Michael D. Pierce became a professor at Tarleton State University, chaired their Department of History, and published *The Most Promising Young Officer: A Life of Ranald Slidell Mackenzie* (University of Oklahoma, 1993).

Robert W. Shook became a professor for Victoria College, where he was the author or co-author of several books on the history of Victoria, Texas.

James H. Goode served as head of the History Department at the University of Mary Hardin-Baylor in Belton, Texas.

James Alex Baggett became a professor and dean at Union University in Tennessee and was the author or co-author of five books, including *The Scalawags: Southern Dissenters in the Civil War and Reconstruction* (LSU, 2002), which became a History Book Club Selection, and *Homegrown Yankees: Tennessee's Union Cavalry in the Civil War* (LSU, 2009).

Stanley S. Graham taught at Vernon Regional College in Vernon, Texas.

Billy D. Ledbetter earned a law degree from Texas Tech University, taught at North Central Texas College, and practiced law in Gainesville, Texas [married to Patsy S. Ledbetter].

Joseph A. McLeod, an ordained Baptist minister, taught at Howard Payne University and Dallas Baptist University.

T. Ryle Dwyer returned to Ireland after his graduation and has published more than twenty books on Irish history.

Jesus Luna is a professor emeritus at California State University in Fresno.

Robert W. Glover taught at Lon Morris College, served as the Instruction and Program Coordinator at Tyler Junior College, and was the author or co-author of several books on Tyler, Texas.

Stewart D. Smith was a professor at the University of Mary Hardin-Baylor in Belton, Texas.

Euline W. Brock taught at the University of North Texas and Texas Woman's University, and she served as mayor of Denton.

Joseph A. Ilori is the past president of the Nigerian Baptist Theological Seminary, where he continues to teach.

John T. Hardi was a consultant for the United States Department of Defense and the Central Intelligence Agency.

Patsy S. Ledbetter earned a law degree from Texas Tech University but teaches history for North Central Texas College, where she also chaired the Department of History [married to Billy D. Ledbetter].

H. Denise Joseph is a professor at the University of Texas at Brownsville and the author or coauthor of several books on Spanish Texas.

Gary B. Sanders works for the Willis Library at the University of North Texas.

H. Jody Potts has produced many historical publications for young people as president of Signal Media Corporation.

Lloyd K. Thompson is a professor at Wiley College, and he taught at the University of Texas in Tyler.

Michael W. Partin worked for OSHA for many years and is now retired.

Walter R. Pierce was a professor at the University of Texas in Brownsville.

William J. Teague taught at Texas College in Tyler.

Terje I. Leiren is an endowed professor and chair of the Department of Scandinavian Studies at the University of Washington in Seattle, and he has also produced two books on Marcus Thrane.

Robert G. Mangrum is a professor and university historian at Howard Payne University, and he has served as mayor of Early, Texas.

Moses Adedeji worked for the national government in Nigeria.

Nettie Terry Brown retired from teaching at the Hockaday School and lives in Dallas, where she has been a member of the League of Women Voters for more than fifty years.

Mohammed M. El Nairab is the principal of the American International School in Gaza.

Edward O. Daniel taught before becoming a stock broker.

Elmer Ray Milner retired as a professor from Tarrant County College; he published *The Lives and Times of Bonnie & Clyde* (Southern Illinois University, 2003).

Gerald D. Saxon is Dean of Libraries and an adjunct professor of History for the University of Texas at Arlington; he is also the editor or co-editor of seven publications on Texas history, including a centennial history of the university where he works.

Gary E. Wilson was coordinator of library services for Galveston College in Texas.

Richard P. Walker taught at the University of Houston in Victoria and his dissertation was published as a book: *The Lone Star and the Swastika: German POWs in Texas* (Eakin Press, 2001).

Larry E. Adams taught at El Paso Community College.

Robert H. Peebles teaches at Lamar University in Orange, Texas.

Hong-Kyu Park has taught at Wiley College, Tyler Junior College, Jarvis Christian College, and Kilgore College.

Judie K. Gammage teaches at Eastfield College in Dallas County, Texas.

Michael D. Hummel is a professor at Victoria College in Victoria, Texas, where he has also been president of the Faculty Senate.

Carmen E. M. Lindig taught in the public schools of East Baton Rouge Parish and published her dissertation as a book entitled *The Path from the Parlor: Louisiana Women, 1879-1920* (Center for Louisiana Studies, University of Southwestern Louisiana, 1986).

J'Nell L. R. Pate teaches for Tarrant County College and has written a half dozen books on the history of Fort Worth; for her work she was elected as a Fellow of the Texas State Historical Association.

Wilbert H. Ratledge is a professor at Crown College in Waconia, Minnesota.

Thomas D. Yeilding teaches at Central Texas College.

Tommy W. Stringer is Vice President of Institutional Advancement for Navarro College in Corsicana, Texas, where he was also an award-winning teacher.

Kent A. Bowman taught high school history in Denton, Texas, published his dissertation as a book entitled *Voices of Combat: A Century of Liberty and War Songs, 1765-1865* (Greenwood, 1987), and co-authored another book.

Ann T. Ackerman is an associate professor at Rivier College in Nashua, New Hampshire, and a senior lecturer at Western New England College in Springfield, Massachusetts.

Thadathil V. Georgekutty taught at Paul Quinn College in Dallas.

Katie E. Scogin is an instructor at Wake Technical Community College in Raleigh, North Carolina.

David Paul Smith taught advanced placement history at Highland Park High School in Dallas, Texas, and published his dissertation as a book: *Frontier Defense in the Civil War: Texas' Rangers and Rebels* (TAMU, 1992).

Jeronima Echeverria, a former professor and department chair, served as the executive vice chancellor and chief academic officer for the California State University system, and she also authored several books on the Basques in the United States.

Montecue Judson Lowry, a retired Army officer who also had a doctoral degree in physics, became an associate professor of physics at Houston Baptist University. He also is an author or editor for seven books on history and faith.

Cecil Harper Jr. is a professor at Lone Star College near Houston, Texas.

Joan Jenkins is a professor at Collin College, where she is also the founder and director of the weekly History Forum.

Dale Marie Urie is a lecturer in the Center for European Studies at the University of Kansas, where she directs the Western Civilization Honors Program.

Samuel J. Swisher Jr. is a professor and chair of the Department of History and Political Science at Hannibal-LaGrange College in Hannibal, Missouri.

Deborah L. Vess, a professor in the Department of History, Geography, and Philosophy at Georgia College & State University in Milledgeville, serves as Special Assistant to the Provost and as Coordinator of the Center for Excellence in Teaching and Learning.

Robert M. Blackburn is an assistant professor at Texas College in Tyler, and he published his dissertation as *Mercenaries and Lyndon Johnson's "More Flags": The Hiring of Korean, Filipino, and Thai Soldiers in the Vietnam War* (McFarland & Company, 1994).

David O. Cullen is a professor at Collin College in Plano; his publications include a co-edited anthology entitled *The Texas Left: The Radical Roots of Lone Star Liberalism* (TAMU, 2010).

Ellen Janet Jenkins is a Professor of History and Director of University Honors at Arkansas Tech University. She edited volume 336 of *The Dictionary of Literary Biography*, and she regularly contributes book reviews to several scholarly publications.

Kung Tang was a professor at Tamkang University in Tamsui, Taiwan.

Richard L. Elam was chair of the Humanities and Social Science Division at Hill College in Hillsboro, Texas, then became an associate dean for Lord Fairfax Community College in Middletown, Virginia.

M. Jane Harris Johansson is an associate professor at Rogers State University in Claremore, Oklahoma; she published her dissertation as *Peculiar Honor: History of the 28th Texas Cavalry* (University of Arkansas, 1998), and was an editor for several other books including *Widows by the Thousand: Civil War Letters of Theophilus & Harriet Perry* (University of Arkansas, 2000).

Kelly A. Woestman is a professor at Pittsburg State University in Kansas and serves on an NARA committee charged with developing a method for cataloging electronic communications for the National Archives.

Timothy B. Riggs served as the coordinator for the Denton campus of North Central Texas College.

Rebecca C. Peterson is an associate professor at Mary Hardin-Baylor University in Belton, Texas, and published her dissertation as *Early Educational Reform in North Germany and Its Influence on Post-Reformation German Intellectuals* (Edwin Mellen, 2001).

Nam Gyun Kim is a professor in the Department of American Studies at Pyeongtaek University in Pyeongtaek-si, Korea.

M. Loyd Uglow is chair of the Social Studies Department at Southwestern Assemblies of God University in Waxahachie, Texas; he published his dissertation as *Standing in the Gap: Army Outposts, Picket Stations, and the Pacification of the Texas Frontier, 1866-1886* (TCU, 2008) and was a co-author for a history of his university.

Janet G. Brantley is a professor at Texarkana College in Texarkana, Texas.

Jerry W. Jones is an associate professor and coordinator of the social sciences program at Texas A&M University-Central Texas; he also published his dissertation as *U.S. Battleship Operations in World War I* (U.S. Naval Institute, 1998).

Donna J. Kumler is a professor at Grayson College in Denison, Texas.

Matthew W. Coulter is a professor at Collin County Community College in Plano; he published his dissertation as *The Senate Munitions Inquiry of the 1930s: Beyond the Merchants of Death* (Greenwood, 1997).

Richard A. Cruz is an associate professor at Tarleton State University in Stephenville, Texas.

Matthew T. Pearcy is a historian for the Army Corps of Engineers, and he co-authored a book based on his dissertation research, *Upon Their Shoulders: A History of the Mississippi River Commission from its Inception to the Advent of the Modern Mississippi River and Tributaries Project* (Mississippi River Commission, 2004).

W. Scott Igo teaches at Garland High School in Garland, Texas.

John R. Tisdale taught journalism at Lamar University and Baylor University, and now serves as the associate director of the Schieffer School of Journalism at Texas Christian University.

Laura L. McLemore is head of the archives and special collections for Noel Memorial Library at Louisiana State University in Shreveport, and she is also an adjunct faculty member in History; her dissertation was published as *Inventing Texas: Early Historians of the Lone Star State* (TAMU, 2004).

Margaret H. Breashears taught at Richland College in Dallas County, Texas.

Linda S. Hudson retired as a professor from East Texas Baptist University, and she published her dissertation as *Mistress of Manifest Destiny: A Biography of Jane McManus Storm Cazneau*, 1807-1878 (Texas State Historical Association, 2001).

Carol N. Lester is Dean of Academic Enrichment at Richland College in Dallas County, Texas.

Beverly J. Rowe is a professor at Texarkana College; her publications include *Women's Status in Texarkana, Texas, During the Progressive Era, 1880-1920* (Edwin Mellen, 2002).

Polly E. Detels is a professor at Texas A&M University in Commerce.

Georgia Mann chaired the Department of History & Philosophy and is now professor emeritus at North Georgia College and State University in Dahlonega, Georgia.

Jean A. Stuntz is an associate professor at West Texas A&M University in Canyon; she published her dissertation as *Hers, His, and Theirs: Community Property Law in Spain and Early Texas* (Texas Tech University, 2005), which received three awards from Texas history organizations, and she coauthored a book on African-Americans in Amarillo, Texas.

Jane B. Guzman taught at Texas Woman's University and now serves on the board of directors for both the Dallas Historical Society and the Dallas Jewish Historical Society.

Lucinda H. Hess teaches at Ryan High School in Denton, Texas.

Kristi T. Strickland is the principal of Lake Dallas High School in Lake Dallas, Texas.

Jeffrey D. Carlisle is a professor for Oklahoma City Community College.

Lisa Thomason teaches at Ryan High School in Denton, Texas.

Stephen A. Townsend is a professor of Government and History at New Mexico Community College in Hobbs, and he published his dissertation as *The Yankee Invasion of Texas* (TAMU, 2006), which won the Kate Broocks Bates Award from the Texas State Historical Association.

Kelly McMichael is an independent writer and has published three history books, most notably *Sacred Memories: The Civil War Monument Movement in Texas* (Texas State Historical Association, 2009).

Mark C. Barloon is an assistant professor of History at Central College in Pella, Iowa.

Carol D. Hammond was a visiting assistant professor for Stephen F. Austin State University and an assistant professor for the University of Texas at Brownsville.

John Henderson is assistant director of the Counseling Center for the Denton Bible Church.

Ken R. Johnson is a lecturer at the University of North Texas.

Carol A. Lipscomb is the co-author of *After the Massacre: The Violent Legacy of the San Saba Massacre* (Texas Tech University, 2007).

Eric P. Smylie worked as a political consultant and published two books, one of which was his dissertation: *Lord Kitchener's Americans: The American Legion of the Canadian Expeditionary Force, 1915-1919* (Vanwell Publishing, 2009).

Stephen J. Stillwell Jr. is a lecturer at the University of Arizona, where he also serves as the president of the Osher Lifelong Learning Institute; he also published his dissertation as a book: *Anglo-Turkish Relations in the Interwar Era* (Edwin Mellen, 2003).

J. Kevin Culberson is Dean of Academics at Covenant Christian Academy in Colleyville, Texas.

Kenneth W. Bridges teaches at South Arkansas Community College in El Dorado and published two books, one of which was his dissertation: *Twilight of the Texas Democrats: The 1978 Governor's Race* (TAMU, 2008).

Christopher N. Koontz is a historian for the United States Army Center of Military History and has edited several books, most notably *Enduring Voices: Oral Histories of the U.S. Army Experience in Afghanistan*, 2003-2005 (United States Army Center of Military History, 2009).

Kathryn C. Pinkney is a lecturer for the University of Texas at Arlington.

Mary L. Wilson teaches at Texas Christian University and owns Justamere Research Company.

Kelly E. Crager is Head of the Oral History Project at the Vietnam Center and Archive, Texas Tech University; he also published his dissertation as a book: *Hell Under the Rising Sun: Texas POWs and the Building of the Burma-Thailand Death Railway* (TAMU, 2008).

John R. Parnell is an assistant professor at Chowan University in Murfreesboro, North Carolina.

Bradley R. Clampitt is associate professor and chair of the Department of History & Native American Studies at East Central University in Ada, Oklahoma. His book, *The Confederate Heartland* (LSU, 2011), was a finalist for the Jefferson Davis Award from the Museum of the Confederacy in Richmond, Virginia.

Donald K. Mitchener is a lecturer at the University of North Texas, where he also serves as an undergraduate advisor for the Department of History.

Christopher B. Bean is an assistant professor at East Central University in Ada, Oklahoma. His article, "Death of a Carpetbagger: The George Washington Smith Murder and Stockade Trial in Jefferson, Texas, 1868-1869," *Southwestern Historical Quarterly* CXII (January 2009), won the H. Bailey Carroll Award from the Texas State Historical Association as the best article in the *Quarterly* for 2009.

Lisa R. Morales Davis was chair of the Department of History at North Central Texas College.

Greg W. Ball is a historian for the Air National Guard. A revised version of his dissertation was

published by the University of North Texas Press as *They Called Them Soldier Boys* (2013).

Jessica Brannon-Wranosky is an assistant professor at Texas A&M University in Commerce and serves on the Board of Directors for the Texas State Historical Association.

Chase E. Machen is an assistant professor and chair of the Department of Social Science at Grayson College in Sherman, Texas.

M. Courtney Welch is a continuing lecturer in History at the University of North Texas.

Adrien D. Ivan is a History instructor at the Century City Campus of Vernon College in Wichita Falls, Texas.

Brian R. Price is a visiting professor at Hawaii Pacific University in Honolulu.

Brian A. Cervantez is an associate professor and division chair on the Northwest Campus of Tarrant College in Fort Worth, Texas.

B. Mark Fish is a professor and chair of the Arts & Sciences Division at Dallas Christian College.

H. Lee Cowan is an associate professor on the Southeast Campus of Tarrant College in Hurst, Texas.

Charlotte M. M. Decoster is an Assistant Director for Events and Education at the Holocaust Museum in Dallas, Texas.

James Hathcock is an assistant professor and division chair on the Northeast campus of Tarrant College in Fort Worth, Texas.

Debbie Liles is a lecturer and undergraduate advisor for the Department of History at the University of North Texas.

Mark Stanley is a lecturer at the University of North Texas in Dallas.

NOT FOUND:

John D. Zimmerman
Carolyn Sue Nash
Kathleen O. Lowry
Monte Ross Lewis
Lowell Anthony Cook
Billie Lynn Lowe
Timothy Wayne Dalzell
Thomas C. Cross
Mark N. Morris
Carl H. Gottwald
Sandra J. Weldin
Elizabeth S. Bennett

DECEASED:

James H. Goode Stanley S. Graham Rosemary C. Tompkins Joseph A. Blackman Ann P. Hollingsworth Kent A. Bowman Carmen E. M. Lindig