

Western Kentucky University

TopSCHOLAR®

Muhlenberg County Heritage

Kentucky Library - Serials

6-1984

Muhlenberg County Heritage Volume 6, Number 2

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. 2

Apr., May, June, 1984

We continue herewith the R. T. Martin articles on

PIONEERS

Edward Weir set up the first steam saw and grist mill in the county about 1848; afterwards other mills were established. The pioneers of Muhlenberg county were principally from Virginia, Maryland and North Carolina, tobacco raising states, and when they commenced raising tobacco in Muhlenberg county, for a while they had quite a novel way of marketing their tobacco; there were no tobacco buyers prowling around, and they were the origin of the society of equity. They would prize their tobacco in hhd. with a pole passing through the center of the hhd., the end of the pole protruding at each end of the hhd., and when the hhd. was finished up they would get two poles and make shafts and fasten them to the protruding pole and then fasten the other end of the shaft pole to the hames on a horse and then roll it to Kincheloe's bluff on Green river for shipment; they had some way to check the speed of the hhd. rolling down hill; they would roll the hhd. through mud and water, if necessary, but would generally pick dry times to do the hauling. They would then ship it to New Orleans, the tobacco market in those times, and when it reached New Orleans, the tobacco inspectors would take it in charge and upon inspection, if they found it much damaged, they would condemn it and so mark it. This was called bulleyeing, and they would roll it in the river as worthless. The shipper would lose his tobacco and his labor would be in vain. William Martin raised and shipped the first crop of tobacco in Muhlenberg county; he was one of the first manufacturers of tobacco in the state of Kentucky and most of his descendants have followed the tobacco business since.

There was a great lack of educational advantages among the pioneers -- but few school houses and they were very rude and antique. The county being thinly settled, the children had to go some distance to school; school houses were built of logs; fireplaces half the side of the house burned wood in sticks from seven to eight feet long; benches were made of slabs, no desks other than split puncheons roughly dressed, bottles and vials used as ink stands, the ink consisted of polk and elder berry juice; the pioneer received no public money for school purposes; schools were made up by subscription; school teachers were not plentiful like they are now; teachers did not have to hold certificates to teach school; that matter was agreed upon between the parents and the teacher; a competent teacher in those days was one who could spell, read and write and could work and explain examples through long division or to simple fractions or to the double rule of three in Smiley's arithmetic -- and be of good standing. Such a teacher would get from twel to fifteen dollars per month during the fall and winter months. Teachers were then generally local and the teacher would take up his school; he became king of the situation and on the commencement of his school, he would read his rules governing the school, commencing, first, second and third and on to the tenth or twelfth rule; he would then back up these rules with well-prepared hickories, and as a general thing the rod was often used in the enforcement of his rules and no doubt done much good in many cases.

When a young (?) advanced sufficiently that the country teacher could advance them no further in mathematics and hard reading, those who desired a better education would apply to some higher school. Many of the children of the pioneers went to school but little and some lived and died without knowing how to read or to write their names; this was greatly on account of no educational advantages. There was but very few newspapers and pamphlets; school books were of a primary kind; histories and scientific works were scarce; some families were entirely destitute of books of any kind, not even a bible. A man that had a fair English education was considered a Solon and a Socrates of the time.

The early settlers of Greenville, some of them, came from the mother state, and posed as F. F. V's., and some were Old Presbyterians and they believed in education; so they built a brick house, in the first years of the nineteenth century, twenty by thirty five feet, with a partition wall making two rooms, and called it the Greenville Seminary; they used this house as a schoolhouse and for religious services until a church house was built, some twenty five years after. This seminary stood for about eighty years and was used by the people of Greenville all these years for school purposes. By attending the school taught at the Greenville Seminary in its early history, a person could get a very fair English education for the times.

The religious service of early times was conducted on a different scale from the present; Church houses built by the pioneers were rude and rough, the scattering school houses were often used for religious services; prayer meetings and preaching were often conducted at a residence in the neighborhood consisting of John Bone, Richard Reynolds, Jesse Murphy, Michael Lovell, David and William Campbell, William and Huston Martin, Ezekiel Rice, Duran Alcox and others. A revival of religion was started in that neighborhood by having prayer meetings at the residence of the neighbors; this revival continued to grow in earnestness and devotion until a Cumberland and Presbyterian church was organized by the Rev. James Johnson and in a short time a church house was built of hewed logs, in a nice grove, and called New Liberty; in after years it became Old Liberty. This house was dedicated and declared to be a union church house; it became the center of religion in the county and the mother of preachers. Revivals and protracted meetings were held at Liberty every summer and fall; they were a kind of camp meeting; people from different parts of the county and

some of the other counties would attend revivals at Liberty, taking with them provisions and would camp at these meetings; they would continue for weeks and they fired the spirit of religion throughout the county; preachers and exhorters of all denominations would gather in; preachers and exhorters were principally local; nobody was paid to preach in those days; everybody preached and exhorted that felt like it. Some of the old local and uncouth exhorters would stir up the congregation and bring tears and shouts better than those who were more systematic; during these meetings there was always large crowds and often persons from a distance would attend for curiosity; but when they heard the songs and prayers and the devoted earnestness of the pioneer, they were captured and would engage in the worship.

In those old time songs were a melody and a sentiment that has never been surpassed by the modern productions of music. The protracted meetings of Liberty continued for many years; after the revivals of Liberty, other churches were built in various parts of the county, the Methodists and Presbyterians built churches in Greenville.

There is one mystery connected with the pioneer revivals that has never been solved or explained, either by theology, science or experience. In the early revivals of the pioneers in Western Kentucky, during camp or protracted meetings or at religious services, persons would become subject to what was then called the jerks, and no other name has ever been given; it would operate like a fit of nervousness, continual jerking and twitching of the muscles and limbs, rapid bobbing of the head; and this would continue until the victim would become perfectly exhausted and apparently as dead. Often persons who would go to these meetings as sightseers and perhaps to ridicule the proceedings, would often become victims themselves to this mysterious influence; these jerks continued for many years.

Liberty was the mother of preachers; about a dozen of the sons of the pioneers became ministers of the gospel under the influence of the revivals at Liberty. The young men of the Liberty church neighborhood and adjoining neighborhoods that became preachers were Thomas and Mark Bone, sons of John Bone -- they left the county at an early date and the Bone family is now extinct in the county; George and Thomas Reynolds, sons of Richard Reynolds and uncles of John T. Reynolds, Sr., of Greenville -- they left the state at an early date; Charles and Kincheon Hay, sons of Kennard Hay, a local school teacher; they were brothers of Wiley S. Hay, a reputable farmer -- Wiley S. Hay represented the county in the legislature in 1847 and was afterwards a state Senator; Duran Alcox and Stephen Goodnight also left the county; Chas. Campbell, an uncle of L. E. Campbell, of the Southern Methodist Conference -- he located in California; Allen Boyd and Samuel Wilkins -- they remained in the county for a number of years; Wilkins went to Texas, Boyd died in the county; he was a power in the pulpit and an orator of his day; Henry and Felix Black, sons of Henry Black and brothers of Nathan Black who became a noted judge and jurist in the western part of the state; Felix Black located in Cincinnati and became a noted Methodist preacher. The Black family and the Hay family were reared in the Friendship church neighborhood.

The dwelling houses built by David Campbell and Hutson Martin are still standing in the Liberty church neighborhood, where they were built a century ago, and are now occupied by families.

There was considerable superstition entertained in the early history of the county, especially by the negroes; many sights were seen and heard that were mysterious and many tales were told about hobgoblins, raw heads and bloody bones; omens, symbols and signs were recognized and they were studied until they were reduced to a kind of science. The devil was thought to be loose in the woods and all the graveyards were full of ghosts, and some persons could not be induced to pass one at night and would go a mile or so around to avoid passing a graveyard at night. If a whippoorwill should happen to perch on a dwelling or near one and commence to warble his wild song, it would at once be driven off; the family would expect something was going to occur either for woe soon; if a chicken would crow before midnight, it would be considered a token and a sign of future occurrence, the nature of which would have to be studied; if a dog would howl on Sunday, it would be indicative of a death in the neighborhood; and many other foolish superstitions, some of which are now extant and are entertained by some persons.

After the pioneers had gotten the county in very fair condition, two men by the name of Buckner and Churchill came from the Eastern part of the state into Muhlenberg county and attempted to boom the county by establishing an iron works on the headwaters of Pond creek, bordering on the Friendship church neighborhood. After they had built a stack and made all the necessary arrangements, they run their works a few years and made a lot of pots, skillets, ovens and dog irons for the people; they then came to the conclusion that the enterprise would not pay, owing to the enormous cost attached and the lack of means of transportation and an insufficient amount of iron ore, so they abandoned the enterprise of the iron industry in the county and left in a worse condition than when they came. The people took great interest in the matter and would have been glad to have seen it prosper. During the operation of Buckner and Churchill, a negro belonging to them was hung, and as far as we know, was the first hung in the county; it is said that the negro attempted to take Buckner's life with an ax; he was tried and hung near Greenville on the Russellville road. There have been four men hung since, all negroes, two hung by the authorities of the law and two hung without trial. Two men were condemned to be hung about the commencement of the war, but they made their escape and were never executed. A negro belonging to J. H. Reno and a white man by the name of Arch Reatherford were the parties.

A short time before Buckner and Churchill came to the county, one John Staples, a wheelwright and wagon maker, together with six brothers-in-law by the name of Turner, some of whom were expert shoemakers, came to the county. These people came from Hawknest section in Virginia and they succeeded the Hays, Blacks, Allisons and Stembridges in the iron works vicinity. Staples and the Turners were some of the principal actors and advisers during the operation of the iron works. The Turners gave it tone and life for many years. A few years before they began to wane, and now Alfred Turner, the father of Jesse Turner, is the remnant and living monument of a once large family.

The old stack built by Buckner is still standing, tho delapidated and weather worn. Where once was life, mirth, enterprise and industry, now the stack stands desolate and alone and has become the habitation of owls and bats; the mighty has fallen; no trace save that of the stack to indicate that iron works ever existed in the county. Ayelett Buckner was the father of S. B. Buckner, a man of distinction and reputation; he was born in 1823 and while a young man in Muhlenberg county, he was appointed a cadet to the military school at West Point. Charles McLean, the son of Judge Alney McLean, was first appointed, but owing to bad health and an indisposition to attend the school, Buckner was appointed in his place. He graduated in 1884 (?) and remained as a teacher in the school until 1885 (?); then he commenced the study and practice of law. When the Civil war came up, he espoused the cause of the South and joined the Southern army as Brig.-General and came out of the war as Major-General. He was elected Governor of Kentucky in 1887. If Buckner has been born in Muhlenberg county, the county could claim the honor of a Governor and a Major-General.

A period from 1830 to 1840 was one of the most agitating periods, except the period during the Civil war, of the nineteenth century in Muhlenberg county. The first agitation that occurred during that period was the wonderful and astonishing falling of meteors; the next was the building of a brick court house; the next was looking for the judgement day.

About the time that Buckner was running his iron works, there was a craze started by one Wm. Miller, a native of Massachusetts, who claimed to have received a revelation written upon some hen eggs which he had found in a hollow stump and which led him to discover that the second coming of Christ would take place in ten years. This doctrine was preached, published and promulgated throughout the entire country; it was pretended to be backed up and sustained by the prophecies of the Scriptures, and thousands of people believed in it. It is said that he had a following of between fifty and one hundred thousand people and that some per- (?) died under the agitation of a strong belief in the doctrine. Persons in various parts of the country began to get ready for the great day, which was expected to take place in 1843 or '44: meetings and revivals were encouraged and kept up, but after the time fixed by Miller for judgement day had passed, the craze wore off and Miller found he had made a mistake in the calculation of his figures amounting to a period of a thousand years.

Some of the old pioneers of Muhlenberg were quite uneasy and worried about the matter, and it was jestingly said that Buckner closed down his iron works fearing to be running a hot furnace on the Judgement Day.

To Be Concluded.

=====

KEEP YOUR FINGERS CROSSED!!! There is a rumor being circulated that new plates are being prepared for another reprinting of Otto A. Rothert's A History of Muhlenberg County. We have questions regarding the availability of the book about two or three times per week. As soon as definite information is secured, notice will be included in The Heritage, with directions for ordering. The book's return to circulation is something much needed.

=====

The index to Vol. 5 of The Heritage has finally been printed and is available. It sells for 50¢, plus 20¢ postage for those which require mailing.

=====

At the January meeting of the Society, the members voted to set a price of \$2.00 per copy for each back issue of The Heritage. Previously, the cost had been based on the membership rate for the year of a desired issue. Many of the early issues are in short supply, so anyone wishing copies should check into the matter soon.

=====

We have been advised that The Christian County Genealogical Society is planning for another HERITAGE DAY to be held, probably sometime in April, on a Saturday. Two of these meetings have been held previously and were very interesting and informative. Anyone interested in genealogy is invited to attend. Watch for a more definite date announcement.

=====

A total of 100 copies of the 1870 census were printed, and half of them were hardbound. As this issue of The Heritage goes to the printer, slightly more than half of the softbound copies have been sold and about one-fourth of those in hard binding. Should you want either type, it is suggested that you order soon, as it is unlikely that the book will be reprinted. Typing has been started on the 1880 census, but no rash promises are being made as to when it is likely to be printed!

Mrs. Marian G. Hammers' abstracts from Book 2 of the Muhlenberg County Court Order books was completed on page 12 of the January, 1984, issue of The Heritage. With this issue we begin her abstracts from book 2-A. These abstracts should prove of great value and interest to many of our readers. As in the past the first number is the page in the book, followed by the date of the court meeting, and finally the data in the record:

2 July 10, 1915. Mary Ward & William Ward, orph. of Matthew Ward, dec'd., made choice of Moses Wickliffe as their gdn., with William Young, Junr. & Daniel Bidwell, sec. Bond \$500.00. He (Moses Wickliffe) also app. gdn. to Susannah, Ailcy, Sally, Matthew & Eliza Ward, orph. of Matthew Ward, dec'd., with same sec. & bond of \$500.00.

4 July 10, 1815. Wilson T. Henderson produced proof in ct. that he is now & was on the 6 Feb., 1815 an actual settler upon lands which he claims. John Hutson, on same date, proved the same.

7 Aug. 14, 1815. It appearing to the satisfaction of the ct. that by the testimony of Joseph Hunsaker & Ephraim Shuffle that Conrad Lear is the father & heir at law of John Lear, dec'd., who departed this life sometime in the year 1814 or 1815 while in the regular service of the United States. Ord. Cert.

8 Aug. 14, 1815. George T. Hill produced proof that on the 6 Feb., 1815, he was & still remains an actual settler on lands lying in this Co., which he claims.

8 Aug. 14, 1815. John Burton summoned to ct. to show cause why his son, Benjamin Burton, may not be bound out agreeably to the law.

9. Aug. 14, 1815. A summons be issued against Jane Patterson, late Jane Penrod, and Allen Penrod, admrs. of John Penrod, dec'd., directed to the Sheriff of Butler Co., Ky., to give counter security in the room & stead of Alexander Baggs, one of their securities who prays to be released from his sd. undertaking.

18 Oct. 9, 1815. Benjamin Burton, son of John Burton, is bound out to Abraham Dennis until he arr. at the age of 21 yrs., which will be on the 8 June, 1830, the sd. Benj. being 6 years of age, to learn the art & trade of farming.

20 Oct. 9, 1815. Lary Stringer produced proof in ct. that he was an actual settler on 6 Feb., 1815, on lands lying in this co. which he claims.

23 Nov. 13, 1815. Martha Durall pd. \$18.00 by the ct. for Ruby Durall's care.

28 Nov. 13, 1815. John Record proves he was an actual settler on 6 Feb. 1815, on lands in Muhl. Co. on Pond River. Jarvis Forehand also proved he was a settler in Muhl. Co. on 6 Feb., 1815, on Muddy River.

38 Dec. 11, 1815. Harvy Young, an orph., is bound to Thomas Everton until 21 yrs. of age, he being 3 yrs. old the 5th day of present month.

38 Dec. 11, 1815. James Phelps proved to the ct. that he was & still is an actual settler in the co, whereon a certificate is granted him for 80 acres of land under the act of Assembly.

42 Jan. 8, 1816. Duran Houseman, orph of _____, dec'd, is bound to Morris Moore. John Earle (to whom the sd. Duran was bound) was in ct. & consenting thereto.

49 Feb. 12, 1816. William L. Smith app. gdn. to Mary Ann Smith & Sally Smith, children of sd. Wm. L. Smith, with Howard Dural & Hutson Martin, his Sec. \$600.00 bond.

51 Apr. 8, 1816. Jesse Davis brought here into ct. John Shearly, an infant child sd. to be the son of John Shearly, Sr. & wife, who have left the county & their children, the sd. infant being one of them in a distressed condition, without even the common "necessities of life." It is ordered that sd. Jesse Davis be app. to take care of the sd. infant until next court of claims or until the father returns (should he return sooner) & that he render his acct. for keeping sd. child. (Note: Page 165: John Jr.'s age given as under 7 mos.)

54 Apr. 8, 1816. David Short app. gdn. to Alice Butler, orph. of Guilbert Butler, dec'd., with John Morgan & David Evans, Jr., his sec. \$500.00 bond. Betsy Butler, orph. of Gilbert Butler, dec'd., made choice of John Morgan as her gdn., with David Short & David Evans his sec. \$500.00 bond.

58 May 13, 1816. John Lear, Sr., dec'd. Conrad Lear app. admr. to his est., with Ephraim Shuffle his Sec. in penalty of \$300.00.

60 May 13, 1816. Jane Hulet (Hewlett?), widow & relict of Martin Hulet, dec'd. to prove the nuncupative will of sd. decedent, by the oaths of Lemuel Harvey & Allbritton Drake, which was objected to by Presley Pritchett who intermarried with Patsy Pritchett, late Patsy Hulet, one of the heirs of sd. decedent. Case cont'd in next ct.

65 July 8, 1816. Lew Dobyns swore in ct. that he was present when Lt. John Dobyns departed this life in Nov., 1813, on his return from an expedition in upper Canady under the command of his Excellency Isaac Shelby against the British & their Indian allies & Theodocia his now widow and relict were lawfully married, that they have five children, the eldest of whom is between 14 & 15 yrs. of age & the sd. Theodocia still remains the widow of the sd. decedent. Ordered to be Certified.

67 July 8, 1816. On a motion of Jane Hulett, widow & relict of Martin Hulett, dec'd, to prove the nuncupative will of the decedant, Lemuel Harvey & Albritton Drake, two of the

Witnesses, swore that they, on the morning of the 27th April, 1816, at the house of Martin Hulett, now dec'd., in Muhlenberg Co., & where he had lived upwards of 2 yrs. & in the time of his last sickness, that his widow asked him if he did not want to make his will. He said he did. She asked him to relate it before two witnesses aforesaid. He replied he was too weak. She asked him if she should repeat it for him. He replied yes. She also told him if she made any errors for him to speak. He said he would. The will as follows: To my son, Austin Hewlett, one horse & saddle worth \$50.00 when he arr. to the age of 21 yrs. To my son, Isham Hewlett, one horse & saddle worth \$50.00 when he arr. at the age of 21 yrs. To my grandson, Allison Hewlett, one horse & saddle worth \$50.00 when he arr. at the age of 21 yrs. To my beloved wife, Jean Hewlett, all the rest of my est., real & personal, during her natural life & then to dispose of my 2 slaves as she thinks proper -- Sealy & Winnie. And at the death of my beloved wife, the est. to be equally divided between all my children (except my two slaves) except my daughter, Martha Pritchess, who is to have a bed & furniture. Martin Hulett died on the 4th of May, 1816, in presence of Major Wells, Esq.

71 Aug. 12, 1816. Polly Crouch, widow & relict of Isaac Crouch, dec'd., app. admr. to dec'd est., with Conrad Lear her Sec. \$200.00 bond.

74 Aug. 12, 1816. Elisha Uzzle, Esqr. exempt from working on highways in future owing to infirmity.

79 Aug. 12, 1816. Perin Smith app. admr. to est. of Sterling Smith, dec'd, with Micajah Wells his Sec. Bond \$300.00.

85 Oct. 14, 1816. David Luce, who proved by the oath of William Luce, that Samuel Luce, who departed this life while on an expedition to New Orleans in the year 1815, was the son of the said David Luce & that the sd. David is heir at law of sd. decedent.

86 Oct. 14, 1816. On the motion of Sally Craig, who produced satisfactory proof in court that she is the same Sally is heir at law of John Craig, dec'd. who departed this life while in the service of the United States on an expedition to New Orleans in the year of 1815, under the command of General Thomas. Ordered to be certified.

91 Oct. 14, 1816. Benjamin Coffman app. gdn. to Priscilla Combs, Jonathan Pettit Combs & Joseph Walker, orph. of Sarah & John Walker, dec'd. with David Evans, Jr. & Valentine Whitmer, his Sec. \$500.00 bond.

96 Nov. 11, 1816. Reuby Durall, a poor person, in hands of Martha Durall, who was pd. \$18.00 per yr.

To James Ward, a poor person, pd. \$20.00.

To James Griffith, in hands of J. Jackson, pd. \$15.00.

To Jeremiah Cobb, a poor person, pd. \$25.00.

100 Nov. 11, 1816. A list of those who removed from County:

John Anderson, due in 1815, removed from County

John Bryant, year 1815, whereabouts unknown

Joseph McCown, 1813

J. S. Cravens, prod. rcpt.

James Talbert, 1813

D. H. Stephens, prod. rcpt.

Jesse Davis, 1813 ----

Same

Hector McNeal ----

J. S. Cravens

Harris Rowland ----

D. H. Stephens

John Record ----

Same

William Todd ----

Unknown

D. H. Stephens 1815

Hopkins Co.

Cornelius Grider ----

Out of the County

Vachel Loveless ----

D. H. Stephens, prod. rcpt.

John Stovall ----

Insolvent

John Dick ----

D. H. Stephens, prod. rcpt.

John Armstrong ----

Not an inhabitant

Jesse Cox ----

Living out of the county

John Smith ----

Stephens prod. rcpt.

Ackess Elison ----

Same

John Guathney ----

Out of the county

James Grimes ----

Stephens prod. rcpt.

Thomas Bracket ----

Same

Samuel Jackson ----

Out of county

John Walston ----

Stephens prod. rcpt.

Vachel Loveless ----

Same

Wm. L. Smith ----

Same

101 Nov. 11, 1816. A list of Delinquents for year 1815

Alvin Keith To Illinois Territory

Joseph Lamer Same

Henry Lamer Same

Jacob Miller Missouri

George Miller, Jr. Same

George Miller, Sr. Same

James Parker Unknown

Joel Pace Christian County

Robert Patton Missouri Territory

Simon Wall Same

William Todd	Missouri Territory
Thomas Taylor	Logan County
John Grigsby	Indiana
Toliver Grigsby	Same
John Greger (McGregor?)	Logan Co.
Moses Burningder	Unknown
John Shearly	Same
Hall Shelton	Logan Co.
John Stom, Jr.	Indiana
Jesse Barlow	Illinois Territory
Archibald Baggs	Same

105 Dec. 9, 1816. James Nixon, dec'd. John Morgan app. admr. to the est. of dec'd., with Edmund Watkins the Sec. \$200.00 Bond. William Martin, Hugh Neblake (Niblic?), Martin Roark & Henry Hill were the appr.

106 Dec. 9, 1816. James Ash, dec'd. John Ash app. admr, with Jacob Bower & Jesse McPherson, his Sec. \$400.00 Bond. James Welborne, Jesse Kington, Abra. Vaught & Jesse Jackson, the appr.

106 Dec. 9, 1816. David Combs, orph of Thomas Combs, is bound to Martin Kittinger until he arr. at the age of 21 yrs. to learn the art & trade of a shoemaker, David now being 15 yrs. old the 1st of Feb. next.

107 Dec. 9, 1816. Jonathan, son of Thomas Combs, dec'd. is bound out to John Creso (?) to learn the art & trade of a tanner, the sd. Jonathan being 11 yrs. old the 1st of Feb. next. Priscilla Combs, orph. of Thomas Combs, dec'd., is bound out to Peter Shaver, she being 13 years old.

115 Jan. 14, 1817. John Shurly, Jr., son of John Shurly, bound to James Evans to learn the art & trade of farming, the sd. John Shurly, Sr. having left his son, the sd. John, entirely destitute of support.

118 Jan. 14, 1817. The town plan of Lewisburg, Ky. is shown.

123 Jan. 15, 1817. Flon Ward app. constable for county, with John Wood & David Kimmel, his Sec. \$1000.00 bond.

130 Apr. 7, 1817. William Harris, Sr., from his age & infirmity & together with his poverty, has become an object of charity. William Oats app. to furnish sd. Harris with the necessities of life until the Nov. term & render his acct. for same.

137 May 5, 1817. Maurice Moore app. to tend to William Harris instead of William Oates.

138 May 5, 1817. Molly Reves, a poor person, placed under the care of Isaiah Vick at the rate of \$2.00 per Mo.

141 May 7, 1817. Spencer Hines, who intermarried with Rebecca Bird, widow & relict of John Bird, dec'd., summoned to court to give counter security of dec'd. est.

148 Aug. 5, 1817. Polly Welch ordered to court to show cause why her son, Abel Walch, may not be bound out as the law directs.

149 Aug. 5, 1817. Eppes Littlepage, dec'd. Division of his est. A tract of land that included the ferry, of 230 a., & divided sd. tract of land into two equal parts, taking into consideration quality & quantity. Perrin Smith, dgn. to Benjamin Smith (one of the heirs named in dec'd will) & Alfred Hulett, who md. Elizabeth Littlepage, the other heir being present in sd. division of land, who then chose the part of the land that included the bldgs. & ferry & a4a. of the plantation. Perrin Smith & Alfred Hulett then divided the other part of 146a., located on Isaac's Creek, in county.

153 Oct. 6, 1847. Robert Glen, gdn. to Sally F. Stephenson. That he held no property of his ward, nor did he expect to receive any, she being an orph. without estate.

157 Oct. 6, 1817. Commonwealth vs. Benjamin Johnston; the defendent having departed this life & no person having taken out letters of adm. on his est., further proceedings herein are continued.

172 Dec. 1, 1817. The last will & testament of Stephen Wright, Sr. was exhibited in ct. by the executrix, Jane Wright; was proven by the oath of Andrew Park, Jr., a witness. Nicholas Lockerman, the other witness is an inhabitant of _____ County, Illinois.

174 Dec. 1, 1817. David Short app. admr. to est. of Benjamin Johnston, dec'd (the widow, Elizabeth, declining the burthen), with Daniel Landes & Jacob Whitmer, his Sec.

190 Apr. 6, 1818. Jonathan Combs, orph. of Thomas Combs, dec'd, is bound to Peter Shaver. Jonathan was formerly bound to John Gresco, now dec'd. Is to learn the trade of blacksmith. (Page 214. Thomas Combs, orph of Thomas Combs was also under the care of Peter Shaver)

191 Apr. 6, 1818. Nancy Haregrave app. admr. to est. of William Haregrave, dec'd (Nancy widow & relict to the dec'd.), with Jesse & John Hughes & James Carter her Sec. \$6000.00 bond. The commissioners app. to appraise the est. were John Fentress, Gilbert Vaught & Thomas Irvin, Esqrs.

With this issue of The Heritage, we begin a listing of the names and reel-page numbers of Logan County, Kentucky, in 1840. As with the others in this series, researchers will need to check the microfilm itself to get the number of persons in a given family. These records are from microfilm series M-704, reel 118.

Reel page 180

Smith, John W.
Myrick, Reuben
Green, Amos
McFarlan, Craft
Knox, William E.
Morgan, Simpson
Morgan, Aaron
Morgan, Moses
Phelps, John, Jr.
Millikin, William
Barker, Ananias C.
West, Richard
May, Allen
Adcock, Joseph S.
Lewis, David T.
Boatright, Pleasant
Routon, Reuben
Fugua, Aaron
Hall, Amos
Hickman, Benjamin
Fike, Elijah
Holcom, Hiram
Oats, John
Gorham, James T.
Herndon, Joseph
Harwell, Shelby
Murray, John
Murray, Robert J.
Weedin, Caleb
Madole, Hiram
Morgan, Reuben

Reel Page 181

Fugate, Benjamin T.
Pennington, Green B.
Pennington, Joseph
Phelps, David, Jr.
Sivils, Samuel
Creekmore, Phillip
McFarlin, Nancy
Greer, Asa
Younger, John
Addison, Richard
Addison, Shelton
Addison, William
Barker, Ananias
Wood, John
Gorham, Henry S.
Sanders, Robert S.
Sanders, Thomas
Thackston, Thomas
Penn, George C.
Morgan, Samuel
Starks, Lemuel
Jones, J. C.
Page, Lemuel
Ballance, Dicey
Henderson, Alexander
Haddox, John
Campbell, James M.
Campbell, Elizabeth
Gallahan, John
Pollock, Malinda
Gorham, Elijah

Reel Page 182

Freeman, John D. P.
Gorham, Nancy
Gorham, William
Gorham, Elander

Gorham, Shelby
Coffman, John N.
Phelps, William
Wood, George W.
Drane, John
Murrell, Samuel
Gulridge, Frederick G.
Gulridge, John G.
Newman, Benjamin
McPherson, James
Webb, Joseph
Orndorff, Aaron
McPherson, William, Sr.
Sales, Thomas
Boyd, Jesse
Vick, Joseph
Gorden, William
McPherson, Evan
Burgess, Henry P.
Townsend, Thomas
Beauchamp, Francis M.
Amos (?), Samuel
McPherson, William, Jr.
Shepherd, James
Ewing, G. P.
Grayson, John
Hite, William

Reel Page 183

Orndorff, John
Combs, James
Gilbert, Ann H.
Clinton, Samuel
Porter, James
Price (?), Adam
Tanner, Albert A.
Jones, Mildred P.
Pitts, Thompson
Jackson, H. W.
Pitts, W. M.
Shackelford, Richard M.
Williams, Jesse
Bowling, W. K.
Roberts, John
Jones, Mildred P.
Frey, Henry V.
May, Henry
Elam, Daniel
Crunk, Wright W.
Townsend, Robert
Trawber, William
Ryan, Darby
Clinton, Samuel
Strater, Joseph
Jones, George S.
Farmer, John
Thompson, A. K.
Townsend, Thomas W.
Hamer (?), George W.
Bowling, James T.

Reel Page 184

Butt, Jacob
Herndon, Westen (?)
Leonard, Gideon
Pitts, Macon
Grow (?), Jacob
Mefford, John
Trawber, Elijah
Grow, Ananias
Harris, William B.

Freeman, Henry
Hutchings, Edmond
Northern, Mary
Drane, Thomas O.
Burr, James
Hutchings, Richard
Wallace, William
Cook, Jacob
King, George
King, John T.
Wited (?), John (Ulited?)
Allen, Jonas
Richardson, Thomas
Trawber, Daniel
Trimble, John C.
Proctor, Margaret
Coaplin, Greenberry
Trawber, Henry
Proctor, John
Trimble, Harvey M.
King, Daniel

Reel Page 185

Trimble, William
Corn, Notty (Conn?)
Bell, Dawson
Barby, Pleasant
Barby, Malinda
McClenden, J. K.
McAtee, Charles
Bashears, Lilburn
Cordle, Mark
Turner, William
King, John P.
Campbell, Catharine
Drane, Thomas H.
Williams, Josiah
Clayton, Daniel
West, James H.
Williams, R. E.
Babbs, William
Campbell, Martha
Madole, William
Ross, William
Clayton, Mary
Scoggins, Nathan M.
Baker, Alfred K.
Baker, William
Page, David W.
Rouse, Louis B.
Lawrence, G. W.
Carr, E. J.
Younger, William
Phelps, David, Sr.

Reel Page 186

Phelps, John, Sr.
Finch, John
Starkes, Nevill G.
Younger, Reuben
Miller, Henry
Aingell, Ann (Angel?)
Moore, Levi
Baugh, Abram G.
McFarlin, Levin
Aingell, Presley
Smith, Frances
Parker, Garrett
Washburn, Elizabeth
McCurley, John
Hickman, Hope H.

Hickman, John W.
Hickman, E.
Burr, Edmond
Winlock, Adam S.
Gilbert, Thomas H.
Wilson, Charles
Aingel, John R. (Angel?)
Beall, Middleton
Noel, Garrett B.
Gillum, Henry L.
Kennedy, Alney H.
Gillum, Charles P.
McLemore, Howell
Herndon, Joseph

Reel Page 187

Offutt, Tilghman
Wilkerson, James
Peart, James
Peart, Benjamin
Elliott, William
Lowe, David
Taylor, Thomas W.
Fresh, Nicholas
King, Jonathan
Morton, William
Stone, Madison H.
Carter, William L.
Neely, David I.
Neale, William H.
Neale, Benjamin
Offutt, Felix G.
Offutt, Joseph F.
McCurley, William
Harding, W. Phillips
Sullins, Martin
Neely, Thomas
Hughes, Isaac
McCarty, George
Briant, Eli
Cushenberry, William
Jones, Abraham
Swearingen, Benoni
Eidson, George
Offutt, Othias
Henderson, James
McLeod, John

Reel Page 188

Harper, Thomas
Harper, James A.
McClelland, Joseph G.
Wallis, Thomas R., Jr.
King, Stephen
Edwards, William
Boyd, John
Beall, Zadok M.
Gilbert, Michael
Parker, Perry
Morgan, Thomas S.
Morgan, Joseph
Fallin, Mary
King, George W.
Freeman, John P.
Harding, Thompson
Grinter, Francis
Gillum, Terry B.
Gilbert, Silas
Dawson, Stephen N.
Simmons, John W.
Fuqua, Stephen
Coffman, Leonard
Coffman, Mary
Duncan, James M.
Duncan, Hannah F.
Fuqua, Matthew F.

McCurdy, Isaac B.
McCurdy, Napoleon B.
Harper, Smith
Drake, William R.

Reel Page 189

Beatty, Samuel
Harris, James M.
Boyd, Daniel C.
Grigsby, Elizabeth
Price, William
Orndorff, John
Morgan, William
Hainer (?), William
Noe, William
Sears, Henry
Massey, Joseph T.
Fuque, William
Tryatt (?), Edmund
Mimms, David W.
Richardson, Elijah B.
Fuqua, Samuel
Butler, Douglass
Gilbert, Lucius D.
Duncan, Richard
Moore, Robert A.
Watkins, Willie
Grinter, Francis
Liles, Archibald N.
Suddith, Louis
Sumpster, Edmund R.
Ewing, George W.
Hardaway, Joseph
King, Joshua
Gillum, John B.
Sprout, William

Reel Page 190

Beall, Zadok
Finch, Martin
Mimms, John
Boyd, Resin
Hughes, Flora
Hughes, David
Clarke, Margaret H.
Darby, John C.
Price, Major C.
Jones, William
Jones, Albert
Cushenbury, Vincent
Gillim, James
Smith, George
Magan, Joel N.
Starkes, George B.
Hill, John M.
Rager, Burket
Logan, Wiley
Rager, William
Bland, Milton
Neal, Edward
McIlwain, James
McIlwain, Michael
McCutchen, William
McCutchen, Hugh
Payne, William
Holland, Ada
McCutchen, John
Campbell, Allen

Reel Page 191

Eli McLean & W. E. Jones
Trustees for South Union
Douthet, Robert L.
Yose, Jacob
Campbell, Samuel G.
Suddeth, Benjamin H.

Temple, Elenor E.
Hall, William W.
Harris, Ambrose E.
Byrum, Morris
Shackelford, William
Haden, William, Sr.
Poore, William C.
Smith, Nancy
Medlock, Susan
Macmahan, Joseph
Hinchey, John
Wilson, Henry B.
Ross, Gabriel
Duval, Felix G.
Proctor, Benjamin
Perrin, William
Gillum, Nancy
Watson, William
Perrin, John
Briant, John H.
Cole, William

Reel Page 192

Morton, William I (J.?)
Loving, Willis
Carr, Norfleet E.
Collins, Robert E.
Coursey, William
Rainwater, Aaron
Johnson, Isaac
Johnson, John
Vears, John
Carursey (Coursey?), Robert
Kenner, Robert
Wilson, Constant A.
Baley, George
Coffman, Adam
Carnell, Lewis
Simmons, William W.
Lawson, Peter
Hill, William P.
Blakey, George O.
Price, Samuel
Coursey, Chastain
Chick, Burwell
Parish, C.
Green, William
Price, Jonathan C.
Sharp, Abraham
Cook, Henry W.
McMillin, William B.
Johnson, William L.

Reel Page 193

Roberson, Dudley
Grabbs, J. W.
Yancey, James
Yancey, Jackanias
Webb, Strother
Mauzy, James
Smith, James M.
Ely, Samuel
Brown, George D.
Grinter, William N.
Thompson, Allen
Baugh, Samuel
Westry, John
Perry, Loudon (London?) S.
Patton, Vincent
Carr, Robert
Motsinger, Elijah
Guffy, Young
Guffy, Alexander
Rohrer, Rolley
Warden, Byrum
McClelland, Milton

Crenshaw, William
Marquiss, Thomas
Simmons, William H.
Nealy, Robert
Ely, Edward
Irwin, James W.
Parks, David

Reel Page 194

Ogden, Otha W.
Yarbrough, Benjamin D.
Coffman, Isaac
Currence, Matthew
Duncan, John
Browning, Francis C.
Arnold, A. S.
Turner, Levi
Howard, David
McIntosh, Loyd
Dunn, Thomas
Dunscomb, Daniel S.
Cook, Elijah
Barker, Henson
Barker, Eli
Bunton, Joseph
Smith, Joseph W.
Stevenson, William
Grinter, Samuel
Simmons, William
Doyle, John
Hockersmith, Coonrod
Smith, James H.
Summers, R. H.
Keene, Carroll
Ross, Elizabeth
Wilgus, Asa
Wilson, William G.
Wilson, William
Shilling, Jacob

Reel Page 195

James, Elizabeth A.
Roberts, Joshua
Dillard, Mary A.
Summers, William
Pearson, Thomas J.
Gray, John
Northern, Noah
Northern, Enoch
Lewis, Gabriel
Cash, Samuel
Cash, Samuel H.
Carna (?), William
Reynolds, Thomas W.
Garrett, Stephen
McClendon, Joseph G.
Dawson, William C.
Chavirs (?), Patsy
Goff, Linsey C.
Harper, Jesse
Gillum, John P.
Thomas, Nancy
Funk, Lefi
Thomas, James C.
Goff, Zichariah
Hughes, Roland
Roberson, Henry
Hampden, Thomas
Boles, Stephen P.

Reel Page 196

Armstrong, Robert M.
Sutherland, Daniel
Proctor, George
Marrs, Elizabeth
Maxwell, Munrow

Gains, William H.
Davis, George
White, William
Watkins, Vines
Sublett, Charles J.
Stokes, William H.
Jenkins, Anderson
Bennett, William
Williams, Roberson
Grady, William H.
Sale, L. P.
Stovall, George O.
Cloud, John D.
Smith, Littleton
Spenser, Barksdale
Hinton, David
Mason, Kinchen C.
Bailey, Gabriel
Gunn, Edmond W.
Keller, Michael
Johns, Warren
Rice, James
Townsend, Light
Pacely, John

Reel Page 197

Townsend, James M.
Pearson, Michael
Campbell, Alexander
Campbell, Mary
Gunn, Winn
Stanfield, Major
Collier, Elizabeth
Davis, Polly
Ely, Eli
Perry, Benjamin
Price, John M.
Johnson, James G.
Price, Samuel O. D.
Johnson, Thomas J.
Blakey, James
Pearcings (?), Mary
Hall, Winfield
Medlock, John
McCorley, James
Sawyers, Joicy
Sublett, Samuel D.
Blakey, Thomas
Tatum, Albert
Wallis, George H.
Whitescarver, Cornelius
Herndon, George
Weller, Frederick
Epley, John
Epley, David

Reel Page 198

Danks, William
Tatum, Seth
Rogers, William
Grayham, Levi
Haner, Larkin
Trice, John S.
Herdman, George W.
Bargher, William
Massey, John
Gorham, Joshua
Thompson, B. A.
Epley, D. W.
McLean, Jackson
Rutherford, Samuel O.
Morton, Gabriel I.
Browning, James D.
Harris, Terry
Changer, Asa
Sanders, Reuben

Currence, William
Steel, Isaac
Foster, John F.
Johnson, John
Bailey, Peyton H.
Duvall, Claudius
Saddler, William T.
Bibb, Frank
Dearmond, James W.
Unsell, Louisa

Reel Page 199

McPherson, John
Fitzhugh, Micajah
Harderson, Alexander
Arnold, John E.
Cox, William
Thompson, William
Dillard, William
Sutton, William D.
Harderson, John
Sharp, Anthony
Hilterbrand, Joseph
Western, Samuel G.
Baugh, Bartlet
Briggs, George
Hines, John C.
Hines, James D.
Browning, George S.
Johnson, James
Henderson, Asa
Sutton, Thomas D.
Coursey, William
Carr, Elijah
Mauzy, James
Jessup, Elisha B.
Terry, James M.
Adams, Burrell
Bodine, Sarah
William, Thomas W.
Carlile, Lockhart

Reel Page 200

Carlile, Matthew
Crawford, Thomas
Glasgow, Samuel
McMillin, John C.
Young, William
Young, John H.
Crane, Armstead
Cochran, Anderson
Brooks, Thomas, Sr.
Henderson, James
Carson (?), Thomas
Loving, Edmund B.
Harkrader (?), William
Gillim, Joseph
McReynolds, Joseph S.
McReynolds, Willis T.
Chandler, William H.
Ferguson, Jonathan P.
Smith, Sarah
Ewing, William
Simmons, William H.
Simpson, John M.
Brooks, James
Barker, William
Hutchison, John
Lane, Joel W.
Thompson, Elizabeth
Graham, Eli
Bingham, Reuben

To Be Continued

Continuing the publication of birth records which were found in a file box at the Court House, we present those from sheet No. 12, dated 1908, but unsigned by a doctor. As in the past, the numbers in parentheses have these meanings: (1) Date of Birth; (2) Name of Child; (3) Sex; (4) Alive or Dead; (5) Place of Birth; (6) Name of Father; (7) Maiden Name of Mother; (8) Color; (9) Birthplace of Father; (10) Birthplace of Mother; (11) Residence of Parents; (12) Remarks

- (1) Feb. 1, 1908 (2) Denison, Unnamed (3) M (4) A (5) Todd Co. (6) Denison, _____ (7) Sadler
(8) W (9) Todd Co. (10) Todd Co. (11) Todd Co.
- (1) Mar. 24, 1908 (2) Cisney, unnamed (3) M (4) A (5) Muhl. Co. (6) Vander Cisney (7) _____
Rust (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) Mar. 31, 1908 (2) Covington, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Covington
(7) _____ Dukes (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) June 18, 1908 (2) Dukes, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Dukes (7) _____
Evitts (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) June 13, 1908 (2) Carver, Unnamed (3) Twin M (4) A (5) Muhl. Co. (6) _____ Carver (7) _____
Wein? (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) June 25, 1908 (2) Cisney, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Cisney (7) _____
Cisney (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) June 25, 1908 (2) Carver, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Carver (7) _____
Rust (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) July 25, 1908 (2) Decker, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Decker (7) _____
Skipworth (8) W (9) Ohio Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) July 30, 1908 (2) Smith, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Smith (7) _____
Shelton (8) W (9) Muhl. Co. (10) Todd Co. (11) Muhl. Co.
- (1) Aug. 2, 1908 (2) Wells, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Wells (7) _____
Cisney (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) Aug. 9, 1908 (2) Yonts, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Yonts (7) _____
Chandler (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) Aug. 10, 1908 (2) Janes, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Janes (7) _____
Strader (8) W (9) Todd Co. (10) Muhl. Co. (11) Todd Co.
- (1) Aug. 12, 1908 (2) Moore, Unnamed (3) M (4) A (5) Todd Co. (6) _____ Moore (7) _____
Robertson (8) W (9) Muhl. Co. (10) Todd Co. (11) Muhl. Co.
- (1) Sept. 21, 1908 (2) Skipworth, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Skipworth
(7) _____ Chandler (8) W (9) Todd Co. (10) Todd Co. (11) Muhl. Co.
- (1) Nov. 15, 1908 (2) Long, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Long (7) Do Not
Know (8) W (9) Henderson Co. (10) Christian Co. (11) Muhl. Co.
- (1) Oct. 22, 1908 (2) Amer ?, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Armer (7) _____
Briant (8) W (9) Todd Co. (10) Todd Co. (11) Muhl. Co.
- (1) Nov. 10, 1908 (2) Dukes, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Dukes (7) _____
Swiney (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- Nov. 19, 1908 (2) Macentosh, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Macentosh (7) _____
Skipworth (8) W (9) Todd Co. (10) Muhl. Co. (11) Muhl. Co.
- Sept. 19, 1908 (2) Williams, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Williams (7) _____
Jones (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) Sept. 9, 1908 (2) Skipworth, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Skipworth
(7) _____ Hodge (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) Sept. 19, 1908 (2) Skipworth, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Skipworth
(7) _____ Latham (8) W (9) Todd Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) Sept. 20, 1908 (2) Shelton, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Shelton
(7) _____ Willis (8) W (9) Muhl. Co. (10) Todd Co. (11) Muhl. Co.
- (1) Oct. 7, 1908 (2) Helsley, Unnamed (3) F (4) A (5) Muhl. Co. (6) _____ Helsley (7) _____
Flatt (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) July 25, 1908 (2) Williams, Unnamed (3) M (4) A (5) Muhl. Co. (6) _____ Williams
(7) _____ Bell (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Muhl. Co.
- (1) Feb. 29, 1908 (2) Sutton, Unnamed (3) F (4) A (5) Muhl. Co., (6) _____ Sutton (7) _____
Not Given (8) Mu. (9) Logan Co. (10) Muhl. Co. (11) Muhl. Co.

Note: After the above introduction was typed, the following was found in the (12) Remarks column: "There may be som that I have neglected to record where they paid cash. This is to the best of my knowledge. Dr. H. S. Cisney, Ky.

The following birth records are found on sheet No. 13, dated for 1908 and signed by T. R. Howell:
(1) Jan. 16, 1908 (2) Gresham, Unnamed (3) M (4) A (5) Graham, Ky. (6) Curtis Gresham

(7) Edna Oglesby (8) W (9) Genderson Co. (10) Hopkins Co. (11) Graham, Ky.

(1) Feb. 1, 1908 (2) Tarrence, Unnamed (3) F (4) A (5) Graham, Ky. (6) N. B. Tarrence (7) Anna Furgusson (8) W (9) Warren Co. (10) Butler Co. (11) Graham, Ky.

(1) Feb. 2, 1908 (2) Bethel, Unnamed (3) F (4) A (5) Graham, Ky. (6) J. W. Bethel (7) Ella Bethell (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Feb. 3, 1908 (2) Roberts, Unnamed (3) F (4) A (5) Graham, Ky. (6) Ben Roberts (7) Mattie Mitchell (8) W (9) Webster Co., Ky. (10) McLean Co. (11) Graham, Ky.

(1) Feb. 5, 1908 (2) Gish, Unnamed (3) F (4) A (5) Graham, Ky. (6) D. J. Gish (7) Laura Landrum (8) B (9) Muhl. Co. (10) Logan Co. (11) Graham, Ky.

(1) Feb. 19, 1908 (2) Browning?, Unnamed (3) F (4) A (5) Graham, Ky. (6) L. D. Browning? (7) Julia Forehand (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Feb. 29, 1908 (2) Howton?, Unnamed (3) M (4) A (5) Graham, Ky. (6) J. E. Howton? (7) Merrel Blanchard (8) W (9) Hopkins Co. (10) Williams, Ill. (11) Graham, Ky.

(1) Feb. 29, 1908 (2) Sisk, Unnamed (3) M (4) A (5) Graham, Ky. (6) John M. Sisk (7) Flora Austin (8) W (9) Hopkins Co. (10) Hopkins Co. (11) Graham, Ky.

(1) Mar. 16, 1908 (2) Richardson, Unnamed (3) M (4) A (5) M (5) Graham, Ky. (6) Harry Richardson (7) Annie Kinsella (8) W (9) Hopkins Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Feb. 13, 1908 (2) Duvall, Unnamed (3) M (4) A (5) Graham, Ky. (6) A. L. Duvall (7) Ger-gie Ewing? (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Apr. 8, 1908 (2) Vincent, Unnamed (3) F (4) D (5) Graham, Ky. (6) R. E. Vincent (7) Stella Stovall (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Apr. 25, 1908 (2) Locke, Unnamed (3) M (4) A (5) Graham, Ky. (6) S. R. Locke (7) Elsie Mafuss (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Apr. 28, 1908 (2) Brown, Unnamed (3) F (4) A (5) Graham, Ky. (6) V. S. Brown (7) Ella Briles (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) May 1, 1908 (2) Campbell?, Unnamed (3) M (4) A (5) Graham, Ky. (6) Loss? Campbell? (7) Lucy Hooper (8) W (9) Grayson Co. (10) Ohio Co. (11) Graham, Ky.

(1) May 17, 1908 (2) Doolin, Unnamed (3) M (4) A (5) Graham, Ky. (6) John Doolin (7) Della Martin (8) B (9) Christian Co. (10) Todd Co. (11) Graham, Ky.

(1) May 20, 1908 (2) Miller, Unnamed (3) F (4) A (5) Graham, Ky. (6) Ches Miller (7) Nettie Richardson (8) W (9) Hopkins Co. (10) Ohio Co. (11) Graham, Ky.

(1) May 26, 1908 (2) Scott, Unnamed (3) M (4) A (5) Graham, Ky. (6) Alex Scott (7) Amelia Richey (8) W (9) Edmondson Co. (10) Muhl. Co. (11) Graham, Ky.

(1) June 11, 1908 (2) Crick, Unnamed (3) M (4) A (5) Graham, Ky. (6) J. G. Crick (7) Nannie Farmer (8) W (9) Hopkins Co. (10) Hopkins Co. (11) Graham, Ky.

(1) June 12, 1908 (2) McKenny, Unnamed (3) F (4) A (5) Graham, Ky. (6) Grant McKenny (7) Mamie E. Loney (8) W (9) Logan Co. (10) Muhl. Co. (11) Graham, Ky.

(1) June 20, 1908 (2) Hawes, Unnamed (3) M (4) A (5) Graham, Ky. (6) Everett Hawes (7) Thedocia Wade (8) W (9) Butler Co. (10) Ohio Co. (11) Graham, Ky.

(1) July 21, 1908 (2) Moss, Unnamed (3) F (4) A (5) Graham, Ky. (6) Ches Moss (7) Lue Trample? (8) B (9) Christian Co. (10) Montgomery Co., Tenn. (11) Graham, Ky.

(1) July 29, 1908 (2) Defuliam?, Unnamed (3) M (4) D (5) Depoy, Ky. (6) M. Defuliam? (7) Anne Swope (8) W (9) Stewart Co., Tenn. (10) Hopkins Co. (11) Depoy, Ky. (12) Hydro-cephalic

(1) July 30, 1908 (2) Harper?, Unnamed (3) F (4) A (5) Graham, Ky. (6) John Harper? (7) Icy? Stovall (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

Aug. 30, 1908 (2) Bradley, Unnamed (3) M (4) D (5) Graham, Ky. (6) Frank Bradley (7) Amy Porter (8) B (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Sept. 21, 1908 (2) Vincent, Unnamed (3) M (4) A (5) Graham, Ky. (6) Dale Vincent (7) Emma Cayce (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Sept. 24, 1908 (2) Hawes, Unnamed (3) M (4) A (5) Graham, Ky. (6) J. P. Hawes (7) Lizzie P. Andrews (8) W (9) Butler Co. (10) Butler Co. (11) Graham, Ky.

(1) Oct. 5, 1908 (2) Hite, Unnamed (3) M (4) A (5) Graham, Ky. (6) J. W. Hite (7) Effie L. Morris (8) W (9) Hopkins Co. (10) Hopkins Co. (11) Graham, Ky.

(1) Oct. 6, 1908 (2) Staton, Unnamed (3) M (4) A (5) Graham, Ky. (6) J. T. Staton (7) Lillie Clark (8) W (9) Muhl. Co. (10) Hopkins Co. (11) Graham, Ky.

(1) Oct. 14, 1908 (2) Stone, Unnamed (3) F (4) A (5) Graham, Ky. (6) Victor Stone (7) Kate Forehand (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Oct. 23, 1908 (2) Hunter, Unnamed (3) M (4) A (5) Graham (6) Herbert Hunter (7) Vilie Oates (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Nov. 16, 1908 (2) Hawes, Unnamed (3) M (4) A (5) Graham, Ky. (6) Olis Hawes (7) Frankie? Hawes (8) W (9) Butler Co. (10) Ohio Co. (11) Graham, Ky.

(1) Nov. 17, 1908 (2) Adisin, Unnamed (3) F (4) A (5) Graham, Ky. (6) John Adisin (7) Buliah? Lewis (8) L (9) Butler Co. (10) Ohio Co. (11) Graham, Ky.

(1) Nov. 17, 1908 (2) DeCoursey, _____ (3) M (4) A (5) Graham, Ky. (6) Will DeCoursey (7) Vera? Cullans? (8) W (9) Muhl. Co. (10) Hopkins Co. (11) Graham, Ky.

(1) Nov. 22, 1908 (2) Arnett, Unnamed (3) F (4) A (5) Graham, Ky. (6) T. J. Arnett (7) Dessie Garriis (8) W (9) Muhl. Co. (10) Muhl. Co. (11) Graham, Ky.

(1) Nov. 23, 1908 (2) Brooks, Unnamed (3) M (4) A (5) Graham, Ky. (6) R. D. Brooks (7) Leontine Kelly (8) W (9) Camden Co., Mo. (10) Ohio Co. (11) Graham, Ky.

(1) Dec. 6, 1908 (2) Glenn?, Unnamed (3) M (4) A (5) Graham (6) J. B. Glenn? (7) Annie Westerfield (8) W (9) Sumner Co., Tenn. (10) Muhl. Co. (11) Graham, Ky.

(1) Dec. 23, 1908 (2) Tarrants, Unnamed (3) M (4) A (5) Graham, Ky. (6) W. M. Tarrants (7) Lucy Liles (8) W (9) Warren Co. (10) Ohio Co. (11) Graham, Ky.

To Be Continued

=====

Mrs. Mary Dunn Vincent, of Bremen, has recently sent us a list of graves which are not in any of Mrs. Hammers' four books. These were found on what was once the Giles Vincent, now the Jimmy Brown, farm on the Black Lake (Hwy. 175) Road, about three miles north of Bremen. Mrs. Dunn writes as follows:

When I first knew of these graves, they were on a high ridge in the center of a field, completely overgrown with persimmon sprouts and young trees. The indentions in the ground indicated where the graves were, but the tombstones were scattered about and it could not be determined which rock would go to which grave. After the ground was cleared of the young trees, the tombstones were piled around a large stump. Later, we tried to piece the stones together to record the names found on them. The following names were listed:

Willie H., son of S. C. & E. M. Evans
Born Aug. 10, 1857 (A small lamb decorated this tombstone)
Died 1859

Patsey, wife of David Evans
Born June 24, 1799
Died Nov. 2, 1816

Sarah, wife of David Evans
Born Feb. 9, 1804
Died Sept. 23, 182_ (couldn't tell last number)

David Evans
Born 180_ (Looked to be 1801, 1804 or 1806; sandstone in bad condition)
Died: age 65 (no date given)

Samuel C. Evans
Born Sept. 4, 1829 (Masonic Emblem)
Died Apr. 5, 1861

Name gone
Born July 21, 1849
Died when 18 years of age, 4 months & 6 days.

Roark
18 years of age

There were other roughly-hewn standstone markers, with no names.

=====

THE MUHLENBERG COUNTY HERITAGE
Muhl. Co. Genealogical Society
c/o Central City Public Library
Broad Street
Central City, Ky. 42330