

Western Kentucky University

TopSCHOLAR®

Muhlenberg County Heritage

Kentucky Library - Serials

3-1984

Muhlenberg County Heritage Volume 6, Number 1

Kentucky Library Research Collections

Follow this and additional works at: https://digitalcommons.wku.edu/muhlenberg_cty_heritage

Part of the [Genealogy Commons](#), [Public History Commons](#), and the [United States History Commons](#)

This Newsletter is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in Muhlenberg County Heritage by an authorized administrator of TopSCHOLAR®. For more information, please contact topscholar@wku.edu.

THE MUHLENBERG COUNTY HERITAGE
PUBLISHED QUARTERLY
THE MUHLENBERG COUNTY GENEALOGICAL SOCIETY, CENTRAL CITY LIBRARY
BROAD STREET, CENTRAL CITY, KY. 42330

VOL. 6, NO. 1

Jan., Feb., Mar., 1984

During the four weeks of November and first week of December, 1906, Mr. R. T. Martin published a series of articles in The Record, a Greenville newspaper, which he titled PIONEERS. Beginning with this issue of The Heritage, we will reprint those articles, but may not follow the 5-parts exactly, for we will be combining some articles in whole or part, because of space requirements. For the most part Mr. Martin's wording will be followed exactly, but some punctuation, or other minor matters, may be altered. In a few instances questionable items are followed by possible corrections in parentheses. It is believed you will find these articles of interest and perhaps of value to many of our readers.

PIONEERS

Our grandfathers and great-grandfathers, many of them, came to Kentucky over a century ago; Virginia is said to be the mother state. A primitive name of Kentucky was Transylvania territory. It was also called Kentucky county, and was organized and established out of Fincastle county of Virginia in 1776. In 1781 the county of Kentucky was divided into three large counties, Jefferson, Fayette and Lincoln and in 1783 these counties constituted a judicial district in Kentucky and a high court was established in Danville, the first capital and headquarters in Kentucky. The court was opened up and held first by Judges Floyd and McDowell.

Emigration commenced in Kentucky as early as 1774 altho Boone and Finley came several years earlier. In 1773 Thomas Bullitt and the McAfees came to Kentucky from Virginia and made some land grant surveys of the country about Louisville and Salt River, also of the country where Frankfort is located. It is said in 1774 James Harrod built the first log cabin in Kentucky, where Harrodsburg now stands; in 1775 one Richard Henderson, for whom Henderson county was named, together with a company from North Carolina, made a deal and a treaty with the Cherokee Indians and acquired a large territory of land, which they called the colony of Transylvania Territory in North America. This deal was opposed and not recognized by Virginia, but was compromised by land grants. Emigration then commenced more rapidly. Col. George Rogers Clark, the military commander of Kentucky, opened up the way for the settlement of Kentucky. His headquarters were at or near Louisville. The city of Louisville was commenced in 1870 (1780?). In 1783 Daniel Broadhead opened up a store in Louisville; he brought his goods down the Ohio river from Philadelphia, Pa. Emigration continued to increase, forts were constructed in various places and counties were formed.

Towards the close of the 18th century, in 1798, sufficient numbers of pioneers had settled in Muhlenberg county, and the county was organized, being about the twenty-fifth county in the state. Muhlenberg was named for Gen. Peter Muhlenberg; he was a German. Ohio county was organized the same year of Muhlenberg, but years before a fort and rendezvous was established where Hartford now stands; from this place prospecting parties would go out over the country. On one occasion two men were out in the western part of Muhlenberg county near Pond River. Having gotten their clothes wet in the rain, they went into camp toward night and were drying their clothes by the fire when a party of Indians came along and fired on them, killing a man by the name of Lou Allen. The other man fled, having on only his shirt; he ran that night to Hartford. The Indians claimed that they shot to scare them. Allen was killed near a pond, which was afterwards called the Lou Allen pond.

The first settlers of Muhlenberg county were people of moral worth and merit; they were people of nerve, enterprising and industrious people; determined, they braved the hardships and obstacles of a wild wilderness country and unbroken forest; they came to stay, to conquer and subdue; it was no easy job to settle down in an unbroken forest, with all the disadvantages that confronted them. Their toils and industries were burdened with agricultural, commercial and transportation disadvantages, yet they used all their energies and skill the best they could in laying the foundation for future greatness. Our forefathers had advantage over the present time by having a wonderful range for stock; pea vines knee high all over the country, fast cane breaks in places, wonderful crops of mast; horses, cattle or hogs fared well without feed. Another advantage they had was a cheaper music than that of the modern improved piano, organ or guitar -- they were blessed with a nightly serenade of the wild melody and music of Whippoorwill, bullfrog and nightowl. Another advantage was that of an abundance of game of all kinds.

The old pioneers lived well, altho they did not have many dainties and extra prepared foods as now. The manner and method of cooking was very different from the present way; they had large fireplaces and burned wood. Cooking was done in pots, skillets and ovens now out of use. They beat and chopped their meat into sausage with cleaver and hammer made at the blacksmith shop; one thing they had that rivals the present age was their fruit orchards; most of the pioneers had orchards of apple and peach trees, seedlings they would bear every year in abundance; dried apples and peaches was an industrial commodity with the old settlers; their cider and vinegar has never been equaled by modern ingenuity; some of the apple trees planted by the old settlers stood and produced fruit for thirty years and a few trees are said to have stood for fifty years. Their whisky is said to have been very fine, made at the various still houses in the county. The pioneers labored under great disadvantage in clearing up their lands; they had to grub up all the undergrowth and

 take saplings up by the roots in order to plow the ground with the kind of plows they then had. They did a great deal in the improvement of the farms; the vehicles of conveyance were very different from now -- there were but very few buggies and no two-horse wagons. Ox carts and ground sleds were used for farm purposes; horse back and walking for traveling; but in nearly every neighborhood there was one or two large six-horse belonging to regular wagoners, who did the hauling of the produce to the market for the people on points along the Ohio river. This was done until Green river was navigated; then a landing and a warehouse was established at Kincheloe's bluff on Green river, above South Carrollton. When South Carrollton was established, a landing and warehouse was opened up there and the hauling was to and from that place. The people in those days made principally all their wearing apparel; in nearly every home there was a loom, cards and spinning wheels, which gave music to the pioneer industry. Public traveling was done on what was called stage routes. There was a stage route from Owensboro to Russellville passing through Greenville by way of Rumsey on Green River. Rumsey at first was a flourishing little place and named for Edward Rumsey, once a reputable lawyer of Greenville.

Calhoun was then built up on the opposite side of the river and Rumsey did not improve much afterwards. Calhoun was named for Judge John Calhoun. McLean county was named for Judge Alney McLean. These three were pioneers and were men of distinction. McLean was a representative in Congress in 1837. Calhoun was a representative in 1835 and circuit judge in Muhlenberg county in the 1840's; but it seems that Muhlenberg county and Greenville have been unlucky in the after years in furnishing representatives in Congress.

In the early settlement of the county, stores were very few. James Weir and James Craig opened up the first store in the county. After a time Craig and Weir dissolved partnership and Weir and one O. C. Vanlandingham became partners. After a while they separated and each run independent. Some other stores were established. Weir secured his trade mostly in the Western part of the county, Vanlandingham in the Eastern part. They bought up the produce of the county and gave in exchange goods. A yard of calico for one hundred pounds of meat. They would ship their produce to New Orleans in flat boats, as that place was the trading point for all the Western country. Weir would take his trusty servant, Jube, and ride horseback through to Philadelphia, buy his goods and ship them down the Ohio river to what was then called Yellowbanks, now Owensboro, and then haul them to Greenville. It is said that Weir and his wife made their wedding tour horseback to Philadelphia. Weir and Vanlandingham were both good financiers and made fortunes for the time and age in which they lived.

 Since writing the former article on the pioneers, the people of the Third Congressional district of the state of Kentucky have elected Dr. A. D. James to represent them in the Congress of the United States, which honors Muhlenberg with a third Congressman. From McLean to Rumsey there was a period of eighteen years and from Rumsey to James a period of sixty-nine years. Now this long lapse of time has not yet been because Muhlenberg had no men worthy or competent, but it has been on account of other counties stepping in ahead and winning the Congressional honors.

The pioneer families made out with as few goods as possible; they paid for calico, domestic, cambric and muslin fifty cents per yard; flannel and gingham seventy-five cents per yard; broadcloth eight to ten dollars per yard; socks and stockings seventy-five cents to one dollar and 25 cents per pair; men's beaver hat ten dollars, pair boots ten dollars; broadcloth coats from forty to fifty dollars; sugar 35 cents per pound; salt seven dollars per barrel; nails thirty cents per pound; shovels and spades one dollar and fifty cents each; barlow knife 50 cents; paper pins twenty-five cents, foolscap paper fifty cents per quire; tin bucket one dollar and fifty cents; bridle bits one dollar and fifty cents. These are a few of the prices on goods -- the price of other articles range according.

The stylish men's dress suits consisted of blue and black broadcloth of a frock and swallowtail cut. Beaver and fur hats were worn. The overcoats cost from forty to forty-five dollars; they were fine English goods, generally of a light brown color cut a loose frock, shaped much as overcoats now, only they had from three capes attached and scalloped around the edges and adorned with white buttons; these coats would last from ten to twenty-five years properly cared for. The pioneer people did not buy a suit of clothes every change of the moon or ever six or twelve months; they took good care of their clothes. There was a fashion in early times of having tight pantaloons, as they were called; they were so tight that straps were fastened to the leg of the pantaloons and passing under the instep of the shoe or boot to keep the leg of the pantaloons from working up, especially when riding. The common wear of the men was homespun jeans, blue or brown color, cut in frock or sleeve jackets called roundabouts; some few wore as a novelty buckskin pantaloons, a coon or a fox skin cap.

The stylish ladies dress suits were silk, satin, worsted and gingham; leghorn hats with broad brims and high crowns, trimmed with ribbon and artificial flowers; these hats and bonnets cost from ten to fifteen dollars; there were no plumes, feathers or bird wings and furs used in those times and no frizzling or blondining of hair. The common dress of women was mostly homespun checked linsey and cotton, neatly made, with sun bonnets as head wear. The elder women wore lace caps and of other fine material, cut and shaped somewhat on the order of nightcaps, only they were loosely made, trimmed with ruffles and ribbons and they were becoming; and when the women would go visiting or to church and take off

their bonnets, their caps would show up nice; each lady would like to have the nicest cap. In those days it was a custom for the men and women to sit separately in church, the women on one side of the house and the men on the other, the women as well as the men removing their hats; and if a man should accidentally invade the woman's side of the house, he would have been considered a little off of his base and wanting in good mannners. Mixing up would have been an insult to the preacher and to the amen corner.

The pioneer did not have the advantage of steam power; there were no steam saw mills or grist mills; water mills and horse mills were used for the grinding of meal and flour. Houses were built of logs, split slabs and dressed puncheons were used as a substitute for plank and what plank they obtained for use was from the two-man saw mill. The two-man saw mill was operated by digging a trench in the ground and then building a scaffold over it which was called a saw pit, and a log was squared with a broadax called the saw stock and then put up on the scaffold; one man would get on top of the log and one stand under, in the trench, and with a whip saw going up and down, they would saw lumber. Some men followed this business and it was astonishing the amount of lumber that was sawed that way.

To Be Continued

=====

QUERY: Mr. Walter L. Bradley, 2104 Camino Real, Springdale, Ar., 72764, would like to communicate with anyone having data on the Robert Black family, of Smith & Sumner Cos., Tenn., 1800-1897. A son, Wm. T. Black, m. Priscilla Chism, dau. of James Chism, Jr. & Phoebe Breed Chism, probably of Monroe Co., Ky., ca. 1837. Wm. T. & Priscilla went to Smith Co., Tenn and there had a family of four: Phoebe Elizabeth (M. Bowman), Mary Webster (m. Bradley), David Cochran and Wm. T. Black, II.

=====

ATTENTION: By the time this reaches you, all copies of the 1870 Census for Muhlenberg County should have been received. The softbound copies sell for \$12.50, plus \$1.00 for mailing; the hardbound copies are \$15.00, plus \$1.00 for mailing. Kentuckians must add appropriate sales tax, 63¢ and 75¢, depending on type of binding.

=====

NOTICE: The index to Vol. 5 of The Heritage is about ready for the printer. Hopefully it will be ready for sale by the end of January. Copies will cost 50¢ each, plus 20¢ for postage on those which have to be mailed. If desired, payment can be made in stamps.

=====

We continue with some obituary records from undated clippings, in the hope that they may prove of value to some reader.

Death of Myrtle Powell

Myrtle Powell, daughter of Mr. and Mrs. John Powell, died at their home at 4 o'clock Tuesday afternoon, following an illness of some length from a complication of ailments. Through all her sufferings she maintained a bright, cheerful manner, and had drawn about her a large circle of friends, and her passing is widely mourned. Funeral services were held at the Baptist church at 2 o'clock yesterday afternoon, conducted by Rev. Givan, of Princeton, and interment was at Friendship, both services being attended by large numbers of friends. (1919?)

Pioneer Citizen Dies

Uncle Bryant Williams, 78 years old, died at his home near Jernigan's Chapel at 6:30 Tuesday morning, after being confined to his home for a year from a paralytic stroke. He was a man of high type, and held in deepest regard by all who knew him. Funeral services were conducted at the home Tuesday afternoon by Rev. J. C. Gary, and interment was in the graveyard at the Chapel. (1918?)

Mrs. Queen V. Jenkins.

Mrs. Queen Victoria Jenkins, 73, died at her home near Rosewood at 2:15 a.m. Thursday. Funeral services will be conducted at the Greenbrier schoolhouse at 2 p.m. today by the Rev. J. C. Gary, of Greenville. Burial will be in the Greenbrier cemetery. Surviving are four sons and four daughters. (1936?)

Mrs. Casandra Elkins.

Mrs. Casandra Elkins, 82 years old, died at her home on Brank street here at 11:00 o'clock Thursday morning of injuries she sustained when she fell at her home on December 27.

Funeral services, conducted by the Rev. Roy H. Short, pastor of the Methodist church, will be held at the home at 10 o'clock this morning, and burial will be in Evergreen cemetery here. Surviving Mrs. Elkins are two sons, E. E. Elkins, and Ross Elkins, both of Greenville. (1935?)

W. O. Strader

A funeral service for W. O. Strader, 56 years old, who died at his home in the Greenbrier community at 10 o'clock Monday morning, of influenza, was held at 2 o'clock Tuesday afternoon, conducted by the Rev. J. A. Higgins. Burial was in the cemetery at Greenbrier church (Greenbrier Schoolhouse, 1934?)

 The following death records are continued from Vol. 5, No. 4, Page 42 of The Heritage. They were supplied by Carol Brown.

1952

Jan. 1 James L. Sallee, 72	Apr. 20 Arval C. Dillingham, 59 (-18)
5 Charlott Wilbert, 91	20 Mrs. A. E. Crick, 79 (1-2)
6 Jesse J. Parrott, 69	29 Leney Lee Withrow, 78
9 Peter Miller Sparks, 88	30 Garret Withers, 68
13 Mrs. Fela Jane Mayes, 59	May 7 Mrs. Minnie Hughes, 77
13 Henry Clay Stovall, 72	June 16 Monroe Overton, 70
13 P. R. Lamastus, 80	19 W. R. Harvey, 73
13 Mrs. Elizabeth Ellis, 97	26 Emmett Bailey, 71
23 M. W. Heltsley, 72	26 Mrs. Tula T. Grayot, 79
23 Wm. D. Coche, 69	July 10 Alvin W. Moore, 59
25 Mrs. Sarah A. Jarvis, 89	18 Isaac W. Heltsley, 80
25 Jackie Lee Clark (Stillborn)	28 Bradley Moore, 66
26 Mrs. Claudie R. Glenn, 84	18 Eaph (?) Oglesby, 77
26 A. B. Collins, 30?	Aug. 3 Ashley Eithel Lile, 63
27 Robert A. Glenn, 84	3 Ray Bidwell, 47
Feb. 9 Dr. William L. Moore, 85	9 Wm. H. Revlett (shot), 30
10 Edward L. Rodgers, 73	9 Roy Willard Davis (shot), 37
6 Mrs. Sarah Putman, 88	19 Thomas E. Lee, 58
16 David C. Harrison, 82	20 Hugh Peyton, 77
24 Robert Lovan, 81	24 Joseph D. Rhodes, 37
Mar. 25 Mrs. Ida B. Fentress, 77	27 Robert R. Coche, 68
25 Mrs. Addie Day Elkins, 76	26 Mrs. Gabie G. Sears, 72
30 Andrew I. Carpenter, 79	28 Pratt Whitfield, 68
Apr. 11 C. T. Dukes, 72 (1-8)	Sept. 23 Mrs. Hattie Epley, 61
19 Laura Stovall Brown, 36	30 Mrs. Dela F. Melton, 75
18 Irvin Oates, 59	Oct. 14 Johnnie Williams, Jr. (6-1-14)
22 Wm. T. Lile, 65	23 Miles J. Cotton, 79
24 George Arbuckle, 71	Nov. 1 Proctor Ashby, 70
27 Mrs. Gertie Cook, 73	6 Mrs. Nannie Pearl Keith, 30?
May 6 Chester Lewis, 59	12 Walter Smith, 69
14 W. T. Maxwell, 81	23 Mrs. Eva Dela Jewell, 77
June 28 James R. Rash, 99	Dec. 18 John G. B. Hall, 96
28 Capt. P. Rocie, 76	
26 Pinkey Alexander, 90	<u>1954</u>
July 6 Mrs. Elizabeth Littlepage, 78 (7)	Jan. 15 Brank Mosley, 69
9 Lee Marshall, 55	16 Willie Martin, 59 (10-12)
19 Edward Brackett, 78	27 Mrs. Clara Knight, 63
Aug. 1 Joseph R. Sanford, 8	Feb. 1 John Moore, 92
6 Robert Teague	8 Hammon Kington, 52
9 O. S. King, 85	20 Dr. C. B. Johnson, 74
17 P. H. Jewell, 85	Mar. 4 Buch Oates, 57
22 Armon Heltsly, 69	22 Charlie Edgar Atkinson, 55
Sept. 1 Lorenzo Ceresie, 72	Apr. 17 Carl Medlock, 62
7 Fred L. Weir, 67	May 1 D. G. Miller (Druggist), 71
9 Alexander Brothers, 77	6 John Bullock, 84
21 Mrs. Fred Wallace, 76	9 Mrs. Hattie Deason, 84
24 C. L. Williams, 72	18 Alonzo Herring, 36 or 76
27 Major W. Evitts, 75	June 13 Joseph Bone, 71
Oct. 10 Mercer L. Lankford, 48	16 Alfred D. Williams, 60
24 Mrs. Uie Grace, 90	21 John D. Shelton, 77
25 Mrs. Ruth Hammock (no age)	July 3 David W. Brothers, 85
26 Raymond Underwood, 44	15 Mrs. Mary A. Dwire (?), 48
28 Mitchel Babbitt, 38	Aug. 3 Stephen Philips Pendley, 90
Nov. 16 Mrs. Addie Farmer, 72	6 S. O. Sears, 71
24 Austin Garrett, 66	9 Clarence Noffsinger, 70
Dec. 25 John Josey, 79	9 E. L. Johnson, 49
	19 Florey S. Millard, 81
	19 Marshall Doss, 61
	19 Harry C. Monroe, 60
	26 Walter Boyd, 82
<u>1953</u>	Sept. 1 Mrs. Anna Spears, 78
Jan. 3, Frank Oates, 77 (5-9)	3 Mrs. Nancy Ann Pendley, 73
14 Judson C. Varrell, 58	4 Claude R. Widick, 20
20 Oscar Hight, 70	5 Mrs. Ora H. Outlaw, 53
23 Brenda J. Wade, 9	18 Mrs. Martha K. Oates, 92
24 Lizzie Farmer, 60	Oct. 1 W. E. Keith, 71
Feb. 2, Clarence W. Crick (no age)	5 Ruben D. Thomas, 83
9 Mrs. Amanda B. Allen, 89	8 H. M. Carty, 80 or 88
23 Ben C. Grace, 82	8 Mrs. Ethel E. Creager, 52
27 Ben Franklin Anthony, 63	18 Byron Lewis Moore, 84
Mar. 6 Elses Clark, 40	17 Sam Snider, 74
20 Mrs. Mary L. Bryan, 81	22 Jess Gunn, 62
22 Dr. Charlie R. Morton, 74	22 Paul Underwood, 45
27 Sellions Uzzle, 57	27 Ruphus Graham, 75
Apr. 9 Miss Irene Murphy, 54	
9 George Liyle Hill, 70	

Oct. 28	Owen Coy, 70	July 17	Jack Wells, 80
Nov. 5	Thomas T.(?) Sparks, 60 or 61	17	Green F. Stevens, 60
14	T. C. OBryant, 85	16	Mrs. Margaret Tinsley, 79
14	A. C. Spillman, 93	16	Mrs. Priscilla Green, 80
22	Charles L. Mills, 61	26	Mrs. Gertrude Gish, 69
23	Mrs. Nola Doss, 56	16	Mrs. Ida Stovall, 74
23	Alonzo Griffin, 73	26	Eugene McDonald, 73
25	L. R. Fox, 75	26	Mrs. Belle J. Hicks, 85
18	George M. Millett, 77	Aug. 8	Gabriel Smith, 88
Dec. 7	Frank Durham, 69	9	Mrs. Eva Poe, 73
10	Robert Jenkins, 61	9	W. E. (Bill) Mallory, 59
19	Silas Rose, 66	7	Jackson M. Latham, 79
24	Mrs. Tate Dillingham, 83	14	Mrs. Mary E. Noffsinger, 64
31	Robert Lee Moore, 68	14	Carroll Larkins, 62
1955		20	Thomas B. Prince, 72
Jan. 19	B. F. Dukes, 83 (9-27)	25	Benj. M. Vincent, 89
22	Neal C. Hallinger, 74	Sept. 24	A. R. Blanks, 81
29	Floyd E. Sallee, 68 or 69	25	John McRoy, 69
29	Mrs. W. J. Hockersmith (no age)	20	Guy Moore, 59 (2-3)
Feb. 1	Wyatt M. Dukes, 83	Oct. 4	Charlie Dukes, 74
5	John H. Whitfield, 67	4	Carol Sullivan, 64
6	Mrs. Anna M. Mullins, 80	19	Dave Ruby, 58
10	P. H. McDowell, 80	Nov. 6	D. O. Kimmell, 68
11	Mrs. Alice Morgan, 59	6	W. E. Evitts, 85
12	Mrs. Helen Hall, 95	18	George Dillingham, 72
Mar. 1	Mrs. Bell Oldom McIntosh, 73	20	Henry Teague, 62
28	Mrs. Amanda Jane Lile, 94	28	Jewell R. Oates, 57
?	4 Shelby Stewart, 56	Dec. 27	J. Miller Cook, 77?
10	Charles E. Fox, 82	1956	
12	Percival Earle, 81	Jan. 15	Alvin Dearson, 75
12	Ira Samples, 57	31	Rev. E. G. Sisk, 81
12	M. B. McDonald, 72		Gertie Berry, 68
14	E. E. Vinson, 69	Feb. 24	Mrs. Elizabeth Cotton, 74
18	C. D. Barnes, 71	Mar. 2	J. C. Ellis, 83
19	Mrs. R. R. Robinson, 63	3	Mun? Wilson, 83
19	Mrs. Delia Vanover, 76	12	Norman Tucker, 40
17	L. K. McKinney, 69	11	Mrs. Lucy Browning, 70
19	J. K. Valines, 71	13	Mrs. Florence O'Bannon, 75
28	John Burt Dillingham, 76	20	Mrs. Mayme L. Meredith, 71
Apr. 2	Mrs. Mayette Brown, 43	23	Emit Vincent, 54
17	Mrs. Mary E. Slantey, 85	Apr. 13	Mrs. Elmer Martin, 56
May 1	D. N. B. Dukes, 78	23	Mrs. Eller Mills (No age)
5	Johnny Dennis (hanged himself), 3	24	Mrs. Ola Johnson, 74
8	Berrie S. Dukes (Suicide), 53	26	Ned Putman, 83
12	Mrs. Stella Bishop, 34	27	Mrs. Eva Plain, 75
17	Willie Hill, 62	May 1	Dennie Gene Tucker, 20
19	Mrs. Martha Lou Pert (Burned), 22	3	James J. Amos, 80
19	Ladon Pert (Burned), 3	11	Frank H. Pope, 53
24	Jesse Pert, 28	19	Charles Shelton, 86
24	Hugh Sharber, 78	23	James Nannie, 80
24	Willis Oakley, 70	June 7	C. K. Sherrod, 65
29	Mrs. Gladys Putman, 45	9	James B. Uzzle, 71
28	Mrs. Lila Mae Hamby, 58	5	Logan Wells, Col., 95
31	Mrs. Lily Blackford, 65	23	D. T. Dillingham, 86 (3-27)
31	Miss Mandie Lee Walker, 29	28	Mrs. Delia Murphy Doss, 66
31	Mrs. Fred Donahue, 61	30	Amphlis (?) Peyton, 65
June 4	Shelby Hanson Rager, 14	July 12	Fred Beshear, 77
5	Charlie Farmer, 79	13	B. F. Vincen, 73
5	Howard Lee Jernigan (drowned), 21	15	Uncle Lum Martin, Col., 109
9	Walter Scott Bridges, 77	27	Mrs. Fannie Williams, 93
18	Orlando McSherry, 80	27	Mrs. Lucy Miller, 71
19	Frank Stanfield, 74	30	Harry Epley, 62
26	Will Wilson, 75	Aug. 2	Albert Woolson, 109
27	Alira Noffsinger, 47	13?	Mrs. Fred Trother, 72?
28	Robert L. Moore, 82	29	J. O. Stanley, (no age)
29	Mansfield Jones, 89	Sept. 3	Mrs. Mollie Hancock, 94
29	Carl Peyton, 47	20	Mrs. Alice Teague, 80 (1-10)
July 6	Lewis E. Oates, 67	26	J. W. Stewart, 72
6	Mrs. Lela G. Roberts, 88	28	Tell McEwin, 75
6	Miss Dovey Jones, 61	Dec. 8	Mrs. Mollie Sharber, 79
12	Herb Gaddis, 72	19	Raymond Adcock, 69
10	Martin O. Bourland, 55	19	Dorothy Vincent, 32
14	Sherman Green, 64	31	Hubert Meredith, 76
13	Virgil Bradley, 38	1957	
14	Archie Addington, 66	Feb. 6	Mrs. Georgie Whitfield, 78
17	Willard Farmer, 56		

Feb. 15 C. B. Allen, 71	Dec. 5 George Bullock, 62
15 Mrs. Ollie Gibson, 84	5 Bettye Outlaw, 84
Mar. 1 Leslie Smith, 71	30 Alha (?) Elkins (No age)
22 Wesly Slaton, 61 (4-21)	<u>1958</u>
Apr. 8 _____ Locke, No age	Jan. 18 John M. Tanner, 92 (3-10)
17 Charles A. Williams, 89	?? Wm. Sheets, 74
22 Mrs. Hattie Stewart, 74	Feb. ?? Brice Crick, 59
25 A. Brothers, 70	Apr. 25 R. W. Knowles, 82
June 10 Rev. O. A. Barbee, 80	May 8 Fred Roberson, 84
27 G. Arnett Stewart, 71 (4-26)	9 Michel D. Stroud, 66 (1-4)
July 14 Emma Keith, 92	Aug. 5 Edwin Berry, 65, 11 Mo.
17 Clea Oates, 71	15 Elgie Gray, 58
Aug. 2 C. E. Overton, 66	17 Claud Wilson, 81
4 Charles E. Ramsey, 91	?? Rev. O. P. Bush, 72
4 J. W. Humphrey, 80	28 G. M. Igleheart, 83
5 Fred McToff, 80	Sept. 28 Mrs. Wm. Lee, 92
10 Mrs. H. L. Stanley, 72	Oct. 18 Thelma Dukes, 59
11 Sam Magenhamer, 83	21 Madie Uzzle, 55
26 Lee Putman, 72	<u>1959</u>
26 Vera Moore, 42	Jan. 7 Mrs. Elsie Ferrell, 76
Sept. 2 Frank Manahan, 82	11 Rev. C. B. Curtis, 64
Oct. 5 Edd Majors, 70	14 Mrs. Mollie Putman, 98
2 Elvie Corley, 62	23 W. W. Mullins, 88
Sept. 25 Mrs. Susan Westerfield, 82	23 Bert McGregor, 87 (or 37)
Oct. 24 Roy Smith, 61	24 Sam Caddy, U.M.W.A., 75
24 Gertie Dillender, 72	<u>1958</u>
Nov. 5 Willie R. Heltsley, 66	Dec. 16 Octavia Moore, 79
16 G. L. Josey, 74	<u>1959</u>
16 John W. Bone, 77	Feb. 4 C. B. Moore, 91
6 Rev. Geo. R. H. Gass (No age)	8 Maude Crick, 74
17 Clarence Price, 74	8 Nannie Crick (No age)
28 J. J. Hight, 68	18 Eli Hunt, 69
29 W. H. Elkins, 86	21 _____ Grace, 62
30 W. B. Wright, 82	<u>1960</u>
29 G. B. Sumner, 92	Oct. 21 Rozie Dukes, 91

The following Dukes and Hunter data were also included in this record; they would seem to have come from Bible records.

D. M. Dukes was born March 6, 1838 & Died Aug. 19, 1897

N. (?) J. Dukes was born 3-13-1848; Died March 7, 1924

S. B. Dukes was Born 11-26-1860 & Died 4-11-1910

Alice E. Dukes was Born Oct. 18, 1873 & Died 8-3-1910

Sarah L. Dukes, Born 3-4-1863; Died 4-4-1919

D. M. Dukes, Jr., Born 8-7-1867; Died 2-4-1946

Elizabeth Caroline Dukes, Born 8-6-1865; Died 8-2-1939

B. F. Dukes, Born 3-22-1871; Died Jan. 19, 1955

D. V. Dukes, Born 2-12-1877; Died 5-1-1955

C. T. Dukes was born 3-3-1880; Died April 11, 1952

Maude P. Dukes was Born June 26, 1884

Amanda M. Hunter was Born 6-17-1841 in Chri. Co., Ky. & Died June 15, 1906 in Hopkins Co., Ky.

James C. Hunter was Born June 24, 1844 in Sumner Co., Tenn. & Died Sept. 26, 1877 in Hopkins Co., Ky.

Calvin A. Hunter, born 9-19-1867 in Chri. Co., & Died Nov. 26, 1875 in Chri. Co., Ky.

Mary M. Hunter was born 1-17-1871 in Muhl. Co., Ky. Died 12-15-1927 in Hopkins Co., Ky.

W. F. Hunter was Born Sept. 6, 1874 in Chri. Co., Ky. & Died Sept. 23, 1859 in Muhl. Co., Ky.

Elizabeth C. Hunter Born 8-6-1865 in Muhl. Co., Ky. & Died 8-2-1939 in Hopkins Co., Ky.

Wm. F. Hunter was Born Sept. 6, 1874 in Chri. Co., Ky. Died 8-23-1959 in Muhl. Co., Ky.

Essie Hunter was Born 10-3-1896 in Hopkins Co., Ky. (Essie was around 18 when she had Verble)

Harold Hunter was Born --28=1899 in Hopkins Co., Ky. Died 4-11-1966 in Muhl. Co.

Clarice Hunter Born 2-28=1901 in Hopkins Co., Ky.

Verble Hunter Born 5-24-1914 in Hopkins Co. & D. 5-18-1935 in Louisville, Ky.

Elizabeth C. Hunter Departed this life 8-2-1939, age 73 -- 11 Mo. 27D

ELZORA GOSSETT

Elzora Gossett, 45, died Saturday, November 28, at the home of Mr. Horn, near Greenville. Funeral services were conducted at the Rosewood Methodist church Sunday by the Rev. Mr. Sharp and the Rev. Mr. Bivin. Burial was in the church cemetery. One brother, E. W. Gossett, of Dunmor, survives.

We continue here the list of names of heads of households living in Logan County as recorded in the census of 1830. As in the past, only the names and reel page are given. If a researcher finds a name of interest, he or she will need to go to the microfilm to get the complete family record. The preceding instalment was in Vol. 5, No. 4, Page 35.

Reel Page 65

Duncan, James M.
Henderson, James
Yancey, James
Wood, Lewis
Graham, Levi, Junr.
Lyon, Peter F.
Milam, Benjamin
Masterson, Lazarus
Peak, John
Bush, Patterson
Price, Samuel
Blanchard, Greenberry
Hill, Guilford
Gillum, Tyre B.
Foster, Dr. James
Munday, Nathaniel
Blakey, Thomas
Sale, James H.
Milstead, Edward
Young, Martin
Sprout, John
Johnson, William
Lansdon, Zechariah
Felts, John
Dawson, William C.
Hall, Willis
Collins, Dixon

Reel Page 66

Cole, William
Fisher, William
Miller, John
Cook, Richard H.
Brit, Bowling
Acock, William
Harper, Smith
Addison, Jonathan
Young, John
Mimms, John W.
Baker, Thomas H.
McCuddy, Isaac B.
Roberts, Richard
Barker, Ananias
Baily, Samuel
Millikin, John
Spencer, Barksdale
Duncan, Richard C.
Tinnon, Thomas C.
Clark, Sally
Campbell, Polly
Clark, James
Martin, John
Gallaher, John
Gorham, William
Gorham, Alexander
Clark, Abner

Reel Page 67

Bell, Middleton
Adams, Benjamin
Campbell, Elizabeth
Campbell, James
Phelps, Burket
Starks, George
Green, Amos
Starks, A. M.
Starks, Lemuel L.
Taylor, John
Rose, Edward
Bush, Nancy

Philips, John, Jr.
Morgan, Reuben
Green, Asa
Wilson, William H.
Millikin, William
Husketh (?), Isham
Fike, Elijah
Hall, Amos
Hiskman, Benjamin
Hall, John C.
West, Leonard E.
Younger, Samuel
Ashley, Hannah
Ballance, Dicy

Reel Page 68

Scaff, James
Ballance, Henry R.
Woods, Elizabeth
Miller, Henry
Neills, Benjamin
Phelps, John
Graves, Nathan
Phelps, Richard
Bradley, Richard T.
Hickman, George
Bradley, Thompkins
Hickman, Elijah
Hickman, John
Littlejohn, John
Bough, Abraham G.
Herndon, Elizabeth
Harding, Elias
Acock, Ransom
Gilbert, Jane
Beall, Zadack
Gilbert, Martha
Ewing, John
Ewing, George W.
Morgan, Joseph
Coffee, Harry
Duncan, Benjamin
Beall, Zadack M.

Reel Page 69

Wilson, James
King, Joshua
Ewing, John B. S.
Johnson, John P.
Long, Robert
Harbison, Hiram
Ward, Conrad
Gufton, Turner
McLean, Ephraim L.
Whitaker, William W.
Williams, John
Moody, Alexander
Blanchard, Thomas, Sr.
Price, David
McElwain, Joseph
Chastine, William
McCall, John J.
Lewis, Gabriel
Witt, Robert, Sen.
Stroud, Joel
Adams, Martin
Briant, Eli
Carlisle, Mathew
March, William
Cash, Samuel
Briggs, David

Reel Page 70

Hamilton, Sally
Addison, William
Briggs, Hezekiah
Briggs, Charles
Briggs, George
Rager, Peter
Rager, Polly
Sawyer, William
McElwain, Michael
Morgan, Abel
Simmons, William
Rohrer, John
White, Catharine
Smith, James H.
Barber (?), William
Harper, Thomas
Cooper, William
Alnutt (?), Eleanor
Gillam, John
Goff, Aaron
Goff, Zach
Oglesby, Pleasant B.
Perrin, Charles
Perrin, William
Hughs, Rowland
Foster, James
Robinson, Dudley

Reel Page 71

Davis, Pilly
Offutt, James
Ashley, William
Rankin, Jesse
Furbush, John
Offutt, Tilghman
Darby, Caleb
Davis, William
Washbourne, Elizabeth
Phelps, David
Scott, Reuben
Watkins, Elijah
Walker, William
Rhea, Tilghman J.
Shoat (?), Jane
Graham, James
Creekmer, Richard
Neill, Charles
Carter, William L.
Cook, Peter
Lea, James
Jonas, William
Frish, Nicholas
Rager, John
Low, Ralph
Hughs, Flora

Reel Page 72

Wilkerson, Meredy (?)
Taylor, Thomas
Cussenberry, Daniel
Wickware, Elisha
Rager, Polly
Naley, David
Veirs, John
Swearngen, Benoni
Hinche, John
Moman, Charles
Colbert, Elizabeth
Lyon, William

Basket, William
 Shackelford, John
 Evans, Charles
 McCutcheon, William
 Roberson, Samuel
 Rankin, George & Eli McLean,
 Trustees at South Union
 Gillam, Charles
 Perrin, Thomas
 Low, Francis
 Haner, William M.
 Bailey, David
 Moore, James
 Neeley (?), Wallace
 Smith, William

Reel Page 73

Ross, Elizabeth
 Simpson, Sarah
 Winsor, William B.
 Travis, William C.
 Watson, William
 Bigger, Joseph B.
 Ely, Edward
 Myres, Henry
 Jones, Philip
 Tannahill, Ninian
 Witt, Caleb E.
 Hilderbrand, Joseph
 Stokes, Stephen
 McGoodwin, John
 Hall, John
 Davenport, Green
 May, George W.
 Walkins (?), John
 Proctor, Thomas
 Maxwell, Thomas
 White, William
 Ham, Joshua
 Proctor, Charles
 Bowls, Elizabeth
 Mansfield, Robert
 May, Stephen
 Sisson, Joel

Reel Page 74

Simpson, John M.
 Barker, William
 Proctor, Thomas ("Little")
 Hightower, Joshua
 Watkins, Norwood
 Roberts, Benjamin
 Sutherland, Daniel
 Davis, Resin
 Barnett, William
 Hutchison, Mary
 Hoy, William
 Anderson, Samuel
 Cox, Ph.
 Rhea, Thomas
 Maxwell, James
 Barnett, John
 Alison, John
 Mabin (?), James
 Posey, John
 Posey, Anderson
 Boman, John
 Covington, James
 Maben, John
 Mansfield, Dr. J.
 Mansfield, Elijah
 Adams, Alexander
 Rush, Grigsby

Reel Page 75
 Beall, Thomas O.

Nourse, Robert
 Favour, Silas
 Sale, Susan
 Grinter, Francis
 Herndon, William D.
 Price, Samuel, Sen.
 Stevenson, Hugh
 McGoodwin, Daniel
 Ackerman, Daniel
 Harris, Ambrose
 Granger, Henry D.
 Johnson, William S.
 Poor, Judith
 Daniel, Nancy
 Beal, John
 Price, John, Jr.
 Henderson, Mary
 Rogers, Elizabeth
 Price, Thomas
 McCarley, John
 Wilson, William
 Wilson, Robert
 Dillard, James H.
 Morton, Joseph
 Stanley, Hutchison

Reel Page 76

Hayden, Rebecca S.
 Felts, Nathaniel
 Hayden, Jefferson
 Rogers, Joseph
 Felts, Augustine
 Hayden, Samuel G.
 Warden, Philip
 Yoest, Jacob
 Proctor, Hezekiah
 Bennett, William
 Lowry, Allen
 Proctor, George
 Mars, William
 Perry, Margaret
 Woodward, Robert
 Morton, Peter
 Ackerman, Jacob
 Green, William
 Stephenson, James
 Spillman, Alexander
 Gains, William
 Doors (?), William
 Doors (?), Griffin
 Corben, Thomas
 Hampton, Joseph
 King, Nathaniel
 Terrell, Francis L.

Reel Page 77

Rager, Burket
 Stanley, Meredy
 Sublet, Samuel D.
 Rager, John
 Boyle, John
 Hannon, Thomas
 McLemore, Joel
 Sawyer, Patsy
 Wesker, Benjamin
 Price, William C.
 Black, William
 Nourse, Ralph
 Bradley, Isaac
 Carr, Elijah
 Ely, Samuel
 Collins, Eli
 Williams, Rix
 Felts, John
 Nourse, John N.

Mauzy, James
 Browning, Isaac
 Duncan, John
 Daniel, John
 Jenkins, Jesse
 Southerland, John
 Thompson, Samuel

Reel Page 78

Sutton, Thomas D.
 Collins, Ann
 Gibbs, John
 Browning, Reuben
 McMullen, James
 Patton, John
 Simmons, John
 Warden, John R.
 McReynolds, Joseph S.
 McReynolds, Williston T.
 Wilson, James
 Gray, Archibald
 Mitchell, Wyatt
 Follin, Edward
 Hinton, David
 Smith, James A.
 Simmons, John W.
 Parham, Charles L.
 Arnold, Samuel
 Parrish, William
 Perdy, Hugh
 Myres, Jacob
 Arnold, Benjamin
 Terry, Micajah
 Neeley, Thomas
 Whitaker, Henry
 Hardison, Asa

Reel Page 79

Simmons, Benjamin
 Lacky, John W.
 Davidson, James H.
 Smith, James
 Northan, William
 Price, Major J.
 Violet, Edward
 Roberts, Joseph
 Stubblefield, Thomas
 Guillam, John
 Guillam, James
 Smith, John
 Childer, William
 Sherod, Simon
 Barker, Perry
 Sumpter, Edmund R.
 Jones, James H.
 Wilson, Thomas P.
 Allen, James M.
 McKinny, James
 Northan, Jonathan
 Linton, Benjamin
 Feagan, George
 Shelton, Hall
 Wade, Josias
 Duncan, William T.
 Danks, John

Reel Page 80

Willard, Reuben
 Wilson, Samuel
 Park, David
 Lyon, Abraham
 Allison, James
 Stom, James
 Park, Mary
 Grinter (?), Robert

Brodnax, H. P.
Clark, Enoch
Carr, Robert
Gilmore, William
Miller, James B.
Temple, Benjamin
Young, James
Wallace, Thomas R.

Lang, Thomas
Gautier, Nicholas
Loving, William
Carden, Archibald, Senr.
Hiter (?), Harriet
Frizel, Henry
Browning, George S.
Rutherford, Archibald
Lee, Lewis W.
Ashbourn, Henry
Brown, Bently (?)

Reel Page 81

Brown, Benjamin
Davis, Jonathan W.
McQuarter, James
Neeley, Robert
Barrow, William
Lyles, Hillary
Dacy, Thomas
Griffet, Robert
Tooly, John
Williamson, Henry
Baugh, John
Coffman, John
Graham, Eli
Danks, William
Blanchard, William
Patterson, James
Tatum, William
Price, John R.
Brooks, Thomas
McLean, A. M.
Johnson, Joseph
Anderson, Sarah K.
Davis, Henry
Grinter, John H.
Patterson, Martha
McMullen, James, Jr.
Cochran, Andrew

Reel Page 82

McMullen, John
Armstrong, Samuel
Johnson, Richard
Sudeth, Henry
Crewdson, George
Mansfield, Jesse
Rust, Daniel
Lyles, Thomas
Grinter, Robert
Hampton, Joel
Smith, Ambrose
Smith, William
Hopton, Stephen
Lea, Samuel
Hutchison, Samuel
Whitehorn, John
Hampton, William

Low, William
Farmer, John
Glasgow, Samuel
Boyce, William
Brooks, James
Brooks, William
Goodwin, Burrel
Askew, James D.

Reel Page 83

McReynolds, Jane
Rust, John
Pool, Joseph R. G.
Funk, Levi
Simmons, William, Senr.
Patton, Vincent
Johnson, James
Puntney (?), Nancy
Forgy, Elizabeth
Askew, William
Neil, Cynthia
Smith, Elizabeth
Christmas, William
Banks, Rivers
Penrod, Solomon
Taylor, Joshua
Sutton, William D.
Kenner, Rodham
Simmons, William H.
Tooley, James
Bullen (?), Joseph
Hardison, John
Yancy, Jackonias
Gibbs, Thomas
Hunt, Celia
Mauzy, Henry
Word, Rebecca

Reel Page 84

Blakey, James W.
Blakey, George
Poor, William C.
Carney, William
Page, Leonard J.
Smith, Eli
Wester, John
Hill, John
Williams, Jesse
Woldridge, Seth
Hampton, Joel, Jr.
Clark, John
Young, William
Lareman (?), Edward
Brown, Hezekiah
Brown, George D.
Johnson, James
Jameson, Haney
Grable, Israel W.
Floyd, Mary
Mondy, John
Sharp, Abraham
Carson, Benjamin N.
Dunn, John
Whitescarver, Reuben
Whitescarver, Cornelius
Kennerly, Jane

Reel Page 85
McLean, William L. D.
Simons, George
Smith, David T.
Bodine, John
Corsey, William
Gibbs, Smith
James, Charles B.
Burgher, William
McKinny, Richard
Hardison, Alexander
Rogers, Stephen
Penrod, Solomon, Jr.
Johnson, John
Wimpy, Obid
Curd, John
Dismukes, Willis
Doyle, John
Haydon, Eleanor
Stewart, Cassandre
Priest, George S.
Floyd, Stewart
Jessop, Elisha
Johnson, John
Curren, Matthew
Mason, Henry T.
Breathitt, Caxdwell
Carson, Reuben

Reel Page 86

Washington, Rebecca
Favous, George
Duncan, Lucy
McMullen, John, Jr.
Graham, Levi, Sr.
Fitzhugh, Henry
Webb, Lewis
McPherson, Lewis
Wilson, William
Morehead, Presley
Clark, Braxton
Greenhalgh, James
Dunn, Thomas
Tatum, Alfred
Parker, Thomas
Dillon, Henry
Guffy, Alexander
McPherson, John
Sawyer, David
Marshall, Lewis
Currens, William
Radford, John
Burr, William
Hite, John
Scarborough, David
Innes (?), Mary

END OF 1830 CENSUS

We hope that 1983 brought much family information to all our members and readers -- and may 1984 be even better.

=====

HUGH EAVES

Hugh Eaves, 68 years old, formerly of Greenville, died at his home in Memphis at noon Thursday. He had been ill for the past three years. The body will arrive here at 1:57 o'clock today, and burial will immediately follow in Evergreen cemetery. Mr. Eaves left Greenville more than forty years ago.

Surviving are one daughter, Mrs. M. M. Foster, Tupelo, Miss.; one brother, St. Clair Eaves, Greenville; two sisters, Miss Hal Eaves, Nashville, and Mrs. Ben Mayhugh, Hopkinsville. (1933?)

From Vol. 5, Page 42 of The Heritage, we continue Mrs. Marian Hammer's abstracts of early Muhlenberg County Court Order book records:

- 261 Jan. 14, 1811. Catherine Noftsinger, Susannah Noftsinger & Rachel Noftsinger, orp. of Jacob Noftsinger dec'd. made choice of Benjamin Johnson as their gdn. And thereupon the ct. app. Benjamin Johnson gdn. to Hannah Noftsinger, Rebecca Noftsinger, John, Sally & Joseph Noftsinger, infant oprs of Jacob Noftsinger, dec'd, infants under the age of 14 yrs. Alney McLean was sec.
- 271 July 8, 1811. Samuel Turner & John Larkin exempt from paying co. levy in the future, they being aged & infirm.
- 273 July 8, 1811. George Wicard was summoned to ct. to show cause if any why his son Samuel may not be bound out according to law. On p. 276 Samuel is bound to Harom Smith.
- 275 Tamer Naught, orph. of George Naught, dec'd., made choice of George Naught, Junior, as her gdn. 80.00 bond by Lewis Kincheloe.
- 282 Oct. 14, 1811. John Austin King, orph. of Austin King, dec'd., made choice of Lemuel Boggess as his gdn., with Robert Boggess his sec. \$500.00.
- 283 Oct. 14, 1811. Peter Bowman, dec'd, with John Landis, his admr. & Daniel Landis, sec. \$400.00.
- 290 Nov. 11, 1811. The ct. pd. to Roda Durall (inform, to be placed in the hands of Martha Durall), \$18.00
To John David, \$10.00, in hands of Joseph Arnold.
John Plain, as a venureman over Nancy Nickens, 35 cents.
- 300 Feb. 10, 1812. A power of Atty. from Robert A. Ward & others, to George Davis was exhibited in ct. & proven by the oaths of Joseph Groves & Charles Crouch, two subscribing witnesses.
- 311 May 11, 1812. John Hunt, Sen., exempt from paying co. levies 7 poor rates in the future, he being aged & infirm. P. 312 Daniel Hunt also exempt "he being infirm."
- 314 May 11, 1812. Isaac Howard, son of Isaac Howard, made choice of William Young as his dgn., with John January, his sec.
- 316 May 11, 1812. It being suggested to the ct. that Nancy Stone, a bound child in possession of William McCommon, to whom she was bound, is improperly treated, It is ordered that the sd. William appear in next court 7 show cause, if any he can, why sd. Nancy may not be taken from him & bound to some other person. P.320 Nancy bound to Capt. James Milligan.
- 320 July 13, 1812. David Ingler exempt from paying co. levies in the future owing to his infirmity & wound rec'd during the last war with Great Britain.
- 323 July 13, 1812. Daniel Thompson exempt from paying co. levies & poor rates in the future, he being aged & infirm.
- 327 Aug. 10, 1812. Jesse Reno, Peter Watkins & Thomas Barfield, app. comm. to settle with Charles Holmes & Elizabeth Holmes, his wife, late Elizabeth Ward, admrs. of Thomas Ward dec'd, & make report thereof.
- 354 Jan 11, 1813. Mrs. Fanny Hughes (late Fanny Davis), to give counter sec. on est. of the decedent (Henry Davis).
- 355 Jan. 11, 1813. Molly Tyler, orph. of Richard Tyler, dec'd, made choice of Lewis Reno as her gdn., with William Cross, Senr. & Eppes Littlepage, his sec. \$500.00 bond.
- 369 Apr. 12, 1813. David Robertson & Michael Robertsons, orph. of _____ Robertson, are bound to Philip Miller, David being 6 yrs. of age in the month of Dec., 1812 and Michael 4 years old inmo. & yr. aforesaid.
- 369 Apr. 12, 1813. Elijah Wickliffe, dec'd, Inv. & App. Robert Wickliffe, Sr. was Adm. with Andrew Glenn, his sec. \$400.00 bond. P.371 appraisers app. were Moses Wickliffe, Henry Glenn & Isaac Cundiffe.
- 372 Apr. 12, 1813. James Nanny, Henry Keith, Senr., Abner Keith & Thomas Downs app. Comm. to set apart the dower to Jiney Penrod, widow & relic of John Penrod, dec'd.
- 389 July 12, 1813. William Moore exempt from paying Co. levy in the future, he being aged & infirm.
- 399 Aug. 9, 1813. William Young app. gdn to Merit Stephenson, orp. of John Stephenson, dec'd, with John Garvin, his sec. \$500.00 bond.
- 402 Aug. 9, 1813. Willis Wilkins exempt from paying co. levy & poor rates in the future, he being infirm.
- 408 Oct. 11, 1813. John Hughes, who intermarried with Fanny Davis, exec. of Henry Davis, dec'd., summoned to ct. to give counter sec. for est.
- 411 Nov. 8, 1813. James Arnett & Sion Jarvis appeared in open ct. & say some time in the month of August in the year 1813 David Herrin, who is now dec'd, then of the co. of Muhl., St. of Ky., called on them, in his last illness that he willed to Stephen Watkins, of co. & st. aforesaid, all the balance of his, the sd. decedent's est., after pymt. of his

debtsexcept accts of sd. decedent on Charles Helmets & Bryant Holmes, which they were owing him, which the sd. Charles & Bryant were to keep.

411 Nov. 8, 1813. Rody Durall, infirm, to be deposited with Martha Durall for the year 1812. pd. \$18.00. And to be pd \$18.00 "if she lives" the expiration of the year 1813.

413 Nov. 8, 1813. Henry Allbright, son of _____ Allbright, is bound to Bennett D. Bailey, being 9 yrs. old the 8 Nov., 1813, to learn the art & trade of a blacksmith.

415 Dec. 13, 1813. Inv. or a list of the property of Thomas Bailey, dec'd., returned to ct. by Philip Graves, who intermarried with Nancy Bailey, widow & relic of sd. decedent.

416 Dec. 13, 1813. Ann McNary, widow & relict of William McNary, dec'd., & Hugh W. McNary app. Admr. of the est. of the dec'd, with James Campbell & Hutson Martin & William Campbell their sec. \$2000.00 bond.

416 Dec. 13, 1813. William Moore app. admr. to est. of Abner Moore, dec'd., with David Robertson, his sec. \$200.00 bond.

418 Jan. 10, 1814. Henry Row, Senr., exempt from paying co. levies & working on highways, he being aged & infirm.

419 Jan. 10, 1814. Stepehn Watkins app. admr. to est. of David Herrin, dec'd., with Jesse Reno, his sec. \$300.00 bond.

420 Jan. 10, 1814. Lew Dobys(Theodocia Dobyns, widow & relict of John Dobyns, dec'd, having refused the burden thereof) app. admr. to est. of the decedent, with Eppes Littlepage & Andrew Nance, his sec. Bond was \$400.00.

422 Jan. 10, 1814. A deed of gift from David Campbell to Milly Kincheloe was acknowledged by sd. Campbell to be his act & deed & ordered to be recorded.

422 Jan. 10, 1814. Bennett D. Bailey app. admr. to est. of Lewis Kincheloe, dec'd (Milly Kincheloe, the widow & relict, refused to take upon herself the burthen of the Adm.) with Lewis Reno, Charles F. Wing & David H. Stephens, his sec. \$400.00.

428 Apr. 11, 1814. Willis Morgan came into ct. for the year 1813 & listed the following property for taxation (which was thousands of acres) in counties of Butler, Hopkins, Muhl., Henderson, Barren, Warren, Logan, Livingston.

428 Apr. 11, 1814. Charles Morgan's list of property for year 1813 (also thousands of acres) in counties of Montgomery, Estil, Scott, Fayette, Campbell, Pendleton, Mason, Warren, Livingston, Logan, & Muhl.

433 Apr. 11, 1814. On the motion of John Hill "who proved himself the heir at law to his son, John Hill, dec'd", who departed this life on the expittition under his excellency Governor Shelby, attached to Capt. F. Wing's company sometime in the year 1813, which is ord to be cert. & rec.

434 Apr. 11, 1814. James Wilcox (who proved to the satisfaction of the ct.) himself the heir at law to his son, Thomas Wilcox who expired sometime in the year 1813 during the time he was on the campaign under his excellency Gov. Shelby, attached to Capt. Charles F. Wing's volunteer company..

436 May 9, 1814. Division of slaves of est. of Richard Tyler. To John Tyler with John Graddy's part, to Charles Tyler, to Polly Tyler.

437 May 9, 1814. John Stom, Jr., son of Leonard Stom, dec'd., chose Henry Stom as his gdn. with Isaac Newman, his sec. Bond \$500.00.

443 July 11, 1814. Valentine Lessler, dec'd., sett. with admr. Joseph Hunsaker.

446 July 11, 1814. Robert Wickliffe, Jr., app. admr. to est. of John Fisher, dec'd. (Mrs. Fisher refusing to qualify). Sec. Moses Wickliffe. \$500.00 bond. Apprs. Wm. Young, senr., Thomas Irvin, Andrew Glenn & Robert Glenn.

453 Aug. 8, 1814. A power of Atty. from Susannah Taylor, of Gibson Co., Ind. Territory, to Charles F. Wing, rec. in ct.

467 Nov. 14, 1814. Sarah Walker app. admr. to est. of James Walker (Sarah widow & relict of James Walker) with Stephen Wilen her sec. \$200.00 bond.

467 Nov. 14, 1814. Ordered that a summons issue directed to the Sheriff demanding him to summon John Bays or relations, the next friend, to Thena, John, Nancy, Elijah, Milly, Peggy & Betsy Bays, orphs. of the sd. John Bays, to appear here at the next ct. 7 to shew cause (if any he or they can) why sd. children may not be bound out as the law directs.

467 Nov. 14, 1814. Noah Williams exempt from paying co. levy & poor rates in the future in consequence of old age & infirmity.

469 Nov. 14, 1814. Rody Durall, infirm (to be deposited in hands of Martha Durall) pd. 9 shillings per mo. pd. \$18.00

471 Dec. 12, 1814. Joseph Cox, Jr., orph. of Elijah Cox, dec'd, is bound to Joseph Cox, Senr., until he arr. at the age of 21 yrs (who will be 2 yrs. old Apr. 22 next).

492 May 8, 1915. Lucy M. Brooke made choice of Willis Morgan as her gdn, with William & Charles Campbell, his sec. \$500.00 bond.

495 May 8, 1815. Leah Saunders, mother of George Saunders, dec'd., who departed this life on the campaign in the year 1815, who was attached to, or belonged to, Captain Alney McLean's company of drafted ?, under the command of General Andrew Jackson against the British at New Orleans, was granted letters of admr. to est. of the dec'd, with Hendley W. Moore, her sec.

END OF ORDER BOOK 2
(To be continued)

=====

EXCHANGE OF DATA: Ms. Wilma Jean Rees, 1211 Ridgeway, Vincennes, Ind., 47591, would like to exchange data on the Cate(s), Dossett & Shank families who moved to Ky. from Caswell Co., N.C., in early 1800's; on the Denning, Grubb and Hartley families who moved to Indiana in 1830's from Rowan Co., N.C.; on the Hawkins family from Cumberland Co., Ky. to Indian in the 1850's; and on the Dutton family from N.C. to Warrick Co., Ind., before 1843.

=====

QUERY: Ms. Lorene G. G. Simpson, 824 North Drive, Hopkinsville, Ky., 42240, is anxious to exchange information on Constant C. Oglesby who is listed in the 1850 census for Polk Co., Mo., as 33 years old & b. in Ill.; his wife, Missiniah, 33, and children, Virginia J., 10, James M., 7, Jacob S., 6, and Nancy P., 1, are shown as born in Ky.; also in the household were Nancy Dukes, 72, b. NC.; Wm. Oglesby, 27, Ky.; Amanda C. Dukes, 20, Ky. Will of Sampson Dukes (b. ca. 1775-80, N.C., d. 1837, Muhl. Co.) names Nancy as wife and Missiniah and Amanda (Armindie), as daughters. Nancy Dukes last appears on Muhl. Co. tax list in 1842.

=====

QUERY: Mrs. Pat Brock, Rt. 1, Albion, Ill., 62806, needs parents of David Monroe Durham, b. 1832, in N.C.; d. 1897, Nebo, Ky.; m. 1857, Virginia Ann Ford, dau of John Laborn and Lucy Ann (Staples) Ford, of Muhl. Co.; David & Virginia Durham reared 8 children in Muhl. Co.; also need proof that John Laborn Ford (b. 1811, Caswell Co., N.C.; d. 1898, Muhl. Co.) was the son of Levi (?) and Aritta (Davis) Ford.

=====

HELP WANTED; Mrs. Naomi E. Schick, 1825 W. Eugene St., Hood River, OR., 97031, writes: I am looking for some information on my 4th great grandparents on my maternal side. He was Joseph Rhoads; his daughter, Catherine, m. Jacob Zimmerman and moved to ILL. in early 1800's. I have found his will -- plus all kinds of information on his brother, Henry, which your Society published in the past, but nothing on Joseph! Can anyone help?

=====

CORRESPONDENTS WANTED: Mrs. Melba Bailey, 307 Telson Pl., Hillsboro, Ill., 62049, would like to correspond with descendants of the Shutt or Groves families who lived in the Long Creek section in the 1800's; also any descendants of Whitlows who lived around Greenville and Luzerne. Mrs. Bailey is primarilly researching the Gates, Sweeney and Whitlow families.

=====

THE MUHLENBERG COUNTY GENEALOGICAL SOCIETY
c/o The Central City Library
Broad Street
Central City, Ky. 42330