

Standard Form For Members of the Legislature

Name of Representative Testa, John Quincy Adams Senator _____
Represented Cedar County Iowa

1. Birthday and place 12. Jul 1840 Aurora, Dearborn County, Indiana

2. Marriage (s) date place

Susan Shaw Cooke 10 Oct 1861

3. Significant events for example:

A. Business He was the United States Indian Agent of Indian Territory 1879-1887

B. Civic responsibilities Mason

C. Profession Farmer; politician; Indian agt, real estate business

4. Church membership Protestant

5. Sessions served 13th, 14th, 15th General Assemblies 1870, 1872, 1874

6. Public Offices

A. Local President of the Los Angeles Board of Aldermen 1892-1896

B. State _____

C. National Elected to represent Iowa's 2nd District in the United States House of Representatives 44th Congress 4 Mar 1875 - Mar 3 1877

7. Death 9 Sept 1902 Los Angeles, California. Buried Angeles Rose Dale Cemetery, Los Angeles, CA

8. Children Anna Dudley; Emily Moral; Edward Benjamin; John Quincy; Cora Sophia;

William Allison; Maud Susan; Martha Washington; George Washington (died at age 9 months); Carl Rex

Boy Marshall
9. Names of parents Servitus and Emily M. (Dudley) Testa

Tipton, John Quincy Adams

10. Education He was educated in the common schools of Muscatine County

11. Degrees He spent 2 years at Cornell College, Mount Vernon, Iowa and left in 1858.

12. Other applicable information Republican

- He was raised in Muscatine County, Iowa where his family came in 1852.
- In 1858, as a young man he began to farm in Cedar County, Iowa, 3 miles north of Austin, Iowa. There he built a family home in 1872.
- After serving in the Iowa Legislature and the United States Congress and the Indian Agent, he moved to Los Angeles, California, ^{in 1876} where he engaged in the real estate business.

IF YOU WANT TO LOVE.

Sweet Compliment to
Her Mother.

Three little maids from
out on a suburban car,
wung their school bags
and the relative accom-
panied their respective par-

has been abroad three
speak French just the
"American," boasted one, flip-
per curls.

can play everything on
usa's marches and all,"
said.

looked dreamily across
I don't know that my
do anything," she said
and, she is an awfully good
"—Baltimore Sun.

State Transfers.

W. G. W. Geiger, at-
and abstractor.

to Mary A Colby lts 3 &
roquois, \$1.

to Mary Brown lts 7
nwood, \$1.

edar Co. to S G Frink
o 14, Clarence.

to Red Oak Cemetery
l 81 3.

ian to Isaac G Pletcher
pton, \$675.

to Emma S Dilts lts 9 10
ipton, \$2,000.

Want to See You!

what makes your eyes
head swim. You are
Caldwell's Syrup Pep-
you or the manufacturers
on the purchase price.
llwood Drug Co., Tipton,
h, Mechanicsville,
t

University of Iowa, Iowa City.

Liberal Arts, Law, Med-
pathic Medicine, Dentis-
ry, Graduate College,
tions available except in

Obituary

R. F. Waite.

R. F. Waite departed this life Sept. 12, in Toledo, Ohio at the home of his daughter, Mrs. Clara Prentice, whose loving care he had for five months and over. He did not suffer bodily pain, his taking off was a peaceful slumber. He was born in 1820 in Cuyahoga county, Ohio.

Death of John A. Tufts.

John A. Tufts, a former resident of this county, died at his home in Los Angeles, Sept. 3. He represented Cedar County in the State legislature for three terms, where he developed considerable ability as a law maker, and in 1876 was elected to congress from this district, which then consisted of the counties Cedar, Jones, Jackson, Clinton, Muscatine and Scott. He was defeated in the nomination for a second term, but soon afterward was appointed a government agent in the Indian territory, and afterwards was promoted to the position of commissioner of Indian affairs in the same field. His administration was a most successful one, He resigned in 1886, and with his wife and ten children, moved to Los Angeles, California, in 1887. He was quite successful in the new field and soon possessed quite a fortune. He was a native of Indiana, and 60 years old at his death.

Eliza Johnson.

Eliza Johnson was born in slavery at Williamsburg, Missouri, August 16th, 1853. At the age of twelve, she with her race, was emancipated. She was married at the age of 13. A few years after marriage she moved to Fulton, Mo., then at the age of 25 came to Tipton, where she has since resided.

To her were given three children, namely: Laura, Lucy and Mary, now Mrs. Daniels. Lucy died March 3, 1889, Laura Oct. 25, 1891, leaving to

Her sickness was but of short dura-

New

The most e
teeming w

Youth's suits, age
richest fall col
with hand stalt
breasted -----

Knee pant suits ages 6
novelties and finest
ideas of the highest
makers.....

Small boy's novelty sui
folks and vests, each
complete & elegant a

Stylish

Our new fall styles i

We wish to call your a
of our TIGER and CH
exclusively by us. (

Prices \$2.25 to \$3

Complete fall lines o

Marks

Opposite Court B

fidence that has been reposed in me.

Very respectfully,

R. W. PUGH.

Death of a Former Iowa County Citizen.

John Q. Tufts, a former resident of Iowa county and a brother-in-law of our fellow townsman, Mr. G. C. House, died last week at his home in Los Angeles, Cal. Mr. Tufts was a man of much prominence; he was a graduate of Cornell, and in 1869 was elected to the Iowa Assembly and was twice re-elected to the honored position. In Los Angeles he attained great business success and established one of the largest mercantile houses in the Southwest. He leaves a widow and five children to mourn his death.

Jersey Cow For Sale.

One fine Jersey cow and calf for sale. Cow is fresh and gentle. Enquire at this office.

in s
ty c
tate
Pro
ren,
fact
and
lear
Par
Iow
true
pro
bey
any
effe
ves
to k
adv
hav
gua
saic
ator
was
mai
use
Che
E
resi
Coy
heh
heh
has
san
an
este
ure
chu
son
str
con
hav
eve
pra
ga

XF
600
.058
6.2

THE UNITED STATES
BIOGRAPHICAL DICTIONARY
AND
PORTRAIT GALLERY
OF
EMINENT AND SELF-MADE MEN.

IOWA VOLUME.

31780
CHICAGO AND NEW YORK:
AMERICAN BIOGRAPHICAL PUBLISHING COMPANY.
1878.

the bonds of matrimony with Miss Anne E. Wright, of Oskaloosa, and they have had ten children, nine yet living. Mary R. is the wife of Romie Lawrence, of Atlantic, and Jennie is the wife of William Calvey, of Exira, Audubon county. The other children are unmarried.

Judge Temple has seen Cass county grow up from one thousand eight hundred inhabitants to twelve thousand or fourteen thousand, and is one of the public-spirited men who have aided in making it what it is, one of the leading counties in agricultural wealth and enterprise in this part of the state.

HON. JOHN Q. TUFTS,

WILTON.

JOHN QUINCY TUFTS, farmer and ex-member of congress, was born at Aurora, Indiana, on the 12th of July, 1840, and is the son of Servitus Tufts and Emily *née* Dudley. His father was born at Wilton, Maine; came to Ohio in 1830, and was for a number of years a professor in the high school at Aurora, Indiana; and during the administration of President Fillmore held a lucrative clerkship in the postoffice department.

He subsequently removed to Muscatine county, Iowa, where he entered largely into business and became wealthy. During these years he had indorsed largely for his friends, and when the crash of 1857 came it required almost his entire fortune to pay these debts, and he died at Wilton, Iowa, comparatively poor, in 1862.

He had been a member of the Methodist Episcopal church and a radical temperance advocate all his lifetime. He was, moreover, held in high esteem by all who knew him.

The mother of our subject was a daughter of Moses Dudley, Esq., formerly of Wilton, Maine, a most excellent woman, intellectual and highly educated. She was a devout member of the Methodist church, and died in the faith at Wilton, Iowa, in the year 1863. They had a family of four children, three sons and one daughter, the latter died in infancy. The sons lived to maturity, but one of them, John M., died in 1855, while a student at Cornell College, Mount Vernon, Iowa, leaving our subject and his brother, Benjamin Franklin, sole survivors. The latter is now chief clerk in the postal service between Davenport and Chicago.

The great-great-grandfather of our subject, William Tufts, emigrated from the north of Ireland early in the eighteenth century and settled near Boston, Massachusetts, where a large colony of his descendants still reside. The Tufts College at Medford, in that state, was founded and endowed to the amount

of over a million dollars by members of the lineage, and is a monument to their wisdom and public spirit.

Dr. Cotton Tufts, a descendant of the original William Tufts, graduated at Harvard College, was a man of great learning and influence; practiced his profession for many years at Weymouth. He was state counselor and a senator for many years; was a member of the convention for ratifying the federal constitution, and was one of the founders of the American Academy of Arts and Sciences, and of the Massachusetts Medical Society, of which he was president for ten years.

He married a daughter of Colonel John Quincy, who was a near relative of John Quincy Adams; hence the baptismal name of our subject.

The grandfather of our subject, Hon. John Tufts, was for many years a member of the upper branch of the Massachusetts legislature. He afterward removed to Wilton, Maine, and later in life emigrated to Indiana, where he died.

John Quincy Tufts was raised at Muscatine, Iowa, and in early life imbibed a taste for agricultural pursuits. After passing through the curriculum of the common schools of the city he spent two years at Cornell College, Mount Vernon, Iowa, which institution he left in 1858.

He immediately commenced to improve the farm on which he now lives, in Cedar county, Iowa, three miles northeast of Wilton. In 1872 he built a beautiful villa, one of the most ornate and commodious residences in the state.

He has always been a man of high moral character, and an earnest advocate of the temperance cause. From the outset he took a leading position in his community, and has rarely been without some local office of trust and responsibility, his education and natural gifts seeming to fit him especially for the position of a leader.

In 1869 he was elected to the lower branch of the

thirteenth general assembly of Iowa, and served as chairman of the committee on suppression of intemperance.

In 1871 he was reelected and was made chairman of the committee on claims against the state, and instituted a system by which all claims having been once passed on by the legislature are placed on record, indexed, and the result indicated for future reference. This has been the means of saving time of the legislature and money to the state.

In 1873 he was a member of the extra session which made and passed what is known as the "New Code" of statutes of the state. In 1873 he was again elected and served as chairman of the committee on railroads, then the most important committee in the body, and is one of the authors of the present railroad law of the state regulating freight and passenger tariffs. He was among the most intelligent and useful members of the house, and left behind a record of integrity and wisdom.

In 1874 he was nominated by the republicans of the second congressional district of Iowa, and elected to the forty-fourth congress. During the canvass was challenged by his democratic opponent, Hon. J. L. Sheehan, a leading lawyer of the state, to a joint discussion, which Mr. Tufts promptly accepted, and met his competitor at all the towns and cities in the district, and though the district had polled a democratic majority the previous year, running considerably ahead of his ticket.

In congress he had but little opportunity to distinguish himself. He was a member of the committee on Indian affairs, and also a member of the special committee to inquire into the management of Indian affairs.

Although he has had much experience in public

life, yet he is somewhat diffident as a public speaker, and consequently is not obtrusive in public assemblies, but when occasion requires can express his thoughts freely and even eloquently. He has strong convictions of duty, and the courage to stand by them in the face of opposition. He is a firm temperance man in principle as well as practice, and favors prohibition in preference to license.

Mr. Tufts is a member of the Masonic order. In religious sentiment, he adheres to Protestantism.

On the 10th of October, 1861, he married Miss Susan Shaw Cooke, daughter of Henry Cooke, Esq., of Williamsburg, Iowa, formerly of Mainville, Ohio. Mrs. Tufts was educated at Leigh University, is an amiable and accomplished lady, and was in early life a teacher; she is a fine conversationalist, and is well versed in the literature of the day. They have had nine children: Annie Dudly, Emily, Edward Benjamin, John Quincy, Eva, William Allison, Maud, Martha, and George Washington. The last named, who was twin to Martha, died at the age of nine months, August, 1877.

Mr. Tufts is somewhat above middle size, of full form and fine personal appearance; his complexion being florid, and his hair and beard of a sandy hue. He has a large head and high forehead, indicating a strong intellect; he possesses, in fact, a well-balanced mind. He is a great reader, and owns one of the best libraries of the state.

As a friend, he is true and steadfast, but it requires a strong effort to forget an injury; generous and tender-hearted to the poor, and held in the highest esteem by all who know him.

As a husband and father, he is devoted to his family, holding it as his first duty to minister to their comfort and happiness.

THOMAS J. DOUGLASS, M. D.,

OTTUMWA.

AMONG the physicians of longest practice and best standing in Ottumwa is Thomas Jefferson Douglass, who seems to eschew every other branch of science and to make medicine his life study as well as life pursuit. By attending entirely and closely to his profession he has built up an extensive business, and by his skill has secured the confidence of the community. He is a native of Pennsylvania, and was born in Mercer county on the 3d of July, 1829.

60

His parents were Archibald A. and Maria Parks Douglass. His paternal ancestors were from Scotland, and were early settlers in Pennsylvania and Virginia, his great-grandfather being an officer in the American revolution. The Parks family were among the pioneers in Pennsylvania.

The subject of this sketch spent his minority in his native state, devoting it mainly to literary pursuits, finishing his education at the Mercer Academy.

BIOGRAPHICAL DIRECTORY
OF THE
UNITED STATES CONGRESS
1774-1989
BICENTENNIAL EDITION

THE CONTINENTAL CONGRESS

SEPTEMBER 5, 1774, TO OCTOBER 21, 1788

and

THE CONGRESS OF THE UNITED STATES

FROM THE FIRST THROUGH THE ONE HUNDREDTH CONGRESSES

MARCH 4, 1789, TO JANUARY 3, 1989, INCLUSIVE

CLOSING DATE OF COMPILATION, JUNE 30, 1988

UNITED STATES
GOVERNMENT PRINTING OFFICE

1989

rg, Va., December 29, 1780; pursued classical studies; was educated from the College of William and Mary, Williamsburg, Va., in 1798; later studied law under his father, St. George Tucker, and was graduated in 1801; was admitted to the bar and commenced practice in Winchester, Va.; captain of the 1st Virginia Regiment in the War of 1812; elected as a Republican to the thirteenth and Fifteenth Congresses (March 4, 1815–March 4, 1819); chairman, Committee on District of Columbia (Fourth Congress), Committee on Expenditures on Public Buildings (Fifteenth Congress); was not a candidate for re-election in 1818; member, State senate, 1819–1823; chancellor of the fourth judicial district of Virginia 1824–1831; maintained a private law school; president of the court of appeals of Virginia 1831–1841; professor of law at the University of Virginia at Charlottesville from 1841 to 1845, when he resigned; was the author in 1842 of the honorarium for students adopted at the university; author of Tucker's Commentaries and of a treatise on natural law and the formation of the Constitution of the United States; died in Winchester, Va., August 28, 1848; interment in Mount Hebron Cemetery.

Bibliography: DAB.

TUCKER, Henry St. George (son of John Randolph Tucker and grandson of Henry St. George Tucker [1780–1848]), a Representative from Virginia; born in Winchester, Frederick County, Va., April 5, 1853; attended private schools in Richmond and Middleburg, Va.; was graduated in the law department of Washington and Lee University, Lexington, Va., in 1876; was admitted to the bar the same year and commenced practice in Staunton, Va.; elected as a Democrat to the Fifty-first and to the three succeeding Congresses (March 4, 1889–March 3, 1897); was not a candidate for renomination in 1896; elected professor of constitutional law and equity in Washington and Lee University in 1897; dean of the law school of the same university in 1900, and dean of the school of law and diplomacy in George Washington University, Washington, D.C., in 1905; president of the Westtown Exposition Co., 1905–1907; president of the American Bar Association in 1905; unsuccessful Democratic candidate for the nomination for Governor in 1909 and in 1921; elected as a Democrat to the Sixty-seventh Congress to fill the vacancy caused by the death of Henry D. Reid; reelected to the Sixty-eighth and to the four succeeding Congresses and served from March 21, 1922, until his death in Lexington, Va., July 23, 1932; interment in the Presbyterian Cemetery.

Bibliography: DAB.

TUCKER, James Guy, Jr., a Representative from Arkansas; born in Oklahoma City, Oklahoma County, Okla., June 19, 1903; educated in the public schools of Little Rock, Ark.; B.A., Harvard University, 1924; J.D., University of Arkansas-Fayetteville, 1928; admitted to the Arkansas bar in 1928; commenced practice in Little Rock; served in United States Marine Corps Reserve, 1924; served as free lance reporter in Vietnam, 1965, 1967; engaged in private practice in Little Rock, 1928–1970; prosecuting attorney, Sixth Judicial District of Arkansas, 1971–1972; member, Arkansas Criminal Code Revision Commission, 1973–1975; served as Arkansas attorney general, 1973–1977; delegate, Democratic National Convention, 1972; elected as a Democrat to the Sixty-fifth Congress (January 3, 1977–January 3, 1979); was a candidate in 1978 for reelection but was an unsuccessful candidate for nomination to the United States Senate; resumed the practice of law; is a resident of Little Rock, Ark.

TUCKER, John Randolph (son of Henry St. George Tucker [1780–1848] and father of Henry St. George Tucker

[1853–1932]), a Representative from Virginia; born in Winchester, Frederick County, Va., on December 24, 1823; attended a private school and Richmond Academy, and was graduated from the University of Virginia at Charlottesville in 1844; was admitted to the bar in 1845 and commenced practice in Winchester, Va.; attorney general of Virginia 1857–1865; professor of equity and public law at Washington and Lee University, Lexington, Va., in 1870; elected as a Democrat to the Forty-fourth and to the five succeeding Congresses (March 4, 1875–March 3, 1887); chairman, Committee on Ways and Means (Forty-sixth Congress), Committee on the Judiciary (Forty-eighth and Forty-ninth Congresses); declined to be a candidate for renomination in 1886; elected professor of constitutional law at Washington and Lee University in 1888, and served until his death; president of the American Bar Association in 1894; died in Lexington, Va., February 13, 1897; interment in Mount Hebron Cemetery, Winchester, Va.

Bibliography: DAB; Davis, J.W. "John Randolph Tucker: The Man and His Work." In *John Randolph Tucker Lectures*. Lexington, Va.: Washington and Lee University, 1952, 11–36.

TUCKER, Starling, a Representative from South Carolina; born in Halifax County, N.C., in 1770; moved to Mountain Shoals (now Enoree), S.C.; received a limited education; held several local offices; member of the State house of representatives; elected as a Republican to the Fifteenth Congress; reelected to the Sixteenth through Nineteenth Congresses and reelected as a Jacksonian to the Twentieth and Twenty-first Congresses (March 4, 1817–March 3, 1831); died in Mountain Shoals (now Enoree), S.C., January 3, 1834; interment in the private burial ground on the family estate west of Enoree, S.C.

TUCKER, Thomas Tudor (uncle of Henry St. George Tucker [1780–1848]), a Delegate and a Representative from South Carolina; born in Port Royal, Bermuda, June 25, 1745; attended the common schools; studied medicine at the University of Edinburgh, Scotland; moved to South Carolina and practiced medicine; served as a surgeon in the Revolutionary War; member of the State assembly, 1776, 1782–1783, 1785 and 1787–1788; Member of the Continental Congress in 1787 and 1788; elected to the First and Second Congresses (March 4, 1789–March 3, 1793); appointed United States Treasurer by President Jefferson and served from December 1, 1801, until his death in Washington, D.C., May 2, 1828; interment in Congressional Cemetery.

TUCKER, Tilghman Mayfield, a Representative from Mississippi; born near Lime Stone Springs, N.C., February 5, 1802; completed preparatory studies; engaged in agricultural pursuits; moved to Hamilton, Miss.; studied law; was admitted to the bar and commenced practice in Columbus, Miss.; member of the State house of representatives 1831–1835; served in the State senate 1838–1841; Governor of Mississippi 1841–1843; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843–March 3, 1845); retired to his plantation home, "Cottonwood," in Louisiana; died at the home of his father near Bexar, Marion County, Ala., April 3, 1859.

TUFTS, John Quincy, a Representative from Iowa; born near Aurora, Dearborn County, Ind., July 12, 1840; moved to Iowa in 1852 with his parents, who settled in Muscatine County; attended the common schools and Cornell College, Mount Vernon, Iowa; moved to Cedar County, Iowa, in 1858; engaged in agricultural pursuits; member of the State house of representatives in 1870, 1872, and 1874; elected as a Republican to the Forty-fourth Congress (March 4, 1875–March 3, 1877); United States Indian agent of Indian Territory

1879-1887; moved to Los Angeles, Calif.; engaged in the real estate business; president of the Los Angeles Board of Aldermen 1892-1896; died in Los Angeles, Calif., August 10, 1908; interment in Rosedale Cemetery.

TULLY, Pleasant Britton, a Representative from California; born in Henderson County, Tenn., on March 21, 1829; moved to Arkansas with his father, who settled in Phillips County in 1838; attended public and private schools; moved to California in 1853 and engaged in mining; resided in Gilroy, Calif., after 1857; studied law; was admitted to the bar and practiced; delegate at large to the State constitutional convention in 1879; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); resumed the practice of law; died in Gilroy, Santa Clara County, Calif., March 24, 1897; interment in the Masonic Cemetery.

TUMULTY, Thomas James, a Representative from New Jersey; born in Jersey City, Hudson County, N.J., March 2, 1913; graduated from Xavier High School and attended Holy Cross University; graduated from Fordham University, New York City, in 1935, from Seton Hall, South Orange, N.J., in 1938 and from John Marshall Law School, Jersey City, N.J., in 1938; admitted to the bar in 1940 and commenced the practice of law in Jersey City, N.J.; professor at Seton Hall in 1940 and 1941; taught at St. Aloysius High School in Jersey City in 1949 and 1950; served in the United States Army as an enlisted man in 1943 and 1944; served in the State house of assembly 1944-1952, serving as minority leader in 1951; assistant corporation counsel for Jersey City 1943-1954; delegate to the Democratic National Convention in 1952; secretary to the mayor of Jersey City in 1952 and 1953; elected as a Democrat to the Eighty-fourth Congress (January 3, 1955-January 3, 1957); unsuccessful for reelection to the Eighty-fifth Congress; special counsel Urban Renewal for Jersey City in 1957; deputy mayor of Jersey City 1958-1960; resumed the practice of law; judge of the Superior Court of New Jersey, 1967-1972; was a resident of Jersey City, N.J., until his death there November 23, 1981; interment at Holy Name Cemetery.

TUNNELL, James Miller, a Senator from Delaware; born in Clarksville, Sussex County, Del., August 2, 1879; attended the public schools; graduated from Franklin College (now combined with Muskingum College at New Concord, Ohio) in 1900; taught in the public schools, advancing to principal of schools at Frankford, Selbyville, and Ocean View, Del., 1903-1907; studied law; was admitted to the bar in 1907 and commenced practice in Georgetown, Del.; president of the board of education of Georgetown, Del., 1919-1932; unsuccessful Democratic candidate for election to the United States Senate in 1924; elected as a Democrat to the United States Senate in 1940 and served from January 3, 1941, to January 3, 1947; unsuccessful candidate for reelection in 1946; chairman, Committee on Pensions (Seventy-eighth and Seventy-ninth Congresses); banker; owned and operated a number of farms in Sussex County, Del.; died in Philadelphia, Pa., November 14, 1957; interment in Blackwater Church Cemetery, near Clarksville, Del.

TUNNEY, John Varick, a Representative and a Senator from California; born in New York City, June 26, 1934; graduated from Yale University 1956; attended the Academy of International Law at The Hague, Netherlands, in 1957; graduated from the law school of the University of Virginia at Charlottesville in 1959; was admitted to the Virginia and New York bars in 1959 and commenced practice in New York City; joined the United States Air Force as a judge advocate and served until discharged as a captain in April 1963; taught business law at the University of California at

Riverside in 1961 and 1962; admitted to practice in California in 1963; special adviser to the President on Juvenile Delinquency and Youth Crime elected as a Democrat to the Eighty-ninth Congress and served the two succeeding Congresses and served in the United States Senate for the six-year term commencing January 3, 1971; subsequently appointed by the Governor January 2, 1971, to fill the vacancy caused by the resignation of George Murphy for the term ending January 3, 1971; from January 2, 1971, until his resignation January 3, 1976; unsuccessful candidate for reelection in 1976; resumed the practice of law in Los Angeles; is a resident of Beverly Hills, Calif.

Bibliography: Tunney, John. *The Changing Dream*. Garden City, N.Y.: Doubleday, 1975.

TUPPER, Stanley Roger, a Representative from Maine; born in Boothbay Harbor, Lincoln County, Maine, May 25, 1921; educated in Boothbay Harbor public schools; Hebron Academy, Hebron, Maine; Middlebury College, Middlebury, Vt., and LaSalle Extension University, Chicago, Ill.; served in the United States Navy September 1943-March 1946; member of board of selectmen of Boothbay Harbor in 1948, and served as chairman in 1949; admitted to the bar and commenced the practice of law in Boothbay Harbor in 1949, in the Federal district court in 1950, and in the Supreme Court of the United States in 1951; member of State legislature, 1953; assistant State general, 1959-1960; State Commissioner of the Department of Sea and Shore Fisheries, 1953-1957; elected as a Democrat to the Eighty-seventh, Eighty-eighth, and Eighty-ninth Congresses (January 3, 1961-January 3, 1967); unsuccessful candidate for reelection in 1966 to the Ninetieth Congress; appointed United States Commissioner General with the rank of Ambassador to the Canadian World Exhibition in 1967; resumed the practice of law in 1968; United States Commissioner, International Commission for Northeast Atlantic Fisheries, 1975-1976; is a resident of Boothbay Harbor, Maine.

TURLEY, Thomas Battle, a Senator from Tennessee; born in Memphis, Tenn., April 5, 1845; attended the common schools; served throughout the Civil War as a private in the Confederate Army; graduated from the law department of the University of Virginia at Charlottesville in 1870; admitted to the bar in 1870 and commenced practice in Memphis, Tenn.; appointed as a Democrat and subsequently elected to the United States Senate to fill the vacancy caused by the death of Isham G. Harris and served from July 20, 1897, to March 3, 1901; declined to be a candidate for renomination and resumed the practice of law in Memphis, Tenn.; died in Memphis, Tenn., July 1, 1910; interment in Elmwood Cemetery.

TURNBULL, Robert, a Representative from Virginia; born in Lawrenceville, Brunswick County, Va., January 1, 1850; attended Rock Spring Academy, and was graduated from the law department of the University of Virginia at Charlottesville in 1871; was admitted to the bar in 1871 and commenced practice in Lawrenceville, Va.; clerk of the court in Brunswick County 1891-1910; member of the State senate 1898; delegate to the State constitutional convention in 1898; delegate to the Democratic National Conventions in 1900 and 1904; elected as a Democrat to the Sixty-first Congress to fill the vacancy caused by the death of Francis Pickens; reelected to the Sixty-second Congress and served from March 8, 1910, to March 3, 1913; unsuccessful candidate for renomination in 1912; resumed the practice of law

Susan Shaw Cooke and John Q.A. Tufts
Wedding picture 1856

"Tufts home on Grand Ave."

"John Quincy Tufts
Congressman from Iowa
1876"

[Sign In](#)

[Subscribe](#)

[Help](#)

[Forgot Username/Password](#)

Message Boards

You are here: [Message Boards](#) > [Surnames](#) > [Tufts](#) > [Death of John Q. Tufts, Los Angeles, California](#)

Names or Keywords

[Advanced Search](#)

- All Boards
- Tufts - Family History & Genealogy Message Board

PAGE TOOLS

[Board Information](#)

[Begin New Thread](#)

[<< Prev Thread](#) | [Next Thread >>](#)

Death of John Q. Tufts, Los Angeles, California

Replies: 0

Death of John Q. Tufts, Los Angeles, California

[maryachtrh](#) ([View posts](#))

Posted: 30 Nov 2007 3:13AM GMT

Classification: Query

Appears in "The Wapanucka Press" 11 September 1902 Wapanucka, Johnston County, Indian Territory, now Oklahoma

John Q. Tufts, who was Indian Agent at Muskogee from 1875 to 1884 died Thursday in Los Angeles, California, of paralysis. He was sixty-three years of age and leaves a wife and ten children. One of his daughters, Mrs. Thomas A. Sanson Jr., lives in Muskogee.

[Reply](#) [Report Abuse](#) [Print](#)

Find a Board

[Request New Board](#) | [Community Guidelines](#) | [Board Help](#) | [Board FAQ](#) | [Send Feedback](#)

[Contact Us](#) [Ancestry.com Blog](#) [Affiliates](#) [Advertising](#) [PRIVACY POLICY](#) [Terms and Conditions](#)

[Visit Other Ancestry.com sites](#)

© 2009, Ancestry.com

[Ancestry.com](#)

Welcome to RootsWeb.com Sign in

DISCOVER MORE >

Home

Searches

Family Trees

Mailing Lists

Message Boards

Web Sites

Passwords

Help

Search US Public Records

First Name

Last Name

State

All

Search

Intelius People Search includes:
Phone Numbers, Age, Birthdates,
Income and more.

HARDIN

Entries: 36770 Updated: Mon Jun 3 07:21:02 2002

Contact: RUTH ANN HAGERMAN

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Add Post-em](#)

- ID: I105249432
- Name: John Quincy Adams TUFTS
- Given Name: John Quincy Adams
- Surname: TUFTS
- Sex: M
- Birth: 12 Jul 1840 in ME, Wilton ¹
- Death: 10 Aug 1908 in CA, Los Angeles ¹
- Note: *cf Sept 1908*

REFN: 37154

[Harding.ftw]

1870 Iowa Census Cedar County Farmington page 214

1860 Iowa

Census Muscatine County Wilton page 562 1850 Indiana
CensusDearborn County Laughery page 431 1900 California
Census Los

Angeles County Los Angeles ED48 11

Biographical Directory of the American Congress, 1774-
1949 page1935 TUFTS, John Quincy, a Representative from Iowa;
born nearAurora, Dearborn County, Ind., July 12, 1840; moved to
Iowa in1852 with his parents, who settled in Muscatine County;
attendedthe common schools and Cornell College, Mount Vernon,
Iowa

1857-1858; Moved to Cedar County, Iowa, in 1858;

engaged in

agricultural pursuits; Enlisted as a volunteer in the Union
Army; He held the position of clerk, trustee, and justice;

and

was elected to the Iowa legislature in 1869; and re-elected
in

You Ready to LOSE BIG?

Jillian: Hey you... at the computer!

Jillian: It's Jillian Michaels from *The Biggest Loser* and I can help you lose weight.

Enter Goal Weight: lbs

JILLIAN MICHAELS **Lose Weight!**

1871 and 1873. In 1874 he was elected a representative from Iowa to the forty-fourth congress as a republican (March 4, 1875-March 3, 1877); Appointed by President Hayes as a United States Indian agent of Indian Territory 1879-1887; 1887 moved to Los Angeles, Calif.; engaged in the real-estate business; president of the Los Angeles Board of Aldermen 1892-1896; Commissioner of police 1892-93; died in Los Angeles, Calif., August 10, 1908; interment in Rosedale Cemetery.

Father: [Servetus TUFTS](#) b: 1809 in Maine, Franklin, Wilton
Mother: [Emily Melica DUDLEY](#) b: 21 Jun 1812 in ME, Franklin, Farmington

Marriage 1 [Susan Shaw COOKE](#) b: 21 Mar 1842 in OH, Warren, Maineville

- *Married:* 1861 ¹

Children

1. [Anna Dudley TUFTS](#) b: 1862
2. [Emily Flora TUFTS](#) b: 25 Sep 1864
3. [Edward Benjamin TUFTS](#) b: 1866
4. [John Quincy TUFTS](#) b: 1869
5. [Eva Sophia TUFTS](#) b: 26 Apr 1870
6. [William Allison TUFTS](#) b: 10 Mar 1872 in IA
7. [Maud Susan TUFTS](#) b: 1874
8. [George Washington TUFTS](#) b: 1876
9. [Martha Washington "Mamie" TUFTS](#) b: 30 May 1876 in Washington D.C.
10. [Carl Reed TUFTS](#) b: 6 Nov 1879 in IA
11. [Roy Marshall TUFTS](#) b: 1885

Sources:

1. Title: Harding.ftw
Repository:

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Add Post-em](#)

 [Printer Friendly Version](#) [Search Ancestry](#) [Search WorldConnect](#) [Join Ancestry.com Today!](#)

[WorldConnect Home](#) | [WorldConnect Global Search](#) | [WorldConnect Help](#)

RootsWeb.com, Inc. is NOT responsible for the content of the GEDCOMs uploaded through the WorldConnect Program. If you have a problem with a particular entry, please contact the submitter of said

Welcome to Roots

DISC

- Home
- Searches
- Family Trees
- Mailing Lists
- Message Boards
- Web Sites
- Passwords

Descendants of Richard Hutchinson, b. 1602, Arnold, Notts, England

Entries: 27227 **Updated:** 2009-01-25 02:13:13 UTC (Sun)

Contact: [David](#) davecarlsen@ymail.com **Home Page:** [More About the Descen](#)

Richard Hutchinson is my 9th Great-Grandfather

- [Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Public Profile](#) | [Add Post-em](#)

- *ID:* I4827
- *Name:* John Quincy Adams TUFTS
- *Given Name:* John Quincy Adams
- *Surname:* Tufts
- *Sex:* M
- *UID:* 7008597079633B4D8AB971CD6B2DD0F482C3
- *Change Date:* 27 Jun 2005
- *Note:*

!Birth, Marriage & Death: Source: (hilander{at}deltanet.com, <http://users.deltanet.com/~hilander/gene1.html>).

Tufts, John Quincy (1840-1908) Born in Indiana. Member of Iowa state legislature; U.S. Representative from Iowa, 1875-77. Interment at Rosedale Cemetery, Los Angeles, Calif. (hilander{at}deltanet.com, <http://users.deltanet.com/~hilander/gene1.html>).

- *Birth:* 12 JUL 1840 in Wilton, , Maine
- *Death:* 9 SEP 1902 in ~~Wilton, Iowa~~ *Los Angeles, California*

Find Your Family Members Now

First Name:

Last Name:

State:

People Search is great way to find and reconnect with family, old friends and relatives. People Search reports include phone numbers, address history, ages, birthdate, income and more.

INTELIIUS

* Ancestry Hints for **John Quincy Adams TUFTS**

1 possible matches found on Ancestry.com

Father: Servetus TUFTS b: 1809 in , , Maine
Mother: Emily m DUDLEY b: 21 JUN 1812 in Farmington, Franklin, Maine

Marriage 1 Susan Shaw COOKE b: 21 MAR 1842 in Mainsville, , Ohio

- *Married:* 1861

Children

1. Anna Dudley TUFTS b: 1862
2. Emily Flora TUFTS b: 25 SEP 1864
3. Edward Benjamin TUFTS b: 1866
4. John Quincy TUFTS b: 1869
5. Eva Sophia TUFTS b: 26 APR 1870
6. William Allison TUFTS b: 1872
7. Maud Susan TUFTS b: 1874
8. Martha Washington TUFTS b: 30 MAY 1876
9. George Washington TUFTS b: 1876
10. Carl Reed TUFTS b: 1878
11. Roy Marshall TUFTS b: 1885

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Public Profile](#) | [Add Post-em](#)

This is a work in progress--I'm always looking for more of Richard's descendants

[Printer Friendly Version](#) [Search Ancestry](#) [Search WorldConnect](#) [Join Ancestry.com Today!](#)

[WorldConnect Home](#) | [WorldConnect Global Search](#) | [WorldConnect Help](#)

RootsWeb.com, Inc. is NOT responsible for the content of the GEDCOMs uploaded through the WorldConnect Program. If you have a problem with a particular entry, please contact the submitter of said entry. You have full control over your GEDCOM. You can change or remove it at any time.

RootsWeb is funded and supported by Ancestry.com and our loyal RootsWeb community. Learn more.

[About Us](#) | [Contact Us](#) | [Acceptable Use Policy](#) | [PRIVACY STATEMENT](#) | [Copyright](#)
© 2009 Ancestry.com

FIND A GRAVE

Actions

- [Begin New Search](#)
- [Refine Last Search](#)
- [Cemetery Lookup](#)
- [Add Burial Records](#)
- [Help with Find A Grave](#)

- Find all Tufts in:**
- [Angelus Rosedale Cemetery](#)
 - [Los Angeles](#)
 - [Los Angeles County](#)
 - [California](#)
 - [Find A Grave](#)

- [Top Contributors](#)
- [Success Stories](#)
- [Discussion Forums](#)
- [Find A Grave Store](#)
- [Support Find A Grave](#)
- [Log In](#)

[Advertisement](#)

John Quincy Tufts

[Memorial](#) [Photos](#) [Flowers](#)

[Edit](#)

Birth: 1840
Death: 1902

US Congressman. Elected to represent Iowa's 2nd District in the United States House of Representatives, serving from 1875 to 1877. Also served as a Member of the Iowa State Legislature. (bio by: K)

[Search Amazon for John Tufts](#)

Burial:
[Angelus Rosedale Cemetery](#)
 Los Angeles
 Los Angeles County
 California, USA

Maintained by: Find A Grave
 Record added: May 02, 2003
 Find A Grave Memorial# 7406899

Added by: Nils M. Solsvik Jr.

Cemetery Photo

Added by: James Seidelman

Photos may be scaled.
 Click on image for full size.

- [Mellissa Lake Co. Illinois](#)

Added: May. 25, 2009

R.I.P.
 - [The Mystery Man](#)

Added: May. 18, 2007

- [gaby hayes](#)

Added: Dec. 29, 2006

