LD Stewart could not leave his mother. I was at the home of

Page 59

LD Stewart’s frequently during the time he had charge of his stepmother; and he was nursing and providing for her. I know what her condition was during the last year of her life, she was not able to wait on herself, sweep the floor and go from home to home during said year. LD Stewart was caring, nursing and providing for her during that time, that is she was at his home all that time. I remember about the time it was said that LD Stewart had sold the land to JR Coleman. I have lived in the immediate community of the land excepting 7 or 8 years, the land has been called and known as the Coleman land but I have never seen him on the land in my life. I think I have heard all the Amos Stewart heirs that live in this county speak of the lands and call them the Coleman lands until Ab Stewart set up his claim after Coleman sold the land to Spruiell. I don’t remember whether I ever heard Ab Stewart say that it was Coleman’s land or not; I heard WT Stewart say that he had no interest in the land and assigned his interest to LD Stewart and he had a right to do with it as he pleased. I never

Page 60
heard MG Stewart say anything about the land belonging to Coleman. I applied to Coleman for timber soon after Coleman got the lands from LD Stewart to make baskets. He asked me where the timber was and I told him it was on the Stewart place; Coleman gave me permission to get the timber. I got basket and axe handle timber two or three times---I carried Tom Bentley on the land and he cut an axe handle there. I went with DA Stewart to get some timber—I did not carry him with me, that is if he claims to own it he did not say anything about it to me. I told Ab Stewart that I had permission from Coleman to get some timber from the land and asked him if he did not want to go along with me and he said he believed he would and we went down and got it. Ab got some and I got some that was not very long after Coleman got the land from LD Stewart. It was a year or two later when Bentley and myself got the timber. I was on the land at another time with my brother Cicero. All the timber I got from the land was under the receiving permission I had from JR Coleman, he told me to go
Page 61

and get it when I pleased; I saw John Hazelwood getting timber there one time and he told me he bought the timber from JR Coleman...............BF Bowman

EM Truitt testifies as follows:

I know the tract of land in controversy and have known it for forty years, I know BF Stewart. I know of BF Stewart being in possession of the land---it was my understanding that he claimed it as his own. I know BF Stewart subsequently conveyed it to LD Stewart. I know of LD Stewart having charge of his stepmother; I know about the time it was said LD Stewart sold the land to JR Coleman. I have lived in the community of the lands since I heard that Coleman had purchased it; during all of said time JR Coleman has been recognized as the owner of said lands. I heard MG Stewart say after the litigation commenced in the circuit court between Coleman and DA Stewart that Coleman had purchased the land and paid for it and should have it; did not have anything to do with it and was not going to

Page 62

have anything to do with it himself, that he was ashamed of the way Ab was doing, that it was Coleman’s land and he ought to have it, said he heard him make such statements on several occasions. I applied to Coleman 15 or 30 years ago to buy the land and Coleman offered to sell it; and I would have purchased but for the payments being to close and thought his price a little too high and being disabled myself.

Cross Examination by NB Spears, Atty. For Complt.

I am a brother in law to Spruiell who had the litigation with DA Stewart about the land in Circuit Court.

Redirect by MM Smith, Atty. For Respondent

It is my understanding that the sale of Coleman to Spruiell was recorded and he has no interest in this suit................................EM Truitt

Jas R Coleman testifies as follows:

I am one of the defendants in this suit. I have been upon the lands in controversy. I know LD Stewart; I bought the lands in controversy from LD Stewart; it was some time in the 80’s when I purchased the land LD Stewart made

Page 63

me the first deed, subsequently some errors was discovered in that deed and Stewart then made a corrected deed and was dated December 8, 1891 and a copy of which is attached to the deposition of LD Stewart and marked Exhibit D. The entire consideration was an indebtedness of Amos Stewart to witness; the said Amos Stewart was indebted to me but the exact amount I do not remember. LD Stewart had got the lands from Ben Stewart; that witness went down to see them about this indebtedness---that the recollection of the witness is that Tom Stewart made the proposition that LD Stewart sell me the land in controversy in payment of their fathers said indebtedness. LD Stewart was then in possession of said lands, after some talk I agreed to take the land and settle the indebtedness of the said Amos Stewart. LD Stewart then made the first deed to me, which was subsequently corrected by the deed of December 8, 1891. After my purchase of the lands, I went ahead assessing and paying taxes on the land and selling timber off of the land with the exception of one year that TG Spruiell had the land
Page 64

under contract of sale from me in which Spruiell assessed the land but my recollection is I paid the taxes that year and all other years down to the present year; during that time I have claimed the land openly and notoriously as my own. I have not cultivated any part of said land until this year---I have a faint recollection of giving permission to LD Stewart to move the fence. I had a contract with Hindsman and Guy and Crowd to sell timber to them from this land. I do not remember what year it was in the 90’s I think it was—this was crosstie timber. My recollection is I let Foster and Doggins have some timber from this land for saw purposes but I want be positive how much. I think that was some where in the 90’s. It is my recollection that I sold saw timber to John Hazelwood; I think that was in the 90’s. All along since I purchased the lands there has not been a year but that some one has been to me to get basket timber or board trees and fire wood. I gave permission to WT Stewart and DT Bowman to get fire wood when they wanted it and I would give them permission to get such timber. DA Stewart applied to me to purchase the land just a short time before

Page 65
I sold to Spruiell, WT Stewart and DA Stewart came to me at Ashville to buy this land. I then told them I would give them the refusal of said land, they did not take it. I contracted to TG Spruiell. From the time I purchased the land from LD Stewart there was never any claim by any of the Stewarts to said lands until after I contracted to sell the lands to TG Spruiell. TG Spruiell failed to make payments on the land and he conveyed it back to me.

Cross by J A W Smith, atty. for Complainant:

My recollection is the day I traded with LD Stewart he pointed it out to me and he afterwards fixed up the papers. I don’t remember the dates, after that time I was on the land. I have no recollection of having any cultivation done on it up to this year. I don’t know of my own knowledge that any of the parties I contracted with or gave permission actually got any timber. I don’t remember whether Hazelwood paid for that he got or not. I did not see any of the parties get any timber from the lands. I guess they got the timber or they would not have paid for it. Guy and

Page 66

his crowd paid me some money for timber but do not remember how much. I don’t know of any other person paying me for timber. JR Coleman

HB Guy testifies as follows:

I know of timber being cut from the lands in controversy that is the timber that came through my hands. The timber was cut by WT Stewart, LO Stewart, Lige Roberson and possibly Jas Douglas. They cut it for me, it was hauled to Eden. I got permission to cut the timber through Mr. Hindsman from Mr. Coleman—they were possibly a month cutting the timber, I paid Mr. Coleman for the timber. HB Guy

Cicero Bowman testifies as follows:

I know the lands in controversy, I have known the land ever since 1867, I remember the time I when it was said that LD Stewart sold the land to Coleman. I have lived in the immediate community continuously except four years. It has been recognized as the JR Coleman lands up until 1901. I cut logs off of the land for John Hazelwood—he told me he had got the timber from JR Coleman.

Page 67
They were pine saw logs, it was not long from the time when Guy and others got timber off of the land. I only helped him one day, we cut 15 or 20 trees. I don’t know whether Hazelwood got any more or not. I hauled logs for Foster and Doggins from the Coleman lands 16 years ago. They told me that they had bought the Coleman timber. I hauled for them about a week, we hauled a good deal of timber from it—some oak and pine. WT Stewart and myself cut some stove wood from it—he told me had gotten permission from JR Coleman to cut it, it was the year before Ab took possession of it. Ab took charge of the place in 1901—February 1901. I cleared some land for TG Spruiell, about 3 acres---Spruiell claimed to have bought the land from JR Coleman in July. After that, Ab went upon the land and fenced up a little and took charge of it and Ab told me he was going to law Coleman for the land. I went with BF Bowman on the land to get some timber not so very long before Coleman sold the land to Spruiell. I have never heard of any of the Stewart heirs except Ab set up any claim to said lands since Coleman got it down to the present time. I never heard Ab Stewart

Page 68

claim the land until the time he built the fence around part of it; and said he was going to law Coleman.

Cross Examination by J A W Smith, Atty. for Complainant:

The land in controversy is very fair farming land, I have got basket and other timber from this land for three or four years---I have got timber from this land; I have never gotten any permission to get this timber. When Ab went there in 1901 he took in about ¼ of an acre and the next Spring he cleared about 3 acres and since then he has cleared and cultivated about 12 or 15 acres.

Re-direct by MM Smith, Atty. For Respondent:

Soon after Coleman bought the land from LD Stewart all the fencing was removed from around the place. From that time until 1901, there was no stock law and during that time the lands could not be cultivated without being fenced. During the time I was getting the timber I recognized the land as that of JR Coleman. I felt like if I had gone to Coleman I would have gotten permission………………………CW Bowman

DA Stewart vs. Jas R Coleman et als………………………I, Frank B Embry one of the commissioners

Page 69

in the commission hereto attached named, do hereby certify that I am personally acquainted with said witnesses: LD Stewart, DT Bowman, EM Truitt, ZT Bowman, CW Bowman, HB Guy and James R Coleman and know them to be the indicted persons named in said commission that they were duly sworn by me to speak the truth, nothing but the truth and examined as above stated and that their evidence was taken by me as near as might be in their own language and was subscribed by them in my presence on the 21st day of July 1909 at Pell City, Alabama in Starnes and Greene office. I further certify that I am neither of counsel or kin to any of the parties to this cause nor in any way interested in the results thereof……………………Witness my hand and seal this 21st day of July, 1909......................Frank B Embry, Commissioner

Exhibit C The State of Alabama, St. Clair County
Know all men by these presents, that in consideration of the sum of five hundred dollars to us in hand paid by LD Stewart the receipt whereof is hereby acknowledged we do grant, bargain, sell and convey to said LD Stewart the following

Page 70

described real estate to wit; the W ½ of NW ¼ of Section 26, Township 16 Range 3 and the SW ¼ of the NW ¼ of Section 25 Township 16 Range 3 East and a part of the W ½ o the SE1/4 of the NW ¼ of Section 26 Township 16 Range 3 East in the Old Tuscaloosa Land District and containing one hundred and five acres more or less to have and to hold to the said LD Stewart his heirs and assigns forever.........Witness our hands and seals this the 29th day of October 1880....................BF Stewart, MR Stewart

Attest

WT Stewart

MG Stewart

Exhibit D

The State of Alabama, St. Clair County

Know all men by these presents, that for and in consideration of five hundred dollars to the undersigned grantor LD Stewart and MM Stewart his wife in hand paid by JR Coleman the receipt whereof is hereby acknowledged. We do grant, bargain, sell and convey unto the said JR Coleman the following described real estate to wit; the SW ¼ of the NW ¼ and W ½ of the SE ¼, NW and the S ½ of NW ¼ of the NW ¼ of Section 26 Township 16 Range 3 East containing

Page 71

eighty acres more or less situated in St. Clair County, Alabama to have and to hold to the said JR Coleman and his heirs and assigns forever and we do for our heirs, executors, and administrators covenant with said JR Coleman his heirs and assigns that we are lawfully seized in fee simple of said premises, that they are free from all encumbrances and that we have a good right to sell and convey the same as aforesaid, that we will and our heirs, executors, and administrators shall warrant and defend the same to said JR Coleman and his heirs, executors and assigns forever against the lawful claims of all persons. Given under our hands and seal, this 8th day of December 1891 LD Stewart, MM Stewart

The State of Alabama, St. Clair County I, SW Spruiell, a notary public ex. Official, Justice Peace in and for said state and county do hereby certify that LD Stewart whose name is signed to the foregoing conveyance and who is known to me acknowledged before me on this day that being informed of the contents of the conveyance, he executed the same voluntarily on the day the same bears date; Given under my hand this 8th day of December, 1891

Page 72

SW Spruiell, NP Ex off, JP

The State of Alabama, St. Clair County

I, SW Spruiell, NP Ex off, JP in and for said State and County do hereby certify that on the 8th day of December 1891 came before me the within named, MM Stewart known to me to be the wife of the within named LD Stewart, who being examined separate and apart from the husband touching her signature to the within conveyance acknowledged that she signed the same of her own free will and accord and without fear, constraint, or threats on the part of the husband, on witness whereof I hereunto set my hand this 8th day of December 1891......................SW Spruiell, NP Ex off, JP

D A Stewart vs. Jas R Coleman et als.........................In chancery Court at Pell City, Alabama
It is agreed by the parties to the above styled cause that Frank B Embry may take the witnesses for either party upon oral interrogatories to the propounded by the solicitors of the parties this day, each

Page 73

of said, parties waiving a commission......................This, July 21st 1909, NB Spears.....Smith and Smith, Solicitors for Complainant

MM Smith and Victor H Smith, Solicitors for Jas R Coleman

DA Stewart v. Jas R Coleman, et als In Chancery Court at Pell City, Alabama......................It is agreed by the parties to this suit that all irregularities if any in taking the depositions of DA Stewart, WW Zellner, and WT Stewart before James M Garrett and of witnesses before Frank B Embry are waived and we also waive the making of certificates by each acting commission and agree that such evidence may be used in evidence by each party. This 21st day of July 1909

NB Spears and Smith and Smith, Solicitors for Complainants

MM Smith and Victor H Smith, Solicitors for Defendant, Coleman

Filed in office this 21st day of July 1909...MM Fulghum, Register

Page 74 In the Chancery Court of St. Clair County at Pell City, Alabama
DA Stewart vs. JR Coleman, et als

In this cause it is hereby agreed by and between counsel for complainant and counsel for defendant JR Coleman; as follows: that on or about the 10th day of October 1906 respondent Jas R Coleman instituted a statutory action of ejectment in the Circuit Court of St. Clair against Ab Stewart to recover the identical lands sued for in this action and said cause having been duly submitted and tried upon its merits in same Circuit Court for the Southern Judicial Division of said County at the May term thereof 1907, said trial resulting in a Judgment in favor of plaintiff as shown by the Judgment or minutes entry here to attached; that the original summons and complaint, defendant pleas and other papers forming the file of said cause have been lost or misplaced that the same can not be found and that said papers had never been recorded; that this respondent was duly placed in possession of said undivided 7/8 interest in said land under and by virtue

Page 75

of a writ of possession by the Sheriff of St. Clair County before the commencement of this suit...................................N B Spears, Smith and Smith Solicitors for Complainant

 MM Smith and Victor Smith Attorneys for Defendant JR Coleman
James R Coleman v. Ab Stewart On this the 29th day of May of 1907, comes the parties by attorneys and issue being joined on defendants plea; thereupon comes a jury of good and lawful men to with Ira Coupland and eleven others who being duly elected, empanelled, sworn and charged according to law upon their oaths do say we the jury find the issue in favor of the plaintiff for seven eights interest in the lands sued for and find for the defendant one eighth undivided interest in said lands. It is therefore considered and adjudged by the Court that the plaintiff recover judgment against the defendant for an undivided 7/8 interest for the lands sued for and described in plaintiffs complaint as follows to wit:

Page 76

the SW ¼ of NW ¼ and W ½ of SE ¼ of NW ¼ and the S ½ of NW ¼ of the NW ¼ of Section 26 Township 16 Range 3 East containing 80 acres more or less, situated in St Clair County Alabama together with the costs of suit and for which let habere facias writ of possession and execution issue and further that the defendant recover of the plaintiff an undivided 1/8 interest in said lands above described.................I hereby certify that the above and foregoing is a true and correct copy of the judgment entry as appears of record in my office in the case of Jas R Coleman vs. Ab Stewart Pell City, Alabama 8-23-1909 James M Garrett, Clerk Circuit Court Filed in office August 23 1909 MM Fulghum, Register

The State of Alabama, St. Clair County Be it remembered that a regular term of the Chancery Court was begun and held for the 14th District Northeastern Chancery Division of the State of Alabama and in the Southern Judicial Division of St Clair County at the Court House

Page 77

thereof in the town of Pell City in said county on the fourth Monday in February being the 28th day in February A.D. 1908, the time appointed by law for holding said term of said court, present and presiding the Honorable WW Whiteside, Chancellor of the Northeastern Chancery Division of the State of Alabama, also present MM Fulghum, Register in Chancery for said district and WH Crow, Sheriff of St. Clair County, said term of said Court was opened in due form of laws at the hour of eleven o’clock a.m. on said day when the following proceedings were had and done to wit;

DA Stewart v. Jas R Coleman, et als In Chancery Court at Pell City, Alabama February 24, 1908 Continued; not at issue

August Term 1908......case continued by consent

February Term 1909.......case continued by complainant

The State of Alabama, St. Clair County.....................Be it remembered that a regular term of the Chancery Court was begun and held for the 14th District Northeastern Chancery Division of the State of Alabama and in the Southern Judicial Division of St. Clair County at the Court House thereof in

Page 78

Town of Pell City in St. Clair on the 4th Monday in August being the 23rd day of August A.D. 1909, the time appointed by law for holding said term of said court, present, and presiding the Honorable WW Whiteside, Chancellor of the Northeastern Chancery Division of the State of Alabama, also present MM Fulghum, Register in Chancery for said 14th District and WH Crow, Sheriff of St. Clair County, said term of said court was opened in due form of law at the hour of eleven 0’clock a.m. on said day when the following proceedings were had and done to wit:

DA Stewart v. Jas R Coleman, et als.....................In Chancery Court at Pell City, Alabama, August 23, 1909.............Testimony published and cause submitted for final decree on pleadings and proof as noted by the register and by agreement of parties held for decree in vacation;

The State of Alabama, St. Clair County..............Chancery Court, Southern Judicial District at Pell City, August term 1909

DA Stewart, Complainant

Jas R Coleman, et als---Defendants

Page 79

In this cause comes the complainant by his solicitors and submits the same for final decree upon the original bill and exhibits thereto and the following testimony to wit:

1. Answer of JT Inzer 2. Decree pro confesso against Ada Stewart, Hattie Stewart, Leuman Stewart, Minnie Stewart, Sallie Stewart, John Stewart, Dan Stewart, Bob Stewart, WQ Stewart, James Inzer, Jane Moore and AH Moore;

Depositions of DA Stewart and exhibits thereto;

Depositions of WT Stewart and exhibits thereto;

Depositions of HB Guy and WW Zellner;

Motion to exclude the agreement and minute entry in the ejectment suit between JR Coleman and DA or Ab Stewart;

Motion to strike from the note of submission the agreement to which minute entry is attached; of judgment in favor of James R Coleman vs. Ab Stewart;

I hereby certify that the above note of testimony is correct...........Witness my hand this 23rd day of August 1909, MM Fulghum-Register.........Filed August 23rd, 1909-MM Fulghum, Register

Page 80

The State of Alabama, St. Clair County...................Chancery Court at Pell City, Alabama, August Term 1909

DA Stewart, Complainant vs. Jas R Coleman et als, Defendants

In this cause comes the respondent, James R Coleman, by his solicitors and submits the same for final decree. Upon his answer to original bill and the following testimony to wit: Deposition of LD Stewart, Deposition of DT Bowman, Deposition of BF Bowman, Deposition of EM Truitt, Deposition of Jas R Coleman, Deposition of Cicero Bowman, and all the testimony of the several witnesses for complainant. I hereby certify that the above note of testimony is correct.

Witness my hand this the 23rd day of August, 1909 MM Fulghum, Register

Filed August 23, 1909 MM Fulghum, Register

DA Stewart vs. Jas R Coleman, et als........In Chancery Court, Pell City Alabama

Motion is made to strike from the note of submission the agreement of counsel dated August 23, 1909 to which is attached copy of

Page 81

judgment entry in an ejectment suit, as well as said copy of ejectment suit, judgment upon the grounds that the judgment in that suit is not conclusive or even evidence of title in this case, the judgments in ejectment suit in favor of one of the parties being required to bar another action in which the title to the land is involved; and upon the further ground that said agreement and judgment entry do not show that the title here is the same involved in the ejectment suit........................NB Spears, Smith and Smith.....Solicitors for Complainant Filed in office this 23rd day of August 1909, MM Fulghum—Register

DA Stewart vs. JR Coleman, et als..................In Chancery at Pell City 14th District NE Chancery Division August Term 1909

This cause was submitted at said term of this court for final decree on pleadings and proof as noted by the register and by consent of parties held for decree in vacation; upon consideration thereof, the court is of opinion that complainant is entitled to relief prayed for in this bill;

Page 82
It is therefore ordered adjudged and decreed by the Court that complainant is entitled to have the lands described in his bill to wit: the S ½ of NW ¼ of the NW ¼ and the W ½ of the SE ¼ of the NW ¼ and the SW ¼ of the NW ¼ of Section 26 Township 16 Range 3 East situated in St. Clair County, Alabama sold for division among the tenants in common thereof; and the register of this court is hereby ordered and directed to proceed to sell said lands for said purpose to the highest bidder for cash at public outcry in front of the courthouse door in Pell City, Alabama after advertising the same as Sheriff’s Sale of Real Estate are required by law to be advertised, and upon the purchaser complying with the terms of said sale by paying the purchase money in full to the register make and execute a deed to the said purchaser, which said deed shall have the effect when said sale is confirmed by this court of investing in the purchaser all the rights, titles, interest, claims and demand of all the parties to this suit in and to said lands both in law and in equity; it is further ordered that after said sale is made the register will hold

Page 83
a reference in this cause under the rules of this court and ascertain and report to the court the amount of the respective owners of said lands in the proceeds of said sale after deducting there from the cost and expenses of this suit including a reasonable solicitors fee to the allowed complainant for the services of his solicitor in prosecuting this suit; the register is directed to file his report of said sale and his report of said reference in this cause as shown as practicable and after said reports have remained on file for ten days during which time any party to this suit may file objections or exceptions thereto, and after the expiration of said ten days the register is directed to forward the file together with such objections or exceptions as may be made to said reports or either of them to the Chancellor for further decree thereon in vacation or in term (?.....?)......................Decreed at Anniston, Alabama this October 15, 1909 WW Whiteside, Chancellor Filed and enrolled this 18th day of October 1909, MM Fulghum, Register

The State of Alabama, St. Clair County

To the Honorable WW Whiteside, Chancellor

Page 84

of the Northeastern Chancery Division of the State of Alabama setting in equity for the District composed of the Southeastern Judicial Division of St. Clair County:

In the matter of the petition of DA Stewart vs. Jas R Coleman, et al for the sale of certain lands in St. Clair County, Alabama respondent prays an appeal to the Supreme Court of Alabama from the decree ordered by your honor on the 15th day of October and further prays that your Honor set such reasonable bond as provided by Section 2874 of the Code of 1907 and certify the same to the register, Respectfully................MM Smith, Victor H Smith—Solicitors for Respondent

DA Stewart vs. JR Coleman, et als...............In Chancery at Pell City 14th District North Eastern Chancery Division, Alabama Upon the foregoing application being presented to the Chancellor at Anniston, Alabama on 26th October 1909, it is ordered, adjudged, and decreed by the Chancellor that the decree of sale rendered in this cause on 15th October 1909m shall be suspended pending an appeal to the Supreme Court upon respondent entering into bond with good

Page 85

and sufficient sureties in the amount of one hundred dollars payable to and approved by the register of this court and conditioned to prosecute said appeal to effect and failing therein to pay all such costs and damages as any probability aggrieved may sustain by reason of the wrongful appeal and suspension of the execution of said decree; In vacation at Anniston, Alabama

This October 26, 1909 WW Whiteside, Chancellor Filed in office and enrolled this October 29, 1909 MM Fulghum, Register

The State of Alabama, St. Clair County:

Know all men by these present, that we Jas R Coleman and his sureties are held and firmly bound unto MM Fulghum, Register in Chancery of St. Clair County and his successors in office in the sum of one hundred dollars for the payment of which will and truly to be made: we bind ourselves, our heirs, executors and administrators jointly and severally by these present and in favor of this obligation we hereby waive all our right to claim exception secured to us under the Constitution and Laws

Page 86

of the State of Alabama.

The Condition of the above obligation is such that a decree was rendered in the Chancery Court of St. Clair County at Pell City on October 15, 1909 in a certain cause therein pending wherein DA Stewart was complainant and Jas R Coleman, et als were respondents; in and by which said decree certain lands situated in St. Clair County were decreed and ordered to be sold for the purpose of division among alleged joint owners thereof; and respondent Jas R Coleman having prayed an appeal to the Supreme Court of Alabama and a supersedeas of the Execution of said decree pending such appeal and has obtained the same upon entering into this obligation; now if said Jas R Coleman shall prosecute said appeal to effect or failing therein, shall pay all such costs and damages as any party aggrieved may sustain by reason of the wrongful appeal and suspension of the execution of said decree, then this obligation to be null and void, otherwise to remain in full force and effect.

Given under our hands and seals, this 29th day of October 1909.

Page 87
Taken and approved this the 29th day of October 1909, MM Fulghum—Register

JR Coleman, Seal

TS Coleman, Seal

CJ Fowler, Seal

Filed in office this the 29th day of October 1909—MM Fulghum, Register

The State of Alabama, St. Clair County.............We Jas R Coleman, TS Coleman, and CJ Fowler hereby acknowledge ourselves surety for all costs of an appeal to the Supreme Court of Alabama taken by Jas R Coleman from the decree of the Chancery Court of St. Clair County at Pell City rendered on the 15th day of October 1909, in a vacation cause therein pending, wherein DA Stewart was complainant and Jas R Coleman et als were respondents; and in favor of this obligation we hereby waive all our rights to claim exemptions secured to us under the constitution of the State of Alabama

Witness this the 28th day of October 1909....................JR Coleman, TS Coleman and CJ Fowler

Taken and approved October 25, 1909—MM Fulghum, Register

Filed in office this October 29, 1909 MM Fulghum, Register

Page 88
The State of Alabama, St. Clair County................In Chancery, 14th NE Chancery Division

To DA Stewart, Complainant or NB Spears & Smith & Smith, Solicitors—Greeting; Whereas Jas R Coleman has taken an appeal from the decree rendered by the Chancery Court for the Fourteenth District Composed of the County of St. Clair at Pell City in the Northeastern Chancery Division of Alabama in the cause of DA Stewart against Jas R Coleman, et al......................Now you are therefore cited to appear at the January Term 1910 of the Supreme Court of Alabama to defend on said appeal if you shall think proper so to do;

Witness this 1st day of January 1910...............MM Fulghum, Register

Executed by leaving copy of the within notice with NB Spears, Atty. of record for DA Stewart................This January 1, 1910 WH Crow, Sheriff

The State of Alabama, St. Clair County..................Chancery Court 14th District North Eastern Chancery Division August Term 1909……….I MM Fulghum, Register in Chancery

Page 89

for said district, hereby certify that the pages from one to eighty eight inclusive contain a full and complete transcript of the record and proceedings of the said Chancery Court in a cause therein pending wherein DA Stewart is complainant and Jas R Coleman, et al respondents, that said Jas R Coleman did on the 29th day of October 1909 after giving security for costs obtain an appeal to the January term 1910 of the Supreme Court of Alabama and that TS Coleman and CJ Fowler are the security for said costs, all of which I hereby certify to said Supreme Court;

Witness my hand and seal this 6th day of January 1910.............MM Fulghum, Register in Chancery

Page 90

Jas R Coleman, Appellant vs. DA Stewart

Comes the appellant in the above entitled cause and says there is manifest error in the foregoing record and makes the following assignment of error: 1. The Chancellor erred in rendering the final decree as shown on page 81 2. The Court having erred as shown by the record MM Smith, Victor H Smith—Attorneys for Appellant

 There is no error in the record---brief on file, Smith and Smith, Witness for Appellant
