

Cauble-Rotan Family Report

June 2010

Below: **Brad Christmas** D6.10.32, **Kailee Carr** H132111, **Reagan Cauble** E722411, **Matthew Awbrey** D638121, and **Becky Christmas** MD6.10.32 were photographed when the three recipients accepted the Captain Todd Christmas Memorial Scholarship on Saturday at the twenty-third annual Cauble-Rotan Family Reunion. Brad and Becky Christmas provide matching funds for the annual scholarship which memorializes their son **Todd Tyler Christmas** D6.10.321, who died in service to our country. Each recipient received \$1,000 towards higher education. Kailee will attend North Texas State University in Denton; Reagan plans to spend time at a local college before transferring to Texas A&M University at College Station, and Matthew hopes to become a firefighter after studying at Midland College in Midland. As a family, we are proud of our 2010 Cauble-Rotan Family Scholars! *Image: Al H. Smith MH2353*

Texas Cauble Family Association Board of Directors 2010-2012

President: James Sterling Cauble E7223
Vice President: Dan Chick H23531
Secretary: Connie Wallner E2221
Treasurer: Gwen Chick MH23531
Chaplain: Donald W. Cauble E1.12.6
Chaplain: Kiefer C. Cauble H2361
Scrapbooks: Revis Cauble Leonard H23611
Webmaster: Sylvia Caldwell Rankin C76211
Registrar/Editor: Julia Cauble Smith H2353
Director: Bill Cauble E7221
Director: Brad Christmas D6.10.32

*2011 Cauble-Rotan Family Reunion
will meet at Stasney's Cook Ranch,
Shackelford County, Texas, the second
weekend in June 2011—that is 10 and
11 June 2011! Make reservations today.*

Copyright © Cauble House Press, 2010

President's Letter

Dear Kin,

Seventy family members gathered at the Stasney's Cook Ranch near Albany two weeks ago to celebrate the 23rd annual Cauble-Rotan Family Reunion. For the children this was probably the best ever, since there was much more for them to do outside. We had about 30 people attend the potluck dinner Friday at the ranch. The food was delicious and everyone enjoyed visiting and sharing stories and pictures. This portion of our reunion is becoming more popular and continues to attract more people each year.

Saturday began with registration and more visiting, viewing scrapbooks, and enjoying the ranch and Cook Shack atmosphere. After lunch catered by Bill Cauble, we had a short business meeting—the minutes are included in this newsletter. This year we awarded \$1000 scholarships to Matthew Awbrey, Reagan Cauble, and Kailee Carr. In the five short years since we began the Captain Todd Christmas Memorial Scholarship program we have awarded seven students a total of \$10,000. We have been able to do this because of your generous contributions and matching funds by Brad and Becky Christmas. Thanks to all of you who have contributed and special thanks to Rick and Elaine Cauble for donating the plaques presented to each winner. This year's auction added another \$1300-plus to the fund.

Dan Chick and the children performed their usual outstanding and entertaining job in handling the auction and getting the most for each item. Thanks to everyone that provided items and participated in making the auction a success.

Debbe Hudman, Stasney's Guest Manager, gave a tour of the historic Cook ranch house to those interested. Afterwards members voted to have next year's reunion at the same place and it appears that there is more interest in some staying at the ranch house. The date for next year's reunion is June 10-11 at Stasney's Cook Ranch, so mark your calendar.

Thanks to everyone who attended this year's reunion. Your attendance is what makes the reunion a success. Special thanks goes to Julia and Al for donating the door prizes and the programs, which each family attending the reunion received. For those unable to attend, we missed you and hope to see you next year.

Remember to keep us updated on any change in home or email address as well as any family news.

I hope you have a great summer.

James

Image Al H. Smith

Some 2010 Attendees at the Cauble-Rotan Family Reunion

Those in the middle of the long image [now cut in half] are shown on this page twice!

Image: Al H. Smith

Kailee Carr H132111 and Her Family

↑ **Kailee Carr**, one of the 2010 Captain Todd Christmas Memorial Scholarship winners, is shown at the right—next to her grandfather **Dan P. Cauble** H1321 and grandmother **Pat Cauble** MH1321. Brother **Kennedy Carr** H132112 is pictured at the middle and next to step-father **David Bryant** MH13211 and mother **Judy Cauble Bryant** H13211.

Image: Max Chick

An early family reunion that Kailee attended was in 1995. She attracted everyone's attention because she was quite active and interested in everything that was happening. She was also really cute! She is pictured at right by the headstone of **M. P. Hammons [Hammonds]** (3 December 1871-5 August 1899) in the Cauble-Burch Cemetery at Peachtree Village, Tyler County, Texas. →

Image: Reunion Scrapbook I, 1988-1999

Matthew Awbrey D638121 and His Family

Scholarship winner **Matthew Awbrey**, at right, was pictured with his grandmother, **Patricia Awbrey** D6381, and an uncle **Scott Awbrey** D63813, around a table at the Cook Shack.

Image: Max Chick

Matthew posed with **Becky Christmas** and his proud grandparents—**Ron** and **Patricia Awbrey**.

Image: Al H. Smith

Reagan Cauble E722411 and Her Family

Reagan Cauble, left, another scholarship winner was photographed with her mother, **Shannon Cauble ME72241**, and brother **Kyle Cauble E722412** at the Cook Shack.

Image: Jordan Chick H235312

Reagan posed with her parents, **Shannon and Shawn Cauble E72241**.

Image: Al H. Smith

Reagan and her friend **Zach Ambrose** were pictured with **Connie Baker Wallner E22221** at the 2010 reunion.

Image: Jordan Chick

2010 Dessert Contest Winners

Pat Awbrey ↑
Image: Max Chick

Patricia Ward Awbrey D6381 brought the winning dessert for the annual contest at the 2010 reunion. The dessert was delicious and the editor baked this recipe to the delight of those at her table. Pat's recipe:

Apple Dumplings

- 2 packages crescent rolls
- 2 or 3 Granny Smith apples, peeled and sliced
- 2 cups sugar
- 2 sticks butter
- 2 tablespoons cinnamon
- 12 ounces Dr. Pepper

Preheat oven to 350 degrees. Spray a 9"x13" pan with Pam. Divide the crescent rolls, wrap around the apple slices, and place in the pan. Add sugar and cinnamon to the softened butter. Mix well and spoon over wrapped apples. Pour Dr. Pepper over all and bake 35-45 minutes until done.

Connie Baker Wallner E22221 brought two delicious desserts baked by her mother and they won second and third places in our annual dessert contest. Connie described the desserts as:

“These were the last cake and pie that my Mom, **Mary Jo (Jerry) Ivy Baker**, E2222, baked. They were made last fall and frozen in the freezer. It was so special that she was honored, since she loved to bake so much. She is now in the Seminole Healthcare Center along with my Dad, E. B. Baker. We would be honored to share these recipes for publication.”

Ohma Mary Jo Baker's Pecan Pie

- 3 eggs
- 3 tablespoons flour
- 1/2 teaspoon salt
- 1-1/2 cups Karo
- 2 tablespoons melted butter
- 1/4 teaspoon vanilla
- 1/2 cup sugar
- 1-1/2 cup pecans

Beat eggs until fluffy; add Karo, butter, and vanilla; mix sugar, flour, and salt together; and add to egg and Karo mixture—Mix well. Pecans can be broken up, but whole pecans make a better looking dessert. Pour into 8-inch uncooked Czech pie crust shell. Bake at 425 degrees for 10 minutes and then reduce heat to 325 degree for 40 minutes to finish baking the pie.

2010 Dessert Contest Winners

Czech Pie Crust

4 cups unsifted flour, lightly spooned into cup
2 teaspoon sea salt
1-3/4 cups Crisco (only Crisco)
1 tablespoon vinegar
1 large egg
1/2 cup cold water

Mix the first 3 ingredients; cut in Crisco until crumbly. In a small bowl, beat egg, water, and vinegar with a fork. Combine with crumbly mixture. Divide into 4 or 5 portions. Shape into round, flat forms ready for rolling out. Place in large Ziploc bags. Chill for about an hour before rolling out. This crust is great for freezing and using later—let it defrost and then finish rolling out.

Banana Nut Cake

2/3 cups Crisco
2-1/2 cups sifted flour
1-2/3 cups sugar
1-1/4 teaspoons baking powder
1 teaspoon salt
1 teaspoon soda
1-1/4 cups mash banana (3 or 4)
2/3 cups buttermilk
2 large eggs
1 cup broken pecans

Stir Crisco just to soften. Sift into dry ingredients except soda. Add soda to buttermilk and stir. Add bananas and half of the buttermilk. Mix until all dry ingredients are dampened. Then beat hard for two minutes. Add remaining buttermilk, eggs, and beat 2 minutes. Fold in pecans. Bake 350 degrees in two wax paper-lined 7 x 11 x 1-1/2 inch rectangle pans. Time: 30 to 35 minutes.

Mary Jo Ivy E2222
and E. B. Baker
Image: Connie Baker Wallner E22221

2010 Cauble-Rotan Family Reunion Attendees

1. Allen Chick H23532
2. Max Chick H235321*
3. Bill Cauble E7221
4. Doris Cauble ME7221
5. Jennifer Cook E722131
6. Brad Christmas D6.10.32
7. Becky Christmas MD6.10.32
8. Carolyn Cauble Long H2362
9. Connie Baker Wallner E22221
10. Jim Wallner ME22221
11. Dan Chick H23531
12. Gwen Chick MH23531
13. Jordan Chick H23512*
14. Dan P. Cauble H1321
15. Pat Cauble MH1321
16. Diedre Cauble E72221
17. Donald W. Cauble E1.12.6
18. Falby Cauble ME1.12.6
19. Haley Awbrey Jared D63811
20. Kolton Cotton D638112*
21. Kade Cotton D638113*
22. Baileigh Jared D638114*
23. James Sterling Cauble E7223
24. Ernestine Cauble ME7223
25. Judy Cauble Bryant H13211
26. David Bryant MH13211
27. Kailee Carr H132111*
28. Kennedy Carr H132112*
29. Julia Cauble Smith H2353
30. Al H. Smith MH2353
31. Kiefer C. Cauble H2361
32. Kim Cauble Russell E72224
33. Keith Russell ME72224
34. Kaeler Russell E722242*
35. Keatin Russell E722243*
36. Larry J. Cauble, Jr. E72223
37. Tinker Cauble ME72223
38. Blayne Cauble E722231*
39. Monte Cauble E722232*
40. Mandi Graham E722221
41. Billy Joe Graham ME722221
42. Kamryn Reneé Graham E7222211*
43. Sloan Graham E7222212*
44. Holton Graham E7222213*
45. Gunner Graham E7222214*
46. Patricia Awbrey D6381
47. Ronald Awbrey D6381
48. Matthew Awbrey D638121*
49. Reneé Black Cauble WE7222
50. Robert Cauble E72225
51. Molly Cauble ME72225
52. Kasey Cauble E722251*
53. Koy Cauble E722252 *
54. Tara Cauble E722252*
55. Scott Awbrey D63813
56. Michelle Awbrey MD63813
57. Brylee Awbrey D638131*
58. Carson Awbrey D638132*
59. Shawn Cauble E72241
60. Shannon Cauble ME72241
61. Reagan Cauble E722411*
62. Reagan's friend Zach Ambrose*
63. Kyle Cauble E722412*
64. Kade Cauble E722413*
65. Shelly Cauble Baize E72222
66. Donnie Baize ME72222
67. Donnie Loving Walker M2H235
68. Linda Cauble Jenkins H2354
69. Paul Ivy E22254
70. Cecilia Ivy ME22254

* Denotes those under age 21; good to see this many young attendees!

2010 Auction

Kaeler Russell E722242 stood on a chair to display one of the popular auction items, an original painting by **Bill Cauble** E7221 of a waterfall scene at the historic Lamshead Ranch in Shackelford County, Texas. The painting inspired active bidding after auctioneer **Dan Chick** called for bids. **Connie Baker Wallner** had the winning bid.

Image: Max Chick

Carolyn Cauble Long H2362 modeled the crystal bowl she brought to the auction.

Image: Al H. Smith

Sloan Graham E722212 displayed the crochet work from Zimbabwe by wearing it, causing a great deal of laughter by **Kennedy Carr** H132112 and the auctioneer. The donors were **Falby and Don Cauble** E1.10.6 and the winning bid was made by the editor.

Image: Max Chick

More 2010 Reunion Images

Dessert judges at work—top left were shown chairman **Shannon Cauble**, **Jordan Chick**, and **Brylee Awbrey D638131**. With backs to the camera from left were **Jim Wallner ME22221** and **Scott Awbrey**.

Image: Max Chick

As Bill Cauble prepared to serve lunch, other E7s posed for the photographer. Shown were **James S. Cauble**, **Kim Cauble Russell E72211**, and **Shawn Cauble**.

Image: Max Chick

Past President and Chaplain **Kiefer C. Cauble** prepared to hold the flag for the Pledge of Allegiance, led by Brad Christmas.

Image: Al H. Smith

Cecilia Ivy ME22254 and **Dan Chick** closed the reunion by leading attendees in singing, “Happy Trails to You.”

Image: Jim and Connie Wallner E22221

A Report on the Cauble-Rotan Family Reunion Friday and Saturday, 11-12 June 2010

Texas Cauble Family Association met for its twenty-third annual reunion at Stasney's Cook Ranch in Shackelford County, Texas, 11-12 June 2010. A number of descendants and guests met at the Cook Shack on the ranch after 3 P.M. on Friday, where they visited, took photographs, exchanged old pictures, viewed the association's many scrapbooks, and ate dinner together in the evening. Some attendees spent the night in cabins on the ranch.

On Saturday morning attendees arrived at the Cook Shack, beginning at 9 A.M. Registration opened at that time, while the many children took advantage of the back porch and the surrounding area to play. Several group photographs of reunion attendees were taken on the back porch and lawn of the Cook Shack. A prayer was led by Chaplain Don Cauble E1.12.6 to open the reunion and to offer thanks for the meal. More than seventy descendants and guests enjoyed a lunch of Roast Pork Tenderloin, Green Chili Hominy, Ranch Beans, Green Salad, and Garlic Bread—catered by Bill Cauble E71221 with the help of other E7 descendants. A wide selection of desserts baked by Cauble descendants was appreciated by attendees.

After lunch, winners of the Dessert Contest were announced by chairman Shannon Cauble ME72241. First place winner was Pat Awbrey D6381 who baked the amazing Apple Dumplings. Connie Baker Wallner E22221 brought the other two winners. These were baked not by Connie, but by her mother Mary Jo [Jerry] Ivy Baker E2222, who had baked and placed them in her freezer, not knowing they were the last of her baked goods. Although Jerry had loved baking all of her life, a recent illness had forced her into an assisted-living facility and ended her days as a fine baker. Her Pecan Pie and Banana Nut Cake were appreciated by attendees for their tastes as well as their poignancy.

Next, small United States flags—supplied by Becky and Brad Christmas D6.10.23—were distributed to attendees, who stood to sing “God Bless America” as they waved their flags. Carolyn Cauble Long H2362 played the piano and Dan Chick H23532 led the singing.

President James S. Cauble E7223 called the business meeting to order. The minutes of the 2009 business meeting and the current financial report were published in the reunion program and sent to attendees by electronic mail before the reunion, giving all attendees an opportunity to read them prior to the business meeting. Dan Cauble H1321 moved that the minutes and financial report be approved. Dan Chick gave the second. Motion carried.

Connie, Shannon, and Pat were photographed after the announcement of the Dessert Contest winners.

Image: Al H. Smith

Since there was no old business, new business addressed the recommendations of the Board of Directors, which was cemetery maintenance. The Board had recommended a contribution of \$500 to Camp Ta-Ku-La for keeping the Historic Peter Cauble House and Cauble-Burch Cemetery at Peachtree Village in Tyler County, Texas. The Board had also recommended a gift of \$100 to each of the three rural ancestral cemeteries that the association has supported in the past—Prairie Grove Cemetery and Old Woodbury Cemetery in Hill County, Texas, and Roby Cemetery in Fisher County, Texas. A motion to approve the Board’s recommendations was made by Kiefer Cauble H2361 and seconded by several descendants. Motion carried.

Because it was an even year on the calendar, the bylaws called for the election of officers. All current officers had agreed to serve another term and Brad Christmas moved that current officers be reelected. Motion was seconded by Pat Awbrey. Motion carried.

Bylaws amendments approved by the board earlier and published to attendees by electronic mail and in the printed reunion program were brought to the business meeting by the president. Kiefer Cauble moved that the bylaws changes be accepted. Dan Cauble seconded the motion. Motion carried.

The next item on the business agenda was determining the place and time for the 2011 Cauble-Rotan Family Reunion. Connie Baker Wallner moved that the place be Stasney’s Cook Ranch in Shackelford County, Texas. Dan Chick seconded the motion. Motion carried. Judy Cauble Bryant H13211 moved that the second weekend in June 2011 be the date. Motion was seconded by Allen Chick H23532. Motion carried.

The Captain Todd Christmas Memorial Scholarship was presented to three recent high school graduates who are also Mary Ann Rotan-Peter Cauble descendants. Scholarship plaques, donated by Elaine and Rick Cauble E5142, were presented as symbols of the \$1,000 each recipient was given for higher education and as inspiration for success in life. The winners were Kailee Carr H132111, Reagan Cauble E722411, and Matthew Awbrey D638121. Attendees expressed their appreciation for these fine scholars and pictures were made of the winners with their families and with Becky and Brad Christmas, who provide matching funds for the scholarships in memory of their son, Captain Todd Tyler Christmas D6.10.321, who died in military service to our country. →

Brad, Judy, Kailee, Shawn, Reagan, Shannon, Matthew, Becky, Pat, and Ron were photographed at the end of scholarship presentations. *Image: Al H. Smith*

After the scholarship presentations, attendees stood for the Pledge of Allegiance, led by Brad Christmas, as Kiefer Cauble held aloft the United States flag. After the pledge, Brad read the names of those family members and friends who are currently serving in the United States military.

Vice President Dan Chick presented envelopes with prizes to the youngest attendee, Kamryn Graham E7222211, age almost-8 months, and the longest-lived attendee, Donnie Loving Walker M2H235, age near-90.

Door prizes were awarded with Dan Chick as moderator and all the children as helpers with the ticket-drawing and the prize-distributing. The fund-raising auction was held next with Dan Chick as auctioneer. All children were invited to help again by showing the auction items and distributing them to the winning bidders.

After the auction, the reunion was adjourned by the president. Dan Chick and Cecilia Ivy ME22254 closed the gathering by leading attendees in singing, “Happy Trails to You.”

After the reunion closed, those attendees who lingered were invited to a tour of historic Lamshead Ranch by Bill Cauble, who manages the ranch that was established in the early 1850s. Lamshead Ranch was once the site of Clear Fork Comanche Reservation and Camp Cooper, where Lieutenant Colonel Robert E. Lee was commanding officer for nineteen months after his arrival on 9 April 1856. The tour included the viewing of a newly-created lake—that will hold 100 feet of water when filled and will supply the range in dry seasons. The ranch headquarters and the home of Watt Matthews were also on the tour.

Bill's Lake

Image: Editor

Young Descendants

Left: **Everett Bier** H133121 is the son of **Natalie Wood Bier** H13312 and the grandson of **Gary B. Wood** H1331.

Image submitted by Gary B. Wood H1331

Good News! **Cutter Jay Campbell** E7222113, photographed above while asleep at the hospital where he was born, is doing much better and has only a small problem with his right arm. Thanks be to God! Cutter is a son of **Tiffany LouAnn Shack** E722211 and **Stephen Campbell**. Cutter's grandmother is **Diedre Elizabeth Cauble** E72221 and his great-grandmother is **Reneé Black Cauble** WE7222. Cutter has two siblings, **Stormi** and **Cotton**.

Image: Shelly Cauble Baize E72222

Now just days away from her thirteenth birthday, **Jordan Chick** H235312 has followed her parents to reunions all of her life.

Image: Max Chick

Vintage Family Photographs

Pictured above is the Dr. Pepper Bottling Company that was located on the 600 block of Burnett Street in Wichita Falls, Texas, in the 1930s. The man in uniform standing at the right edge of the photograph was James Vernon Cauble H132 (16 March 1914 Stamford, Jones County, Texas-1 October 1993 Wichita County, Texas; buried Crestview Memorial Park, Wichita Falls, Texas), who retired from the Dr. Pepper Bottling Company after forty-six years of service. The owner of the company at that time, Mr. Elliot, was standing behind James Vernon Cauble.

Image and text submitted by Dan P. Cauble H1321

Our American Heroes

Norman Elmore Hughes C1452 (30 July 1917 Elsberry, Missouri-14 July 1942, Philippine Islands, during World War II; buried in a battlefield cemetery), was a son of **Susie Caulder** and **Thomas Hughes C145**. Norman spent his life before military service with his parents' traveling show, working at all the jobs necessary to keep the family business operating.

Norman survived a forced death march in the Philippines only to die a few weeks later as an American Hero in World War II.

Source: Lue Mathis Hughes, "Hughes Family (undocumented)," supplied 10 December 1990 by Hughes (P. O. Box 3401, Brownwood, Texas 76803-3401).

Remembering Those Serving in Our Nation's Military

U. S. Air Force: **Stephen Baxter E75131**

U. S. Army: **Thomas Aquinas Bayer II MD249211; Mary Loughlin Bayer D249211**

Carol R. [Trey] Caldwell C762121; Danielle J. Gluck of C7.12. family;

Paul Hill MH231213; Lee C. Mahan of C7.12. family; **Trenton H. Yarter H29122;**

Tanner Green, allied kin of H2353 family; **Jacey Shack E722215** at Fort Benning;

Jonathan Batte H132113, West Point Cadet

U. S. Marines: **Brent Cauble E723312; Kenneth J. Windsor** of C7.12.1111

U. S. Navy: **Brandi Baize E72222S; Pamela Burns Howell H12611;**

Michael Douglas Hunt E146121 on a nuclear submarine;

Hayden Green, allied kin of H2353 family

Prayers for Those Who Have Had Surgery, Accident, or Illness

Carolyn Cauble Long H2362

Jessica Hibbs HA51421

Mary Jo Ivy Baker E2222

Roy Hughes C14232

Texas Cauble Family Association

Cpt. Todd Christmas Memorial Scholarship Committee

Dan P. Cauble H1321, *chair*

Rick Cauble E5142, **Becky Christmas** MD6.10.32

Dan Chick H23531, *for the Board*

Brad Christmas D6.10.32 and **Becky**, *Benefactors*

*Special Contributions to Scholarship Fund**

Brad Christmas D6.10.32 and **Becky**

Carolyn Cauble Long H2362 and **Sid**

Connie Baker Wallner E22221 and **Jim**

Kiefer Cauble H2361 and **Aubry Nell**

Mary Jo Ivy Baker E2222 and **E. B.**

Ron Cauble E5141 and **Mary**

*Those Who Rented the Cook Shack**

Carolyn Cauble Long H2362 and **Sid**

Connie Baker Wallner E22221 and **Jim**

Dan P. Cauble H1321 and **Pat**

Don Cauble E1.12.6 and **Falby**

James S. Cauble E7223 and **Ernestine**

Julia Cauble Smith H2353 and **Al**

Kiefer Cauble H2361 and **Aubry Nell**

Mary Jo Ivy Baker E2222 and **E. B.**

*DNA Project Contributors**

Connie Baker Wallner E22221 and **Jim**

James S. Cauble E7223 and **Ernestine**

Julia Cauble Smith H2353 and **Al H.**

Mary Jo Ivy Baker E2222 and **E. B.**

Revis Cauble Leonard H23611, *DNA chair*, and **Tommy**

*Contributors—Undesignated**

Anonymous

Betty Jo Lowery, NC kin

Bill Cauble E7221 and **Doris**

Mayola Wickizer Lasater E5121

Phyllis Loving Goodwin H23.10.2

*Above and Beyond**

Bill Cauble E7221 and **Doris**

Brad Christmas D6.10.32 and **Becky**

Carolyn Cauble Long H2362 and **Sid**

Connie Baker Wallner E22221 and **Jim**

Dan P. Cauble H1321 and **Pat**

Dan Chick H23531 and **Gwen**

Don Cauble E1.12.6 and **Falby**

James S. Cauble E7223 and **Ernestine**

Julia Cauble Smith H2353 and **Al**

Kiefer Cauble H2361 and **Aubry Nell**

Mildred Cauble Callihan E1.13.3

Revis Cauble Leonard H23611 and **Tommy**

Rick Cauble E5142 and **Elaine**

Sylvia Caldwell Rankin E7621

*Cemeteries Contributors**

Connie Baker Wallner E22221 and **Jim**

James S. Cauble E7223, *Cemeteries Chair*

Julia Cauble Smith H2353 and **Al**

Mary Jo Ivy Baker E2222 and **E. B.**

***All names are listed alphabetically—not by amount given or any other ranking!**

Any questions or comments about this newsletter should be addressed to the editor, who takes full responsibility for all statements and apologizes for all errors:

Julia Cauble Smith, Editor at cauble@grandecom.net

Texas Cauble Family Association was created 29 May 1988 at Crawford, Texas. It was organized with bylaws 31 July 1993 at Roby, Texas. It operates as a Section 501(c) 6 organization under the Internal Revenue Code.

Statement of Purpose

This genealogical newsletter is distributed online. It is dedicated to documenting the lives of Peter Cauble, Sr. (1786 NC-1870 Tyler Co. TX), his wife, Mary Ann Rotan (1794 SC-1860 Tyler Co. TX), and their thousands of descendants. The aim is also to report the news and genealogical research of Texas Cauble Family Association.

Copyright © 2010 Cauble House Press and Texas Cauble Family Association