

Court of Appeals

6th Judicial District

Texarkana, Texas

Centennial
1907-2007

History Of The Court

HISTORY OF THE SIXTH COURT OF APPEALS

by Donald R. Ross, Justice (Ret.)

(Revised December 2006)

Creation of the Court

The Court of Civil Appeals, Sixth Supreme Judicial District, was created by an act of the Texas Legislature in April 1907. That act begins by stating that this court "shall be held in the City of Texarkana." Why Texarkana was chosen as the home base for this appellate court is a matter of speculation.

One possibility is that Texarkana was chosen because of its political influence at the time. The presence of an appellate court in the community would have been prestigious and economically advantageous. Other towns in East Texas undoubtedly competed for this court. Texarkana's success in this competition would certainly speak well for her political influence in the Texas Legislature in the year 1907. Bowie County was represented at that time by Senator J. M. Terrell and Representative J. A. Dodd. These individuals were probably influential in Texarkana being chosen as home for this new appellate court.

A more practical reason for locating the court in Texarkana was the presence of the railroads. Considering what transportation was like in 1907, it was a wise decision to locate this court, serving eighteen counties, at a place accessible by some form of good public transportation. In 1907, most people traveled by horseback or by horse, mule, or oxen-drawn conveyances. One can only imagine how long it would take a lawyer to travel to Texarkana from Bonham, in Fannin County, by any of these conveyances—it takes two to three hours to make that trip in a good automobile today. Production of the Model T automobile did not start until 1908, the year *after* this court was created. The train was the only rapid means of long distance travel. So, it makes sense that access to Texarkana by train from all points in the district was an important consideration in the decision to locate the court in that city.

Although Texarkana is the court's home base, the act creating this court has been amended to allow the court to transact its business in "any county in the district as the court determines is necessary or convenient...." The court has taken advantage of this provision and has held court in every county in the district.

Facilities

The specific location of the court's facilities in Texarkana when it started operations in 1907 is also, to some extent, a matter of speculation. We know it was in an old City Hall, but we are not sure of the exact location of that structure. According to Texarkana historian and lawyer, Carroll Wheeler, City Hall in 1906 was located on Maple Street (now Texas Boulevard), somewhere between Broad Street and 3rd Street. In 1908, the year after the court was organized, the Polk City Directory showed City Hall to be at the northwest corner of 3rd and Maple, which is the same location as the present Municipal Building. According to J. Q. Mahaffey, long-time editor of the *Texarkana Gazette*, the Court of Civil Appeals was housed on the 3rd floor of the old City Hall at this location. In 1924, the city completed the current Municipal Building and the court then moved into facilities located on the fourth floor of that building. That was home for the court until 1985, when it moved to the second floor of the Bi-State Justice Building at the corner of Broad Street and North State Line Avenue.

The Counties in the District

When the court was created, its district consisted of eighteen counties. Two of those, Smith and Cherokee, are no longer in the district. The original district *did not* include Delta, Hunt, Rains, or Wood counties. Those four were added in 1927, making a district of twenty-two counties. Legislation passed in 1934 provided for the Sixth Court of Civil Appeals to share Hunt County with the Fifth Court of Civil Appeals in Dallas. In other words, Hunt County was (and continues to be) located in both the Fifth and Sixth districts.

A major change of the counties in the Sixth District occurred in 1963 when the Twelfth Supreme Judicial District was created and located at Tyler. According to long-time Texarkana lawyer, Howard Waldrop (deceased), the birth of this new appellate court in Tyler was the result of an effort to relocate the Sixth Court from Texarkana to Tyler. This switch in location of the Sixth Court was met with strong resistance by the good citizens of Texarkana who lobbied hard and long to keep the court. Their perseverance was successful, and Mr. Waldrop gave much of the credit for saving the Texarkana court to the good offices of the late Senator A. M. Akin. The competition ended when the Legislature gave Tyler its own intermediate appellate court. But, it also gave that court three of the counties that had been in the Sixth District, namely Smith, Cherokee, and Rains, and provided that the Texarkana and Tyler courts would share Hopkins, Wood, Upshur, Rusk, Panola, and Gregg counties. This established the Sixth District at its present number of nineteen counties.

In 2005, the Legislature removed Hopkins and Panola counties from the Twelfth District (Tyler) and gave those counties to the Sixth District (Texarkana), exclusively.

The Cases Heard

As reflected in the court's original name, it was created to hear appeals in civil cases only. This was consistent with the jurisdiction for all other intermediate appellate courts in the state at that time. These courts exercised jurisdiction in only civil cases until 1981, when the Legislature expanded their jurisdiction to include criminal cases. That is when the word "Civil" was dropped from the court's title.

The first case decided by the Texarkana Court of Civil Appeals was styled *L.M. Jesse vs. H.L. DeShong*. This was an appeal from the District Court in Lamar County. DeShong, defendant in the trial court, had executed a bond authorizing him to engage in the sale of "spirituous, vinous and malt liquors and medicated bitters capable of producing intoxication, to be drunk on the premises, in quantities of one gallon or less, at the North East corner of the Square in the City of Paris, Lamar County, Texas." This bond was conditioned that DeShong would not sell, nor permit to be sold in his place of business, nor give nor permit to be given, any "spirituous, vinous, or malt liquors or medicated bitters, capable of producing intoxication to any person under the age of twenty-one years" and provided for certain monetary penalties for any violation. The plaintiff, L.M. Jesse, sued DeShong for violation of his bond by selling or giving Jesse's eighteen-year-old son "certain spirituous and intoxicating liquor, to-wit: whiskey, in a mixture commonly called Tom and Jerry," and by knowingly permitting his minor son "to loiter and tarry in said place of business for the space of about thirty minutes." The defendant, DeShong, filed a general demur and special exception to the plaintiff's original petition, contending he should be let off the hook for selling Jesse's young son a "Tom and Jerry" because the law enforcing the bond he allegedly breached had been repealed by the Baskin-McGregor law (the so-called "local option" law), and pursuant to that law, the good citizens of Lamar County had voted to prohibit the sale of intoxicating liquors in Lamar County. The trial court sustained the defendant's general demur and special exception and dismissed the plaintiff's case. Jesse appealed, and the Texarkana court, in its first decision, delivered on November 7, 1907, reversed the trial court and held that the Baskin-McGregor law did not repeal the law in force before that enactment authorizing the recovery of penalties on the bonds of retail liquor dealers, and remanded the case for a trial. Interestingly, one of the lawyers for the plaintiff—who lost in the trial court, but won on appeal—was William Hodges, one of the first three justices appointed to sit on the Sixth Court of Civil Appeals. However, the writing justice noted at the end of his twelve-page opinion that Justice Hodges did not participate in the deciding of that first case.

After this case, the court went on to dispose of 3,884 cases during its first twenty-three years of existence, or an average of 170 cases per year. This means that, during this same period, each justice disposed of an average of about fifty-seven cases per year. This compares with an average of 141 opinions that each of the three justices wrote during the fiscal year 2005-2006.

The Justices

Twenty-four justices have served on the court in its one hundred years of existence. That sounds like a small number for such a long time. Longevity, however, is a tradition on this court. The original three justices stayed for twenty-three years! Three others served twenty years or longer, and five served more than fifteen years. The longest time served by any one justice is twenty-nine years. The shortest time served is two months.

Of the twenty-three justices who have served on the Sixth Court, seven came from Bowie County, five from Harrison County, two each from Gregg and Hopkins Counties, and one each from Cherokee, Wood, Marion, Lamar, Titus, Upshur, Cass, and Rusk Counties. More than half served as district judges before serving on the appellate bench. Three were elevated to the Texas Supreme Court, and one resigned to become the Attorney General of Texas.

The first three justices were appointed by Governor Tom Campbell and were sworn into office on August 5, 1907. Samuel Priest Willson, from Cherokee County, was appointed Chief Justice. Richard B. Levy, from Gregg County, and William Hodges, from Lamar County, were appointed Associate Justices. The court's entire staff consisted of one clerk, Eli T. Rosborough, from Harrison County, and one stenographer, Mary DeLoach, from Texarkana. These five individuals—the three justices and their two staff members—served together for more than 23 years. However, after this long tenure together, each of the original justices was defeated in three successive elections.

Justice Hodges was the first to go. He was defeated in the election of 1930 by Grover Sellers, from Hopkins County. After leaving office, Justice Hodges opened an office on the second floor of the Municipal Building and practiced appellate law. His successor, Justice Sellers, resigned shortly after the start of his second term and was then elected as the Attorney General of Texas. Following that service, he was appointed a justice on the Twelfth Court of Civil Appeals at Tyler and served on that court for a number of years. Until very recently, Grover Sellers was probably the only justice in the history of Texas to serve as a regular justice on *two* separate courts of appeals.

When Justice Sellers resigned from the Texarkana court in February of 1937, Governor James V. Allred appointed Isaac N. ("Ike") Williams, District Judge from Titus County, as his replacement. Justice Williams was the grandfather of Josh R. Morriss, III, seventh Chief Justice of the court. Upon his retirement in 1954, a banquet was held in his honor at which his pastor made these remarks: "Ike Williams [is] a bewildering confusion of maturity and youth. He [is] old as a [man], yet ever young in heart. The youth in his heart still shines in his eyes, and comes out through his remarkable sense of humor and keen wit."

When Justice Williams retired, he was replaced by Matt Davis, a former Justice of the Peace and State Representative from Upshur County, and one of most colorful justices to serve on the court. Justice Davis took great pride in his humble beginnings. He once recused himself in a case and wrote an opinion on why he considered himself disqualified. To write such an opinion was within itself somewhat unusual. That recusal opinion was kind of a summary of the events in his life that had made it possible for him to become a lawyer. For example, he wrote:

When I decided it was impossible for me to attend college, I decided to get my law degree by home study. I traded two frying size chickens and a mess of turnip greens for my first law book.

Justice Davis dissented in a case that arose from a race riot at the high school of the Texarkana Independent School District. Justice Davis attributed this riot to "forced integration," and stated in his dissenting opinion that:

Apparently, we are going through a generation gap, wherein less than one per cent of the minors think that riots, demonstrations, disruptive activities, cursing, using profane language, fights, destroying private property, destroying public property paid for by the taxpayers, rebellion, disturbing the peace, smut, pot, drugs, dope, hate, crime, whiskey, beer, sex, rape, murder, obscene pictures, long hair, large sideburns, whiskers, mustaches, hippies and hot-pants are a part of their way of life, regardless of what other American minors and adults think of such thoughts and activities.

That case was *Texarkana Independent School District v. Lewis*, 470 S.W.2d 727 (1971).

Justice Davis died in office, and it is said that, in keeping with his instructions, he was buried in a pine box and wearing overalls. Upon his death, Governor Dolph Briscoe appointed William J. Cornelius, a District Attorney from Jefferson, Marion County, as his replacement.

Justice Cornelius served on the court as an associate justice for four years and was then elevated to the position of Chief Justice, a position he held until his 75th birthday, June 6, 2002. Chief Justice Cornelius served on the court for twenty-nine years, longer than any other justice in the history of the court. In addition to being highly respected for his scholarly opinions, Justice Cornelius has served in many positions of distinction with the State Bar Association, has authored numerous articles for various law journals and periodicals, and has written a book concerning our criminal justice system. In 1999, he received the Outstanding Jurist Award, the highest award any judge in Texas—state or federal—can receive.

When Justice Cornelius was elevated from Associate Justice to Chief Justice, a prominent member of the Texarkana Bar, Stephen Oden, was appointed to Justice Cornelius' former position. Justice Oden resigned after only one year on the bench and was replaced by Bowie County District Judge, Bun Hutchinson.

Justice Hutchinson was from DeKalb and had served as a district judge *twice* before becoming an appellate judge. He first served two years as judge of the 102nd Judicial District and later served five years as judge of the 5th Judicial District. He was an associate justice on the Texarkana appellate court for seven years. Upon his retirement in 1985, his old law school classmate, Harry Friedman, was quoted as saying that Justice Hutchinson was a great appellate justice, due to "his sense of ethics, his love of work, and his scholarly abilities." Governor Mark White replaced Justice Hutchinson with the appointment of Harrison County District Judge, Ben Z. Grant.

Judge Grant brought a wealth of experience to the court. Not only had he served as a district judge for five years, he also had been a member of the Texas Legislature for ten years, six of which he served as Chairman of the House Judiciary Committee. Justice Grant's writing ability—both legal and literary—is well known. He retired from the appellate bench in 2002 after more than seventeen years' service. He ran unsuccessfully for Lt. Governor of Texas in 2006.

Judge Jack Carter was elected to succeed Justice Grant and took office on January 1, 2003. Before ascending to the appellate bench, Justice Carter served with distinction as District Judge of the 5th Judicial District Court of Bowie and Cass counties for more than twenty-one years.

The first Chief Justice of the Sixth Court of Civil Appeals, Samuel Priest Willson, was the great-uncle of J. W. Summers, second Chief Justice of the Twelfth Court of Appeals in Tyler. Chief Justice Willson died in office after his defeat in the election of 1932, but before his term expired at the end of that year. He had served as Chief Justice for twenty-five years and was defeated by Bowie County District Judge George W. Johnson. Although Judge Johnson had won the election, the governor appointed Myron W. Blalock, a prominent citizen of Harrison County who was active in national politics, to serve the two months remaining on Chief Justice Willson's term. Chief Justice Blalock holds the record for serving the shortest period of time of any justice on the court.

George W. Johnson served almost two terms as the court's third Chief Justice when he too died in office, *literally*—the newspaper reported that he was "seized" with a heart attack while in his court chambers. Chief Justice Johnson's grandson and namesake is George L. McWilliams, another outstanding member of the Texarkana Bar.

Justice Reuben A. Hall, an Associate Justice on the court at the time of Chief Justice Johnson's untimely death, was elevated to the Chief Justice's position. Chief Justice Hall was from Harrison County and was the brother of Sam Hall, Sr., a long-time District Judge of Harrison County, whose son, Sam Hall, Jr. served in Congress for a number of years and was then appointed a United States District Judge. Before Sam Jr. went into politics, he practiced law in Marshall and regularly appeared in his father's court. Some lawyers in Marshall lamented about the serious disadvantage they felt when they had to appear in court opposite Sam Jr. with Sam Sr. presiding. It has been said that Sam Jr.'s response to this whining was, "If you don't like it, you can appeal to Uncle Rube in Texarkana." That recourse probably was not much consolation. "Uncle Rube" served as the Chief Justice for thirteen years and retired in 1957.

His replacement as the Chief Justice was T. C. Chadick. Chief Justice Chadick was fond of saying that he was born at a place called Peckerwood Flat in Wood County. At the time of his appointment as the Chief Justice, he had served as the County Attorney of Wood County, as a State Senator, and as District Judge of Wood County. He had served with distinction as the Chief Justice of the Sixth Court for more than twenty years when he was appointed to the Texas Supreme Court. Chief Justice Chadick was replaced on the Court of Civil Appeals by Justice William J. Cornelius, who was moved up to the position of Chief Justice from his position as an Associate Justice.

When Chief Justice Cornelius was forced into retirement by the mandatory retirement age rule, Governor Rick Perry appointed Josh R. Morriss, III, grandson of former Justice I. N. Williams, to serve as Chief Justice until the next General Election. Chief Justice Morriss won that election to serve the remainder of Chief Justice Cornelius' term and was then elected, without opposition, to a full term of his own.

The third of the original three justices was Richard B. Levy, whose tenure on the court for more than twenty-seven years is second only to that of Chief Justice Cornelius. He was defeated for re-election in 1934 by Reuben Hall, District Judge from Harrison County. After Justice Levy's defeat, he returned to Longview where he practiced law. Justice Levy had been a Captain in the Spanish-American War, and immediately preceding his appointment to the Court of Civil Appeals, served as Judge of the Fourth District Court in Gregg and Rusk Counties. His father served as the first District Clerk of Gregg County and was Secretary of State under Governor James Stephen Hogg.

When Reuben Hall, Justice Levy's successor on the Court of Civil Appeals, was moved up to the Chief Justice position, his replacement as an associate justice was Ralph Hicks Harvey, Judge of the 5th District Court from Cass County. Justice Harvey served as an associate justice for five years and was then appointed to the Texas Supreme Court, but served only one year on the high court.

Justice Harvey was replaced on the Court of Civil Appeals by Elmer L. Lincoln who had been District Attorney in Bowie County. Justice Lincoln served less than five years before he died in office in 1953. He was replaced by William J. Fanning from Hopkins County. Justice Fanning was a former Assistant Attorney General of Texas and a former County Attorney of Hopkins County. He served on the Court of Civil Appeals for sixteen years before retiring at the end of 1970.

C. L. Ray, from Harrison County, was elected to succeed Justice Fanning. Justice Ray had served as County Judge of Harrison County and as a member of the Texas House of Representatives before his election to the appellate bench. At the time of his election, he was practicing law in Marshall with Ben Z. Grant, who later also served as Justice on the Sixth Court. Justice Ray served on the Texarkana court for almost ten years before being elected to the Texas Supreme Court. When he resigned from the Court of Civil Appeals at the end of 1980, he was replaced by Bowie County District Judge Charles Bleil.

Justice Bleil sat on the Texarkana appellate court for more than fourteen years and resigned in 1996 to become a United States Magistrate Judge in Fort Worth. Governor George W. Bush then appointed District Judge Larry Starr from Gregg County to succeed Justice Bleil. Justice Starr served for six months and was replaced in the next General Election by Fourth District Judge, Donald R. Ross, from Rusk County. Justice Ross had also served as the County/District Attorney of Rusk County. Justice Ross also served as a Peace Corps Volunteer in

Thailand. He retired from the Sixth Court of Appeals in 2006, and is now practicing law with Haltom & Doan in Texarkana. Bailey C. Moseley, of Marshall, was elected to succeed him. At the time of his election, Justice Moseley had practiced law for many years and was a prominent member of the Harrison County Bar Association.

The Staff

In the court's one hundred year history, it has had eleven chief clerks. The first one, Eli T. Rosborough, served for twenty-seven years. Mr. Rosborough left the court at the same time the last of the original three justices left. Before Justice Richard Levy left office, he was instrumental in selecting Mr. Rosborough's successor, Robert Blanchard Hollingsworth. Mr. Hollingsworth had been the District Clerk of Red River County, and Justice Levy had apparently been impressed by the records the appellate court received from that county. When Mr. Rosborough let it be known he was retiring, Justice Levy enticed Mr. Hollingsworth to become the court's second chief clerk.

Mr. Hollingsworth's eleven-year tenure as the clerk came to a tragic end. Early on the morning of July 9, 1945, the janitor at the Municipal Building found him hanging at the end of a rope attached to the top of a ladder in a closet of the court's conference room. His death was ruled a suicide. The write-up about his death that appeared in the Texarkana paper had this to say:

Only recently [Mr. Hollingsworth] had figured in the news when state auditors discovered he had spent \$2,618 of his own funds for the support of the court of civil appeals during the past six years. This unselfish act was unknown to the members of the court and was not discovered until the auditors found that state appropriations for the court were insufficient and that Mr. Hollingsworth had been making up the difference at the rate of \$400 a year from his own pocket.

Although he willingly gave the facts of his expenditures in behalf of the court to a newspaper reporter, his associates said the published story was a great source of embarrassment to him inasmuch as he was a more or less timid or unassuming individual. He begged members of the court to forget about the incident. They, however, immediately began taking steps for sufficient state appropriations for the court and a refund of Mr. Hollingsworth's money.

Mr. Hollingsworth's successor was Marvin E. ("Stokes") Merrill. After these first three male clerks, all the remaining clerks have been females, beginning with Mary Louise Gilmer, appointed in 1961. The second female clerk was Lonnie E. Jones, mother of Craig Henry, another outstanding member of the Texarkana Bar.

One well-known clerk in recent times called herself "the old warhorse," Louise Waldrop Lohse. Ms. Lohse was replaced in 1990 by one of her deputy clerks, Tibby Thomas Hopkins. Ms. Hopkins served faithfully and efficiently until she retired at the end of 2000 and was replaced by her daughter-in-law, Autumn Thomas. Ms. Thomas served only three months and resigned to return to school administration at Texas High School in Texarkana. She was replaced by Chief Justice Cornelius' long-time legal assistant, Linda Rogers. Ms. Rogers retired on December 31, 2005, and was replaced by the Court's long-time financial officer and former legal assistant, Debra K. Autrey.

In 2006, the Court created the position of Executive Assistant and appointed former legal assistant, Diana Tucker, as the first to occupy that position.¹

The court has also employed nine legal assistants and twelve deputy clerks over the years. Six of those employees—almost one third of the total—were previously employed with the Atchley Russell Waldrop & Hlavinka law firm.

Funds to employ lawyer assistants were not made available to the appellate courts until the mid-1970s. The Sixth Court of Appeals hired its first law clerk (briefing attorney) in 1975. That was Roy N. Hearne, now a practicing attorney in Kilgore, Texas. Including Mr. Hearne, the court has had a total of some 84 law clerks over

the past 31 years. These attorneys were hired their first year out of law school on a temporary basis, for one or two years.

Beginning in the mid-1980s, the court started hiring permanent staff counsel and has employed thirteen such lawyers since that time. Seven of the court's staff counsel were first employed as law clerks and continued with the court for a time as permanent staff counsel. They are: Winonia Griffin, Sharon Sund, Stacy Stanley (now the *chief* staff counsel), Lisa Shoalmire, Justin McEwen, Carrie Simpson, and Bryce Runkle.

Six other lawyers now practicing in Texarkana also started their careers as law clerks for the Sixth Court of Appeals: Robert Weber, John Mercy, Troy Hornsby, Lisa Shoalmire, Jessica Dupree, and John Perkins. Two former law clerks, Carly Slack Anderson and Scott Dolin, went on to serve as clerks for U.S. District Judge, David Folsom, in Texarkana. At least two former law clerks, Lauren Parish and Gina Slaughter, are now serving as district judges: Judge Parish in Gilmer and Judge Slaughter in Dallas. Four lawyers, well known to this community, have served as summer interns at the Sixth Court of Appeals: Jeff Fletcher, JoAnn Howard, Erin Dinsmore, and Jessica L. Powers.

¹Ms. Tucker provided valuable assistance to Justice Ross in the compilation of this history.

Justices & Staff

SIXTH COURT OF APPEALS—TEXARKANA

CHIEF JUSTICES*

1	Samuel P. Willson	Cherokee	08/05/1907 to 10/16/1932	25 years
5	Myron G. Blalock	Harrison	10/26/1932 to 12/31/1932	2 months
6	George W. Johnson	Bowie	01/01/1933 to 01/08/1944	11 years
	Reuben A. Hall**	Harrison	01/20/1944 to 01/12/1957	13 years
13	T. C. Chadick***	Wood	01/12/1957 to 10/05/1977	20 years
	William J. Cornelius**	Marion	10/06/1977 to 06/05/2002	25 years
22	Josh R. Morriss, III	Bowie	06/11/2002 to present	

JUSTICES*

2	Richard B. Levy	Gregg	08/05/1907 to 12/31/1934	27 years
7	Reuben A. Hall	Harrison	01/01/1935 to 01/19/1944	9 years
9	Ralph Hicks Harvey***	Cass	01/20/1944 to 03/01/1949	5 years
10	Elmer H. Lincoln	Bowie	03/01/1949 to 12/21/1953	4 years
11	William J. Fanning	Hopkins	01/09/1954 to 12/31/1970	16 years
14	C. L. Ray***	Harrison	01/01/1971 to 11/24/1980	9 years
18	Charles Bleil	Bowie	01/12/1981 to 05/03/1996	15 years
20	Larry Starr	Gregg	06/17/1996 to 12/06/1996	6 months
21	Donald R. Ross	Rusk	12/07/1996 to 12/31/2006	10 years
24	Bailey C. Moseley	Harrison	01/01/2007 to present	

JUSTICES*

3	William Hodges	Lamar	08/05/1907 to 12/31/1930	23 years
4	Grover Sellers****	Hopkins	01/01/1931 to 02/01/1937	6 years
8	Isaac N. Williams	Titus	02/01/1937 to 12/31/1954	17 years
12	Matt Davis	Upshur	01/01/1955 to 02/06/1973	18 years
15	William J. Cornelius	Marion	02/20/1973 to 10/05/1977	4 years
16	Stephen Oden	Bowie	10/06/1977 to 10/05/1978	1 year
17	Bun L. Hutchinson	Bowie	10/06/1978 to 06/30/1985	7 years
19	Ben Z. Grant	Harrison	08/21/1985 to 12/31/2002	17 years
23	Jack Carter	Bowie	01/01/2003 to present	

*Listed in order of succession; chronological order is shown by the number in the left-hand column.

**Served as Justice before becoming Chief Justice.

***Also served on the Supreme Court of Texas.

****Also served as Justice on the Twelfth Court of Appeals of Texas.

CHIEF STAFF ATTORNEYS

Dwight A. Brannon	1984 to 1986
James R. Gallman	1986 to 1998
Stacy Stanley	1999 to present

STAFF ATTORNEYS

Winonia Griffin	1981 to 1985
Jim Gallman	1985 to 1986
Sharon Sund	1987 to 1988
Stacy Stanley	1988 to 1999
Lisa Shoalmire	1998 to 2000
George Lang, II	1999 to 2002
Steve Fagen	2000 to 2003
Andy Porter	2002 to present
Justin McEwen	2003
Carrie Simpson	2003 to present
Bryce Runkle	2004 to present
Michael Skotnik	2004 to present
Jessica Selinkoff	2006 to present

BRIEFING ATTORNEYS

Roy N. Hearne	1975 to 1976
James S. Robertson, Jr.	1975
David Lee Rosenberg	1976
Mark P. McMahon	1977
Robert H. Renneker	1978
Robert W. Weber	1979
Ann S. Fritts	1979
Steven W. Hoffman	1980
Mark G. Morris	1980
Kathryn A. Snapka	1981
Joe W. Crawford	1981
Cora Lynn Meyer	1981
Sheila Wharton	1981
John R. Mercy	1982
Deborah Kaye Wright	1982
Susan Trull	1982
Lauren L. Parish	1983
John D. Talley	1983
Susan G. Taylor	1984
Cheryl Ellen Gist	1984
Edward M. Carstarphen, III	1984
Harvey Joseph	1985 to 1986
Sharon Sund	1985 to 1986
Robert Ray	1985 to 1986
David Waddill	1986
Jonathan Ernest	1986 to 1987
Evelyn Pulliam	1987
Stacy Stanley	1987 to 1988
David Quan	1987 to 1988
Julie Hatfield	1988
Joan Chachere	1988
Kelly McClendon	1988
Lou Ann Langdon	1988
Steve Conder	1989

Tim Moore	1989
Robert Santos	1989
David Colley	1990
Kim Phelan	1990
Susan Miller	1990 to 1991
Shawn St. Clair	1991
Dennis Sullivan	1991
David Read	1991
Madison Jechow	1992
Drew Coats	1992
Steve Carter	1992 to 1994
Jack Elrod	1993
Carol King	1993 to 1995
Tom Jones	1994 to 1996
Troy Hornsby	1994
Kraig Powell	1995
Pam Linberg	1995
Walter Romano	1996
Johnny Carter	1996
Kami Nedbalek	1996
David Johnson	1997
Patty Carter	1997
Belynda Ortiz	1997 to 1998
Lisa Shoalmire	1997 to 1998
Evan Farrington	1998
Mel Koehler	1998
Jeff Rusthoven	1998
Shelly Skeen	1998
Tania Hepfner	1999
Judy Pace	1999
Molly Davis	1999
Gena Slaughter	1999
Carly Slack	2000
Scott Dolin	2000
Mandi Matlock	2000
Michael Massiatte	2000
Stuart Newsom	2001
Marta McLaughlin	2001
Will Rogers	2001
David Armendariz	2001
Jessica Dupree	2002
Jessica Brown	2002
Carrie Simpson	2002
Bart Rankin	2002
Justin McEwen	2002 to 2003
Bryce Runkle	2003 to 2004
Brent Alldredge	2003
John Perkins	2003
Jigna Dalal	2004
Don Biard	2005

(Jeff Fletcher was a summer intern in the early 1990s.)

(Joanne Howard was a summer intern in 1986.)

CLERKS

Eli T. Rosborough	08/05/1907 to 01/31/1933	26 years
Robert Blanchard Hollingsworth	01/01/1934 to 07/09/1945	11 years
Marvin E. Merrill	07/11/1945 to 01/31/1961	16 years
Mary Louise Gilmer	02/01/1961 to 01/04/1971	10 years
Lonnie Jones	01/04/1971 to 07/15/1974	3 years
Bonnie O'Neill	07/15/1974 to 02/28/1976	2 years
Louise Waldrop Lohse	03/01/1976 to 02/18/1990	14 years
Tibby Thomas Hopkins	03/15/1990 to 12/31/2000	10 yrs., 9 mos.
Autumn Thomas	01/01/2001 to 04/24/2001	3 mos., 24 days
Linda Rogers	04/25/2001 to 12/31/2005	4 yrs., 8 mos.
Debra K. Autrey	01/01/2006 to present	

EXECUTIVE ASSISTANTS

Diana J. Tucker	01/01/2006 to present
-----------------	-----------------------

ACCOUNTANTS

Debbie Autrey	1994 to 2005
---------------	--------------

LEGAL ASSISTANTS

Bonnie O'Neill	19__ to 1974
Rebecca Anne Haltom	1974
LaJohn Patterson	1981 to 1985
Sandra L. Talent	1984
Linda Rogers	1984 to 2001
Debbie Autrey	1985 to 1986
Susan Bishop	1985 to 1999
Diana Tucker	1986 to 2005
Carol Pope	1999 to present
Shera Morgan	2001 to present

DEPUTY CLERKS

Edna F. Garner	1953
Edna G. Richmond	1955
Betty Graves	1971
Marilyn Myers	1971
Frances C. Murdock	1971 to 1972 (Chief Deputy)
Beverly J. Terry	1971 to 1974
Louise Lohse	1971 to 1976
Lynda Poore	1976 to 1998
Joyce Kastler	1976 to 1984
Lillian Powell	1983 to 1986
Tibby Hopkins	1985 to 1990
Debbie Autrey	1986 to 1994
Ann Hoover	1990 to 1992
Patty Carter	1992 to 1994
Tania Bailey	1994 to 1998
Kim Robinson	1998 to present
Molly Pate	1998 to present

STENOGRAPHERS

Mary DeLoach	1907 to 1930
Inez Bentley	1953

SECURITY OFFICERS

J. W. Johnson 1993 to 2003

PORTERS

Aaron Thouston 1965

CUSTODIANS

Aubrey C. Day 1975 to 1985

Betty James 1985 to 1995

Lillie Monroe 1995 to present

2007
Court

Josh R. Morriss, III

Chief Justice 2002-Present

Position:	Twenty-second justice; seventh chief justice
How first selected:	Appointed by Governor Rick Perry
Dates of service:	June 11, 2002 to present
Home county:	Bowie
Comment:	Grandson of former Justice Isaac N. Williams

Jack Carter

Justice 2003-Present

Position:	Twenty-third justice; Place 3
How first selected:	Elected
Dates of service:	January 1, 2003 to present
Home county:	Bowie
Other public service:	District Judge

Bailey C. Moseley

Justice 2007-Present

Position:	Twenty-fourth justice; Place 2
How first selected:	Elected
Dates of service:	January 1, 2007 to present
Home county:	Harrison

Chief
Justices
&
Justices

Samuel P. Willson

Chief Justice 1907-1932

Position:	First chief justice
How first selected:	Appointed by Governor Thomas Mitchell Campbell
Dates of service:	August 5, 1907 to October 16, 1932
Home county:	Cherokee
Notes:	The great uncle of J. W. Summers, second Chief Justice of the Twelfth Court of Appeals in Tyler.

Myron G. Blalock

Chief Justice 1932

Position:	Second chief justice
How first selected:	Appointed by Governor Ross S. Sterling
Dates of service:	October 26, 1932 to December 31, 1932
Home county:	Harrison
Other public service:	Member, Texas House of Representatives

George W. Johnson

Chief Justice 1933-1944

Position:	Third chief justice
How first selected:	Elected
Dates of service:	January 1, 1933 to January 8, 1944
Home county:	Bowie
Other public service:	County Attorney; District Judge

Reuben A. Hall

Justice 1935-1944
Chief Justice 1944-1957

Positions:	Seventh justice; fourth chief justice
How first selected:	Elected
Dates of service:	January 1, 1935 to January 19, 1944 (Associate Justice) January 20, 1944 to January 11, 1957 (Chief Justice)
Home county:	Harrison
Other public service:	District Judge

T. C. Chadick

Chief Justice 1957-1977

Position:	Fifth chief justice
How first selected:	Appointed by Governor Allan Shivers
Dates of service:	January 12, 1957 to October 5, 1977
Home county:	Wood
Other public service:	County Attorney; Member, Texas State Senate; District Judge; Justice, Texas Supreme Court

William J. Cornelius

Justice 1973-1977
Chief Justice 1977-2002

Positions:	Fifteenth justice; sixth chief justice
How first selected:	Appointed by Governor Dolph Briscoe
Dates of service:	February 20, 1973 to October 5, 1977 (Associate Justice) October 6, 1977 to June 5, 2002 (Chief Justice)
Home county:	Marion
Other public service:	County Attorney; District Attorney
Notes:	Served longer than any other justice (29 years); Outstanding Jurist Award (1999)

Richard B. Levy

Justice 1907-1934

Position:	One of the three original justices
How first selected:	Appointed by Governor Thomas Mitchell Campbell
Dates of service:	August 5, 1907 to December 31, 1934
Home county:	Gregg
Other public service:	Captain, Spanish-American War; District Judge

William Hodges

Justice 1907-1930

Position:	One of the three original justices
How first selected:	Appointed by Governor Thomas Mitchell Campbell
Dates of service:	August 5, 1907 to December 31, 1930
Home county:	Lamar
Other public service:	Member, Texas House of Representatives

Grover Sellers

Justice 1931-1937

Position:	Fourth justice
How first selected:	Elected
Dates of service:	January 1, 1931 to February 1, 1937
Home county:	Hopkins
Other public service:	Attorney General of Texas (1944-46); Justice, Twelfth Court of Civil Appeals at Tyler

Isaac N. Williams

Justice 1937-1954

Position:	Eighth justice
How first selected:	Appointed by Governor James V. Allred
Dates of service:	February 1, 1937 to December 31, 1954
Home county:	Titus
Other public service:	District Judge
Note:	Grandfather of Josh R. Morriss, III, seventh chief justice

Ralph Hicks Harvey

Justice 1944-1949

Position:	Ninth justice
How first selected:	Appointed by Governor Coke R. Stevenson
Dates of service:	January 20, 1944 to February 28, 1949
Home county:	Cass
Other public service:	District Judge; Justice, Texas Supreme Court

Elmer H. Lincoln

Justice 1949-1953

Position:	Tenth justice
How first selected:	Appointed by Governor Beauford H. Jester
Dates of service:	March 1, 1949 to December 21, 1953
Home county:	Bowie
Other public service:	District Attorney

William J. Fanning

Justice 1954-1970

Position:	Eleventh justice
How first selected:	Appointed by Governor Allan Shivers
Dates of service:	January 9, 1954 to December 31, 1970
Home county:	Hopkins
Other public service:	County Attorney; Assistant Attorney General of Texas

Matt Davis

Justice 1955-1973

Position:	Twelfth justice
How first selected:	Elected
Dates of service:	January 1, 1955 to February 6, 1973
Home county:	Upshur
Other public service:	Justice of the Peace; Member, Texas House of Representatives

C. L. Ray

Justice 1971-1980

Position:	Fourteenth justice
How first selected:	Elected
Dates of service:	January 1, 1971 to November 24, 1980
Home county:	Harrison
Other public service:	County Judge; Member, Texas House of Representatives; Justice, Texas Supreme Court

Stephen Oden

Justice 1977-1978

Position:	Sixteenth justice
How first selected:	Appointed by Governor Dolph Briscoe
Dates of service:	October 6, 1977 to October 5, 1978
Home county:	Bowie

Bun L. Hutchinson

Justice 1978-1985

Position:	Seventeenth justice
How first selected:	Appointed by Governor Dolph Briscoe
Dates of service:	October 6, 1978 to June 30, 1985
Home county:	Bowie
Other public service:	District judge

Charles Bleil

Justice 1981-1996

Position:	Eighteenth justice
How first selected:	Appointed by Governor William P. Clements
Dates of service:	January 12, 1981 to May 3, 1996
Home county:	Bowie
Other public service:	District Judge; United States Magistrate Judge

Ben Z. Grant

Justice 1985-2002

Position:	Nineteenth justice
How first selected:	Appointed by Governor Mark White
Dates of service:	August 21, 1985 to December 31, 2002
Home county:	Harrison
Other public service:	Member, Texas House of Representatives; District Judge

Larry Starr

Justice 1996

Position:	Twentieth justice
How first selected:	Appointed by Governor George W. Bush
Dates of service:	June 17, 1996 to December 6, 1996
Home county:	Gregg
Other public service:	County Court-at-Law Judge; District Judge

Donald R. Ross

Justice 1996-2006

Position:	Twenty-first justice
How first selected:	Elected
Dates of service:	December 7, 1996 to December 31, 2006
Home county:	Rusk
Other public service:	Peace Corps Volunteer; County/District Attorney; District Judge