Western Kentucky University

TopSCHOLAR®

Muhlenberg County Heritage

Kentucky Library - Serials

3-1992

Muhlenberg County Heritage Volume 14, Number 1

Kentucky Library Research Collections

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

Part of the Genealogy Commons, Public History Commons, and the United States History Commons

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

PUBLISHED QUARTERLY

BRENDA COLLIER DOSS, EDITOR

THE MUHLENBERG COUNTY GENEALOGICAL SOCIETY, CENTRAL CITY PUBLIC LIBRARY, BROAD STREET

CENTRAL CITY, KY 42330-

The senior English Class of Greenville High School in 1931/32 was taught by Mr. T.O. Hall. One of the requirements for the year was for each student to prepare a research paper for the year was for each student to prepare a research paper

Hall. One of the requirements for the year was for each student to prepare a research paper by the end of the term on a subject chosen by the student and approved by the teacher.

Several of the pupils chose subjects involving local history. These included a "History of the Baptist Church", a "History of the Christian Church", "Hangings in the County", "Muhlenberg County Writers" and "A Review of Greenville Businesses".

One of the very valuable papers was prepared by Martha Beth Shelton on "Old Buildings" of Greenville, a paper which continues to be a great reference source. Most of Miss Shelton's information came from personal interviews, much of it from first generation descendants of the town's founders. The first part of her paper deals with the - then oldest homes and was followed by information on a street-by-street basis. Unfortunately many of the places discussed in the paper are no longer in existence, having either been destroyed by fire or replaced by other structures. It is believed, however, that many people will find Miss Shelton's paper of interest, and it is being reprinted in this - and later - issues of The Heritage. (This introduction of Miss Shelton's term paper was prepared by Mr. Gayle R. Carver, a fellow classmate, now living (1991) in Greenville, KY.) Carver, a fellow classmate, now living (1991) in Greenville, KY.)

Miss Shelton's sources of information are in parentheses () and will be printed at the end of her article.

OLD BUILDINGS

Kentucky became a state in 1792. In 1798 Muhlenberg County was organized out of Christian and Logan Counties.(1)

In 1795 Caney Station was started where the county poor farm is now. This forerunner of Greenville was established by Colonel and Mrs. William Campbell, who, with a number of slaves, came from Lexington for the purpose of opening a settlement on General William Russell's and Colonel Campbell's military grants.(2)

A few log houses were erected, and a stockade was built. However, this was not decided on as a permenent home. Campbell was desirous of having the county seat in his possession,

and he donated several acres to the county.(3)

The pioneers objected to Caney Station as a town site because the land was too low. The place selected for the county seat was chosen because it was high and more healthful, and because two old trails intersected near it.(4)

Col. William Campbell was son-in-law of Gen. William Russell who was the father of 16 children. His second wife was Elizabeth Henry, sister of Patrick Henry.(2)

In 1800, soon after Greenville's first court house was complete and the new town started, Col. Campbell broke his leg and was forced to return to Lexington for medical treatment. He died a few months later. Distance and transportation were such that the body could not be brought from Fayette County; so the father of Greenville is not buried in Williamberg County (2.5.3)

Muhlenberg County.(2 & 3)

After Colonel Campbell's death, his family continued to live in Greenville. His daughters married prominent pioneers. One married Alney McLean, another married Charles Fox Wing, another married Ephriam Brank.(2)

When Greenville was first laid out, it was only a small part of what it is now. It consisted of two main streets and the rest were alleys. The lots were layed off and

numbered.(6)

Greenville was laid out by Alney McLean in 1799. He married Tabitha Campbell, daughter of Col. Campbell. He was a prominent lawyer, and he was sent to congress two terms. He fought in the war of 1812; also, he was circuit judge, and McLean County is named for him.(6)

fought in the war of 1812; also, he was circuit judge, and McLean County is named for him. (6)

The first house built upon the site of Greenville was made a hotel, and became the
"Mother of Greenville". This house was built by Samuel Russell, a son of Gen. William
Russell. It was built on the west side of main street upon a lot which includes Andrew's
store and McDonald's store. It was a two story log house, weatherboarded, with an ell
extending back, and a large veranda in front bordering on the street. This historic and
original landmark of Greenville stood for 70 years, and was used for 60 odd years as a hotel
until the Civil War. In 1867 it was torn down.(7)

It was noted for its hospitality and fine entertainment for many years. There was a
belfry upon the top of the Russell House. The custom in those days was to ring the bell once
for the visitors to get ready, and twice for them to come to meals (7)

for the visitors to get ready, and twice for them to come to meals.(7)

Robert Russell had the reputation of one who had no desire to work. It is said that on

one occasion, when he was showing his gardener how he wanted the garden hoed, someone saw him using the hoe, and sounded the news that Russell was at work. In a short time a number of persons gathered at the fence to see the sight. As soon as Russell discovered the purpose of

persons gathered at the fence to see the sight. As soon as Russell discovered the purpose of their curiosity, he cast the hoe down, and remarked, "Gentlemen, if my working has this kind of effect, I will never work any more". It is said that he kept his word.(7)

In the early days of this hotel, the manner of traveling was so different from what it is now. It was done in stage coaches and on horseback. There was a regular stage route from Russellville to Owensboro. Prospectors, speculators and traders usually traveled through the country on horseback. The hotels kept stables for accommodation. Travelers would ride up to the hotels, hitch their horses to the hitching post, take their saddle bags and walk in. After having washed and brushed down, they would be ready to tell their adventures. When they were ready to depart, they would call for their horses which would be brought out, and rubbed up in fine style.(7) rubbed up in fine style.(7)

Some of the oldest buildings in Greenville were built by PIONEER JAMES WEIR. In 1798, at the age of 21, he came to Muhlenberg County on horseback from South Carolina. He was a

surveyor, and he brought his surveying apparatus with him.(8)

The first store ever in Greenville was owned by Mr. James Weir. It stood where Long's Bakery is.(9) In the first years of the nineteenth century, Weir built a log store where Knight's Garage now is. A few years later he built a brick store which stood for some 75 - 100 years, and was one of the chief stores in Greenville.(8)

Next to the store Weir built a brick residence where Cohen's store is now. It was two story, close to the street, with an ell and built in the manner of other pioneer brick homes.(8)

The store and the E.R. Weir house were passed on down in the family. The last owner was Max Weir who died in 1904. He was considered by some a religious fanatic. The James Weir house was bought by E.A. Cohen several years ago. Mr. Cohen tore it down, and built the present store.

The first yd, of calico ever sold in the county was paid for with 100 pounds of meat. In those days, broadcloth cost \$10.00 per yd. Cotton sockings were .75 to \$1.25, sugar .35 lb., salt \$7.00 per barrel, tin buckets \$1.50. Men paid \$40. to \$50. for overcoats, and wore them for 20 years.(10)

James Weir made many trips on horseback to Philadelphia in order to purchase his merchandise. This was brough in wagons to Pittsburg, and was then sent down Ohio and Green Rivers, and unloaded at Kincheloe's Bluff. Weir also bought stock here and took it to New Orleans to trade for goods.(2)

The present home of L.Z. Kirkpatrick was originally the home of E.R. WEIR, son of the pioneer, James Weir. This house was built about 1840 for Mr. Weir by Richard Guynn, grandfather of J.H. Pittman. It took a year and a day to build it, and Mr. Guynn only had a negro man to help him.(14)

This house was one of the best built homes in the county. Close to the house was probably the most symmetrical stone-lined well ever made in Kentucky. Around the house were brick cabins built for slaves, and also, the green houses and the icehouse. These have all but the solid old house still stands. There is also the remains of his been torn down, hexagon shaped brick office in the front yard.(6)

In the year 1820 there were about 25 people living in Greenville.(12)

CHARLES FOX WING was born in Massachussetts. He came to Kentucky in 1799. He was only 18, and came as the private secretary of Isaac Shelby, first Governor of Kentucky. When Muhlenberg County was formed, Shelby appointed him county clerk. He held this office for 55 years together with the office of the circuit clerk which was later formed.(2)

He married Ann Campbell, daughter of Col. Campbell.

He built his home where the home of J.L. Rogers stands now. It was a two story frame house, farther back from the street than the present house. Part of the back was brick. The servent's quarters were frame. In earlier years it was considered a fine house.(9) One of his daughters, who had visited in Washington D.C., had walks and gardens on the grounds laid out according to the plan of flower garden she had seen in Washington. In later years the house was dismal and dark looking, and the lot was overgrown. About 1905 it was bought, and torn down.(2)

Wing fought in the War of 1812. He was a hero at Thames, and he saw Tecumseh after he was slain.(3) His love for the American Flag was a marked feature of his whole life.(14) For 65 years, the Fourth of July Celebration in Greenville was when Charles Fox Wing raised his flag on a pole in the court house yard. (15)

When Mrs. Fox Wing was a girl about 16 years old, she visited some cousins in Nashville, When Mrs. Fox Wing was a girl about 16 years old, she visited some cousins in Nashville, Tennessee. Her name then was Ann S. Campbell. Her father, Col. Campbell; had commanded a company at the Battle of King's Mountain. While she was in Nashville, there was a ball given in honor of Gen. Andrew Jackson -- "Old Hickory" --, and she was invited to the ball. Her cousins thought, of course, she would accept, but she announced her intention of declining, giving as her reason, her mother's disapproval of balls. The cousins begged and entreated her to go, saying as an inducement, "that new pink silk of yours is just the thing to wear," but she remained firm in her determination.

When the cousins were presented to Gen. Jackson, he inquired, "Where is Miss Campbell? I had expected to meet her this evening." When her reasons for not coming were explained to him, he replied, "I have the highest respect for a lady who, though a hundred miles from her mother, has such regard for her opinions that she will do nothing she thinks her mother might disapprove". When this was repeated to Miss Campbell, she said, "I would rather have had General Jackson say this about me than have gone to the ball".(16)

Mr. and Mrs. Wing had several children. One, Lucelia, married James K. Patterson, founder of the University of Kentucky. Another married Edward Rumsey.(2)

EDWARD RUMSEY was a lawyer. He had a reputation for honesty and a clear sense of

About 1820, Rumsey owned a block on main street, From what is now Hopkinsville Street down to the Baptist Church, and following the alley by the church clear through to Cherry Street by what is now the home of Mrs. W.G. Duncan, Jr., and on up to where Cherry Street meets Hopkinsville Street. In the center of this lot, set well back from the main street, was his home. It was a large, two story brick. In 1822 he was elected to Congress. His wife and two children went with him. The home was left in charge of slaves. While they were away, the home was burned. It was never rebuilt.(2)

While serving in Congress his two children died of scarlet four.

while serving in Congress, his two children died of scarlet fever. After that no argument of his friends could induce him again to enter public life. At his death, because he had no heirs, he left half of the block facing main street to his slaves. The other half had been previously disposed. The descendants of the negroes are found living in one house on that block, which was built much later.(2) Another frame house on the corner block was bought from the salves about 50 years ago by Mrs. T.J. Jones. Then it was only a frame cottage. She made it two stories and added a veranda. This house is occupied by Mrs. Rowe. (12)

Rowe.(12)

Another pioneer house, one that is still standing, was the home of EPHRIAM BRANK. He was born in North Carolina, and came to Muhlenberg in 1808. He was a lawyer, surveyor. His first wife, the mother of his children, was Mary Campbell. Brank was a hero in the war of 1812. His action at New Orleans is described by a British Officer.(6)

"What attracted our attention most," says this officer "was the figure of a tall man standing on the breastworks, dressed in linsey-woolsey, with buckskin leggins, and a broad-brimmed felt hat that fell about his face almost concealing the features. He was standing in one of those picturesque graceful attitudes peculiar to those natural men dwelling in the forests At last he moved, threw back his hat-rim over the crown with his left hand, raised the rifle to his shoulder and took aim at our group. Our eyes were rivited upon him ... but the distance was great ... We saw the rifle flash My right hand companion, a noble a fellow as ever rode at the head of a regiment, fell from his saddle." And, he continues the narrative further on, "Again did he reload and discharge his rifle, and with the same unfailing aim, and the same unfailing result; and it was with indescibable pleasure that I beheld, as we neared the American lines, the sulphurous cloud gathering around us, and shutting the spectral hunter from our gaze. We lost the battle and to my mind, the Kentucky rifleman contributed more to our defent, than anything else; for while he remained in sight, our attention was drawn from our duties".... etc.(17)

Brank's home was one-half mile from the court house. This house still stands, and it is

Brank's home was one-half mile from the court house. This house still stands, and it is

probably the oldest still standing in town. It is occupied by George Johnson, and is much changed. It was built about 1810. It was a story and a half frame house with large stone chimneys on each end. It had a veranda in front.(18)

After Brank's first wife died, he married Ruth B. Weir, widow of pioneer James Weir.
(In 1845, when Weir died, he left what was considered an immense fortune in those days. It was \$300,000. This was divided between his children and his wife, Ruth.)(1) Brank and his record wife, lived in a house on the gire of the present home of Mrs. Minnio Martin (9). This second wife lived in a house on the site of the present home of Mrs. Minnie Martin.(9) This

second wife lived in a house on the site of the present name of mis. minute martin. (7) house, however had a previous history.

As far back as could be told of there was a brick cottage which was owned by Mr. Ty Mathis, a very wealthy tobacoonist, who spent a great part of his time in New York. He was married to a New York woman, and they had lots of beautiful furniture. They had brought the furniture from New York, and among other things was a piano. It was the first anywhere in the Country. One night, when there was a wedding in town, Mrs. Mathis invited the guests to her home afterwards. Her sister played the piano, and she offered to teach her guests how to do the Cotillion. This was something quite unheard of in Greenville, but the guests soon learned how. The next day this was told all over town, and it started a great scandal. Two learned how. The next day this was told all over town, and it started a great scandal. learned how. The next day this was told all over town, and it started a great scandal. Two of the guests were prominent Methodists. (Jonathan and George Short, whose histories will be told later.) At that time the Methodists disapproved of dancing. These two gentlemen were brought up before the Board of Stewards. They were asked all about the dance, and to demonstrate how it was done. They were asked if they crossed their feet. Mr. George Short said he didn't, but Mr. Jonathan Short said he did. The board decided that the dance wasn't a sin if they didn't cross their feet, so Mr. Jonathan was turned out of the church, and later joined the Presbyterian Church. All of his descendents are Presbyterians. (2)

The Mathis' moved away before the civil war. (They sold the house to Mrs. Weir.) They came back to visit during the war, and Mrs. Mathis, who owned the piano, wore a dress that cost \$500.00.(2)

After Mrs. Weir bought the house, she married Ephriam Brank, they lived there. Brank's two daughters, Mary Jane and Tobitha, lived with them. While they were living there the house burned, and they built the present home which, however, has been changed. It is told that while the house was burning Mrs. Brank threw a bowl and pitcher down the stairs, and carried a tongs and shovel out of the house.(9)

The house was rented to Mr. Yonts, then to Will Yost. It was used as a Presbyterian parsonage for 10 years, and was then sold to George Eaves' father who sold it to Mr.

Martin.(20)

Martin.(20)

Jonathan and George Short (mentioned above) were prominent men in Greenville about 1845.

GEORGE SHORT was a tobacconist and rather wealthy. He had a large tobacco factory that stood for 50 or 75 years where the Methodist Church is now. Mr. Short was very much in love with Tobitha Brank, daughter of Ephriam Brank. He proposed to her, and she refused him. In hope that she would marry him later, he sent to Cincinnatti for carpenters, and had material for a house brought down the river on flatboats. The doors and windows were already cut. This was something very unusual in those days. He had the house built that now belongs to Freland Lewis on Main Street.(2) It is practically the same now as it was then, with the exception of the porch and ell. It was considered very beautiful in those days. Tobitha, however, still refused to marry him. He remained a bachelor the rest of his life. The house later belonged to Mrs. Harbin, his sister, and mother of Mr. G.W. Harbin who lives in Greenville now. She gave the house to her daughter Mrs. Aie, and it was finally sold to Mr. Lewis.(9) Lewis.(9)

JONATHAN SHORT, father of Mrs. Lucy Landes, was a lawyer. He married Lucy a daughter of Charles Fox Wing. He built the house where Mr. Andrew Duncan lives on Cherry Street. This house was built about the same time of the Geroge Short place. He used the same carpenters that his brother did and also had his material shipped from Cincinnatti. The house is in the same style now as it was then, but it has been much improved. The grounds were beautiful. There was a flower garden at the side of the house, and the grounds included the land now owned by J.W. Oates and J.H. Bray. The place later belonged to his son-in-law, Lewis Reno, who was born in 1847. Reno became the first banker in Greenville. He sold the house to Mr. Duncan.(2)

DOCTOR WILLIAM H. YOST was an important man in the early history of Greenville. Through his skill, liberality and long service "Old Dr. Yost", as he was called, became one of the best-known physicians in Muhlenberg and adjoining counties. He was born 1820 and died 1894.(6) His first wife, and mother of his children, was Mary Jane, daughter of Ephriam Brank. His second wife was Tobitha, daughter, also of Ephriam Brank. This was the same Tobitha who had refused to marry George Short. His third wife was Lucy Wing Short, was born in 1822, married Jonathan Short in 1846. He died in 1822. In 1888 she married Dr. Yost. She lived in Greenville all her long life of 99 years. She was known as the "Grand Old Lady of Greenville all her long life of 99 years. Greenville."(9 & 6)

The Yost house on north main street was situated approximately where the home of Felix Martin is now. It was built in 1820 by Samuel Campbell whose widow sold it to Dr. Yost. He lived there until his death, The house was torn down in 1922.(22) It was a long, rambling, rather odd looking, frame house which sat well back from the street. The two Slaton houses below the Felix Martin house are new compared to the old Yost house, and where they now stand used to be Dr. Yost's horse lot.(9)

The history of the homes of several prominent pioneers, who are in some way connected,

The history of the homes of several prominent pioneers, who are in some way connected, has been told. Now we will take them by the streets.

Starting on Hopkinsville Street, the history of the Rumsey house at Main and Hopkinsville has been told. The land across the street, where the Service Station is now, was owned in 1816 by a Mr. Webb. He sold it to Sam Chatham, who built a frame house on it. This land was later bought by Mr. Tinsley, and the house torn down. Tinsley built a two story frame which has been moved on a lot below it, and is now used as a rooming house.

From that house, on up Hopkinsville Street, to the present home of Paul Wickliffe was Frank Hancock's orchard.

The house way back from the street now owned by Mr. Frank Hancock, was built by F.B. Hancock. The part that was first built is only the ell of the present house. Hancock improved it, and built the two story front.(12) This house was later occupied by Judge CHARLES EAVES who was born in 1825. He was a lawyer, ranking high in his profession. He had a great sorrow in his life. No man in Greenville was better versed in local traditions.(6) W.A. Wickliffe owned the house after Eaves, then Lewis Kirkpatrick, Mr. Countzler, Mr. W.A. Wickliffe owned the house after Eaves, then Lewis Kirkpatrick, Mr. Countzler, Mr. Yeargin and Mr. Hunter. The house has been partially burned several times during its Yeargin and Mr. Hunter. history, (12)

GREENVILLE SCHOOL District #14 1908-1909

GREENVIELE SCHO	On District #14	1900-1909
Parent or Guardian	Names of Children	Date of Birth
L.W. Train	Oscar	29 JE 1889
William Powell	Ruby Jeffries	25 JA 1898
W.J. Rose	Grover	10 OC 1891
	Otba	17 MY 1893
	Velma	17 MY 1893 8 JA 1896
	Ivl	4 MY 1900
Mrs. R. White	Rebecca	5 AU 1888
	Joe Van Berg	18 OC 1892
Mrs. Fabitha Paxton	Ida	26 DE 1888
W.F. Dempsey	Ruth	16 MY 1889
• •	Eliza	27 SE 1892
W.C. McCracken	Ella	6 AP 1889
Harvey Poag	Flether	1 AU 1895
	Cecil	23 AU 1890
S.E. Rice	Roy	4 AP 1889
Conrad Shutt	Susie	6 MY 1889
T.R. Pittman	Stephen	24 NO 1888
Mrs. Lou Heltsley	Paul	14 FE 1893
E.J. Proyear	Carrie	24 JA 1889
	Edward	23 JL 1891
	Raymond	26 OC 1893
	Charles	8 MY 1895
	Felix	8 SE 1896
L.J. Kirkpatrick	Rucile	5 DE 1892
	Oliver	15 JA 1895
	Mary	13 JL 1897
J.G. Bohanson	Ruth	20 OC 1890
	Virginia	19 SE 1895
W.E. Drake	Irene	21 NO 1893
	John W.	5 MR 1898
W.L. Richardson	Carrie	21 AU 1888
J.N. Duvall	Hazel	20 SE 1893
Henry Day	Arthur	10 JE 1890
	Frank	20 SE 1892
	Lee	17 OC 1894
	Flossie	16 FE 1897
n nileiee	Nellie	14 JA 1900
E. Elkins	Shelby	8 FE 1900
W.A. Young	Will	14 FE 1889
	Jannie	14 AU 1893
21.20.1.13	Lottie	6 AU 1896
John Campbell	David	11 FE 1889
	Robert	3 NO 1891
Man 7 0-1	Margeret	4 JL 1898
Mrs. J. Coleman	Ernest	4 JA 189-
N.B. Hewlett	Leo Sally	4 JA 1896 10 FE 1893
N.B. Hewlett	Coleman	19 SE 1896
J.M. Crumpacker	Hazel	16 JL 1889
J.M. Crumpacker	Ada	27 FE 1892
Robt. Warren	Bessie	24 AP 1890
Nobe: Nation	Albert	18 DE 1892
	Annie	19 SE 1895
	Taudy	10 FE 1890
	Ethel	16 FE 1890
Foster Johnson	Ruth	10 AU
W.H. Bard	Arthur	30 MY 1889
71	Morton	21 AP 1891
	Mary	30 JA 1896
	Strgar	3 JA 1889
	Ida B.	12 MY 1900
C.M. Warren	Raymond	18 MR 1896
	Vera	5 MY 1899
	Lawrance	29 OC 1900
J.E. Stokes	Allison	24 JL 1901
J.P. Pannell	Hershel	15 SE 1889
	Lucye	3 JL 1890
	Susie	25 SE 1895
	Jack	2 NO 1900
J.H. Pittman	Jessie R.	22 AP 1892
	Leak	29 MY 1894
	Mary	14 NO 1896
	Annie	19 JL 1899
J.A. Rose	Ethel	17 JL 1896
W.C. Sprigs	Marshall	26 JA 1902
C.S. Curd	Chester	11 AP 1897
G.C. Morgan	Hazel	19 JA 1896
	Channey Guy	11 JA 1900
Robt. Hardison	Glene	4 MY 1900
Eugene Lovell	Irene	27 SE 1890
	Mary	3 AP 1893
	Julia	13 AU 1895
G.E. Turpen	Alick	7 JA 1902
W.T. Morgan	Geneva	12 FE 1892
C.M. Martin	Joseph	21 MR 1902

ontinued	GREENVILLE	SCHOOL	District #14	1908	3-1909
Parent or Gu			Children		
Mrs. J. Hami	lton	Ray		13 NO	1888
		Duncan		A MD	1000
H.A. Wallace Wm. Lyon		Mary		13 NO 15 FE 28 FE 17 JL 20 FE	1901
Ed Poag		Lillian		13 FE	1897
Ed Long		Ella Lillian Oscar		17 JL	1891
_,		Wadie		20 FE	1894
Edger Clemen H. Poaq		Louise Mary		17.00	1004
roug		Myrtle		4 OC	1898
		Jethro		11 JE	1899
Mrs. W.M. Lo	vell	Shelby Ma	artin	8 FE	1900
J.W. Mayhugh J. Brasher		Ruhv		9 JL 24 FF	1892
B.L. Johnson		Herman		18 AU	1896
		George		29 JA	1898
		Vernon		2- AP	1901
Mrs. M. Adam	son	Webster		28 SE	1896
		Wilbur		16 JL	1892
Mrs. Belle B	rizendine	Pryor Mai	artin rcellus purlin	4 MR	1890
Eli Capps		Jennie	ourlin	II DE	1896 1800
orr cabba		Rosa	Put 1411	15 FE	1897
		Lorna		7 MR	1901
W.A. Evitts	_	Willie		4 FE	1901
Protns Willi	8	MONA Zelma		14 JE	1893
		Murell		8 MY	1900
Mrs. M.E. Bo				3 FE 8 MY 7 AU 30 DE	1889
J.H. Smith		Roy Bucha	anan	30 DE	1891
W.H. Casedy		Mossie Ada		4 AU 23 AP 14 JA	1890
E. Reynolds		Annie		14 JA	1896
		Gilbert		5 MR 7 JA 18 MR	1897
Robt. Wickli	f f e	Janus Margret		/ JA	1902
RODE: WICKII		Emily		8 AP	1901
Mrs. Lou Gru	ndy	Lulu		8 AP 1 MR	1898
C.M. Shutt		Ned		21 MR	
		Ina Estell		6 JA 22 NO	1892
		Elgia		3 SE	1901
		Bonnie		18 JA	
Mrs. S. Neal		Hershel Brank		22 NO	1888
Asa Plams		Eliza		25 JL 25 JA	1895
		Mattie		25 SE	1899
Carry Evans	_	Rice		28 MR	
G.E. Crabtre	2	Othella Birtie		21 JA 14 JE	
		Thelma		14 AU	
J.M. Wells		Roy		26 JA	1889
J.C. Corley		Guy		21 SE	
J.L. Osborne		Lizzie Ona		11 MR 16 JE	
H.A. McNary		Lucile		22 AU	1896
T.H. Lewis		Hugh		14 JL	
J.L. Boggus J.R. Baker		Paul Dot Robin	n son	25 FE 28 MR	
L. Prowse		Bonnie		26 JA	
•		Lonra		24 MR	1894
W f D		Mary		22 MR	
M.L. Prowse R. Render		Frank Harry		11 JA 18 MY	
" vender		Jessie		27 MR	
R.T. Moor		Dulis		27 OC	1892
		Maybell Homer		23 AU 14 FE	
T.J. Sparks		Maybel		23 DE	
		Bradley		17 AU	1897
		Dewey		2 JE	
		Elbert Myrtle Lo	ona	23 DE 6 AP	
T.B. Pannell		Lamont		16 JL	1889
		Paul		14 NO	
		Mary Eveline		31 MR 18 AP	
		T.B., Jr.		9 SE	
		Spencir	-	17 AU	1897
Z.T. Tate		Davie		28 AP	
F.B. Pittman		Mabel Laura		26 JA 7 AU	
r.o. FICEMAN		Mallery		7 AU 7 FE	
J.W. Allen		Homer		l JA	
		Mildred		10 AP	

Continued				1908-190	
Parent or Gua	rdian	Names of	Children	Date of Bir	th
D.J. Duncan		Agnes David		22 MY 1894 19 SE 1893	
		Mary Katie B.		13 SE 1896 8 MR 1899	i
J.H. Kohl		Ruth Earnest		13 AU 1901 25 JA 1889	
		Sidney Esther		30 DE 1895 1 MY 1897	
W.O. Belcher		Carmon		29 MY 1896 6 MR 1899	
R.D. Pace		Sigsber Paul Eula Land	710	28 MR 1897 21 FE 1901 12 JE 1888	
G.M. Dexter		Jessie Amey	3+1	15 JE 1892 25 AU 1890	
S.J. Bandy		Roy Wallace		8 NO 1891 10 OC 1893	
Mrs. J.W.T. M	Mitler	Ethel Carrie		20 OC 1897 13 JL 1892	!
J.N. Allen		Duncan Orvelle Myrtle		3 MR 1894 1- SE 1890 11 OC 1896	
G.B. Head		Shebby LA	ock	12 NO 1889 15 JA 1892	
		Annie Alleen		1 JL.1894 14 SE 1895	l
W.F. & H.G. W	lood son	Paul Ethel		27 OC 1897 5 OC 1896	;
C.F. Greer		Ella Hughes Thebert		8 JA 1898 7 FE 1901 12 AU 1898	
W.A. Brasher		Alfred Ma		12 AU 1090 15 JA 1896 11 AP 1898	;
J.P. Green		Lucile Edith		4 OC 1891 30 MY 1894	1
IW Croalus		David Mary Ed		15 NO 1897 8 AP 189- 6 AU 189-	
J.W. Croslyn		Willie Jessie		14 NO 1894 4 AU 1901	l
J.W. Oates		Annie C. Jas. R.		26 AU 1893 5 OC 1898	3
J.W. Poag		Christin Spencer	e	5 OC 1898 25 MY 1893	3
Mrs. L.P. Nea Mrs. T. James		Sallie Arkie Ethel		5 MY 1897 28 FE 1889 17 MY 1893	
R.C. McCracke		Wamer Colby		20 AU 1897 24 MR 1898	,
J.W. Craig		Mildred Jessie		18 NO 1899 24 JE 1888)
N.M. Ford		Annie Alice		4 SE 1892 27 SE 1896	5
J.P. Will		Roy Willie		21 JL 1898 8 AP 1896 16 SE 1898	;
P.L. Cardwell	L	Dewey Ethel Woodson		2 JE 1891 15 FE 1893	
J.L. Morgan		Vera Ray		29 OC 1898 14 NO 1890))
		Mary Joe		5 SE 1892 3 DE 1895	,
7 m 11-1-		William Annie La		8 MY 189- 5 SE 1900)
J.T. Hale W.C. Lewis		Mildred Audrea Morrill	# Berwerr	22 JL 1892 5 FE 1889 12 AU 1895	
J.W. Latham		Macon Nola	*	20 JL 1898 16 JL 1899	1
Cal Ingler		Dovey Ida		2 FE 1901 17 AP 1889	
I.U. Hadley		Ola Ernest Jessie		20 JL 1895 5 MR 1893 8 MY 1894	
		Bertha Phebe		29 MR 1896 1 OC 189-	,
W.J. Green		Charlie Dora		21 MR 189- 23 SE 1896	
G.W. Harbier		Effie Annie L.		13 JL 189- 30 JE 1890)
W.J. Gregstor	1	Gerty Hallie Marvin		6 SE 1892 16 AP 1890 8 FE 1896)
C. Nicols		Baker Edna		18 NO 1900 3 AU 188-)
		Cordy Lotta		21 MR 1892 11 JE 1895	
m - h					

No.....

ORIGINAL

orates otates

of america Department of Commerce and Labor BUREAU OF IMMIGRATION AND NATURALIZATION

DIVIBION OF NATURALIZATION

DECLARATION OF INTENTION

(Invalid for all purposes seven years after the date hereof)

Country of Muhlenberg, In the Circuit Court
State of Nuchterky ss: In the Circuit Court
J. Robert Deury Crossman, aged 40 years,
occupation leval nations do declare on oath that my personal
description is: Color Pullite , complexion Light , height inches,
weight 140 pounds, color of hair Branch, color of eyes Blanc
other visible distinctive marks.
; I was born in Country Town wall
Eugland, on the 25 day of July anno
Domini 1867: I now reside at lieures, Transfer
on the vessel* Westernal and : my last
on the vessel* Westernal my last
foreign residence was South Mour County Burban, England.
It is my bona fide intention to renounce forever all allegiance and fidelity to any foreign
prince, potentate, state, or sovereignty, and particularly to Thing of Great Britain and Inland of which I am now a subject; I
Thing of Great Brilain and heland of which I am now a subject; I
arrived at the port of Miladelphia the in the
Territory of Peccusing on or about the 13 day
of November, anno Domini 1202; I am not an anarchist; I am not a
polygamist nor a believer in the practice of polygamy; and it is my intention in good faith
to become a citizen of the United States of America and to permanently reside therein:
SO HELP ME GOD. (Sourt Henry Cus soman (Original signature of deglarani.)
Subscribed and sworn to before me this 2/2/.
[SEAL.] day of Ifich anno Domini 1908
· les lend
Clerk of the Mush lunding this Court.
By Clerk. *If the allen arrived otherwise than by vessel, the character of conveyance or name of transportation company should be given.
*if the allen arrived otherwise than by vessel, the character of conveyance or name of transportation company should be given. * 11—22:56

No. 2.

ORIGINAL

WEITTED STATES

OF AMERICA

Department of Commerce and Labor BUREAU OF IMMIGRATION AND NATURALIZATION DIVISION OF NATURALIZATION

DECLARATION OF INTENTION

(Invalid for all purposes seven years after the date hereof)

4	Courtly of Mushlanderg In the Carrant Court
	State of Kentreky ss: In the Carrent Court
	1. Ameting Forster , aged 47 years,
	occupation Messacion, do declare on oath that my personal
	description is: Color While, complexion Light, height 5 feet 6 inches,
	weight 130 pounds, color of hair Light , color of eyes Blee
	other visible distinctive marks Englangement of the late of left
	ear ; I was born in Marley Hill, Commenty of
	Beenham England, on the 26 day of Jane , anno
	Domini 186/ : I now reside at Mahan Justine
	I emigrated to the United States of America from Lives pool England
	on the vessel* 2 my last
	foreign residence was annfuld Plain, County Durham, England
	It is my bona fide intention to renounce forever all allegiance and fidelity to any foreign
	prince, potentate, state, or sovereignty, and particularly to Hing Endurand VII
	Thing of Great Britain and Sulamos which I am now a subject: I
	arrived at the port of Mess Eforth City, Heret frote, in the
	arrived at the port of Mess Spack Ceity Herritory of Mess State Territory of Mess Spack on or about the 2126 day District
	of, anno Domini 1904; I am not an anarchist; I am not a
	polygamist nor a believer in the practice of polygamy; and it is my intention in good faith
	to become a citizen of the United States of America and to permanently reside therein:
	SO HELP ME GOD.
	acristions busting (Original signature of declarant.)
	Subscribed and affirmed before me this
	[SEAL.] day of September, anno Domini 1908
	6. & Cand
	Clerk of the Mahlerburg Court Court
	By Electron Milasarken, We forthy Clerk.
	elf the allen arrived otherwise than by vessel, the character of conveyance or name of transportation company should be given.

3

No. S.

ORIGINAL

Department of Commerce and Labor

BUREAU OF IMMIGRATION AND NATURALIZATION DIVISION OF NATURALIZATION

DECLARATION OF INTENTION

(Invalid for all purposes seven years after the date hereof)

County of Machenberg In the Court
State of Hestersky ss: In the Court Court
3. Thomas Albert Gardhouse, aged 25 years,
occupation Group Colente do declare on oath that my personal
description is: Color Zulitz, complexion Fair, height 5 feet & inches,
weight 150 pounds, color of hair Brown, color of eyes Light Brown
other visible distinctive marks Blue spot on left hand warm 1st
frist of thunk & forefringer I was born in Quington learning of Northwardherland
Domini 1883: I now reside at Sealarm Kentucky
Domini 1883: I now reside at Meahan Kentucky
I emigrated to the United States of America from Liverfeed England
on the vessel* Consumation; my last
foreign residence was Auston, learning Durham langland
It is my bona fide intention to renounce forever all allegiance and fidelity to any foreign
prince, potentate, state, or sovereignty, and particularly to Fing Columns VII
King of Great Britain & Ireland, of which I am now a subject; I
arrived at the port of Rent Gook laity, in the
State Territory of Harry Gork on or about the 32d day District
of upul, anno Domini 1206; I am not an anarchist; I am not a
polygamist nor a believer in the practice of polygamy; and it is my intention in good faith
to become a citizen of the United States of America and to permanently reside therein:
SO HELP ME GOD. (Original signature of declarant.)
Subscribed and sworn to before me this
[SEAL.] day of January, anno Domini 19.02.
The state of the s
Clerk of the torsaid Court.
*If the allen arrived otherwise than by vessel, the character of conveyance or name of transportation company should be given. 11-2026
11—WW

The society was started in 1978 and the current membership fee is \$7.00, on an annual basis. Meetings are held on the first Thursday of each month and are open to all interested persons.

The Muhlenberg County Heritage is the quarterly publication of the society, and has published many Muhlenberg County records, family histories and Bible records plus some records from adjoining counties.

OFFICERS for 1992

President: Brenda Collier Doss, 230 Circle Dr. Greenville, KY. 42345
lst Vice President: Gayle R. Carver, P.O. Box 572, Greenville, KY. 42345
2nd Vice Président: Carol Brown, Route 1, Greenville, KY. 42345
Recording & Corresponding Secretary: Mary C. Bandy, 204 Brank St., Greenville, KY. 42345
Treasurer: Jane L. Paige, 206 E. Main Cross St., Greenville, KY. 42345
Editor: (temporary) Brenda Collier Doss

BOOKS FOR SALE

Will Abstracts of Muhlenberg Co. KY.(1799-1877) softbound 1850 Muhlenberg County KY. Census softbound 1860 Muhlenberg County KY. Census softbound 12.50 1870 Muhlenberg County KY. Census softbound 12.50 1880 Muhlenberg County KY. Census softbound 17.50 1880 Muhlenberg County KY. Census softbound 17.50 1880 Muhlenberg County Court Orders Book 1 softbound 1799-1804 hardbound 17.00 Muhlenberg County Court Orders Book 2 softbound 18.00 1804-1815 hardbound 18.00 1804-1815 hardbound 17.00 Muhlenberg County KY. Cemeteries Vol. 1 softbound 18.00 1804-1815 hardbound 17.50 Wol. 3 softbound 18.00 18.00 18.00 18.00 18.00 18.00 18.00 18.00 18.00 25.50 Wol. 2 softbound 21.75 by Mariam G. Hammers Vol. 2 softbound 22.00 Vol. 3 softbound 22.00 Vol. 4 softbound 20.75 "The Heritage" (back issues) Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1980 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1983 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1984 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1985 4 issues + index 9.00 Vol. 9 Jan. 1986 to Dec. 1987 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 12 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 13 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 14 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 15 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 13 Jan. 1991 to Dec. 1990 4 issues + index 9.00 Vol. 13 Jan. 1991 to Dec. 1990 4 issues + index 9.00 Vol. 11 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 13 Jan. 1991 to Dec. 1991 4 issues + index									
1860 Muhlenberg County KY. Census Softbound 12.50					799	-1877)			
1870 Muhlenberg County KY. Census softbound hardbound 17.50 hardbound 23.95 hardbound 28.95 Muhlenberg County Court Orders Book 1 softbound 17.00 hardbound 17.00 hardbound 17.00 hardbound 17.00 hardbound 18.00 1804-1815 hardbound 25.50 Muhlenberg County KY. Cemeteries Vol. 1 softbound 25.50 Muhlenberg County KY. Cemeteries Vol. 1 softbound 25.50 hardbound 20.75 hy Mariam G. Hammers Vol. 2 softbound 20.75 hy Mariam G. Hammers Vol. 3 softbound 20.75 hy Mol. 1 Dec. 1978 to Dec. 1979 5 issues + index 20.00 vol. 1 Dec. 1978 to Dec. 1979 5 issues + index 20.00 vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 20.00 vol. 3 Jan. 1981 to Dec. 1980 4 issues + index 20.00 vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 20.00 vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 20.00 vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 20.00 vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 20.00 vol. 6 Jan. 1985 to Dec. 1985 4 issues + index 20.00 vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 20.00 vol. 9 Jan. 1987 to Dec. 1987 4 issues + index 20.00 vol. 9 Jan. 1988 to Dec. 1988 4 issues + index 20.00 vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 20.00 vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 20.00 vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 20.00 vol. 12 Jan. 1990 to De									
1880 Muhlenberg County KY. Census									
1880 Muhlenberg County KY. Census Softbound 23.95	1870 Muhlenb	erg County	KY. Cen	sus				The state of the s	
Muhlenberg County Court Orders Book 1 softbound 13.50 1799-1804 hardbound 17.00 Muhlenberg County Court Orders Book 2 softbound 18.00 1804-1815 hardbound 25.50 Muhlenberg County KY. Cemeteries Vol. 1 softbound 21.75 by Mariam G. Hammers Vol. 2 softbound 21.00 Vol. 3 softbound 22.00 Vol. 4 softbound 20.75 "The Heritage" (back issues) Vol. 4 softbound 20.75 "The Heritage" (back issues) Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1985 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1987 4 issues + index 9.00 Vol. 9 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1988 to Dec. 1989 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index							ha	ardbound	17.50
Muhlenberg County Court Orders Book 1	1880 Muhlenb	erg County	KY. Cen	sus			SC	ftbound	23.95
1799-1804							ha	ardbound	28.95
1799-1804	Muhlenberg C	ounty Court	orders	Book 1			30	ftbound	13.50
Muhlenberg County Court Orders Book 2 softbound 18.00 1804-1815 hardbound 25.50 Muhlenberg County KY. Cemeteries Vol. 1 softbound 21.75 by Mariam G. Hammers Vol. 2 softbound 21.00 Vol. 3 softbound 22.00 Vol. 4 softbound 22.00 Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index 16.00 (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1982 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 6 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1989 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1980 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1980 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00		1799-	-1804				ha	ardbound	17.00
1804-1815 hardbound 25.50	Muhlenberg C	ounty Court	Orders	Book 2	-		30	ftbound	18.00
Muhlenberg County KY. Cemeteries Vol. 1 softbound 21.75 by Mariam G. Hammers Vol. 2 softbound 21.00 Vol. 3 softbound 22.00 Vol. 4 softbound 22.00 Vol. 4 softbound 20.75 "The Heritage" (back issues) Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1980 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1985 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1987 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
by Mariam G. Hammers Vol. 2 softbound 22.00 Vol. 3 softbound 22.00 Vol. 4 softbound 20.75 "The Heritage" (back issues) Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1982 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00	Muhlenberg C			es Vol.	1				
Vol. 3 softbound 22.00 Vol. 4 softbound 20.75 "The Heritage" (back issues) Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1982 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
Vol. 4 softbound 20.75 "The Heritage" (back issues) Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 6 Jan. 1985 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00	of marran	0. 114							
"The Heritage" (back issues) Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1983 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 12 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
Vol. 1 Dec. 1978 to Dec. 1979 5 issues + index (Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 6 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00	"The Heritag	e" (back	iggnes)				-	recound	20.75
(Vol. 1 has 76 pages, the equivalent of 7 issues. Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1982 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00					5	iggnes	+	index	16 00
Vols. 2 thru 10 has 48 pages per issue.) Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1984 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									10.00
Vol. 2 Jan. 1980 to Dec. 1980 4 issues + index 9.00 Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00	(401								
Vol. 3 Jan. 1981 to Dec. 1981 4 issues + index 9.00 Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1985 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1987 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1988 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00	Vol 2								9 00
Vol. 4 Jan. 1982 to Dec. 1982 4 issues + index 9.00 Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
Vol. 5 Jan. 1983 to Dec. 1983 4 issues + index 9.00 Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1986 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
Vol. 6 Jan. 1984 to Dec. 1984 4 issues + index 9.00 Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1987 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
Vol. 7 Jan. 1985 to Dec. 1985 4 issues + index 9.00 Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1987 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00						7			
Vol. 8 Jan. 1986 to Dec. 1986 4 issues + index 9.00 Vol. 9 Jan. 1987 to Dec. 1987 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
Vol. 9 Jan. 1987 to Dec. 1987 4 issues + index 9.00 Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
Vol. 10 Jan. 1988 to Dec. 1988 4 issues + index 9.00 Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00					7				
Vol. 11 Jan. 1989 to Dec. 1989 4 issues + index 9.00 Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00					0.75				
Vol. 12 Jan. 1990 to Dec. 1990 4 issues + index 9.00									
interest to the second of the					-				
Vol. 13 Jan. 1991 to Dec. 1991 4 issues + index 9.00					-				2 2 2
	Vol. 13	Jan. 1991	to Dec.	1991	4	issues	+	index	9.00

Please add \$2.50 shipping & handleing per book. KY. residents add 6% state sales tax.

PUBLICATIONS BY SOME OF OUR MEMBERS (order from persons below)

Lennie C. Dennis, 532 Jason Ridge Road, Lewisburg, KY. 42256

1860	Grayson	County	KY.	Census	softbound	15.00
1880	Grayson	County	KY.	Census	softbound	19.75

Brenda Collier Doss, 230 Circle Drive, Greenville, KY. 42345

Muhlenberg County Marriages 1799-1836	claspbound	6.00
Administrators & Guardian Settlements 1834-1900	softbound	7.25
Research in Muhlenberg County Kentucky	claspbound	7.00
1900 Census of Muhlenberg County KY.	claspbound	39.95
Muhlenberg County KY Records 1799-1840	claspbound	10.00
Muhlenberg County KY Research 1988-1990	claspbound	7.00

A.B. Willhite, 1530 Hopkinsville Road, Russellville, KY. 42276

1860 Logan County KY. Census		softbound	20.00
1860 Todd County KY. Census		softbound	15.75
1870 Todd County KY. Census		softbound	20.00
1900 Todd County KY. Census		softbound	25.00
Vital Statistics of Todd County KY.		softbound	25.00
Todd County KY. Newspaper Genealogical	Abstract:	3	
	Vol. 1	softbound	15.75
	Vol. 2	softbound	15.75
	Vol. 3	softbound	15.75
	Vol 4	soft bound	15 75

Please add \$1.00 shipping & handling per order.

BABYLON IS FALLEN

The Babylon of Greenville and Muhlenberg County, commonly known as the Greenville Hotel is fast disappearing from the face of the earth and its very existence shall be lost from the memories of the living and of tradition in the hurly burly of life and waste of time, and the site of this historic hotel shall be occupied by buildings of a more advanced age whose history is yet to be made.

The Greenville Hotel has stood the storm and tempest of time close on seventy years. One Dr. Thomas Pollard, one of the early physicians of Greenville was the Romulus and founder of the Greenville Hotel site over a century ago. Pollard married Julia Webb of a prominent family then living in Greenville. Pollard built a log dwelling house and a Doctor's office on the Greenville Hotel site. In after years Pollard conveyed the property to Edward Mathews, who married Susan Reynolds, the daughter of pioneer Richard Reynolds. Mathews was a saddler and converted Pollard's office into a saddler's shop. Mathews and his wife both died during the year 1846 and the property passed to their son, T.R. Mathews, commonly known as Ty Mathews. He married a Miss Mason in New York and lived on the site several years and then built a house and lived where Mrs. R. Martin now lives. His house was similiar to the present house. When Mathews left the property, one William Frey became the owner of the site and improved the place with additional buildings of accomodations and started a regular hotel about 1854 and it was known as the Frey Tavern, and during his occupancy it was considered a rattling one-horse hotel. Frey ran it several years and then it passed to the, in succession, of twelve differrent parties some of whom improved it with extension of buildings. The log houses that Dr. Pollard built and so long used were not all removed until 1871 when it came into the possession of Mann and Rice. The history of this Greenville Hotel is unrecorded and can never be known. Much of its early history which perhaps is somewhat unique is lost even to tradition. People that once gathered at this noted Hotel, enjoying health and the vigor of life to participate in irs repasts, its luxuries and social entertainment many of them have long since disappeared from the walks of life.

This Hotel was long a resort for travelers and wayfaring people, and for prominent people of the county, state and nation. United States Senators, Congressmen, Governors and noted Judges, Writers and Lecturers, often found rest and comfort within its walls, and injoyed its accommodations. The Greenville Hotel was noted as a place of fun, mirth and hilarity. The people of the town and county would often meet there, tell jokes, conundruns, fairy tales, play pranks and sellouts with one another, and full many a deck of cards were suffled within its borders, and many a dollar was won and lost, many a barrel of brandy and whisky was sold and consumed at the bar, which made matters lively in and around the hotel.

Persons would often leave the hotel feeling that they were as rich as a Vanderbilt and could whip a lion. When the Hotel was at its best, it was considered one of the liveliest hotels in western Kentucky. There was one thing that gave it note and to out rank other hotels, that was, it was a fireproof building. During all of its existance there were fires and burnouts all around it, but it came out undamaged, and if it should happen to catch fire, it would go out of its own accord, and it was said that on one occasion when it caught fire the proprietor put it out with coal oil.

During the Civil War the Greenville Hotel was used as the headquarters of the Confederate sympthizers. They would meet there and confer and advise the best way and means to achieve the independence of the south. News would be received at the hotel and sent out to other rendezvous. For the last few years the hotel began to loose its original vitality, and for the past year or two it is becoming a thing of the past, and shall be lost forever from sight and memory. So woe unto Babylon for she is fallen. How there are a good many interesting occurrences that took place at this hotel in the years gone by that could be related, but I shall let this suffice for the present.

The Record, 12 February 1920

OUERIES

Queries are free to our members. For non-members a charge of \$5.00 per query, with a limit of 25 words, will be charged.

RAGAN TINSLEY BUCK PERISON MARTIN MORGAN HEWLETT

Would like to correspond with anyone related to Willis W. Ragan, James Denny Tinsley, Jackson Buck, Elizabeth (Perison) Buck, Eliza Ann (Martin) Tinsley, Charles Morgan and Mary Jane (Hewlett) Morgan.

Lois M. Ragan, 1463 Brimfield Drive, Kent, OH 44240

TARRANTS

Seek correspondence with any descendant of John William Tarrants, who was living with his family, in Graham, at the 1910 Muhlenberg County Census.
Charles Tarrants, P.O. Box 185, Delhi, NY 13753

MOORE UZZLE GISH FRANTZ STEWARTS COMBS ANDERSON PETITTS SMITH WEIR

Would appreciate hearing from anyone related to these families. Searching for parents of Isaac Dillon Moore and Mary Jane (Uzzle) Moore. Also parents of Elizabeth Gish who married Michael Frantz 1802, Botetourt County VA. Confirmation needed on Christian Gish and Elizabeth Barbara Stintz from VA. Will exchange info and pay for copies and postage. Margaret E. Gipson, 402 S. Locust, Sesser, IL 62884

From the Desk of Brenda Collier Doss

We hope everyone had a happy and safe Holiday Season. The New Year is here and it is our hope that it will be a very fruitful one.

With the resignation of Lennie C. Dennis as Editor of the "Heritage", you now have a new and inexperenced temporary editor. Please bear with me as I make mistakes and hopefully learn from them.

You will find many changes in the "Heritage" this year, I will appreciate any comments and/or suggestions you may have. The "Heritage" is your quarterly and your input is very important. Let me know what you would like to see in your publication.

Many of you are familiar with my typing system of abbreviations, for those of you who aren't, send a S.A.S.E. to: Brenda Collier Doss, 230 Circle Drive, Greenville, KY 42345-1710, and I will send you a sheet of my standard abbreviations. These abbreviations are used in my personal records and also any records which I type for the Genealogical Society.

In the OC NO DE issue of the "Heritage" I would like to publish a list of our members and the surnames they are researching, for this your help is needed. Please send a 3X5 card with your name, full address & phone number (if you wish) along with the surnames you are researching, to me at the above address.

Your Ancestor Charts, Bible Records, Old Newspaper Clippings, Wills, Deeds and any old record you will share with others are very much needed.

Again, your suggestions and/or comments are welcomed, please let me hear from you.

Brind

MUHLENBERG COUNTY GENEALOGICAL SOCIETY
"The Heritage"
c/o Central City Public Library
Broad Street
Central City, KY. 42330