Ethan Austin
5/2/12

Eng 212
The History of the West-Kimbrell Clan

The Neutral Zone was formed in 1806 as a buffer between Spanish and American territories. Spain owned Texas and Mexico to the West and the U.S. owned the land to the east.
The Neutral Zone encompassed nearly 5,000 square miles and the Calcasieu River was the eastern boundary with the Sabine River being the western border and had Natchitoches as its northern boundary extending all the way to the Gulf of Mexico. Outlaws flocked to the neutral zone because of its lack of government.
John West fled to the neutral zone around 1850 to avoid justice for killing a man. He settled about 5 miles south of the Atlanta community in southern Winn parish. John West fought for the Confederacy in the Civil War and returned to home after the war to find that carpetbaggers and scalawags were cheating the residents out of their money and property. Jackson Laws Kimbrell was the second half of the clans’ leadership. It is believed that Laws Kimbrell also arrived in the area around 1850. Just like John West he too settled around the Atlanta community, fought for the Confederacy, and returned home to find the carpetbaggers and scalawags taking advantage of the local residents. (Briley)
The formation of the West-Kimbrell Clan took place sometime after the Civil War when West and Kimbrell became friends. Believe it or not but they were respected citizens in the community and church. (Peebles) They formed a home guard that was supposed to protect citizens from lawbreakers in the area. The home guard consisted of all sorts of community leaders including ministers and church members. Most members were not aware of the inner circle of the home guard however. It was the inner circle that committed the most heinous crimes. If someone was invited to join the inner circle of the clan, they either accepted the invitation, or were killed to prevent exposure of the clan’s inner circle. (Briley)
The members of the inner circle of the home guard would invite travelers crossing the neutral zone to spend the night at the home of John West, Laws Kimbrell, or some other member of the home guard. While the visitors were asleep they would be murdered and their possessions stolen. Other traveling families were simply ambushed and murdered down to the last person, including women, children, and even infants. (Briley) The clan generally disposed of the bodies by dumping them in various local wells. Around the year 1870 a member of the clan’s inner circle whose name has been lost to history, rode up to Jim Carter’s house near the Calvin community in Winn parish. (Briley) The rider was a cousin of Jim Carter. The rider asked Jim if he would come to a party at Cedar Bluff and play his fiddle or guitar for a dance. Jim was most likely unaware that his cousin was a member of the West-Kimbrell Clan so trusting his cousin he accepted the invitation. It was late afternoon when Jim Carter arrived at the house at Cedar Bluff, with no music or noise emanating from the house. (Peebles) Upon entering the house Jim realized that he had been tricked by his cousin as he came face to face with a group of rough looking men. The men informed Jim that he would be required to join the clan because his services were needed. They told him that his job would be to kill the kids and babies of the traveling families and then dispose of the bodies. Knowing that the clan killed anyone who refused an invitation to join, he acted like he was more than happy to join and carry out the devilish deeds they wanted done. Under the cover of darkness that night Jim made his escape from the house on Cedar Bluff. He raced his horse home fearing for his life every step of the way. Upon returning home he retrieved his pistol and went to meet his pursuers. When he got to the ford of Dugdemona Creek near his house he heard a horse galloping towards him, it was his cousin who was undoubtedly sent to kill him to prevent the exposure of the clan. His cousin’s horse stopped to drink the cool clear creek water despite the rider’s urging the horse forwards. Jim leveled his pistol and shot his cousin out of the saddle, staining the creek water red with his cousin’s blood and forever branding that ford in the creek as Carter’s Crossing, which it is still called to this day. (Briley)
Dan Dean was a gunfighter and member of the clan’s inner circle. For some reason, Dean and West had a serious falling out and John West tried to kill him. Laws Kimbrell interfered and saved Dean’s life. On Easter Sunday 1872 the clan kidnapped Dean’s in-laws. John West, who was also a deputy sheriff, claimed that they were under arrest. Dean’s in-laws were suspended from the rafters of the masonic lodge by their thumbs while the John West attended church with Laws and Lee Ingram, another clan member left to guard them. Dean traveled to the governor’s office and fully explained the situation to the governor and was open pardons for any person involved in eliminating the gang. (Briley) One day in 1872 members of the Atlanta community formed a vigilante group and approached the members of the gang in the streets of Atlanta. John West was shot in the neck with a shotgun blast, completely removing his head from his body and it came to rest atop a fencepost-where it sat for years. Many of the gang members surrendered and Dean allowed Laws Kimbrell to leave the country in exchange for Laws saving his life from John West, Laws was never heard from in the area again. The remains of the slaughtered gang members, along with the headless corpse of West, were buried in an unmarked grave outside the Methodist Cemetery in Atlanta. They were considered too indecent to be buried among honorable people. It is said that more than one of the clan members were buried standing up in accordance with a long standing superstition that if you were buried upright your soul would never be at rest. (Briley)
Works Cited

Briley, Richard. Nightriders: Inside Story of the West and Kimbrell Clan. Hemphill, TX:

Dogwood, 2001. Print
Peebles, Jack. The Legend of the Nightriders. Metairie, LA: J. Peebles, 2005. Print
