

Spring 4-1-1987

Longhunter, Southern Kentucky Genealogical Society Newsletter Volume 10, Number 1

Kentucky Library Research Collections
Western Kentucky University, spcol@wku.edu

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

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

Recommended Citation

Kentucky Library Research Collections, "Longhunter, Southern Kentucky Genealogical Society Newsletter Volume 10, Number 1" (1987). *Longhunter, Southern Kentucky Genealogical Society Newsletter*. Paper 36.
https://digitalcommons.wku.edu/longhunter_sokygsn/36

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

1987
Vol. X No. 1

THE LONGHUNTER

Southern Kentucky
Genealogical
Society

Melvin R. Adamson
© 1984

VOLUME X, NUMBER 1

SOUTHERN KENTUCKY GENEALOGICAL SOCIETY

Chartered 1977
Publishers of

P. O. Box 1905
Bowling Green, Kentucky 42101

Executive Board:

President:	Kenneth C. Thomson, Jr	13790 Louisville Rd. Smiths Grove, KY 42171
Vice President and Program Committee	J. David Evans	304 Leslie Dr.
Recording Secretary:	Mary Garrett	Rt. 1, Box 322 Franklin, KY 42134
Corresponding Secretary:	Lloyd Raymer	405 Austin Raymer
Rd. Treasurer:	A. Ray Douglas	807 Highland Way
Records Collection:	Barbara Ford	545 Cherokee Drive
Library Committee:	Rivers Ford	545 Cherokee Drive
Publicity:	Juanita Wilcher	205 Cedar Ridge Road
Telephone Committee:	Grace Douglas	807 Highland Way
Hospitality Committee:	Grace Douglas	807 Highland Way
Scrap Book:	Melvin Adamson	1338 U S 31-W By Pass
Publication & Circulation:	Betty Lyne	345 Marylan Drive
LONGHUNTER Editor:	Kenneth Thomson, Jr.	13790 Louisville Rd. Smiths Grove, KY 42171
Sunshine Committee:	Lucille Wallace	537 Cherokee Dr.
Photography:	Wallace Breedlove	1716 Media Dr.
Patriotic Salutorian:	Stephen L. King	250 Oak St.
Chaplain:	W. Neel Jackson	121 Cedar Ridge Rd.
S. K. G. S. Founder	Claire Davenport	529 Lansdale Avenue

(All above addresses are Bowling Green, KY 42101 unless otherwise indicated)

MEMBERSHIP in The Southern Kentucky Genealogical Society is open to all persons, especially those interested in research in Allen, Barren, Butler, Edmonson, Logan, Simpson and Warren Counties, KY. Membership is by the year, January 1 through December 31, and includes a subscription to THE LONGHUNTER--published quarterly. Members are invited to submit free queries as space allows.

DUES for individual and family membership (entitles the couple to one subscription to THE LONGHUNTER sent to one address) are \$10 per year. Current issues of THE LONGHUNTER, when available, are \$3 each. Some early issues of our quarterly are still available at \$1.50 each.

MEETINGS The Society meets the third Monday of each month at 7 pm at the Bowling Green Public Library, 1225 State Street. We extend a cordial invitation to visitors and prospective new members.

BOOK REVIEWS The Society welcomes donated genealogical books for review in THE LONGHUNTER. Please include price & ordering information. After review, all books will be placed in the Bowling Green Library.

ADVERTISEMENTS For a donation according to following schedule, THE LONGHUNTER will advertise products or services of a genealogical interest: Full page - \$50; Half page \$30; Quarter page \$17.50; Eighth page \$10.

Neither the Southern Kentucky Genealogical Society nor the Editors assume responsibility for errors of fact or the opinions expressed by the contributors to THE LONGHUNTER. It is the desire of the Society to publish reliable genealogical material.

THE LONGHUNTER is printed by the Graphic Arts Class of Mr. Darrel Pitcock at the Bowling Green State Vocational Technical School.

THE LONGHUNTER

Volume X, No. 1
Spring Issue - 1987

C O N T E N T S

It Was A Very Good Year.	2
Letters From Days of Olde	3
"Hooray" This is our Tenth Year, by Claire Davenport.	5
The Saga of the Yankee Peddler, by Kenneth C. Thomson, Jr	6
A Personal Sketch of Robert Graham.	7
Family Group Sheets:	
Nathaniel Lucas	8
Charles Lucas	9
Pleasant Hines.	10
Ancestor Charts:	
Susan Jane Cates	11
Willie Lee X. Graves	12
Mary Frances Bell.	13
Irene Constant	14
Your Cousins, by Wendell Crow.	16
Burwell Cox, Family Tree, submitted by Darlene Price.	17
A History of Early Logan County, KY (cont. from Vox IX, No 4)	20
Lineage and Records, by Glenn M. Turnell.	23
Queries	26
Book Reviews.	28
Book Donations by S.K.G.S and Friends	29
Index - Volume IX of THE LONGHUNTER.	30
Photograph of Frank Porter, R. B. Mercer, L. M. Lee & Earnest Boyers in 1885	37
Books & Publications Available from Longhunter Members.	38

A Valentine Message

IT WAS A VERY GOOD YEAR

As the Southern Kentucky Genealogical Society moves into its new year and Tenth Anniversary Celebration we wish to take a moment to recapture the highlights of 1986. It was, indeed, a very good year. Under the leadership of Ute Halliburton, the Society and friends purchased and donated to local libraries books with a value over \$2,000. Eight of our members completed and published books. We welcomed many new members--both local and nationwide. The 1986 Fall Festival was a great success with everyone enjoying the friendship, speakers, delicious food, book fair, and, of course, exchanging and comparing our genealogical notes. Our long-awaited Surname Index became a reality and we had an enjoyable and informative array of speakers for our monthly meetings. Christmas was celebrated by a musical program, followed by a beautiful dessert buffet. The year came to a nostalgic close before the soft twinkle of the yule logs burning in an open fire at the enchanting home of Betty and Tom Lyne, as they treated the Society to a Christmas Season open-house.

To My Sweetheart

My heart is no more free,
 For thou hast made of me
 A captive by Love's throne.
 He ne'er will lose again,
 But sweet his bonds have grown,—
 I would not break the chain.

LETTERS FROM DAYS OF OLDE

Searching for our roots is not a recent idea. This letter was written, in 1894, to the grandfather of S.K.G.S. member Laurita Sledge, 835 Sledge Road, Alvaton, KY 42122.

Rocky Mt. La.
July 2, 1894

Mr W. T. Willoughby,

Dear Sir, my mother wishes me to write you, and find whether we are any kin, her maiden name was Verlinder Strait. She left Kentucky in the fall of 1847, I think, in company with her brother and sister, Jeremiah Pinson, and Mary Emily, Strait. Aunt Betty Strait, mama's oldest sister, was married to Mr Hinton Willoughby, she had one daughter named Elisabeth Verlinder and a son named Samuel Briggs, they were named for their respective grand mother and grandfathers. My mama is the youngest child of Briggs Strait and his first wife, who was a Miss Verlinder Pinson, daughter of Zephaniah and Ruth Pinson, who lived for many years near Scottsville. I write this

in the hope that you are a relation of ours
 or if not, that you may be able to put us in
 communication with some of the children of
 Abington and Betty Willoughby, or if there are
 none of them near there, maybe you could give
 me the address of some member of the Penson
 or Strait family.

Asking pardon for troubling
 you, and hoping for an early reply,

I am very respectfully
 Miss. Alice Swor

"Hooray" This Is Our Tenth Year

The Southern Kentucky Genealogical Society was organized Thursday 13 October 1977 at the Bowling Green Public Library. A regional name was adopted to include Warren and surrounding counties.

Teaching classes in genealogical research caused me to realize the great need for such a society and with the encouragement of my students a dream became reality. Thirteen persons attended the organizational meeting and it was agreed that all persons present at the next meeting would be the charter members.

The following are charter members including the officers:

President	Claire Brawner Davenport
Vice President	J. David Evans
Secretary	Mary Frances Williams
Treasurer	Dana Harlow
Historian	Martha Jackson
Publicity	Virginia DeVries
Hospitality	Beverly Wells

Other Members:

Faye Adamson	Sadie Howell
Melvin Adamson	Betty Lyne
Sue Evans	Billie Maxwell
Colleen Garrett	Lloyd Raymer
Joseph Stephen Hays	Wilma Stringfield
Ann Hocker	Juanita Wilcher
Rosa H. Isbell	

Our quarterly, THE LONGHUNTER, has a three hundred plus mailing list. We have annual seminars, have published several books and have purchased thousands of dollars in books and all types of research materials which have been donated to the Kentucky Library and the Bowling Green Public Library. Preservation of local court records in the region has also been promoted. Through the efforts of this organization many have established their lineages, due in part, to the informative monthly programming.

At this time I would like to THANK each and every member for your hard work, dedication and loyalty which has made this society a successful venture.

CLAIRE BRAWNER DAVENPORT, Founder

THE SAGA OF THE YANKEE PEDDLER

by Kenneth C. Thomson, Jr.

The Yankee Peddler, more than any other person, influenced the lives of our ancestors on the frontier. Had it not been for this unique group, our forebears may not have survived the isolation to which they were captives. A more profound legacy cannot be found in the annals of American history.

History is more than scholarly accounts of wars, formal politics, religion and genealogical research. A yearning and fascination for a knowledge of daily life should take top priority in our quest for the best of a world that gave us our civilization.

Cicero once wrote: "To be ignorant of what happened before you were born is to live the life of a child forever." Remember from whence you came, where you are and where you are going.

Vacations are many times scheduled around historic areas which reveal to us the multiple talents of our ancestors. Fine design and craftsmanship can readily be found in their architecture, furniture and in every area of human endeavor. Historic recreations are not only informative but give us unlimited pleasure.

The Yankee Peddler was the settlers' link with the outside world. He came bringing real necessities called notions such as needles, pins, buttons, combs, table knives and spoons. Due to a shortage of hard money, most transactions were done by the bartering system, known to many as horse trading. The most important item that he brought was NEWS from the east and his own COMPANIONSHIP.

In 1650 Boston became the birthplace of the Yankee Peddler. It was here, in the largest port in the Colonies, that a way of life and living emerged that was to last for three-hundred years. This pipeline was to link the east with the settlements of the middle west and south.

The first peddlers in America were sailors from British ships who brought small notions on their person. The arrival of ships was announced by the town crier, who at all times carried a brass bell and a telescope.

Boston, during this early period, was a town of ten-thousand inhabitants living in sapling houses which were plastered inside and out. The brickyard supplied only enough bricks for chimneys. Log dwellings were unheard of until the coming of the Swedes several generations later. There were no named streets, no paved streets and pigs rooted at will.

The only bits of color to found in the town were the signs over the ORDINARIES. These signs carried the name of the establishment and, for the benefit of the unlettered, a representative picture depicting the type of facility.

In the town, as on the frontier, there was a cash shortage and in Boston this problem was alleviated by using Spanish doubloons. By 1652 the General Court of Massachusetts set up the first mint in the colonies and our country's first coin was minted and called the PINE TREE SHILLING.

HOW DID YOU KNOW THAT A PEDDLER WAS HONEST AND RELIABLE? HOW DID THEY TRAVEL: FROM INDIAN TRAIL TO EXPRESSWAY? TO BE CONTINUED IN THE NEXT EDITION.

Bowling Green Democrat, Bowling Green Kentucky
April 27, 1872

A PERSONAL SKETCH

An Outline of the Career of a Venerable Citizen of Warren County, Kentucky

A few weeks since, I enjoyed the hospitality of one of Warren County's venerable sons. At my request, he related to me some of the most interesting facts connected with his history, and as this estimable old gentleman has a great many friends among the readers of your valuable paper, perhaps it will not be asking too much of you to give space to this sketch.

--- ROBERT GRAHAM ---

ROBERT GRAHAM was born on the 11th day of February, 1796, in the village of Cartersville, situated on the James River in the State of Virginia. His father died in 1802, and young Robert, in 1805, was sent to Richmond by his widowed mother for the purpose of learning a trade. He was placed under a master to learn the trade of brick-laying and plastering. While he was an apprentice in 1810, he witnessed the celebrated burning of the Theatre in the city of Richmond and assisted in burying sixty of the unfortunate persons who were burned. I had often read a description of that awful scene, and with interest, too; but when Mr Graham, in his good old-fashioned way, told me what he knew about it, it was a hundred times more interesting than ever before.

After Mr. Graham had served an apprenticeship of ten years, he left Richmond and a cruel master who had often whipped him unmercifully with a cowhide, and went to Lynchburg in pursuit of work. From Lynchburg, he went to Charlottesville and assisted in building the Virginia University, under the direction of the illustrious Thomas Jefferson. He was personally acquainted with President Jefferson and was a guest at his house at different times.

In 1818, Mr. Graham left the Old Dominion to seek his fortune in Kentucky. He settled in Bowling Green, which was at that time a very small village. There were at that time four drygoods stores in the place. Messers Alexander, Graham, Samuel Scott Brooking and Stubbins were the drygood merchants.

Mr. Graham married Miss Elizabeth Renick, daughter of Col. William Renick who resided on Barren River near Martinsville, in October 1819. He removed from Bowling Green to Martinsville in 1820, and in 1833, removed from Martinsville to his present home, situated eight miles southeast of Bowling Green, one and a half miles from the village of Green Hill. Mr. Graham's wife died in 1860 and he was married again in 1862 to the widow Cassaday. He is the father of twelve children, eight of whom are now living, three in Tennessee, two in Texas and three in Kentucky. He has forty grandchildren and five great-grandchildren.

Mr. Graham has continued to work at his trade up to the present time. He assisted in building a college in 1819 in Bowling Green on the knoll now known as College Hill. Subsequently, he helped to build the Green River Hotel and many other buildings in town and county. He is now in his seventy-seventh year but enjoys excellent health and can do as much work in a day as two-thirds of the young men.

Mr. Graham was deprived of an education. He, however, learned to read and write after he became a married man, is one of the old fashioned, hospitable Kentuckians and knows how to treat his friends in true Kentucky style. May he live long, and may his example of industry, honesty and piety be imitated by the young men of our Country.

Compiler:
 Kenneth Thomson
 13790 Louisville Rd.
 Smiths Grove, KY 42171

FAMILY TREE

LUCAS - RIVERS

Husband's						
Full Name: Nathaniel LUCAS						
VITAL DATA	DAY	MONTH	YEAR	TOWN	COUNTY	STATE OR COUNTRY
Birth			1755		Brunswick Co.	VA
Christen.						
Marriage	16	Apr	1783		Greenville Co.	VA
Death	1	May	1807		Warren Co.	KY
Burial				Cemetery:		
Father's Full Name			Charles LUCAS		Mother's Maiden Name	
					Tabitha WYTHE	
Other wives: Remarks: Military						
Wife's Full Maiden Name: Sarah RIVERS						
VITAL DATA	DAY	MONTH	YEAR	TOWN	COUNTY	STATE OR COUNTRY
Birth						
Christen.						
Death			1845	Cause:		
Burial				Cemetery:		
Father's Full Name			Robert RIVERS		Mother's Maiden Name	
					Martha HUNT	
Other husbands: Remarks:						
(ARRANGE IN ORDER OF BIRTH) CHILDREN						
SEX	FULL NAME		VITAL DATA	DATE	PLACE	
M	1	Charles	Birth	25 Feb 1784	Botetourt Co. VA	
			Death	5 Feb 1818	Warren Co., KY (Mt. Olivet Cem.)	
			Marriage	9 Jul 1806	To: Esther Barnett	
M	2	Robert Wilkins	Birth	30 Mar 1786		
			Death	1846		
			Marriage	18 Feb 1808	to: Sarah Franklin Marshall	
M	3	John	Birth			
			Death	1836		
			Marriage	29 Jul 1812	To: Nancy Dunn	
F	4	Nancy	Birth			
			Death			
			Marriage		To:	
F	5	Sarah Rivers	Birth			
			Death			
			Marriage	1) 11 Sep 1821 2) 22 Oct 1832	To: Price D. Gatton To Pleasant Hines	
F	6	Elizabeth "Betsy"	Death			
			Marriage	21 Aug 1814	To: Taylor B. Drake	
			Birth			
F	7	Tabitha	Death			
			Marriage	10 Oct 1827	To: Morris Taylor	
			Birth	18 Jun 1803		
F	8	Rebecca Hunt	Death	12 Jun 1869	Warren Co., KY	
			Marriage	23 Sep 1824	To: Samuel Brent Middleton	
			Birth			
	9		Death			
			Marriage		To:	
			Birth			
	10		Death			
			Marriage		To:	
			Birth			

Compiler:
Kenneth Thomson
13790 Louisville Rd.
Smiths Grove, KY 42171

FAMILY TREE

LUCAS - BARNETT

Surname

Husband's Full Name: Charles LUCAS						
VITAL DATA	DAY	MONTH	YEAR	TOWN	COUNTY	STATE OR COUNTRY
Birth	25	Feb	1784		Botetourt Co.	VA
Christen.						
Marriage	9	Jul	1806			VA
Death	5	Feb	1878			
Burial				Cemetery:	Mt. Olivet Cem., Warren Co., KY	
Father's Full Name: Nathaniel LUCAS			Mother's Maiden Name: Sarah RIVERS			
Other wives: Remarks:			Military			
Wife's Full Maiden Name: Esther BARNETT						
VITAL DATA	DAY	MONTH	YEAR	TOWN	COUNTY	STATE OR COUNTRY
Birth	4	Sep	1788			
Christen.						
Death	1	Sep	1863	Cause:		
Burial				Cemetery:	Mt. Olivet Cem., Warren Co., KY	
Father's Full Name:			Mother's Maiden Name:			
Other husbands: Remarks:						
(ARRANGE IN ORDER OF BIRTH) CHILDREN						
SEX	FULL NAME		VITAL DATA	DATE	PLACE	
F	1	Martha Ann	Birth	26 Feb 1808		
			Death			
			Marriage	25 Mar 1836	To: Robert Graham, Jr.	
M	2	William Henry	Birth	2 Jun 1809		
			Death	30 Nov 1890		
			Marriage	10 Oct 1837	To: Harriet Collett	
F	3	Caroline Matilda	Birth	24 Feb 1811		
			Death			
			Marriage		To:	
M	4	James Albert	Birth	28 Jan 1814		
			Death	9 Sep 1837	Mt. Olivet Cem., Warren Co., KY	
			Marriage		To:	
F	5	Maria Louisa	Birth	4 Nov 1816		
			Death	16 Mar 1902		
			Marriage	18 Nov 1845	To: Charles Fontaine Alexander	
M	6	Nathaniel Henry	Birth	2 Mar 1818		
			Death	9 Nov 1908	Smiths Grove Soldiers Odd Fellows Cem.	
			Marriage	1853	To: Mary Barton Maury	
M	7	John W.	Birth	25 Feb 1820		
			Death			
			Marriage		To: Ann M.	
M	8	Joseph A.	Birth	22 Nov 1824		
			Death			
			Marriage		To:	
	9		Birth			
			Death			
			Marriage		To:	
	10		Birth			
			Death			
			Marriage		To:	

Compiler:
 Kenneth Thom, son
 13790 Louisville Rd.
 Smiths Grove, KY 42171

FAMILY TREE

HINES - LUCAS

Husband's Full Name: Pleasant HINES (see Hines File at Ky. Library, Bowling Green, Ky.)						
VITAL DATA	DAY	MONTH	YEAR	TOWN	COUNTY	STATE OR COUNTRY
Birth	18	May	1798		Charlotte Co.	VA
Christen.						
Marriage	22	Oct	1832			
Death	3	Feb	1880			
Burial				Cemetery:	Fairview	

Father's Full Name	John HINES-b. 21 Oct 1771 Charlotte Co., VA	Mother's Maiden Name	Sarah Davis b. 1779 VA - d. 30 Aug 1819
Other wives: Remarks:	1. Hettie Fore Jackson 3. Lucy Colgan	4. Tabitha Crumbaugh Military	

Wife's Full Maiden Name: Sarah Rivers LUCAS						
VITAL DATA	DAY	MONTH	YEAR	TOWN	COUNTY	STATE OR COUNTRY
Birth						
Christen.						
Death			by 1843	Cause:		
Burial				Cemetery:		

Father's Full Name	Nathaniel LUCAS	Mother's Maiden Name	Sarah RIVERS
--------------------	-----------------	----------------------	--------------

Other husbands: Remarks: mar. 1st to Price D. Gatton (11 Apr 1821) by John Keel

(ARRANGE IN ORDER OF BIRTH)
 CHILDREN

SEX	FULL NAME	VITAL DATA	DATE	PLACE
F	1 Sarah Jane	Birth	3 Aug 1833	Owens Dishman's Mill on Glenn
		Death		Lily Road
		Marriage	Oct 1849	To: Harvey Dishman
M	2 John	Birth	1842	
		Death		
		Marriage		To:

HARVEY DISHMAN is a native of Warren County, and the third of five sons and four daughters born to James and Margaret (Ennis) Dishman, who were natives of Virginia and Warren County, Ky., respectively. James Dishman was brought to Pulaski County by his parents when a child; thence to Simpson County, where his parents, who were of English origin, resided until their death. After his marriage James located in Warren County, and engaged in farming; he was one of the patriots in the war of 1812, and was wounded in the leg; he died in 1881, aged eighty-four years; his wife was a daughter of George Ennis, who settled in Warren County about 1800. Mr. Ennis was a farmer and died in 1833 aged eighty-five years, a member of the Methodist Episcopal Church. Harvey Dishman was born November 24, 1823; was reared on a farm, and at the age of twenty-four started for himself at the milling business, on Jennings' Creek, which he followed for about twenty-four years. In January, 1872, he sold out and located three miles southwest of Bowling Green on 405 acres of land. He now owns 270 acres of highly cultivated

land, improved with a fine residence, barn and out-buildings. His house is located on an elevation and commands a fine view of the surrounding country; he also owns 100 acres in Rockfield Precinct, partly improved, and has an interest in the Bowling Green & Russelville Pike. In October, 1849, he was united in marriage with Sarah J. Hines, of Warren County, a daughter of Pleasant and Sarah (Lucas) Hines of the same county. Pleasant Hines represented the county several terms in the Legislature; also served for some terms as county judge; his father, John Hines, came from Virginia in the first settlement of Warren County, and was a farmer and miller. Mr. and Mrs. Dishman are the parents of five children: Fannie Lucas, James Thomas, Anna E. Jackson, Jennie Gerard and Lillie. Mr. Dishman and wife are members of the Methodist Episcopal Church; in his early life he was a strong supporter of the Whig party, and cast his first presidential vote for Henry Clay; since the war he has been a Democrat.

FAMILY TREE

Compiler:
 Mary Frances Bell
 3644 North 38th St.
 Arlington, VA 22207

Emigrant 1672 Sittenbourne Parish, Va.

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

4 Joseph Cates (Kates, Caitis)
 (Father of No. 2)
 b. 1730
 p.b. Sittenbourne Parish, Va.
 m.
 d. ca. 1790 or after
 p.d. Craven District, S. C.

2 Joshua Cates (Caitis)
 (Father of No. 1)
 b. 1767
 p.b. South Carolina, Craven District
 m. ca. 1788
 d. 24 Jan. 1840 (age 73)
 p.d. Old Baptist Cemetery, Russellville, Logan Co. Ky.
 5 Margaret Bell
 (Mother of No. 2)
 b.
 p.b. Orange Co. Virginia
 d.
 p.d. Craven District, N. C.

Susan Jane Cates
 b. 16 May 1818
 p.b. Christian Co. Kentucky
 m. 1831 (1) Henry C. Bell
 d. ca. 1869 (2) Hananiah G. Davis
 p.d. Trigg Co. Kentucky (Cadiz)

6 _____
 (Father of No. 3)
 b.
 p.b.
 m.
 d.
 p.d.
 3 Eustatia Harrison
 (Mother of No. 1)
 b. 28 Feb. 1770
 p.b. Christian Co. Ky. June 1828
 d. Old Wooldridge Cemetery Trigg Co. Ky.
 7 _____
 (Mother of No. 3)
 b.
 p.b.
 d.
 p.d.

8 John Kates
 (Father of No. 4)
 b.
 p.b.
 m.
 d.
 p.d.
 9 _____
 (Mother of No. 4)
 b.
 p.b.
 d.

10 Thomas Bell
 (Father of No. 5)
 b. 1727
 p.b. Pennsylvania
 m. 2 times
 d. 4 Oct. 1795
 p.d. Orange Co. Virginia
 11 (2) Elizabeth Taylor
 (Mother of No. 3)
 b. ca. 1740
 p.b. Orange Co. Virginia
 d. m. ca. 1762
 p.d. Orange Co. Virginia
 (1) Mary Linneon m. ca. 1748

Zachary Taylor
 b. ca. 1705 (Father of No. 11, Cont. on chart No. _____)
 m. Orange Co. Va.
 d. Elizabeth Lee
 b. 1709, Twin to Hancock Lee
 d.

"All things hasten to decay; all fall; all perish; all come to an end. Man dieth; iron consumeth; wood decayeth; towers crumble; strong walls fall down; the rose withereth away; the war-horse waxeth feeble; gay trap-pings grow old; all the works of man's hands perish.
 Thus we are taught that all die, both clerk and lay; and short would be the fame of any after death if their history did not endure by being written in the book of the clerk."
 [From "Chronicle of the Norman Conquest" by Master Wace. Submitted by Chester Bays.]

(Spouse of No. 1)
 b. d.

FAMILY TREE

Compiler:
Dorothy Graves
5805 Scottsville Rd.
Bowling Green, KY 42101

FAMILY TREE

Name of Compiler Mary Frances Bell
 Address 3644 North 38th Street
 City, State Arlington, Virginia 22207
 Date 1986

Chart No. 1

b. Date of Birth
 p.b. Place of Birth
 m. Date of Marriage
 d. Date of Death
 p.d. Place of Death

4 William Kyle Bell
 (Father of No. 2)
 b. 17 May 1861
 p.b. Goliad, Goliad Co. Texas
 m. 25 August 1885
 d. 6 December 1947
 p.d. Tucumcari, Quay Co. N.M.

2 Sam Sanford Bell
 (Father of No. 1)
 b. 17 June 1900
 p.b. Rosebud, Harding Co. N.M.
 m. 1 June 1920, Vernon, Texas
 d.
 p.d.

5 Sarah Jane Steagald
 (Mother of No. 2)
 b. 16 December 1869
 p.b. Decaturville, Tenn.
 d. 26 May 1959
 p.d. House, Quay Co. N.M.
 b. House, N.M.

Mary Frances Bell
 b. 4 April 1921
 p.b. Electra, Texas, Wichita Co.
 m. 11 October 1942, Alexandria, Va.
 d.
 p.d.

6 William Thomas Kettle
 (Father of No. 3)
 b. 2 December 1868
 p.b. Reform, Pickens Co. Ala.
 m. 26 December 1888
 d. 28 April 1934
 p.d. Indianhoma, Oklahoma

3 Lucy Vanada Kettle
 (Mother of No. 1)
 b. 4 November 1900
 p.b. Reform, Pickens Co. Ala.
 d.
 p.d.

7 Sarah Elizabeth Elmore
 (Mother of No. 3)
 b. 1871
 p.b. Reform, Alabama
 d. February 1915
 p.d. Paris, Texas
 b. Pleasant Hill Cemetery

Benjamin Herman Dennison, Jr.
 (Spouse of No. 1)
 b. 15 August 1920 d.
 Childress, Texas

8 George Waldermar Bell
 (Father of No. 4)
 b. 25 December 1834
 p.b. Bowling Green, Kentucky
 m. 6 September 1855
 d. 27 December 1891
 p.d. Goliad, Texas

9 Susan Anderson Hodges
 (Mother of No. 4)
 b. 14 May 1839
 p.b. Franklin Co. Alabama
 d. 12 February 1914
 p.d. Alice, Jim Wells Co. Texas

10 John J. Steagald
 (Father of No. 5)
 b. 1818
 p.b. North Carolina
 m.
 d. Vernon, Texas
 p.d. Lillis Cr. Cemetery

11 Sarah L. McDonnal
 (Mother of No. 3)
 b. 1835
 p.b. Tennessee
 d. Vernon, Texas
 p.d. Lillis Cr. Cemetery

(1)
 12 Joseph Thomas Kettle
 (Father of No. 6)
 b. 1845
 p.b. 1867
 m. 1867
 d.

(2) James Martin
 13 Amanda Burkhalter
 (Mother of No. 6)
 b. ca. 1847
 p.b. Warren Co. Georgia
 d. Jan. 1915
 p.d. Reform, Pickens Co. Ala.
 b. Shiloh Cemetery

14 Thomas Anderson Elmore
 (Father of No. 7)
 b. 16 October 1846
 p.b. Gordo, Alabama
 m. 1869
 d. 23 February 1895
 p.d. Reform, Pickens Co. Ala.
 b. Fellowship Cemetery

15 Sarah Frances Byers
 (Mother of No. 7)
 b. ca. 1848
 p.b. Alabama
 d.

16 Henry C. Bell
 (Father of No. 8,
 Cont. on chart No. _____)
 m. 1831
 d. 18 Feb. 1841, Buried in
 Russellvi

17 Susan Jane Cates
 (Mother of No. 8,
 Cont. on chart No. _____)
 b. 16 May 1818
 d. ca. 1869 Trigg Co. Ky.

18 John Ward Hodges
 (Father of No. 9,
 Cont. on chart No. _____)
 m. 11 Oct. 1827
 d. 17 April 1858 Jackson Co.
 Texas

19 Talitha Ann Morton
 (Mother of No. 9,
 Cont. on chart No. _____)
 b. 6 Aug. 1806
 d. 1 Oct. 1839 Egypt, Texas

20 Absolom Steagald
 (Father of No. 10,
 Cont. on chart No. _____)
 m.
 d. 15 Sept. 1845, Decatur, Te
 Roda

21
 b.
 d.
 (Mother of No. 10,
 Cont. on chart No. _____)

22
 b.
 m.
 d.
 (Father of No. 11,
 Cont. on chart No. _____)

23
 b.
 d.
 (Mother of No. 11,
 Cont. on chart No. _____)

24
 b.
 m.
 d.
 (Father of No. 12,
 Cont. on chart No. _____)

25
 b.
 d.
 (Mother of No. 12,
 Cont. on chart No. _____)

26
 b.
 m.
 d.

John Robert Burkhalter
 (Father of No. 13,
 Cont. on chart No. _____)
 b. ca. 1810
 m.
 d. ca. 1890 Gordo, Ala.
 Family Cemetery

27 Sarah Story
 (Mother of No. 13,
 Cont. on chart No. _____)
 b. ca. 1805
 d. 16 July 1849 Gordo, Ala.

28 Bowman Elmore
 (Father of No. 14,
 Cont. on chart No. _____)
 b. ca. 1825
 m. 1843 Ala.
 d. 1 Sept. 1864 (Civil War)
 Columbus G

29 (1) Sarah Ramsay
 (Mother of No. 14,
 Cont. on chart No. _____)
 b. 1825 N. C.
 d. (2) Clorine Somerfield

John N. Byers (Byars)
 (Father of No. 15,
 Cont. on chart No. _____)
 b. /8 Feb. 1826
 m.
 d.

31 Mary Ann ----
 (Mother of No. 15,
 Cont. on chart No. _____)
 b.
 d.

COMPILED BY IRENE CONSTANT
 1st Generation OLD LOVER LANE RT 15
 1986 BOX 364
 BOWLING GREEN KY 42101

Irene (Martin) Constant
 Born July 29, 1925
 Long Branch, Butler County
 Morgantown, Kentucky
 Married February 14, 1948, Warren County
 Wayne Constant
 Born October 27, 1923
 Brownsville, Kentucky
 Edmonson County

Grandfather
 Vander Right Martin
 Born October 14, 1870
 Martindale (Butler County)
 Morgantown, Kentucky
 Died August 26, 1954
 Bowling Green, Kentucky (Warren Co
 Cemetery - Fannie Rone
 Butler County
 Married October 14, 1889, Butler Co
 Mary West
 Born January 30, 1870
 Butler County, Kentucky
 Died March 10, 1910
 Cemetery - Fannie Rone
 Butler County

Grandmother
 Mary West
 Born January 30, 1870
 Butler County, Kentucky
 Died March 10, 1910
 Cemetery - Fannie Rone
 Butler County

Father:

James O. Martin, Sr.
 Born March 10, 1896
 Martindale, Butler County
 Morgantown, Kentucky
 Died August 3, 1978
 Bowling Green, Kentucky
 Cemetery - Fairview
 Bowling Green, Kentucky, Warren County
 Married May 16, 1917 Sumner County, Tenn
 Pernie Oller
 Born January 11, 1901
 Big Bull Creek, Butler County
 Morgantown, Kentucky
 Died December 22, 1975
 Bowling Green, Kentucky
 Cemetery - Fairview
 Bowling Green, Kentucky, Warren County

Grandfather
 George B. Oller
 Born February 18, 1871
 Little Reedy, Butler County, KY
 Died March 6, 1917
 Long Branch, Butler Co. KY
 Married March 29, 1899
 Lillie Napier
 Born February 7, 1878
 Flatwoods, Butler Co., KY
 Died February 26, 1953
 Smith's Cemetery
 Butler Co., KY

Grandmother
 Lillie Napier
 Born February 7, 1878
 Flatwoods, Butler Co., KY
 Died February 26, 1953
 Smith's Cemetery
 Butler Co., KY

Great Grandfather
 John Marion Martin
 Born February 22, 1848
 Martindale, Butler County
 Morgantown, Kentucky
 Died June 11, 1911 Butler County K
 Cemetery - Noah Johnson, Butler Co.
 Married November 17, 1864
 Malissa Renfrow

Great Grandmother
 Malissa Refrow
 Born January 18, 1845
 Little Reedy Butler County Kentucky
 Died April 19, 1896
 Little Bull Creek, Butler County Ken
 Cemetery - Noah Johnson, Butler Coun

Great-Grandfather
 John Oller
 Born July 4, 1846
 Littel Reedy, Butler Co., KY
 Died May 21, 1926
 Leonard Oak, Butler Co., KY
 Beller Cemetery, Horse Mill
 Butler Co., KY
 Married (1) October 7, 1868
 Polly Burden (Mary E.)
 Born 1848, Butler Co., KY
 Died September 24, 1913
 Leonard Oak, Butler Co., KY
 Beller Cemetery, Horse Mill
 Butler Co., KY

Great-Grandfather
 William P. Napier
 Born April 3, 1832
 Flatwoods, Butler Co., KY
 Died July 10, 1904
 Flatwoods, Butler Co., KY
 Old Chapel Union Cemetery
 Flatwoods, Butler Co., KY
 Married ca 1860
 Elizabeth Legrand
 Born June 7, 1838
 Died February 28, 1895

Great-Great Grandfather
 John L. Martin
 Born November 27, 1806
 Amherst County, Virginia
 Died Febraury 5, 1895
 Butler County, Kentucky
 Cemetery - Fannie Rone
 Butler County, Kentucky
 Married June 8, 1830
 Sarah Abigail Cole
 Born October 10, 1809
 Warren County, Kentucky
 Died July 16, 1886
 Butler County, Kentucky
 Cemetery - Fannie Rone
 Butler County, Kentucky

Great-Great Grandfather
 Edward Renfrow
 Born March 1822
 Died July 1, 1895
 Married December 16, 1837
 Judith Elizabeth Hendrick
 Born June 15, 1824
 Died April 25, 1874
 Old Renfrow Cemetery
 Butler County, Kentucky

Great Great Grandfather
 Johnson Oller
 Born ca 1818
 Grayson Co., KY
 Died Butler Co., KY
 Married ca 1840
 Polly (Mary) Johnson
 Died Horse Mill
 Butler Co., KY

Great Great Grandfather
 James Burden
 Born ca 1824
 Butler Co., KY
 Married ca 1846
 Butler Co., KY
 Ellen Clark
 Born ca 1826
 Died Butler Co., KY

Great Great Grandfather
 Coleman Legrand
 Born ca 1815
 Died September 1904
 Flatwoods, Butler Co., KY
 Old Chapel Union Cemetery
 Butler Co., KY
 Married ca
 Elizabeth
 Born 181
 Died January 12, 1908
 Flatwoods, Butler Co., KY
 Old Chapel Union Cemetery

Great Great Great G
 John Martin
 Born ca 1769
 Albemarle or Amherst County,
 Died ca 1820
 Amherst County, Virginia or W
 Married November 22, 1797
 Ann Page
 Born ca 1772
 (Brother named Dillard)
 Amherst County Virginia

Great-Great-Grea
 Ebenezer Cole
 Born ca 1778
 Washington County, Virginia
 Died ca 1850
 Butler or Warren County, Ke
 Married January 1, 1798
 Mary Romans
 Garrard County, Kentucky

Great Great Great
 Mark Renfrow
 Born 1781
 Georgia or South Carolina
 Died December 24, 1857
 Anna (Wooldridge) Renfrow
 Born ca 1789
 Died 1-31-185
 Died 1857 Butler County, Ke
 Married Mark Renfrow
 November 12, 1807 Warren Cou

Great Great Great
 John Hendrick
 Born 1780
 Louisa County, Virginia
 Died 1856
 Warren County, Kentucky
 Married January 24, 1803
 Louisa County, Virginia
 Susanna Carpenter
 Daughter of Philip Carpen

Great Great Great G
 John Burden
 B. Nicholas County, KY
 M. 12-29-1825
 Rachel Whitaker
 Butler County, KY
 Daughter of Daniel Whitaker

Great Great Great Gra
 Obediah LeGrand
 B. Stier County, NC 1783
 M. Sarah Rickey
 Father, James Rickey
 Penn. County, VA

1st Generation

Mrs. Irene H. Constant
 Old Lovers Lane
 Route 15, Box 364
 Bowling Green, KY 42101

Great Great Great Grandfather
 Grandmother

Great-Great-Great-Grandfather's
 Grandmother

John Martin
 Born ca 1769
 Albemarle or Amherst County, Virgi
 Died ca 1820
 Amherst County, Virginia or Warren
 Married November 22, 1797
 Ann Page
 Amherst County, Virginia
 Ann Page
 Born ca 1772 (Brother named Dillard)
 Albemarle or Amherst County Virginia
 Died 1844
 Amherst County, Virginia, Warren Co
 Lincoln County, Kentucky

Stephen Martin
 Born ca 1748
 Albemarle or Amherst County Virgin
 Died ca 1810
 Amherst, Virginia - Lincoln or Kentucky
 Married January 2, 1768
 Rebekah Bryant
 Albemarle County, Virginia
 Rebekah Bryant
 Born ca 1749
 Albemarle County, Virginia
 Died ca 1817
 Warren County, Kentucky

Great-Great-Great-Great-Grandfather
 (8th Generation) Grandmother

Great-Great-Grandfathers
 Grandmother

John L. Martin
 Born November 27, 1806
 Amherst County, Virginia
 Died February 5, 1895
 Butler County, Kentucky
 Cemetery - Fannie Rone
 Butler County, Kentucky
 Married June 8, 1830
 Sarah Abigail Cole
 Born October 10, 1809
 Warren County, Kentucky
 Died July 16, 1886
 Butler County, Kentucky
 Cemetery - Fannie Rone
 Butler County, Kentucky

Ebenezer Cole
 Born ca 1778
 Washington County, Virginia
 Died ca 1850
 Butler or Warren County, Kentucky
 Married January 1, 1798
 Mary Romans
 Garrard County, Kentucky
 Mary Romans
 Born ca 1780
 Washington County, Virginia or
 Garrard County, Kentucky

Zachary Cole
 Born 1757
 Swansea Moss or Lunenburg, Virginia
 Died in Washington County, Virginia
 Served as a Revolution War Soldier
 From Washington County, Virginia
 Married ca 1777 (1st Marriage)
 Daughter of Israel Cole
 Will on file in Warren County, Kent
 Had 3 children Kentucky
 Ebenezer Cole
 Mary Cole
 Elizabeth Cole

Joseph Cole
 Born May 3, 1716
 Providence, Rhode Island
 Married May 1, 1737 or 1738
 Freeloove Mason

Great Grandfathers
 Grandmother

John Marion Martin
 Born February 22, 1848
 Martindale, Butler County
 Morgantown, Kentucky
 Died June 11, 1911 Butler County K
 Cemetery - Noah Johnson, Butler Co
 Married November 17, 1864
 Malissa Renfrow
 Born January 18, 1845
 Little Reedy Butler County Kentucky
 Died April 19, 1896
 Little Bull Creek, Butler County Ke
 Cemetery - Noah Johnson, Butler Cou

Edward Renfrow
 Born March 1822
 Died July 1, 1895
 Married December 16, 1839
 Judith Elizabeth Hendrick
 Born June 15, 1824
 Died April 25, 1874
 Old Renfrow Cemetery
 Butler County, Kentucky

Mark Renfrow
 Born ca 1781
 Georgia or South Carolina
 Died December 24, 1857
 Little Reedy, Butler County Kentuc
 Cemetery - Renfrow Cemeterv
 Anna (Wooldridge) Renfrow
 Born ca 1789
 Died 1857 Butler County, Kentucky
 Married Mark Renfrow
 November 12, 1807 Warren County, K

Peter Renfrow, Jr.
 Born ca 1734
 Died before January 17, 1823
 Married by 1772
 Union County South Carolina
 Mary McIllroy
 Born 1734
 Died 1830
 Estate settled 1799
 Davidson County, North Carolina
 Deed made January 17, 1823
 Butler County, Kentucky
 Edward Wooldridge
 Born ca 1760
 Chesterfield County, Virginia
 Died Trigg County, Kentucky 1828
 Will recorded in Trigg County
 Will Book A page 172
 Married Sarah (Vining?) ca 1790
 Served in the Revolution
 Children: Edward, Ama (renfrow),
 Mildred Martha (Gilliam), John

Israel Cole III
 Born 1712
 Eastham, Barnstable, Mass.
 Died 1792
 Washington County, Virginia
 Married March 11, 1736
 Remember Burgess
 Born June 23, 1714

Peter Renfrow, Sr.
 Born ca 1700
 Died
 Married ca 1725
 South Carolina?
 Elizabeth Hollingsworth

William Wooldridge
 Born ca 1709
 Henrico County, Virginia
 Died ca 1798
 Elbert County, Georgia
 Married Sarah (Flournoy) Wooldridge
 Chesterfield County, Virginia 1750
 Sarah died ca 1804
 Elbert County, Georgia
 Born ca 1720
 Chesterfield County, Virginia?
 Will recorded May 27, 1806 Daughter of
 Frances Flournoy Born Geneva, Switzerland
 January 31, 17

John Hendrick
 Born 1780
 Louisa County, Virginia
 Died 1856
 Warren County, Kentucky
 Married January 24, 1803
 Louisa County, Virginia
 Susanna Carpenter
 Daughter of Philip Carpenter
 Susanna died in Warren County, Kentucky
 Their old brick house that John built
 in 1830 near Oakland still stands and in
 the Land Book of Warren County, Kentucky

James Hendrick
 Born 1760
 Louisa County, Virginia
 Died ca 1812 Warren County, Kentucky
 Will recorded May 29, 1812
 Warren County Court House
 Married Kesiah Gardner
 Philip Carpenter
 Louisa County, Virginia
 father of

William Hendrick
 Born ca 1720
 Louisa or Hanover County, Virginia
 Died 1792 Louisa County, Virginia
 Will recorded in Louisa County, Virginia
 Married December 19, 1782
 Ann Henderson (2nd Wife?)
 John Gardner
 Born ca 1720
 Louisa County, Virginia
 Died 1791
 Will recorded in Louisa County, Virginia
 Div. of Estate March 4, 1797

YOUR COUSINS

by Wendell Crow

The following article was written by the late Wendell Crow, former editor and publisher of The Clay County Democrat in Rector, Arkansas. The article first appeared in that paper. The editor regrets no date was attached. We thank Mr. and Mrs. Rivers Ford for passing this informative piece on to us to share with the readers of THE LONGHUNTER.

Everybody has parents and grandparents and numerous cousins of varying degrees, but few are certain how to figure the "once removed" angle, and fewer still have ever encountered such a term as "second grandparents". At least, that's been my experience.

On Figuring Cousins

One of the two principal ways of figuring relationships, the Common or Canon Law method is now in general use and gives a more accurate description of cousin relationships than the Civil Law method, according to the seventh edition of the "How Book for Geneologists."

It explains, by use of a diamond-shaped chart, the relationship of descendants of a common progenitor down to the tenth generation.

A simple formula for figuring cousin relationships given in that book follows:

Two people descended from a common ancestor want to find out how they are related. Here's how they start:

Count down the number of generations from the

common ancestor, for each and subtract one (1) from the smaller of the two numbers. This is the cousin relationship.

Example: Say one of the persons is seven generations later than the common ancestor, and the other is four generations down. One from four [the smaller number] leaves three, so they are third cousins.

Then subtract the smaller number from the larger number (7 minus 4 equals three). This gives the "times removed" angle.

So the two are third cousins three times removed [3C 3R].

Another example: Subject No. 1 is 9 generations down from the common ancestor, and Subject No. 2 is 6 steps down. (6 minus 1 equals 5th cousin) (9 minus 6 equals 3 times removed.)

So they are fifth cousins three times removed.

Of course, if the steps down from the common ancestor are the same, you simply subtract one (1) from that number, and it gives you their cousin relationship, and there are no times removed to be figured.

Remember the common ancestor is never counted when figuring the steps down to the subject.

Another thing to remember: The child of your parents' brother or sister is your first cousin. However, your first cousin's child is NOT your second cousin, as some believe, but your first cousin once removed.

(The child of your first cousin once removed is your first cousin twice removed, and his child is your first cousin three times removed.)

Your second cousin is actually your grandparents' brother's (or sister's) grandchild. That second cousin's child is your second cousin once removed, and his child is your second cousin twice removed, and his child is your second cousin three times removed, and so on.

And this is where your second grandparents come in. The parents of your great-grandmother and great-grandfather are your second great-grandparents and you are a second great-grandson (or daughter) to them. (2GGS) etc.

Simple, isn't it?

Antique Valentines:
Compliments of
Kentucky Library
Western KY University
Bowling Green, KY

FAMILY TREE

Burwell Cox

Burwell Cox was the 10th child of John Cox and Sarah Nunnelly Cox, and was born about 1795/96 in Warren County, Kentucky. John Cox and Sarah Nunnelly were born in Virginia. Some of their children were born in Virginia before moving to Warren County, Kentucky, around 1790. John Cox was a Revolutionary War patriot. Burwell Cox married Rebecca Mobley (b. 1802; d. 1876) in Bowling Green, Warren County, Kentucky, on March 4, 1820. She was the daughter of Isaiah Mobley, a Revolutionary War soldier, and his wife, Frances Coleman. To Burwell and Rebecca were born the following children:

- | | |
|----------------------------|---|
| Jane Cox | b. ca. 1821, Warren County, Kentucky |
| Frances Cox | b. ca. 1823, Warren County, Kentucky
married ca. 1842 to John B Cook, in Arkansas
Frances returned to Kentucky |
| Sarah N. Cox
("Sallie") | b. May 15, 1825, Warren County, Kentucky
d. May 21, 1894, Crawford County, Arkansas
married May 3, 1842, to Samuel Swearingen who
was born in 1818 in Cooper County, Missouri, and
was the son of John Swearingen and Matilda Riddle,
both natives of Maryland who moved to Missouri
in 1817, and settled in Crawford County, Ark.,
in 1839, then to Texas in 1847, where John
Swearingen died in 1859 and Matilda in 1861.
(refer to Goodspeed's History of Northwest
Arkansas, 1889, pg. 1199 for more information
about the Swearingen's) |
| Elvira Cox | b. ca. 1826, Warren County, Kentucky. She
never married. |
| Robert Lafayette Cox | b. July 10, 1828, Warren County, Kentucky
d. February 23, 1911, Bell County, Texas
married Elizabeth Coulter January 5, 1858,
Washington County, Ark. They were married in
the Cumberland Presbyterian Church. The
marriage record lists the groom, aged 28, the
bride aged 23. |
| Hester Ann Cox | b. ca. 1830, Washington County, Arkansas
married February 14, 1860 to Samuel A. Tarbet |
| Elizabeth Cox | b. ca. 1832, Washington County, Arkansas
d. in Franklin County, Arkansas, where she
lived with her sister, Nancy Cox Burt. |
| Alvia Nancy Cox | b. ca. 1837, Washington County, Arkansas
d. ca. 1905, in Franklin County, Arkansas
married October 26, 1865, to Dr. John S. Burt |
| Phillip Cox | b. ca. 1842 (probably Washington County,
Arkansas), died 1882 in Washington County, Ark.
married Elizabeth T. Brown in June 20, 1871 |
| Lenora Cox | b. ca. 1849 (probably Washington County, Ark.)
d. ca. 1890, in Franklin County, Ark.
married November 29, 1872, to Pleasant Carter
Lenora's nickname was "Dimpy". |
| Louisa Mariah Cox | b. April 2, 1850, Washington County, Arkansas
d. August 9, 1899, Glenss Ferry, Idaho
married March 14, 1872, to James Henry Morrow
in Washington County, Arkansas. They had 9
children. Louise's nickname was "Dumpy". |

(Burwell Cox-cont.)

The Burwell Cox family came with the Mobley's (also referred to in some sources as Moberly) to Arkansas in February 1830. Rebecca's parents, Isaiah and Frances Mobley, stopped on Lee's Creek in Crawford County, while Burwell went on to Cane Hill where his brother, Coleman Cox, lived.

There are a number of land transfers on the Warren County, Kentucky records made by Burwell. Some include:

Burwell Cox to Jackson Cox	Book 13, page 365
(Jackson Cox was Burwell and Coleman's brother. He came to Arkansas for a very short time and then went back to Warren County, Kentucky, where he married Sarah (Sally) Johnson. Jackson Cox's daughter, Narcissa Cox, married Thomas Price, son of Daniel Price and Sarah Perkins. It is at this point that our Price line married into the Cox line.	
Burwell Cox to Benjmain S. Hampton	Book 13, page 164
Burwell Cox to Thomas Bowles	Book 11, page 405
Burwell Cox to Isaiah Mobley	Book 13, page 111
(Isaiah Mobley being his father-in-law)	
Burwell Cox to B. M. Wilkerson	Book 9, page 404, Oct. 11, 1820

Per Deed Book 1807-1821, pg. 404, Bowling Green, Warren Co., Ky., dated Octt. 11, 1820:

Burwell and Rebecca Cox sold 230 acres of land to Brice L. Wilkerson for \$300. 230 acres are a part of a 1200 acre tract granted to Joseph Wilson on the north side of Big Barren River beginning at the mouth of Thompson's branch up the river.....signed Burwell Cox
Rebecca Cox

Burwell and his wife Rebecca, and their daughter, Hester Ann Cox, were received into the Cane Hill Congregation of the Cumberland Presbyterian Church on September 12, 1847. They later were members of the Salem Congregation of the Cumberland Presbyterian Church, Boonsboro, Arkansas, 1865-1905. It is stated in the Session Minutes of this church that Burwell died 1874, and also, on page 17, April 17, 1875, letters of dismissal and recommendation are granted to S.A. Tarbet, Hester Tarbet, Rebecca Cox, Elvira Cox, Louise Morrow, Lenora Carter, and Lamar Carter.

Further sources of information on Burwell Cox can be found in:

Goodspeed's History of North West Arkansas, published 1889, pages 1199 and 1200.
History of Crawford County, Arkansas by Clara Eno, published by the Press-Argus, Van Buren, Arkansas.

Session Minutes of the Cumberland Presbyterian Church, Boonsboro, Ark.,
Salem Congregation and also Cane Hill Congregation, published by
the Washington County Historical Society.

(Sources: Mary Cox; Warren Co. Deed Book; Various Census Reports; Marriage Records)

* * * * *

Burwell and Rebecca Cox are listed in the following census reports:

1820 Warren County, Kentucky

Burwell Cox 1 male 16-25 1 female 16-25

1830 Washington County, Arkansas

Burrell Cox 1 male under 5
3 females 5
2 females 5-10
1 male 20-30
1 female 20-30

1840 Washington County, Arkansas

Burwell Cox	1 male under 5	1 female under 5
	1 male 10-15	2 females 5-10
	1 male 30-40	1 female 10-15
		3 females 15-20
		1 female 30-40

2 male slaves under 10
1 male slave 10-24
1 female slave 24-36

1850 Washington County, Arkansas, Cane Hill Township

Cox, Burwell	54, Kentucky
Cox, Rebecca	47, Kentucky
Cox, Elvira	23, Kentucky
Cox, Robert	22, Kentucky
Cox, Esther	20, Arkansas
Cox, Elizabeth	18, Arkansas
Cox, Nancy	13, Arkansas
Cox, Phillip	10, Arkansas
Cox, Infant (girl)	1, Arkansas
Cox, Mariah	1/12, Arkansas

1860 Washington County, Arkansas, Cane Hill Township

Cox, Burwell	64, Kentucky
" , Rebecca	58, Kentucky
" , Elvira	35, Kentucky
" , Elizabeth	25, Arkansas
" , Nancy	21, Arkansas
" , Lenora	10, Arkansas
" , Dumpy	9, Arkansas

Torbet, Samuel	32, Tennessee	
" , Hester	29, Arkansas	(daughter of Burwell)

1870 Washington County, Arkansas, Cane Hill Township

Cox, Beryl	75, Kentucky	farmer
" , Rebecca	68, Kentucky	
" , Elvira	42, Kentucky	
" , Lenora	20, Arkansas	
" , L. J.	18, Arkansas	

Compiled and submitted by
Darlene Price
665 Brandenburg Way
Roswell, GA 30075

A HISTORY OF EARLY LOGAN COUNTY, KENTUCKY

by

Mrs. A. V. (Louise) Shrum
(continued from Vol. IX, No. 4)

A history of our county could not be complete without one story of Jesse James. This one was told to Milton Baker, news commentator, by Mayor Briggs--(Mrs. Margaret B. Stratton's book, Place-Names of Logan County and Oft-Told Tales). "When the Southern Bank of Kentucky was wound up, it was succeeded at Russellville by the banking house of Nimrod Long and Company, in which Mr. Norton retained an interest. Mr. Long had from the beginning been a very efficient director of the Southern Bank and was one of Mr. Norton's more devoted admirers and friends. This attachment lasted as long as both were alive. Away back in the 1840's, John L. Norton and Nimrod Long became interested in a young man of Logan County who had been recently licensed to preach in the Baptist Church and seemed very anxious to get a good education. He went to the Baptist College at Georgetown, Kentucky, and his bills were paid by Norton and Long. While there he married and moved to Missouri.

In the spring of 1868, three men stopped into the bank at Russellville and proposed to sell a bond which they exhibited.

Mr. Long examined it, and finding some irregularities in its issue, declined to buy. They then produced a large bank note, and asked that it be changed, but the note was believed to be spurious, and the change was not given. The man then told Mr. Long that they were cattle buyers and would be some days in the county, and left the bank.

In a day or two they called again, and after this, again, each time making some pretext for their visits, but never transacting any business.

On the 20th of March, about two o'clock p.m., when both the clerk and cashier had gone to dinner, these men again entered the bank, leaving a fourth man at the door, and another on horseback in the street.

Approaching the counter rapidly, they again demanded the change for their spurious note, and were again refused by Mr. Long, who was the only officer in the bank. Upon his refusal, they drew pistols, two of them leaped over the counter, and Mr. Long ran into the back room only to be met by the other man who had just entered that room from a side door.

This man shot him, and leaving him for dead, joined his companions in the front room, and robbed the bank of about nine thousand dollars, with which they and their companions on the outside made good their escape.

Mr. Long was only stunned by the shot, so that he was quickly on his feet and gave the alarm on the street, but not in time to secure the capture of these bold freebooters.

Jesse James, the leader of this gang, was the son of Robert James, the young preacher who was educated by Long and Norton.

Mr. G. W. Norton, though then living in Louisville, sustained his part of the loss occasioned by the son of the man whom his deceased brother had befriended.

Major George Briggs, grandson of Nimrod Long, owns the pistol which was picked up the morning of the robbery.

Stamped on one side of the trigger guard is the name of Frank, and the last name cut into the other side, it read Frank James. Later it was learned that the five were Frank and Jesse James, George and Oliver Shepherd, and Cole Younger.

But an amazing finale came later when the bank president, Mr. Long, received a letter from Jesse James apologizing for the robbery, and sending his part of the loot back by express.

The reason, as before stated, the bank officials had loaned James' father money to study at Georgetown college and become a Baptist minister."

The years 1870-1900 marked Russellville distinctly as a college town. In the year 1856 both Bethel and Logan Colleges began their careers as institutions of higher learning that ranked with any of the institutions of the West.

The years from 1900 to 1930 have been years of progress. But these last thirty years have not seen the forward movement alone. Near the beginning of the century the pendulum seemed to swing backward. Mr. Coffman in his book, The Story of Russellville, gives the following account: "Russellville, the home of so many statesmen and soldiers, the town which had cradled so many legislators who made the law, so many executives who administered the law, and so many judges who interpreted the law, now became the scene of lawless violence and saw the law trampled under foot. No matter what the provocation nor the circumstances, the good citizen and the true patriot deplores the ruthless act of the cowardly mob and is humiliated when the precincts of his home town are invaded by the beat of the night-riders' hoofs. And this shame came to Russellville in the early years of the Twentieth Century.

It was in 1897 that the Procters were taken from the Russellville jail and hanged to a tree just outside the city limits. Bill Procter's gang operated in and around Adairville. Several murders were attributed to them. It was said that they took Ed Traugher out and hung him. A colored man named Prince Wells said that he drove the surrey when they killed Traugher. But Prince Wells died and at the trial the Procters were acquitted. And then a man named Crafton was killed. Bill Procter and his brother and his brother's son were arrested and placed in jail at Russellville to await trial. There was just cause for the good people in and near Adairville to be aroused. The Procters deserved punishment if found guilty. But the court was not allowed to function.

In the night a mob came to Russellville and entered the jail. Bill Procter would not be taken. He was killed in his cell. Arch and Dink Procter were carried out of the town. The next morning they were hanging from a little double cedar tree at the foot of Gardner's Knob.

This little cedar tree has a history. Seven men have been hanged from its limbs. First the two Procters, who were white men. Later five negroes followed them and met death at the same place.

In 1907 the town was stirred by a legal execution. Four men assaulted German girl on the highway from Russellville to Lewisburg. This time the

law was allowed to take its course, and on February 15, 1907, Polk Fletcher and Guy Lyon paid the price with their lives. The execution took place in an enclosure in the jail yard. The other two men who were implicated received sentences to the penitentiary.

And then came the troubles of the tobacco planters. In 1907 prices paid for tobacco had gone so low that the planters felt forced to organize for self-protection. Men who failed to go into the organization were intimidated. During the winter of 1907-1908 a peaceful assembly of farmers rode one day on horseback into Russellville, near noon, for a conference with the tobacco buyers. Hundreds of them were in the procession. But not waiting for peaceful means to remedy the situation, on the night of January 3, 1908, a band of night-riders entered Russellville, took possession of the town and burned two large tobacco warehouses. The same trouble was prevalent in Western Kentucky at the time. Many warehouses were burned and intimidations of planters continued until the Governor sent troops into Western Kentucky and power of the night-rider was broken.

In the same year, Rufus Browder, a Negro, killed his employer, a Mr. Cunningham, who lived near Olmstead, ten miles from Russellville. Browder wanted to get off from work for a baseball game one afternoon. Cunningham told him he could not spare him, as the wheat cutting season was in progress. When Browder came into the field in the afternoon dressed in a base ball suit, there was an argument, and Browder shot Cunningham and killed him."

The Twentieth Century of progress and advancement has been ushered in first by a backward and then by a forward movement. We have only to drive around in the county to see the great improvement in rural homes and the advancement that has been made in farm life. The next thirty years will be written by those of the present and of the coming generations. Logan County has a rich heritage and has splendid traditions to hand down to those of today. But the making of the record today lies only in hands of those who are living and loving Logan County in this, our own age.

Directions to THE FILSON CLUB from Bowling Green

The Filson Club is located at 1310 Third Street, Louisville, Kentucky. This library has a great depository of genealogical books and records and original Kentucky history.

1. From Bowling Green, take Interstate-65 North
2. Exit Interstate-65 at St. Catherine
3. Travel to Third Street and turn left

On your return trip to Bowling Green, travel Third Street and turn left onto Magnolia. This will take you back to Interstate-65.

LINEAGE and RECORDS

by Glenn M. Turnell

The subject of lineage could actually read LINEAGE-RECORDS as an hyphenated word, as no lineage could ever be established without records. This year of 1986 is the 900th of the first all encompassing record we English speaking people have of the citizens of a state. In 1085 King William I, during his Christmas court commissioned the Domesday survey. I rather imagine that when most of us think of this survey we assume it lists the names of all the people of England, a total of some one and one-half-million persons, but most of them did not have names as we know them, that is, first and last names. Only a very limited number of the actual population was listed by name. To give you an idea of the record as presented to the King, I will show one area only, Albury, in Surrey England in the year 1086. The entry in the DOMESDAY SURVEY relating to Albury and translated from the Latin, is told by R. Charles Walmsley, F.R.I.C.S. in a little booklet published in 1974. The "Doomsday Book" is said to be so named because it judged all men without bias--like the Last Judgement--named landowners only and showed the value of their holdings and the extent. I hope the following account of the Survey made under William the Conqueror will be of as much interest to others as it was to me.

DOMESDAY SURVEY Relating to ALBURY

In Blacheatfield (Blackheath) Hundred.

Roger holds of Richard Eldeberie. Azor held it of King Edward. It was then assessed for 4 hides; now for 2½ hides. The land is for 6 ploughs. In demesne there is 1, and (there are) 11 villeins and 5 bordars with 6 ploughs. There is a church; and 4 serfs; and a mill worth 5 shillings. Wood worth 30 hogs (a year). Of these hides, a knight holds 1 hide; and (he has) there in demesne 1½ ploughs, and 1 villein and 1 serf; and there is an acre of meadow. The whole, in the time of king Edward, was worth 10 pounds, and afterwards 100 shillings; now 9 pounds.

The following Notes help explain some of the terms and names of the above.

1. Blackheath Hundred. A county was divided into Hundreds, each of several parishes, for what we should call police purposes.
2. Roger d'Abernon, whose descendants held Albury for five centuries.
3. Richard de Tonebridge, ancestor of the great house of de Clare, Earls of Hertford and of Gloucester.
4. Eldeberie--i.e. 'the old Bury'. Doubtless derived from the Roman enclosed settlement on Farley Heath.
5. Azor. An Englishman who held large estates of King Edward, and did not lose them all at the Conquest. He had made his peace with the Conqueror, but died before 1086.
6. Assessed for 4 hides. A hide was 120 acres, but it does not follow that there were really 480 acres here. It is what we call a rateable value, so reckoned for purposes of taxation.

7. Now--i.e. in 1086 the rateable value is lowered.
8. 6 ploughs. This almost certainly refers to an ancient valuation of King Edward's days, not to any definite measure of land.
9. demesne. The part of the estate farmed by the lord's bailiff. 'Home Farm', we should call it.
10. there is 1--one plough, meaning one team of eight oxen.
11. villiens. Small farmers who had land of their own, worked by them in co-operation, of which they could not be deprived, but who owed certain work on the lord's land and certain payments, and were not free to leave. There were 11 villein holdings here, with one man responsible for each, but most probably with several sons, brothers or relatives on each holding. The population can not be estimated from this.
12. bordars. Tenants in a lower class than villeins, perhaps with only a cottage and garden and no farming land. The same remark applies to this number as to that of the villeins.
13. church. The Church of Albury Park bears traces of the church mentioned here.
14. serfs. Absolute slaves who could be bought and sold. Probably heads of families. They had no holdings of land, as even bordars had on a small scale.
15. mill. A water mill. Dues paid for grinding at it worth 5s a year. The villeins would grind their corn here.
16. Wood worth 30 hogs. Wood from which thirty hogs could be provided a year, but it would feed very many more. Thirty killed.
17. a knight. In all probability this unnamed knight was ancestor of the family afterwards called de Weston. Weston Street is the correct name of the main street of Albury village. De Westons held it as a separate manor under the de Clares (see Note 3).
18. 1½ ploughs. This sound mysterious, but a plough means eight oxen. He had twelve oxen--enough to draw one plough with four over. Surrey farmers would plough with less than eight oxen. He also had two tenants--his managing farmer and one slave under him.
19. worth 10 pounds--i.e. in the time of King Edward, before 1066.
20. afterwards. After the Conquest of 1066 and the ravage of the country by the march of William's army. which came through or near Albury. The value of the land dropped by one-half that year (1066/7).
21. now. In 1086, it has nearly recovered, but the lowered assessment for taxation is allowed to stand.

From the time of the survey in 1086 until Runnymede on June 15, 1215 when the great charter--MAGNA CHARTA--was granted by King John of England, the people had

started to add second or SURNAMES to the first names and many occurrences of their lives were being recorded, such as marriages, births and deaths. Most of these records were kept by the churches of England (as well as those of other countries) and even today, if one knows where to look--county or area--many of them are available. When the ownership of property became more prevalent, the records were kept by the civil authorities.

By the time of the first settlement in 1607 in this country some of the people, not all of course, were able to read, held property which could be sold or traded and the transactions had to be recorded. From these records we are often able to carry down generation after generation of a family to form a pedigree. Without records it would be almost impossible to do this. I know there are some cultures where the genealogies are given orally by a very limited number of people, such as was done by the Hawaiians, but even they have now had this information put into book form. When a people have writing they have records, when they do not, there is no way to establish a true genealogy.

From the time of the first settlement in this country until just before the Revolution, records were fairly well kept, both in the churches and by the civil governments, primarily because of property, and names of the titheables which were the principal source for taxes. Marriages, births and deaths were often kept by local ministers of some of the churches as their private property, but many Parish Churches still have existing records which are valuable for research. One of the most informative and complete sources for church records is William Wade Hinshaw's *ENCYCLOPEDIA OF AMERICAN QUAKER GENEALOGY*. The Quakers kept meticulous records and even though there may be no indication that an ancestor was a Quaker, these records are worth looking into, especially up until the early 1800s when the people started migrating over the mountains and from older states of the coast into the Northwest Territory and other new areas of the country. The hardest period of research seems to be from the end of the Revolution until the first complete census of 1850; until then land records and sometimes Wills were kept but not much else because of distances involved to seats of government and the lack of laws. It was not until after the early 1900s that most of our states required that vital statistics be recorded, which certainly made for easier research.

One of the most important and often overlooked places for records are the family Bibles or Record Books. The prize possession of many of our early families was the Bible. In these were recorded the marriages, birth and deaths, often for a number of generations, and these Bibles were passed down from member to member of a family. If a family Bible is available for research, feel most fortunate! If the contents of any known Bible have not already been published in some form, see that it is done, so the information will not be lost forever from this prime source of LINEAGE-RECORDS.

Searching records can be frustrating, but remember, you have established a bit of history when you have found an answer to a problem and that can be most enjoyable!

This interesting and informative article was written by Mrs. Glenn M. Turnell, 430 S. Fuller Avenue, Apt. 6K, Los Angeles, CA 90036.

QUERIES

1. MOBLEY, SNODGRASS. I would like to correspond with anyone who may have information about Charles Mobley who married Betsy Snodgrass @1801. VIRGINIA COMER, 403 CHESTNUT, JACKSON, MI 49202.
2. JEFFERIES. Seek information on JEFFRIES families residing in Hardin Co, KY area early/mid-1800's. Interested especially in line of Anderson Jefferies (1763-1833). Issue: 1) Isham (1789-1845), 2) Lucy (@1791-1871), 3) James (@1793-1864), 4) Thomas (@1795-1844), 5) Elijah (1799-1869), 6) Hugh (1802-1886), 7) William (1804-1867).
STEPHEN JEFFRIES, 4800 ERIE ST, COLLEGE PARK, MD 20740.
3. ANDERSON. I would like to know the parents, birthplace and marriage date of Matthew Anderson. He was born 1800 TN or VA, and died Jan 1880 Carrol Co MO. He was possibly in Whitley Co KY 1830 and was in Edmonson Co KY 1840 & 1850. He was married @1825 to Mary (Polly)____, born 1806 VA and died Carrol Co Mo after 1860. Their children: 1) Girl; 2) Samuel md 1845 Edm Co KY, Burzilla Johnson; 3) Ann md Edm Co KY, Luke Adkins; 4) George; 5) Thomas C md Carrol Co MO, Adelaine Arterborn; 6) Mary; 7) Elizabeth md 1854 Carrol Co MO, George Warren; 8) Lucinda md Carrol Co MO, Phillip Farrel; 9) Sarah; 10) Barzilla D/Y. I would appreciate any information and will share what I have. I descend from Samuel.
WANDA ALEXANDER, ROUTE 1, ROCKVILLE, MD 64780.
4. LEWIS. Seeking parents and siblings of Nancy M. Lewis, who was born @1830 in KY or TN. She probably md Samuel W. Flippin @1848 in Monroe Co (records prior to 1862 burned). She was listed as "Nancy M. Lewis" on the birth record of her two sons. Her middle name Mosby may have been for a neighbor of possibly a family surname. The Flippins moved to ARK then TX by 1860. Their children were: 1) James Asberry, 2) William Clay, 3) John Isaac, 4) M. Frances, 5) Nancy Elizabeth, 6) Elisha Watt, 6) Mary Jane, 7) Tive G., 8) Elijah Charles, 9) Arrie Mont and 10) George Washington. Am willing to pay for cost of copies and postage.
NOVA LEMONS, 12206 BRISBANE, DALLAS, TN 75234.
5. HERRELL/HERALD/any spelling. Seeking the HERRELL family living in Warren Co KY 1817. Their daughter Rhoda md 22 Dec 1822 George HACK, then moved to Fountain Co IN. The HERRELL family might have gone with them. Spelling uncertain.
PHYLLIS HACK McMICHEAL, P O BOX 1343, SEMINOLE, OK 74868.
6. HACK. Seeking Warren Co KY cemetery info on a Phillip HACK. Believe he was born 1767 VA, died after 1860 in Warren Co KY. 1860 census shows a Phillip, Elizabeth and William Hack. Do not know in what area they lived.
PHYLLIS HACK McMICHEAL, P O BOX 1343, SEMINOLE, OK 74868.
7. McPHAIL. I am seeking information about Catherine McPhail who married Benjamin Peden in Warren Co KY in 1840. Is she related to my ancestor, Archibald McPhail?
CLEMAN L. SAWYER, 2113 SALINA, WICHITA, KS 67203.
8. COLLIER. I am interested in corresponding with anyone who is researching the descendants of MYHILL COLLIER, VINES COLLIER, THOMAS COLLIER, CHARLES COLLIER or ISAAC COLLIER, JR., sons of ANN (VINES) COLLIER and ISAAC COLLIER, SR, whose will was written in Brunswick Co VA on 08 Jul 1771.
LEROY COLLIER, 1644 SMALLHOUSE RD., BOWLING GREEN, KY 42101.

9. HUMPHREY. James Prudent Humphrey, born KY 1808, married 24 May 1832 in Ohio Co KY, his cousin, Catherine Humphrey, daughter of Abijah Humphrey and Catherine Emerson. They moved to Richardsville, Butler Co @1840. Who were the parents of James? Known issue of James and Catherine: 1) Adaline, 2) Catherine (md John Logan), 3) Benjamin, and 4) John (md Laura E Phelps). James married 29 Jul 1854 Barbara Miller. Children of this marriage were: 5) Paradine (md James M Whalin), 6) Daniel, 7) Corinda, 8) Joseph, 9) Rachel (md a Todd), 10) Abraham, 11) Malissa, 12) Elizabeth, 13) James, 14) Phoebe, born when Barbara died in 1869. Would like to hear from descendants of any of the above. I am a granddaughter of Paradine and James M. Whalin.
ETHELYN M CRAWFORD, 1230 W BATTLEMENT PARKWAY, WILLOW PAR APTS K-203, PARACHUTE, CO 81635.

10. LUCAS, GRAHAM, POTTER. Am interested in finding someone working on or related to the following families: Nathaniel LUCAS (md Sarah Rivers in Greensville Co VA in 1783, died Warren Co KY 1807) or his son Charles LUCAS (married Esther Barnett & died in Warren Co in 1868). Also Robert GRAHAM, born in VA, died in Warren Co KY in 1822, md Isabella "Ibby" Hogshead. Also, Richard G. POTTER, born 1818, married 1843 to Martha Hayes, daughter of William Hays. Also, Annie GRAHAM, born Bowling Green 1862, married 1883 in Bowling Green, George WILKES. Had daughter Stella in 1891.
SALLY M BESTEN, 128 S FT THOMAS AVE, FT THOMAS, KY 41075.

11. SMITH. Would like parents, birthplace and burial place of Robert Smith, who married in Edmonson Co KY 11 Sep 1843 Susan Johnson. Susan and children Sarah, b @1843; George, b @1845; Benjamin, b @1846, and William Robert, b @1849, were living with Benjamin and Hannah Johnson (evidently her parents) in Edmonson Co in 1850. Need marriages and burial places of Sarah, George and William Robert. I would appreciate contact with any of their descendants. My line is Benjamin.
RICHARD D SMITH, 4304 SHINGLE OAK LANE, HOUSTON, TX 77088.

12. PHELPS, ENNIS, LOWRY. I am interested in information on William PHELPS, b GA 1084 and Sarah "Sally" ENNIS, b 1810 KY, who were married 11 Oct 1825 in Warren Co KY and their son William Henry Phelps, born 1831 Warren Co, who married Lucy LOWRY. William and Lucy and several children moved to Dent Co MO @1875-80. Sally Ennis's parents were George Ennis and Mary Frances Campbell of Warren Co KY.
BARBARA CURRY, 3212 INDIANA AVE, SIOUX CITY, IDWA 51106.

13. TAYLOR, ROBINSON, COX, NUNNELLY. I am seeking information on William Coleman TAYLOR, b KY 1808, d KY @1853), who md 11 Sep 1834 Warren Co KY, Elizabeth ROBINSON (b Ky @1815). Also any information on William's parents, John TAYLOR and Sarah COX, (b 1770-81 VA, d prior to 1832), daughter of John Cox and Sarah NUNNELLY. William Coleman and Elizabeth (Robinson) Taylor has the following children: 1) Sarah F, b 1836; 2) Narcissa, b 1836, md War Co 16 Nov 1858, William W Burris; 3) Horace B, b 1841; 4) William H. b 1843, md War Co 21 Dec 1869 Louisa V Lowery; 5) Joseph, b 1845, md War Co 01 Jan 1869, Sarah McGown; 6) Mary E., b 1847, md War Co 12 Jun 1869 Woodford L Price; 7) Zachariah, b 1850; and 8) Drucilla, b 1853, md War Co 07 May 1872 James C Dodson. I would appreciate any information on any of the above. Will be glad to share.
DARLENE PRICE, 665 BRANDENBURGH WAY, ROSWELL, GA 30075.

BOOK REVIEWS

LOGAN CO., KENTUCKY 1860 CENSUS. 1986. Transcribed from microfilm and indexed by A. B. Willhite. Soft cover, 142 pp. Surname index. Order from A. B. Willhite, Route 6, Russellville, Ky. 42276. \$15.75 (postpaid).

This book gives a very complete transcription of the residents of Logan County in 1860. Information includes the census and household number, name of all residents in each household, age, gender, race, occupation, personal and property assets, and state where born.

TODD CO., KENTUCKY 1860 FEDERAL CENSUS. 1986. Transcribed from microfilm and indexed by A. B. Willhite. Soft cover, 129 pp. Surname index. Order from A. B. Willhite, Route 6, Russellville, Ky. 42276. \$15.75 (postpaid).

This work is a very thorough transcription of the 1860 Todd County census report. Information includes the census and household number, name of each resident in the household, age, gender, race, occupation, state where born. Also included is personal and property assets.

GRAYSON COUNTY, KENTUCKY 1860 CENSUS. 1986. Transcribed from microfilm by L. C. Dennis. Soft cover, 125 pp. Surname index. Order from L. C. Dennis, Route 4--Box 122, Lewisburg, Ky. 42256. \$15.00 (postpaid). Kentucky residents add 5% sales tax.

Included in this transcription of the residents of Grayson County in 1860 are microfilm reel-page number, census and household number, name of all residents in household, age, place of birth and occupation. Census has been transcribed in order taken so one can readily locate neighbors; an index at end of book provides for prompt location of various families.

JEFFERSON COUNTY, INDIANA, EARLY MARRIAGE RECORDS 1811-1828. Compiled by Colleen Corwin Ridlen. Soft back, 39 pages. For price, send S.A.S.E. to Elder Researchers, P.O. Box 41433, Indianapolis, Indiana 46241.

Marriages arranged alphabetically by both groom & bride surname. Marriages were copied from Marriage Book A in County Clerk's office in Madison, Indiana. Gives groom, bride, date of marriage and page number in original marriage book.

THE RECORD BOOK OF THE CHRISTIAN CHURCH, HUSTONVILLE, KENTUCKY, 1858-1944. 1986. Compiled by Leroy & Mildred Collier. Soft cover, 136 pp. Full-name index. Order from Leroy/Mildred Collier, 1644 Smallhouse Rd., Bowling Green, KY 42101. \$20.00, plus \$2.00 postage. KY residents add 5% sales tax.

Transcribed here is a hand-written record of some of the affairs of the Christian Church in Hustonville, Kentucky (Lincoln County) over a period of time from 1858 to 1944. The compilers have preserved the character of the record and have not attempted to correct spelling or punctuation. A first name index has been compiled and included of all of the 1100+ people named. Over 250 different surnames are listed.

This book should prove valuable to researchers who are searching records of pioneer families who settled in Lincoln and Casey Counties, KY areas in the late 1700s and early 1800s. Many of these families moved on later into Western KY, Western TN, Southern IL, MO, ARK, OK, TX, and points west.

The following surnames are cited extensively in this record: ADAM, BAILEY, BAUGHMAN, BLAIN, BOBBITT, BRADLEY, BRITT, BROWN, CAMPBELL, CARPENTER, CARTER, CLOYD, COOK, DRYE, DUNN, FRYE, GOODE, HICKS, HOCKER, JONES, MARTIN, MYERS, POWELL, RIFFE, ROUTT, RUSSELL, SANDIDGE, SPEARS, STEPHENSON, WILLIAMS, AND WILLIS.

BOOKS PLACED IN THE BOWLING GREEN PUBLIC AND THE KENTUCKY BUILDING
LIBRARIES BY S.K.G.S. AND FRIENDS, IN THE YEAR 1986

- | | |
|---|------|
| 1. Ancestral Graves in Warren County, Kentucky | KBL |
| 2. Callam Holman Bailey: Early Settler of Barren County, Ky. | KBL |
| 3. Confederate P.O.W.'s Buried in Northern Cemeteries | KBL |
| 4. Coshocton County, Ohio, Marriages 1811-1823 | KBL |
| 5. Deed Abstracts of Warren County, Kentucky 1812-1821 | BGPL |
| 6. Early Georgia Intestate Records | KBL |
| 7. Early Tennessee Tax List | KBL |
| 8. Early Warren County, Kentucky Tax List | KBL |
| 9. 1820 Census of Indiana | KBL |
| 10. 1830 Census of Indiana | KBL |
| 11. 1850 Census of Indiana | KBL |
| 12. 1830 Census of Illinois | KBL |
| 13. 1850 Census of Illinois | KBL |
| 14. 1840 Census of Missouri | KBL |
| 15. 1850 Census of Missouri (on order) | KBL |
| 16. 1830 Census of Ohio | KBL |
| 17. 1840 Census of South Carolina | KBL |
| 18. 1840 Census of Tennessee | KBL |
| 19. 1860 Census of Tennessee (5 vols.) | KBL |
| 20. 1870 Census of Tennessee (2 vols.) | KBL |
| 21. 1830 Census of Virginia | KBL |
| 22. 1840 Census of Virginia | KBL |
| 23. 1860 Russell County, Kentucky Census | BGPL |
| 24. 1860 Warren County, Kentucky Census | KBL |
| 25. Federal Census of Simpson Co., Kentucky For 1820 | BGPL |
| 26. Index To Tennessee Confederate Pension Applications | KBL |
| 27. Jefferson County, Indiana Early Marriage Records | KBL |
| 28. Lee Family Data From the State of Virginia | KBL |
| 29. Logan County, Kentucky Cemeteries | BGPL |
| 30. Marriage Record Book I: 1789-1837 Davidson County, Tennessee | KBL |
| 31. Roster of South Carolina Patriots in the American Revolution | KBL |
| 32. Society of Kentucky Pioneers: 1983 Yearbook | KBL |
| 33. Tennesseans In The Civil War (2 vols.) | KBL |
| 34. The Barrens: A Family History of South Central Kentucky | KBL |
| 35. Some Collier Families and Folks They're Kin To | KBL |
| 36. Thomas English, Descendants and Some of Their Kin | KBL |
| 37. Logan Co., Kentucky 1860 Federal Census | KBL |
| 38. Todd Co., Kentucky 1860 Federal Census | KBL |
| 39. South Carolina Naturalizations 1783-1850 | KBL |
| 40. South Carolina Marriages 1688-1799 | KBL |
| 41. South Carolina Marriages 1800-1820 | KBL |
| 42. Supplement to South Carolina Marriages 1688-1820 | KBL |
| 43. Marriage & Death Notices from the Southern Christian Advocate
(South Carolina) 1837-1860 | KBL |
| 44. Index of Maryland Colonial Wills 1634-1777 | KBL |
| 45. Marriages & Deaths from the Maryland Gazette 1727-1839 | KBL |
| 46. Marriages & Deaths from Baltimore Newspapers, 1796-1816 | KBL |
| 47. Parish Lines: Diocese of Southern Virginia (2 vols.) | KBL |
| 48. Robertson Co., Tennessee Abstracts of Chancery Court Loose Papers
1844-1872 | KBL |
| 49. Ancestor Roster of Kentucky Society Daughters of the American
Revolution 1986 | KBL |
| 50. Kentucky Court of Appeals Deed Books (4 vols.) | KBL |
| 51. Wilderness Road Cemeteries in Kentucky, Tennessee, and Virginia | KBL |

INDEX - VOLUME IX
THE LONGHUNTER

30

Ackman97,102	Beswich	4	Butts51
Acton68,102	Bethel51	Byrne23
Adair24	Bewley96,102	31,43,75,112,146	
Adams64-6	Billingsley46	Cabell50
70-3,91-4,98,102,142		Birde	4	Caldwell33,46,83
Adamson42	Black31	Callaoway75
Akins	143	Blackburn	131	Calwell33
Alcocke49	Blair	143	Cameron50
Aldridge75	Blakey80	Camoy's50
Alexander	30,32,43,50	Boatwright	143	Campbell43
64,68,71,88,100,102,143		Bobbitt42	49,50-5,86,143	
Allard24	Bold	4	Canary43
Allcock	46,49,51,55	Bolles	31,75,146	Canon	132,147
Allen	20,31,64,88	Bolton	135	Capshaw45
100,102,132,140,147		Boone	12,94,102	Cardwell89
Anderson	82, 84,93	Borden45	Carnahan42
Andrews43	Boucher63	Carnefix22
Andriessen24	Bow	72,97,102	Carpenter	143
Appling	129	Bowden	4,142	Carr31
Argal43	Bowles23,64,66,71-2,75	Carroll31,72,83
Ariens24	82-4,96-7,102,112,142		Carson64
Armendt86,102	Bowman9-11,18,19	67,69,74,87,91,98,100-2	
Arndt43	Bradley	143	Carter	16,64
Arnold	30,46	Brady66,72,97,102	74,76,86,98,101-2,134	
Arthaud	142,145	Brassfield	4	Cartwright	117
Ashley	43,45	Bratton52,112	Casey86
Atchison	145	Breckenridge	50,96,102	Cates	75,79
Atkinson	139	Breeding73,102	Cawood32
Austin16,69,91,102	Breedlove23,31,42,112	Caywood32
Ayers30	Brence17	Chaffin98,102
Badgett43	Briggs	12-17	Chalkey	133
Bailey64,69,91,102,144	19,52,64,88,98,101-2		Chandler72,102
Baird76	Britt32	Chaplain	134
Baker	4,16,43,143	Broadhurst62	Chapman46,64,67
Ballard62	Brough46	69,74,85,91-2,98,102	
Bancroft95,102	Brown	2	Chastain45
Barclay73,102	43,78,79,112,132,142		Chatman42
Bardsley50	Brown's Lock	12,13	Chenoweth	142
Barksdale	5	Browning	64,73,83,98,102	Cherry	64,72,97,99,102
Barlow	133	Brownlow	143	Childers84
Barton62	Broyles	134	Childress30
Bass77,112	Brundige56	Chism43
Baumann18	Bryan	127	Chrisman	9
Bays42	Buchanan21	Christian51
Beall69	Buckner13	Church	130
Bean	13,74,102,142	Bullock	132,147	Clack144
Beasley46	Bunch46	Clark42
Beckham75	Burch45	Clarkson72
Belcher42	Burgess46	Clay	118,136,146
Bell75,112	Burgher	65,68,102	Claypool	112,148
Belote	2	Burnam64	Clear Fork	112
Benbrook76	66,70-1,94-5,101-2		Cleghorn32
Bennett	136,146	Burriss	70,93-4,102	Clements63
Bent70,102	Burton30,62,84	Clemmens63,133
Benton	17,18	Bush42	Cline45
Berry	90,92,102	Butler74,102	Coberly	142
Bertocchi43	Butram32	Cochran75

INDEX - VOLUME IX

Cohn	142	DeJarnette17	Ferguson22,45,56
Colby20	DeMuth	147	Fewsmith	32,43
Cole	32,43,135	Denney43,75,85	Files30
Coleman	112	Dennison	43,75	Finley	117
Colgan	66,69,102	DeVries42	Fisher43
Collier41-2	Dew	117	Fisk22
	73,102,138,142-3,149	Deweese43,147	Fitzwilliams74,103
Collins64	DeWitt24	Flemister	135
	66,69,70,91-2,102,143	Dial83,136-7,146	Flippin32
Comer43	Dickson46	Floyd46
Comfort	140	Dinwiddie	32,74	Ford15
Compton42	Dishman64,70,92,103		18,42,77,109,113,149
Conley45	Dishman's Mill52	Fore31,71,95-6,103
Constant42	Doak, Doke49	Fort70
Conwell	3	Dooley42	Fort Messick	116
Cook69,90,91	Doolin	68,89,103	Foster46,70,99,103
Cooke64	Douglas42	Fox87
	66,70,73,93,96-7,102	Downey43	Foxe54
Coombs64,71,95-6,101-3	Doyle93,136	Franklin	134
Coons11	Drake	41-2,93,103	Frazer	43,83
Cooper66,73,76,103	Drouet63	French31
Courts95	Duff79,136,146	Fields	142
Cousar	143	Dulaney	82,83	Frizzell	142
Covington52,83,97-8	Duncan45	Fry	43,84,143
Cox 5-7,21,24-5,31,45,76			49,73,76,83,97,103	Fuller	142
	82-3,93,95,97,103,146	Duncan Cemetery22	Fulton94-5,103
Craig75	Dunham	86,99,103	Gables46
Crane	20,24	Dyal	136	Gaines43,83,95,103
Crawford4,13,43,77	Eads22	Gandy99,103
Crawley	13,17	Early	109	Gardner	144
Crewdson	129	Eaton45	Garner	142
Crisp85	Edmunds	133	Garr	142
Crofton99,103,138	Edwards69	Garrard	11,14
Crosecorse	103		103,124-7,132,147	Garrett42
Crowder	4	Elder	144		43,48,79,135,143,145
Crumbaugh	66,69,103	Elias	147	Gatton66,69,92,103
Crump's Mill52	Elliott	128	Gerard	42,92,103
Cuberley	142	Ellis42	Gibbs46
Cullen16		45,69,94,103,133	Gilbreath	64,94,101,103
Cunningham17,142	English92,103,143,149	Gill43
Curd93,103	Ennis49,51-2,55	Gillespie76
Dafft43		64,67,86,92,98-100,103	Billmore56
Dalton16	Epperson22	Gillpatrick31
Darby	147,132	Ernspiger13	Gilstrap	135
Daughtry42	Estep30,43,62	Givens25
Davenport10	Estes17	Glasscock46
	15,17-9,42,56,88,103	Etchison	145	Glenn16
Davidson 64,70,92,99,103		Eubank	133	Golden	142
Davis1,31,65,66	Evans	42,63	Goodall69,103
	69,70,75,95,99,103,133	Everhart64,70,92,103	Goodnight46
Dawson	142	Ewing18,117,136,146	Goodrum	46,86
Deal	43,75	Ezell	136,146	Goodwin92,103
Dean	132,147	Fabyan88,103	Gorin95,103
Dearing	30,62	Fant83	Gossum	4
Deathridge45	Farley75	Graham80
Deaver	142	Faught88,103	Grant42,142
Dehaven24	Felts82	Graves42

- Gray 44
 Greathouse 43
 Greenwood 52
 Gregory 142
 Grider 64
 71,73,95,98,103,139
 Griffin 3,43
 Griggs 11,64,88,98,101-2
 Griller 45
 Grisby 30
 Groseclose 96
 Grubb 6,7,21,25
 Guidry 44
 Hack 20,24,30
 Haden 64,69,92,93,103
 Hadley Bridge 52
 Haley 31
 Hall 24,42,45,64,70
 83,86,94,99,103,129,142
 Halliburton 41-2,56,114
 Hamilton 31,45
 Hammond 134
 Hammonds .83,112,132,147
 Hamon 4
 Hampton 17
 64,66,71,83,94,96,103
 Handy 79
 Hanker 76
 Hankins 85
 Hannah 143
 Hardee 125
 Harding 1,2
 Hardison 30
 Hardwick 92,103
 Hargrove 25
 Harper 112
 Harris 46,76,129
 Hartsfield 4
 Harvey 65,68,99,103
 Hassell 134
 Hay 68
 Hayes 42,94 103,142
 Hays 125,140,143,144
 Hazlip 46
 Head 2
 Heard 64,72-3,97,103
 Heartly 86,100,103
 Helm 87
 Helper 94,103
 Henderson 46
 Hendrick 18,140
 Hendricks 131
 Hening 109
 Henson 44
 Herald 65 103
 Hernden 76
 Herndon 128
 Herrell 20
 Herrington 46,49
 Hester 69,90,103
 Hickory Flat 117
 Hickox 44
 Hicks 94,103
 Higginbotham 42
 Hill 31,52,109
 Hines 14,41,64-74
 86-101,103-05,124-28
 Hines Mill 66
 Hinkle 142
 Hinshaw 109
 Hinton 46,49
 Hise 119-20
 Hitchins 46
 Hite 9,18
 Hobson 49,127
 Hodges 79
 Hogan 142
 Hoggatt 143
 Holcomb 76
 Holder 30
 Holland 46
 Hollins 128
 Holman 52,133
 Honore 67,74,105
 Hood 135
 Hoops 89,105
 Horton 72,89,97,105
 Houchens 32
 Houdeshell 75
 Houston 118
 Howard 75,85,133
 Hubble 147
 Hubert 4
 Hudson 22,75
 Huff 44
 Hughes 84,111
 Hundley 17
 Hunt 46,49,143
 Hunter 87,105
 Hunton 83
 Hurt 83
 Hurtley 86
 Husbands 25
 Hutchinson .24,70,93,105
 Hutchison 44
 Iler 88
 Ingersoll 74,105
 Ironspiker 13
 Isbell 5
 Isenhauszen 30
 Isenhower 62
 Ivy 91,105
 Jackson 5,42,64-6
 69,70,73-6,88,92,98
 100,105,119,136,144,146
 James 73,105,120,142
 Jander 42,145
 Jefferies 30,31,48
 Jeffrey Cemetery 33
 Jeffries 44
 Jenkins 45,145
 Jepson 76
 Jett 142
 Jewell 133
 Johnson 1,6,13
 21,31,45-6,62,67-8,79
 82-3,86,88,98,105,129
 Johnston .44,125,132,147
 Joiner 45
 Jones 12
 33,42,45,56,63,79
 81,83,94,105,134,142-4
 Justice 46
 Keach 68,105
 Keithly 44
 Kellis 83
 Kelly 65-7,72,86,105,143
 Kennedy 7
 Key 45
 Keyser 24
 King 31
 42,112,124,143,149
 Kinnimouth .66,71,96,105
 Kirby 24,46,86,105
 Kirkland 46
 Kirkpatrick 144
 Kister 52
 Kneedham 45
 Kuykendall 74,90,105
 Lacy 31
 Lamb 44,75,77
 Lambert 47,144
 Landon 136,146
 Landrum 75
 Larmon 52
 Lattimore 142
 Lawler 33
 Lawrence 11
 14,32-3,42,52
 Leach 68,105
 Lee 44,144
 Leet 89,105
 Leftwich 135
 Lemons 32,44
 Leonard 135
 Lewis 16,20,50,91,105
 Lightfoot 47,63
 Lilley 147
 Link 146

INDEX - VOLUME IX

Lively	47,49,51	McGinnis	22,64,66	Nichols	63,98,105
Lockhart	79,83	71-3,83,93,96-7,105,148		Nimmos	31
Locust Grove	52	McGinnis Cemetery	22	Nixon	44,63
Lodgston	32	McGuirk	42	Noel	84
Logan	16,31,76,116	McMicheal	20,30,44	Nolen	47
Logan Academy	118	McMillan	86,136,146	North	44
Logan Co	78-81,116-20	McWilliams	134	Norwood	30
Logan Co Cemetery	80	Meador	42	Nunnelly	5
Lomax	75,85	Meadow	16	21,24-5,31,146	
Love	2	Meadows	47	Odom	3
Loving	64	Melton	142	Old Poplar	54
66,70-1,88,96,105		Memphis Junction	52	Oldham	87,105
Lowe	76	Mercer	93,105	Olive	4,142
Lowery	23	Meredith	1,16,32	Orange	69,105
31,45,48,75,112,146		Merkle	18	Owen	44
Lucas	15	Merritt	30,32,44,47	Owings	76
17,19,45,87,92,105		Metz	44	Page	44
Lyne	42,79,81	Midkiff	69,74,92,105	Palmer	64
Lynk	146	Miles	75	66,71-2,96-7,105	
Lynn	30	Miller	45	Pannebecker	24
Madison	47,55	55,64,87-9,100,105		Parker	41,83,143
Mallet	63	Mills	49,51	Parson	65,105
Mannen	125,144	Mitchell	15,52,67,75,88	Parsons	31
Mansco	5	Moberly	6,21,31	Pate	68,79,81,105
Manscoe	5,21	Mobley	6,21,136,146	Patterson	31,112,142
Manske	21	Mominee	63	Pawling	24
Mansker	5	Monmes	63	Payne	47,83
Marlin	44	Monroe	118	Pearce	76
Marshall	17	Moody	77	Peart	128-30
Martin	5	Moon	134,142	Pedigo	75,109
44,45,64,83,74,105		Moore	17	Pemberton	112
Mason	45,69,90,105	42,64,68-9,71,83,86		Pence	44,75
Massey	4,85	89,90,95-6,98-9,105,112		Pendleton	51,142
Mathews	142	Morehead	10,45,95-6	Penick	44
Matlock	47,129,146	Moreman	45	Penn	133
Matter	44	Morgan	45	Penner	55
Maulding	117	Morris	22,44,142,148	Pennybacker	20,24
Maupin	67,105	Morrow	14	Perazzo	44
Maxey	144	Morton	91,105,119	Perkins	75
Maxwell	15	Moser	22	77,82-4,129,131,140	
May	112	Moss	93,105	Perry	99,105,124
Mayhew	31	Motley	52,93,105	Peter	32,33
Maysey	24	Munford	17	Peters	32,33
McClain	85	Murray	44,76,87,149	Pettipool	4
McClanahan	76	Mutter	42	Petty	143
McClelland	14	Myler	96,105	Pfannebecker	24
McClusky	134	Nance	62	Phelps	47,49,73,83,105
McCook	119	Nanny	47	Phillips	64
McCready	117	Nash	45,83	70,71,95,105,142	
McDaniel	133	Neal	12,118	Pillion	42
McDonald	50,138	Neel	118,129,145	Pinner	13
McDowell	111,148	Neely	45	Poe	47
McDuff	50	Neighbors	45	Poindexter	79
McElroy	52	64,69,91,105		91,100-1,105	
McFaddin	93,105	Newland	86,100,105	Pollard	84
McGeehee	11,16,17,19	Newton Academy	118	Pool	75,85
		Nicholls	9,19	Poole	42

- Pope6,21,144
 Porter . .22,47,49,64,70
 83,91,95-6,98,101,105-6
 Posey5,21
 Potter7
 45,48,52,54,83,96,106
 Potts76
 Poynter71,96,106
 Price7
 9,21,25,31-2,44,77
 82-3,128-31,136-7,146
 Pritchard111
 Proctor 24,74,83,98,106
 Puckett22
 64-5,67,77,86,106,148
 Rabold9
 Ragan143
 Ragland6,7,71
 Ramp64,86,100,106
 Ramsey55
 65-7,73,86-7,106
 Ransom68,88,106
 Rawlings52
 Raymer30,42,149
 Rea74,106
 Read . . .45,68,87,89,106
 Reader45
 Reams135
 Reaves97
 Redd5
 Reed44
 Rees112
 Reese112
 Reeves67,106
 Regan44
 Reid9
 35,42,49,109,113,149
 Reneer25
 Reynolds144
 Richardson . . .30,77,144
 Ricks44
 Rider31
 Ridlen144
 Rittenhouse9
 Rix72,96
 Roach63
 Roberts112
 Robertson 48,96,106,148
 Robinson . .70,94,101,106
 Rochester . . .52,96,106
 Rodes95
 Roemer77
 Ronald27,45
 Rone . .27,68,71-2,88,106
 Roosa24
 Roosevelt142
 Roper76
- Rose27
 Roten45
 Roundtree27
 Roupe27
 Rousen27
 Row27
 Rowe27,52
 Royster83
 Ruby87,106
 Rucker3
 Ruddell . . .65-6,74,106
 Ruddell's Mills . . .11
 Runner . .27,82,93,95,106
 Rush48
 Russell27
 41,48,79,81,117
 Ryan27,85
 Saddle58
 Saden94,106
 Sahan27
 Salas44
 Salba27
 Sale27
 Sales51,55
 Samples27
 Sandage27
 Sanders27,44
 Sanson27
 Satterfield27
 Sawyer44
 Scally44,75
 Schroader . .87,100,106
 Scoby27
 Scope27
 Scott27,77
 Scottish Clans . . .121-3
 Scrivener27
 Scruggs27
 Scully27
 Seabold27
 Seagraves27
 Searce95
 Sears21,27,44
 Sebries12
 Seeks31
 Seely27
 Seitz56
 Self27
 Sensinig42
 Settle133
 Seward27,48
 Sha27
 Shackelford 11,14,27,62
 Shakers118,119
 Shanks27
 Shannon . . .27,136,146
 Sharer . .27,64,67,86,106
- Sharp27
 Sharpe21
 Shaw27,31,44,131
 Shay27
 Shea27
 Shehee27
 Shelent27
 Shields27,53,55
 Shipley27
 Shirley27
 Shobe27
 Shook145
 Short27
 Shoults48
 Shower27
 Shroader28
 Shrum116
 Shultz28
 Sikewell28
 Simmons28,31
 Simpson28
 Singer28
 Singleton42,133
 Sistler111
 Skaggs1,28,48,142
 Skeen24
 Skiles28,52,86
 Skillern . .64,66,73,106
 Slawer28
 Sledge28,42,148
 Slinker28
 Sloss28
 Slycock28
 Smith12
 20,23,28-9,31,42,44-5
 48,56,76,83,86-7,99,106
 112,130,133-4,140,142-3
 Smithers45
 Smoot29
 Snell 29,64,66,72,97,106
 Snipes142
 Soleray29
 Sorrels29
 South . . .29,69,70,106
 Spalding29
 Speeks145
 Spence29
 Spencer . . .2,29,30,43
 Spillman29
 Spindler29
 Spinks29
 Spradling29,75
 Spraldin9
 Sprouse29
 Spurlock .43,45,77-8,149
 Stagner29,45
 Stahl29,83

INDEX - VOLUME IX

35

Stallard29	Tate57	Vandusen58
Stamps29	Tater45	VanHovean24
Stanley	29,45,130,131	Taylor	5,15,20-1,43,57	VanLake44
Stanton	142	64,70,93-4,99,106,112		VanMeter	52,58
Stark29	Temple	57,64,86,99,106	Vanscoy	142
Starr29	Tennon57	Vanslyke58
Stayton29	Terry	16,45	Varnie58
Steele	144	Terwilliger	57	Varnite58
Stephens	9-19,29	Thacker	44,57,69,106,143	Varvel31
Sterritt	29,64,67,88,106	Thermon45	Varvell58
Stevens29	Thimblethorpe	4	Vaughan	112
Stevenson29	Thomas43,48,56-7	Vaughn58
Steward29	63,70-1,95,106,143,149		Veasey	4
Stice29	Thomlinson44	Venable58
Stigall29	Thompson25	Vernon58
Stiles43	57,67,87-8,106		Vertress	1,2,3
Still	29,45	Thomson	3	VeuCasovic79
Stilley30,130,146	41,43,125-27,134		Vick80,129
Stinson43,145,149	Thornton57	Vickers58
Stockert44	Thrasher	134	Vincent43
Stockwell29	Thurston57	Vinson58
Stone	29,66-7	Tidings57	Vontress44,52,58
70,72,87,93,100,106		Tiggert57	Voss83
Story	143	Tilford87,106	Vourvopoulos43
Stovall29	Todd	142	Waddle58
Strader44	Tomlin57	Wade	31,44,55,58
Strait63	Tomlinson	112,143	64-5,67-8,74,88-91,106	
Strange29	Toney57	Wadkins48
Strode29	Toomey57	Waggener	142
Strother29	Totty57	Wagner92,106
Stroud134	Tracy57	Wahal58
Stuart	22,41	Trice45	Waincott58
43,64,98,101,106,142		Truett57	Wakefield58,134-5
Stubbins29	Trulock57	Waldum58
Stubblefield29	Trundel	145	Waley58
Sturdivant29	Tucker	51,57	Walker	20,58
Sturgeon29	Tunks57	65,67,83,87-8,106,130	
Sublett	29,90	Tunnell	20,24	Wall58
Suddeth29	Turnell	107	Wallace41,43,58
Sullivan29	Turner	43,57,145	Waller95,134
Sulser29	Twidell57	Wallia58
Suman55	Twoomey	66,72,106	Walling	142
Summers	146	Tygret57	Walters58
Sumpter29	Tyler	67,74,106	Walthal58
Swain	145	Umberours52	Walton58
Sweeney13,52,57	Umstadt24	Wand	58,64,69,90,106
Sykes57	Umstat24	Wans58
Symons44	Underhill58	Wantland58
Tabor	43,57	Underwood	58,95,106	Wardlow58
Tacker	143	Upton58	Warren	10,12
Talbot93,106	Valentine58	Washburn13
Talbott57	Vallandingham58	Washer58
Talley68,106	Valuzat75	Watkins31,43,44,58
Tankersly57	Valverson58	Watson	142
Tansey57	Vance	10,58	Watt58
Tapley	135	Vanderman58	Watts	43,58,142
Tarrants44,57,97	Vandevender	142	Weakley32,44,77,82,84

Weaver58	Wood49
Webb58	60,82,112,136,145,146	
Weeks84	Woodcock44
Weir77	Woodey60
Weisiger	107	Woodruff51
Welch	58,59	Woods23,31,60
Wells59	Woodson73,106
Welsh59	Woodward60
West	59,76,143	Woolf45,145
Westbrook83	Wooten60
Westbrooks59	Worlaw60
Westfall	142	Worley60
Wetzel59	Worrell45
Whalin59	Wren	55,60
Wheeland59	Wright	9-13,16
Wheeler	24,30,32,59	17,19,60,68,75,88-9,106	
Whitaker25	Wylie	2
White	24,59,63,69	Yadan	20,24
113,136,140,142,145-6		Yarldey60
Whitesides59	Yates	60,75
Whitley59	Yeardeley	107
Whitlock59	Yokley	143
Whitlow	59,75	York32
Whitney	59,86,106	Young	44-5,60
Whitsett59	64-5,68-9,106,136,146	
Whittaker59	Younglove60
Whitten59	Zahn44
Widney71,106	Zeigler	132,147
Wiggins59	Zigler	60,64,67,87,106
Wilcher43	Zillmer77,112
Wile59		
Wiley22		
59,64-5,70,93,106,148			
Wilkens70		
Wilkerson59,83,128-31		
Wilkford59		
Wilkins18,59,94,106		
Williams45,59,79,145		
Williamson	7,59,96,106		
Williford	143		
Willoughby	59,60		
Wilroy60		
Wilsford60		
Wilson32		
44,52,60,65,67-8			
76,85,106,143-4,149			
Winans60		
Wines60		
Winfield60		
Winkenhofer	3		
41,43,132,147			
Wise	60,86,106		
Witherspoon	60,99,106		
Witt	20,24		
Wolf60		
Wolverton60		
Womack60		

Shartle

Bowling Green, Ky

This Bowling Green cabinet card photograph by Shartle taken 15 December 1885 is from the collection of the late Eliza Embry Collett. Back row: Frank Porter and R.B.Mercer, front row: L.M.Lee and Earnest Boyers. The three stamps above are found on the reverse side and are puzzling. If anyone can provide any additional information please contact Kenneth C. Thomson, Jr.

WE WISH TO GIVE SPECIAL THANKS TO SHUTTERBUG PHOTOGRAPHY FOR ALL COPIES OF PICTURES AND TO COPY TROLLEY FOR COPIES OF ALL WRITTEN MATERIALS.

BOOKS AND PUBLICATIONS AVAILABLE FROM LONGHUNTER MEMBERS

Some Collier Families and Folks They're Kin To, 35 pgs, 8½x11 sft bd, ndxd, \$7.50 pp. Leroy/Mildred Collier, 1644 Smallhouse Rd., Bowling Green, KY 42101. Ky Res. add 5% sales tax.

Raymer Roots, 8½x11, 15 pgs, 2 issues per yr, stapled. \$6.00 per yr pp. Lloyd Raymer, 405 Austin Raymer Rd., Bowling Green, KY 42101.

The Longhunter, 40 pgs, 8½x11, 4 issues per yr, stapled. \$10.00 per yr/pp. Order from The Southern Kentucky Genealogical Society, P.O. Box 1905, Bowling Green, KY 42101.

Todd Co., KY Marriages 1820-1879, sft bd, over 4,000 marriages, 8½x11. \$15.75 pp. Mrs. E. W. Stinson, 615 Fairdale Ave., Bowling Green, KY 42101.

Thomas English, Descendants and Some of Their Kin, 165 pgs, 8½x11 hrd bd, ndxd. \$22.00 pp. Leroy/Mildred Collier, 1644 Smallhouse Rd, Bowling Green, KY 42101. Ky Res. add 5% sales tax.

Early Tax Lists of Warren Co., KY 1797-1807, 246 pgs, 8½x11 sft bd, ndxd. \$21.50 pp. Mrs. Pat Reid - Mrs. Barbara Ford, 441 Iroquois, Bowling Green, KY 42101. Ky. res. add 5% sales tax.

Ancestor Charts, 190 pgs, 8½x11, sft bd, ndxd. \$13.00 pp. Order from The Southern Kentucky Genealogical Society, P.O. Box 1905, Bowling Green, KY 42101.

Sumner Co., TN Marriages 1839-1875, 220 pgs, 8½x11, sft bd, ndxd. \$27.00 pp. Order from Mrs. Sue Spurlock, 537 L. C. Carr Rd., Bowling Green, KY 42101 or Mrs. E. W. Stinson, 615 Fairdale Ave, Bowling Green, KY 42101.

1860 Warren Co., KY Census, 388 pgs, sft bd, ndxd, 8½x11. \$31.75 pp. Mrs. Pat Reid, 441 Iroquois, Bowling Green, KY 42101. Ky Res. add 5% sales tax.

Deed Abstracts Warren Co., KY 1797-1812, 147 pgs, 6x10, hrd bd, ndxd. \$20.00 pp.
Deed Abstracts Warren Co., KY 1812-1821, 204 pgs, 6x10, hrd bd, ndxd. \$25.00 pp.

Ancestral Graves in Warren Co., KY, 363 pgs, spiral bd, ndxd, 8½x11. \$22.00 pp. O. L. Thomas, 333 Hillwood, Bowling Green, KY 42101. Ky res. add 5% sales tax.

William Duncan Wilson, 77 pgs, 8½x11, sft bd, photos, ndxd. \$10.00 pp. Order from Stephen L. King, 250 Oak St., Bowling Green, KY 42101.

Grayson Co., KY 1860 Census, 125 pgs, sft bd, ndxd, 8½x11. \$15.00 pp. Mrs. Lennie C. Dennis, Rt. 4, Box 122, Lewisburg, KY 42256.

SURNAME INDEX

The S.K.G.S. SURNAME INDEX is now ready for distribution. To receive your copy, please send \$2.00, plus \$1.00 postage to: S.K.G.S., P.O. Box 1905, Bowling Green, KY 42101.

This index contains 920 family names which are being researched by 296 researchers. To use the index, examine it for any family name in which you are interested. The number/numbers following the name denote person/persons on the Surname Roster (included in Index) who are working on that particular surname. By referring to those numbers, you will find the name and address of possibly newly-found relatives with whom you may correspond.