Collection Title: Eugene Leftwich Collection

Collection No: M042

Dates: 1832-1990s

Volume: 12.15 cu. ft. 
Biographical/Historical Sketch:

Eugene Porter Leftwich was originally from Memphis, Tennessee but when he graduated from high school he moved to Scott, Mississippi to work at Delta and Pine Land Company. After he served in the Army during WWII he came back to the Delta and never left again.  Mr. Leftwich began collecting historical memorabilia when he came back to the Delta and started working as a rural mail carrier. He became the unofficial historian of Bolivar County, and served in the Bolivar County Historical Society. He later donated his collection to the DSU Archives.

Scope and Content:
This collection contains much information on the Delta, and also information on other towns and counties all over the state of Mississippi. It has a great deal of information on the Mississippi River including some maps for the Vicksburg Engineer District: Throughout the collection there are newspaper articles, magazines, correspondence, and much more pertaining to various subjects. These subjects include Mississippi towns cemeteries, churches, people, and businesses. This collection also contains scrapbooks made by Mr. Leftwich of the Gunnison Schools and his collection of Christmas cards. 

Inventory:
Box 1:
Concordia - Lodge and Town

Books:  

1. Grande Lodge of Mississippi - 1872, 1876, 1887, 1889, 1885, 1881

Folders:


1. History of Concordia, MS

2. Newspaper and magazine articles: Trials of the Earth, papers on Bolivar County, 
pictures (attached to paper), Napoleon, AR, Concordia Lodge #347 papers, Boyd 
chapter #39 papers, papers on Perthshire, MS

3. Papers on Bolivar County: Articles, list of boys in service in WWI

Box 2:
 Churches


(This box contains church brochures and lists of members etc.)

Folders:

1. Baptist, Gunnison, MS

2. Baptist, Rosedale, MS

3. Baptist, Walls, MS

4. Episcopal, Rosedale, MS

5. Methodist, Cleveland, MS

6. Methodist, Gunnison, MS

7. Methodist, Gunnison, MS

8. Methodist, Gunnison, MS

9. Methodist, Gunnison, MS

10. Methodist, Gunnison, MS

11. Methodist, Gunnison, MS

12. Methodist, Gunnison, MS

13. Methodist, Gunnison, MS

14. Methodist, Litton, MS

15. Methodist, MS

16. Methodist, North MS

17. Methodist, Rosedale, MS

18. Miscellaneous

Box 3:
Photographs

Folders:

1. Photographs (Some in Mylar pouches)

2. Few photos attached to board

Box 4:
Rosedale

Folders:

1. Port of Rosedale: Newspaper Articles

2. Masonic Lodge: Newspaper article 

3. School, Rosedale High/Attendance Center: Event programs, newspaper articles

4. History: Newspaper and magazine articles, Bolivar County papers, Western Union 
telegrams, Rosedale Papers
5. Valley Bank: Newspaper articles, 50th and 100th Anniversary booklets, brochure, 
bank bag, pictures of people and the bank, savings booklet

Box 5: Cemeteries 

Folder:

1. Not labeled: Arnold Cemetery Papers, Blanchard Cemetery Papers, Concordia 
Cemetery Papers

2. Arnold (Cora): Lists of names, Newspaper articles, Papers for Arnold Cemetery, 
correspondence, slides, pictures, in envelope

3. Blanchard: Papers, lists of names, Seaton Cemetery list

4. Bolivar County: Index of Cemeteries in book    


5. Bob Woods School and other notes: Papers on Allegea Negro Cemetery under Bob 
Woods School

6. Concordia: Magazine and newspaper articles, list of names

7. Concordia: Slides

8. Concordia: Masonic Lodge 347 Papers, 2 booklets on Concordia Cemetery with 
list, newspaper articles


9. Concordia: Papers on Concordia Cemetery

10. Miscellaneous: Pictures and newspaper articles

11. Morning Star Church: List of names and grave #'s

12. Poplar Grove in Boyle: Newspaper articles

13. Shelby: Construction receipt and copy with notes

14. Thomas: Newspaper article

15. Tuminello and Glorioso Place: List of names

16. Not labeled: Newspaper and magazine articles, Last w (rites)

Box 6: River/Floods

Folder:

1. MS River: Blueprints of flood control (U.S. Army)

2. MS River: Newspaper articles

3. MS River: Magazine articles, historical names and places on Lower MS River

4. MS River: Newspaper articles

5. MS River: Magazine articles, flood control in MS Valley (Delta Council), Steam 
Boat days on TN River

6. MS River: Newspaper articles
7. MS River: Newspaper articles
8. MS River: Newspaper articles
9.1927 Flood: Newspaper article

10. 1927 Flood: Newspaper article

Box 7: Photo Albums 

Photo Albums:

1. 1953 - 1957 Senior Class 

2. Eighth Grade c/o '52 and '53 and '54


3. Gunnison 75th Anniversary Album

4. Mixed Photo Album with pictures and articles

Folder:

1. Gunnison School Newspaper

2. 4 Copies of different highlights
Not Boxed: (In book protectors)

1. Gunnison Consolidated School Record Book

2. Gunnison Consolidated School Record Book 1924-34
Box 8: Newspapers and articles

Box 9: UDS Scrapbook '53 - '54

Box 10: Bound Newspapers


  Exhibit Newspaper Articles

Box 11: Places

Folder:

1. Aberdeen: Newspaper articles

2. Alligator: Newspaper articles

3. Australia and Peru Plantations: Article

4. Benoit: Newspaper articles, wedding program and napkins

5. Beulah: Scenes of the overflows, magazine and newspaper articles, Paper on 

  
Planters

6. Big Island: Articles

7. Booga Bottom (Duncan): Newspaper articles

8. Bourbon: Newspaper articles

9. Boyle: Magazine and newspaper articles

10. Burrus Home: Paper on the home

11. Carroll County: Newspaper article

12. Carson's Landing: History of Bolivar County and Carson's Landing

13. Clarksdale: Newspaper article

14. Cleveland: Newspaper articles, band festival program, brief history of railroad

15. Coahoma County: Newspaper and magazine articles, restaurant menus

16. Cottonlandia: Magazine article

17. Dahomey: Newspaper articles

18. Deeson - Brooks Plantation: Pictures and newspaper articles

19. Deeson: Pictures and newspaper articles

20. Dennis Landing: History of Bolivar County and Dennis Landing

21. Donaldson Point Hunting Club: Newspaper articles

22. Duncan: Magazine and newspaper articles

23. Florewood River Plantation: Magazine articles

24. Friars Point: Newspaper articles

25. Grapeland: Newspaper article

26. Good Grief: Newspaper and magazine articles

27. Greenville: Magazine and newspaper articles, Greenville and Washington Co. 
Brochure

28. Gulf Coast: Newspaper and magazine articles, vote for Gulfport book

29. Hernando: Newspaper article

30. Hollandale: Paper and picture

31. Hushpuckena: Newspaper articles, history of Hushpuckena

32. Jackson: Magazine and newspaper articles, event program

33. Lake Bolivar: Newspaper articles

34. Lake Porter: Article

35. Laurel: Article

36. Leflore County: Newspaper article and magazine

37. Leland: Newspaper articles

38. Lula: Newspaper article

39. Malmaison: Magazine article

40. Malvina: Newspaper article, correspondence

41. Memphis: Event program, invitations, newspaper articles

42. Merigold: Scanned pictures and newspaper articles

43. Merigold: Newspaper and magazine articles, brochure on rushing wines, even 
programs, handwritten notes

44. Metcalfe: Newspaper article

45. Midnight: Newspaper articles

46. Moon Lake: Newspaper articles

47. Morgan City: Magazine article

48. Mound Bayou: Newspaper articles and scanned pictures

49. Mount Helena: Magazine article

50. Napoleon, Arkansas: Newspaper articles

51. Nitta Yuma: Newspaper article

52. Natchez/Natchez Trace: Newspaper article and magazine article

53. Natchez: Advertisement, brochure, and newspaper article

54. Pace: Newspaper article, advertisement, copies of pictures

55. Panther Burn: Magazine articles

56. Panola County: Magazine and newspaper articles

57. Perthshire: Picture, newspaper article, history of Bolivar County and Perthshire,
MS, map, copies of pictures

58. Possumneck: Newspaper article

59. Prentiss: Newspaper articles and handwritten note

60. Rena Lara: Newspaper and magazine articles

61. Rochdale: Newspaper article

62. Rosedale Great River Road State Park: Newspaper articles, copy of handwritten
note, magazine articles, correspondence from DSU Alumni Association, booklet:
"The MS River and Great River Road State Park"

63. Ruleville: Newspaper article and event program

64. Round Lake: Newspaper article

65. Scott: Newspaper and magazine articles, pictures

66. Senatobia/Tate County: Newspaper article and invitation

67. Shaw: Newspaper and magazine articles and event program

68. Sharkey-Issaquena County: Newspaper articles
69. Shelby Newspaper Articles about Churches and people; 1948 Annual Horse Show
70. Sherard: Newspaper articles and pictures

71. Soso: Newspaper article

72. Shiloh: Book "Shiloh", napkins, brochures, magazine articles

73. Skene: Newspaper articles

74. Sunflower County: Newspaper and magazine articles, brochure

75. Tallahatchie County: Newspaper article

76. Terrene Landing: Newspaper article and picture

77. Tomnolen: Magazine and newspaper article


78. Tishomingo County: Newspaper article

79. Tupelo: Newspaper articles

80. Tunica: Newspaper article

81. Vicksburg/Warren County: Newspaper article

82. Vicksburg: Newspaper articles

83. Washington County: Newspaper articles, invitation, event programs, advertisements, 
brochures, pictures

84. Water Valley: Newspaper articles

85. Waxhaw: History of Bolivar County and Waxhaw, MS, newspaper articles

86. Winterville: Newspaper articles

87. Wrights Station/Crossing: Handwritten and typed notes, thank you 
correspondence to Mr. Leftwich, newspaper clipping

88. Yazoo City/County: Magazine article

Books:

1. Mrs. Skagg's Husbands 1900 (2copies)
Box 12: People

Notebook: 

1. People I have helped

Folder:

1. Armstrong Family (Gunnison): newspaper articles

2. Arnold Family: invitations, correspondence, and newspaper articles

3. Alford, Theodore, Sr. (“Pete”) Family: newspaper articles, event programs, magazine pictures, and invitations

4. Bailey, Rev. Wash: correspondence, newspaper articles, birthday napkin, and biography of Armstead Wash Bailey

5. Barnes, Joe (Rosedale): newspaper articles

6. Barnett Brothers (Rosedale): newspaper articles

7. Bassie, Billy (Gunnison): newspaper articles

8. Bassie, Joe Lee Family (Gunnison): newspaper article

9. Bassie, Louis Sr. Family (Gunnison): newspaper articles, invitations, and event programs

10. Bell, M. A. Family (Duncan): newspaper articles, program events

11. Bell, William Dale Family (Gunnison): newspaper article, correspondence

12. Blanchard Family (Gunnison): pictures, family papers

13. Bobo, Boyd Walters Family (Gunnison): newspaper & magazine articles, family papers, event programs and advertisements

14. Booth, John Wilkes: newspaper articles

15. Boschert, Thomas Family (Duncan): newspaper article

16. Brown, I. T. (Gunnison): newspaper article

17. Brister, Eugene Family (Gunnison): newspaper articles

18. Burrus/Barry Family (Benoit): newspaper & magazine articles, brochures, correspondence, advertisements

19. Burt, W. T. Family (Gunnison): family papers, copies of pictures, newspaper articles

20. Butler, Willie H. Family (Gunnison): obituary

21. Camp Family (Gunnison): newspaper articles

22. Capps, Charlie (Cleveland): decorated napkins, event programs, newspaper articles

23. Castle, Gradys: newspaper articles

24. Cintgran Family (Gunnison): obituary, newspaper articles, and pictures

25. Clower, Jerry: magazine article

26. Cockerham Family (Gunnison): picture, newspaper & magazine articles

27. Cohn, Sol, Mayor (Gunnison): copies of pictures

28.  Coleman, John (Gunnison): newspaper article

29. Conner, Gertrude Burt (Shelby): newspaper article, event program

30. Coward, Katherine (Benoit): newspaper & magazine articles

31. Creasy Family (Gunnison): newspaper articles, invitations, decorated napkins

32. Darby, J. C. Family (Gunnison): obituary, newspaper articles

33. Davis, Jefferson: booklet “Story of the Jefferson Davis Funeral Train”

34. Day, Albert Family (Gunnison): invitation and newspaper article

35. Dedwylder, Mrs. R. D.: newspaper articles

36. Dempsey Family: newspaper articles and invitations

37. Denton, Gerald Family: newspaper articles and invitations

38. Dorsey Family (Gunnison): newspaper articles

39. Duraj, Edward Family (Shelby): newspaper articles

40. Earp, Ameil Family (Gunnison): newspaper article and decorated napkin

41. Few Family (Gunnison): newspaper articles

42. Findley, Emmett Family (Gunnison): newspaper articles

43. Foote, Shelby: decorated napkin, newspaper & magazine articles

44. Fowler, Ira (“Cotton”) Family (Gunnison): decorated napkins, invitations, newspaper articles and brochures

45. Francis, Charles W. Family (Gunnison): newspaper articles

46. Fugua Family (Rosedale): newspaper article

47. Garrett, William Guy Family (Gunnison): event flyer, invitation, newspaper article

48. Glorioso Family (Gunnison): newspaper article

49. Haag, C. E. Family (Gunnison): newspaper article, license card, copy of picture

50. Hale Family (Gunnison): newspaper article and invitations

51. Henry Family: newspaper article

52. Holmes Family (Rosedale): event flyer, copies of pictures, newspaper articles

53. Hood, Kenneth Family (Perthshire): newspaper article

54. Howorth, Lucy: newspaper article

55. Hudson Family: newspaper article

56. Jacobs, Nathan Family (Gunnison): family papers

57. Jefferson/Hopson Family: newspaper article

58. Jones, Curtis (Gunnison): newspaper article

59. Keller Family: newspaper articles

60. Kent, Orville Family (Gunnison): decorated napkins, newspaper articles, and handwritten family list

61. Kossman, S.E.: magazine article

62. Lawler Family (Rosedale): newspaper articles

63. Leftwich, Eugene Family: newspaper articles, pictures, event programs, invitations, certificate, family papers

64. Martin, Perry: copies of newspaper articles, event flyer “Perry Martin Day”, biography of Perry Martin

65. Lytle, Emma Knowlton Family (Perthshire): newspaper articles, book – Emma Lytle Catalog of the Exhibition, magazine cover and articles, pictures, greeting cards

66. Malone, Rachel: newspaper articles

67. McGee, Leo Family (Gunnison): newspaper articles and biography of Leo Harry McGee

68. Michael Family (Rosedale): newspaper articles

69. Nicholas, Bobby Family (Gunnison): newspaper article

70. Obituaries: list of names, newspaper articles, obituaries

71. Patterson Family (Rosedale): newspaper articles

72. Pearson, Carroll Family (Gunnison): newspaper articles

73. Pease Family (Gunnison): Pease Brothers Clothing Ledger, pictures, advertisements

74. Powell Family (Gunnison): addresses, book: Sadie Lee, Where are you?, magazines
75. Reese, Andy Family (Gunnison): newspaper articles

76. Richardson, Alyce (Cleveland): magazine article

77. Roosevelt, Teddy: Bear Hunt magazine & newspaper articles

78. Russell, Jimmie Family (Gunnison): newspaper articles

79. Russell, Terry: event programs, decorated napkins, newspaper articles

80. Sanford Family (Gunnison): newspaper articles and event programs

81. Sanders, Frank Family (Gunnison): newspaper articles

82. Sappington Family: family papers
83. Scott, Oscar Johnson Family (Gunnison): Also see Keeler newspaper & magazine articles, greeting cards, event programs, pictures, family papers

84. Scruggs, Edward Family (Gunnison): newspaper articles, pictures, invitation, family papers

85. Seaton Family (Gunnison): newspaper article and family papers

86. Shelby Family (Beulah): pictures, magazine and newspaper articles

87. Sisson Family (Rosedale): newspaper article, handwritten correspondence

88. Smith, Francis Martin Family (Gunnison): family papers

89. Synder Family: newspaper articles

90. Strait Family (Rosedale): newspaper and family paper

91. Tabb Family: newspaper article

92. Thompson, Mike Family (Gunnison): newspaper articles

93. Truesdale, Fred Family (Gunnison): advertisement, invitation, decorated napkin

94. Tyler, Doc Family (Malvina): newspaper articles and family papers

95. Upton, W. L. “Buck” (Gunnison): newspaper articles

96. Vetrano, Joe Family (Rosedale): newspaper articles and event program

97. Wachter Family (Gunnison): newspaper articles

98. Warfield Family (Gunnison): newspaper & magazine articles and invitations

99. Whitaker Family (Gunnison): newspaper articles

100. White, Estelle Fox (Rosedale): newspaper articles

101. Whittington Family (Gunnison): pictures, magazine & newspaper articles

102. Willett Family (Gunnison): newspaper articles

103. Williams, “Charlie Boy” Family (Benoit): newspaper articles

104. Wienke Family (Gunnison): newspaper articles

105. York Family (Gunnison): newspaper articles

Box 13
Folder:

1. Adams, “The Kate” (Steamer mail packet): newspaper articles, copies of pictures, and bio on Kate Adams

2. Black History: newspaper article

3. Bolivar County Historical Society: newspaper articles, minutes from the meetings, membership list, “The Journal of the Bolivar County Historical Society” and correspondence regarding the historical society

4. Bolivar County History: book Imperial Bolivar, brochures, newspaper articles, event programs, A Synopsis of Cleveland and Bolivar County, correspondence regarding the history for Bolivar County, and maps.

5. Boy Scouts 1962-1963: Boy Scout Leader Program Notebook, event program, newspaper articles, list of boy scouts, maps, handbooks, and a souvenir from Philmont Scout Ranch Training Center.

6. Boy Scouts: award for a Girl Scout, newspaper articles, medals, notebooks, picture, membership list, event program, and an advertisement.

7. Catfish Festival: magazine articles

8. Cotton Farming: newspaper & magazine articles, booklet The Story of Cotton.

9. Crosstie: magazine articles

10. Cucumber Farming: newspaper articles

11. D.A.R. 1945-1946, 1949-1950, 1952-1953: Daughters of the American Revolution, and newspaper articles.

12. Delta & Pine Land: Fortune magazine

13. Delta Council: newspaper magazine, event programs & tickets, and invitations

14. Delta Kappa Gamma: newspaper article

15. Delta State: newspaper articles, postcards, event programs, invitations

16. Doe’s Eat Place: newspaper articles

17. “Historical News”: newspaper articles

18. Ice Storms/Blizzards: newspaper and magazine articles

19. Hunting Clubs: Bolivar County newspaper article

20. Hurricane Camille: newspaper article The Commercial Appeal

21. Levee: newspaper & magazine articles

22. Library – Bolivar County: newspaper articles, bookmark, event programs, invitations, History of Public Library Service in Bolivar County.

23. Memphis Special (Train): pictures, decorated napkins, and magazine articles

24. Miscellaneous: newspaper articles, invitations, correspondence.

25. Miscellaneous: newspaper & magazine articles

26. Mississippi Power & Light: magazine article & magazine

27. Mosquitoes: magazine article

28. Mules/Oxen: newspaper and magazine articles

29. Mule Races: newspaper & magazine articles, correspondence regarding mules
30. Museums: Miscellaneous newspaper articles

31. North, Evelyn Columns: from Bolivar Commercial newspaper article

32. Order of the Eastern Star: newspaper article

33. Peavine: newspaper articles and History of Railroads in Bolivar County

34. P. O. W. Camps: newspaper articles

35. Riverboats: newspaper articles, copy of picture and an event program.

36. Storytelling: magazine article

37. Tourism: Bolivar County / Delta brochures and newspaper article

38. Turkey Hunting: magazine article

39. U. D. C.: newspaper articles and book United Daughters of the Confederacy 1914
40. Women’s Society of Christian Service: record books, Chinese event program, and newspaper article

41. Woodmen of the World
Box 14
Folder:

1. Blueprints of School Buildings: in Gunnison

2. Bonds: Appearance bond and an Administrator’s Bond

3. Correspondences: regarding Bolivar County and legal matters

4. Copies of Newspaper Articles: regarding Gunnison and Rosedale

5. Court Documents: from the Chancery Clerk Sheriff B. K. Bruce, etc.

6. Delta Field: Dedication Delta Field Nov. 14, 1936, event program, and newspaper articles
7. General Affidavits

8. Gunnison papers: regarding William Dale Bell, Jr., Dr. Howard Lea Cockerham, churches in Gunnison, Concordia, Mississippi, boy scouts, Will Burt, and event programs.

9. Invoices: regarding lodging dues, Union Planters, and local service stations and stores.

10. Miscellaneous: post cards, invitations, book marks, and decorated napkins.

11. Other Affidavits: regarding the State of Ohio, Justice Court, a search warrant, claim, and the State of New York.

12. Photos: of Concordia Cemetery

13. Post Office: Bolivar County

14. Subpoenas: regarding criminal cases and civil cases

15. Summons

16. Tax Documents: receipts regarding levee and state taxes 

17. Warrants: Bench and Search Warrants

18. Writs: regarding garnishment and replevin

Books:

1. Record Books (2copies)
Box 15
Folder:

1. Newspaper articles

2. Photo and negatives

3. Tax information

4. Methodist Church 1848 (Possibly 1832): Papers and programs of the Gunnison Methodist Church

Books:

1. Quarterly Conference Records (Rosedale and Benoit): Methodist-Episcopal Church 1934-38

2. O.K. Sunday school Record Teacher's Class Book (3copies)

3. Proceedings of the Grand Lodge of Mississippi, of Ancient, Free and Accepted Masons, at the 56th Annual Grand Communication, held at Canton - 1874
4. The Model Sunday school Record Book 1916-17 Methodist-Episcopal Church, Rosedale, MS

5. Record Book, Frances Perkins, Sunday school, Methodist-Episcopal Church 1920

6. Record Book, Rosedale, MS, Sunday school, Methodist-Episcopal Church
1913

7. Record Book, Rosedale, MS, Sunday school, Methodist-Episcopal Church
1914

8. Record Book, Rosedale, MS, Sunday school, Methodist-Episcopal Church
1915

9. Concordia Lodge No. 347 F. & A.M Holy Bible

Box 16: Gunnison, MS
Folders:

1. Gunnison - History of town: Newspaper, magazine articles, papers on Gunnison

2. Gunnison Street Scenes: Newspaper article with picture, newspaper and magazine pictures

3. Gunnison Sewing Circle: Newspaper article and photo

4. Gunnison School - Gunnison High: Newspaper articles, photos, and programs

5. Gunnison Postal Service: Newspaper article, and photos

6. Gunnison Newspaper Columns by Mrs. L.L. Davis: Newspaper articles

7. Gunnison Gins: Photos and advertisement

8. Gunnison Fire Department: Newspaper article

9. Gunnison Banks: Newspaper article, photo, copies of checks

10. Gunnison, Arvin Nye Memorial Marker: Programs of Dedication

11. Gunnison School - Consolidated: Photos and newspaper articles

12. Gunnison School - Bob Woods Elementary: Photos and article

13. Gunnison Town Hall Building: Photos and newspaper articles

14. Gunnison - Government of town: Newspaper articles

15. Gunnison - Celebration of town: Event programs and photo

16. Gunnison Attendance Center: School annual, photos, graduation programs, and flags

Books:

1. Plutarch's Lives by: Plutarch

2. Photo Album with photos and articles about Gunnison, MS

Box 17: 
Folder:

1. Christmas cards and postcards

2. Postcards

3. Stamps

4. Christmas: Newspaper and magazine article about Christmas

5. V-Mails and Telegram

6. Miscellaneous: Other little cards and collectables

7. Christmas Seals, 52 Years of 1907-1958-Newspaper Article in Mylar

