

Fall 2009

Traces Volume 37, Number 3

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

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

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

Recommended Citation

Kentucky Library Research Collections, "Traces Volume 37, Number 3" (2009). *Traces, the Southern Central Kentucky, Barren County Genealogical Newsletter*. Paper 169.
https://digitalcommons.wku.edu/traces_bcgsn/169

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

2009

VOLUME 37

ISSUE NO. 3

ISSN - 0882-2158

FALL

TRACES

Murrell Hotel

Quarterly Publication of
**THE SOUTH CENTRAL KENTUCKY HISTORICAL AND GENEALOGICAL SOCIETY,
INCORPORATED**

P.O. Box 157

Glasgow, Kentucky 42142-0157

SOUTH CENTRAL KENTUCKY HISTORICAL
AND GENEALOGICAL SOCIETY

OFFICERS AND DIRECTORS 2008-2009

President	James Peden
1 st Vice President (Programs)	Sandi Gorin
2 nd Vice President (Publicity)	Margie Kinslow
3 rd Vice President (Membership)	Ken Beard
Recording Secretary	Gayle Berry
Corresponding Secretary/Treasurer	Juanita Bardin
Assistant Treasurer	Ruth Wood
Editor, "Traces"	Sandi Gorin

BOARD OF DIRECTORS

Haskel Bertram	Don Novosel	Dorothy Wade
Selma Mayfield	Mary B. Jones	Sandi Gorin

PAST PRESIDENTS

Paul Bastien	Steve Botts	L. C. Calhoun	Cecil Goode
Kay Harbison	Jerry Houchens *	Leonard Kingrey	Brice T. Leech *
John Mutter	Katie M. Smith *	Ruby Jones Smith	Joe Donald Taylor
W. Samuel Terry IV			

*Deceased

ON THE COVER: The old Murrell Hotel (shown Mural on photograph) which stood on the Glasgow Square on Race Street, across from the Barren County Court House.

BARREN COUNTY KENTUCKY LUNATICS

Transcribed by Martha Powell Harrison from the Lunatic books in the Barren County Clerk's office. Some of the books transcribed had only a few entries; some contained more information than others. The date is when the case was presented to the Court. Sometimes the date wasn't given and the date of the jury's verdict was used. The handwriting was sometimes atrocious and some of the information had to be guessed.

1888-1901 Inquests:

- Loose page: BROADY, Daniel. No date. Age 52. Resides Hart County KY. Owns 14 acres worth \$56 and personal property at \$25.
- Loose page: PENNINGTON, Gilbert. 1888. Age 24. Condition commenced about 12-14 months ago, from self-abuse. Born in Metcalfe County, parents dead, brother living. Sent to Central Asylum February 1888, at Anchorage, where he remained until three months ago, when he was discharged. Taken to Western Lunatic Asylum at Hopkinsville.
- Page 1: PERKINS, W. L. November 24, 1888. Age 54. condition commenced a few weeks since. Born in Clinton County, father resides in Edmonson County, mother dead, pauper, sent to Western Lunatic Asylum at Hopkinsville.
- Page 4: HAYDEN, Martha. No date. Age about 35. Condition commenced 12 months ago, married. Sent to Western Lunatic Asylum at Hopkinsville, Ky.
- Page 5: SMITH, Joseph M. July 15, 1889. Age 36. Began May last year. Born Barren County. Has a wife and six small children. Sent to KY. Lunatic Asylum at Hopkinsville.
- Page 7: FARRIS, W. B. July 24, 1891. Age about 70. Began 3 months ago, and has grown worse. Born Barren County. Has insufficient to support himself after supporting those dependant upon him for support – a wife and 2 children. Owns no estate except a tract of land worth about \$1000, subject to a lien of defendant and a small quantity of personal property.
- Page 8: BROADY, Daniel. See loose papers above.
- Page 9: COFFMAN, Mattie. September 26, 1901. Age 38. Began several months ago. Born Nelson County, father is alive, mother dead. Sent to Lakeland. Note from Dr. J. B. Hatcher saying she is dangerous to herself and family and should be restrained. He has attended her 8-9 months.

1906-1910 Inquests:

- Page 2: WELCH, Lon. August 17, 1906. Age 20. Condition began about two weeks ago. Parents alive. Pauper. Sent to Lakeland.

Barren County Lunatics continued:

- Page 4: THOMAS, H. W. February 5, 1909. Age 61. Condition began summer of 1906. Parents dead. Owns one acre of land, 1 black horse. Pauper. Sent to Lakeland.
- Page 6: WALLER, Lon. July 26, 1909. Age 30. Began about two weeks ago. Parents dead. Has personal property of about \$350, and a family consisting of wife and child. Pauper. Sent to Lakeland.
- Page 8: HELM, J. C. July 29, 1909. Age 28. Began several years ago, cause unknown. Pauper. sent to Lakeland.
- Page 10: ALEXANDER, George. September 7, 1909. Age about 40. Began several months ago. Born Cumberland County. Father alive, mother dead. Pauper. Sent to Lakeland.
- Page 12: BILLINGSLEY, William F. December 6, 1909. Age 28. Dangerous idiot and has been since birth. Born Barren County. So dangerous and uncontrollable that he cannot be kept by a committee in the house. Sent to Lakeland.
- Page 14: WHITE, J. R. No date. Age 22. Began more than a year ago. Born Barren County. Has a small quantity of personal property worth about \$80. Father and mother alive. Sent to Lakeland.
- Page 16: BARLOW, Lucian. December 20, 1909. Age 22. Began more than a year ago. Parents alive. Owns a small quantity of personal property worth about \$80. Pauper. Sent to Lakeland.
- Page 18: BEAM, Henry. February 19, _____. Age about 60. Born Barren County. Parents dead. Owns a tract of land worth \$500 and personal property worth \$200. Has an invalid sister dependent on him for support and residing with him. Pauper. Sent to Lakeland.
- Page 20: READ, J. W. February, 1910. Age 70. Commenced two weeks ago. Adjudged to be a lunatic in January, 1893. Born in Virginia. Sent to Lakeland.
- Page 22: FRANCIS, Jim. April 20, 1910. Age 35. Began about 4 months ago. Born Barren County. Parents dead. Owns two mules and some other personal property and interest in a tract of land worth \$1000. Has a wife and three children. Pauper. Sent to Lakeland.
- Page 24: WOOD, Hatfield. June 11, 1910. Age 42. Began about 4 months ago. Parents dead. Pauper. Sent to Lakeland.
- Page 26: WILLIAMS, Porter. November 9, 1910. Age 16. Commenced in infancy, possibly caused by an epileptic condition. Parents alive. No other information.

Barren County Lunatics continued:

Page 28: FARRIS, Don. November 11, 1910. Age about 30. Some years ago, was adjudged unsound mind. Parents alive. Pauper. Sent to Lakeland.

1907-1910 Inquests:

Page 2: WOOD, Hartfield. May 7, 1907. Age about 40. Born in Barren County, resides same. Father is dead, mother is alive and resides in Barren Co. Sent to Lakeland Asylum.

Page 4: LANE, Judy. April 18, 1907. Age about 55. Born in Barren Co., resides same. Illness began about 4 months ago. Sent to Lakeland.

Page 6: WOODS, William. April 30, 1907. Age about 47. Born in Barren Co., resides in same. Jury finds that said man has a family consisting of a wife and five children. Mother and father dead. Sent to Lakeland.

Page 8: HIGGS, W. J. June 3, 1907. Age about 57. Born Butler Co., resides Barren. Parents dead. Illness commenced a short time ago, cause unknown. Sent to Lakeland.

Page 10: STRODE, M. A. August 19, 1907. Age 25. Parents alive. Illness commenced about 20 months ago, cause unknown. Sent to Lakeland.

Page 12: PEDEN, Arabella. November 14, 1907. Age not noted. Parents deceased. Illness commenced about 20 months ago, cause unknown. Sent to Lakeland.

Page 14: FARRIS, Dan. January 7, 1908. Age about 35. Parents living. Illness began about a year ago, no cause. Sent to Lakeland.

Page 16: WILLIAMS, Annie G. January 24, 1908. Age not given. Parents living. Illness began about a year ago, no cause. Sent to Lakeland.

Page 18: DICKINSON, Martha E. January 31, 1908. Age 80. Owns small tract of land. Illness began about 3 months ago. Sent to Lakeland.

Page 20: BROWN, Agnes. April 3, 1908. Age 23. Parents dead. Illness began about 6 weeks ago. Sent to Lakeland.

Page 22: LEWIS, Julia. February 22, 1908. Age not given. Born Monroe Co., lives Barren Co. Illness commenced about 10 days ago. Sent to Lakeland.

Page 24: JOLLY, Mary. February 29, 1909. Age about 30. Parents dead. Born Barren Co. Illness began about 2 months ago. Sent to Lakeland.

Page 26: YEARY, Mrs. Margaret. July 31, 1908. Age 42. Father alive, mother dead. Illness began 3 weeks ago. Sent to Lakeland.

Barren County Lunatics continued:

- Page 28: PARKER, J. W. August 21, 1908. Age not given. Born Warren Co., resides Barren Co. Parents alive. Illness began 2 years ago. Sent to Lakeland.
- Page 30: DEPP, Al. August 27, 1908. Age 88. Illness began 6 years ago. Sent to Lakeland.
- Page 32: BROWN, Agnes Jones. May 1, 1909. Age not given. Father dead, mother alive. Illness commenced more than a year ago. Sent to Lakeland.
- Page 34: LEWIS, Pattie. May 10, 1910. Age about 55. Parents dead. Illness commenced about 1 weeks ago. Sent to Lakeland.
- Page 36: WOODS, Bill. May 10, 1910. Age 49. Parents dead, owns personal property worth about \$300 and a tract of land worth about \$1000. Has a family six in number. Illness commenced about 3 weeks ago. Sent to Lakeland.
- Page 38: CALDWELL, Bird [female]. September 14, 1910. Age 18. Parents alive, ill about 1 year. Sent to Lakeland.

1911-1921 Inquests:

- Page 2: OLIVER, Emma Francis. April 28, 1911. Age 34. Began about 4 months ago. Parents alive. Owns no property. Husband left here at home under the charge of Dr. J. A. Grider. Drs. J. A. Grider and F. M. Hodges say unsafe to bring her into court.
- Page 4: DAVIS, Jay. May 3, 1911. Age 15. Condition has existed for seven months or more, supposed to have occurred after a head injury – not easily controlled. Has been under the care of family and doctor. Born Allen County, father dead, mother alive. No estate. Laborer on farm. Has attempted injury to himself. Sent to Lakeland.
- Page 6: RICHIE, Bert. May 5, 1911. Age 21. Can read and write – not kind at times. Father dead, mother alive. Has been in care of his relatives. Has 1/6 interest in tract of land in Barren County, subject to dower interest of his mother. Farmer. Sent to Lakeland.
- Page 8: CARTER, Will. May 29, 1911. Age 45. Condition has existed for a year or more. Was hit on head five years ago by falling, epilepsy. Father dead, mother alive in Texas. Not married. Has been in care of friends. Farmer, violent at times. Sent to Lakeland.
- Page 10: LAWRENCE, Webb. August 29, 1911. Age 23. Cause, epilepsy, attempts to injure self or others. Condition gradually becoming worse. Born Warren County. Father living, mother dead. Limited education. Treated by family physician. No estate of any kind; father owns several tracts of land. Sent to Lakeland.

Barren County Lunatics continued:

- Page 12: DUCKER, John. September 21, 1911. Age about 75. Condition existed about four years. Born in Tennessee, widower. Farmer. Adjudged to be a lunatic by the Barren County Court on March 6, 1911. Sent to Lakeland.
- Page 14: MUNCEY, Molley. No date. Age 29. Condition has existed seven years or more. Some personal property. Mother has kept her at home. Born Monroe Co., father dead, widowed. Sent to Lakeland.
- Page 16: MUNFORD, R. J. October 18, 1911. Age 64. Not violent, no restraints. Parents dead. Some personal property supposed to amount to \$6000. His brother was insane. Sent to Lakeland.
- Page 18: TUCKER, W. H. February 14, 1912. Age 59. Condition has existed for several years. Has hallucinations and threatens to injure himself. Has grown worse. Born Allen Co. Parents dead. Father had same condition. Married, has been in charge of his family. Sent to Lakeland.
- Page 20: HOGAN, Bettie. April 6, 1912. Age 46. Condition has existed for twelve years, cause spinal meningitis. Born Barren County, single, parents dead. Sent to Lakeland.
- Page 22: SMITH, William F. September 22, 1912. Age 79. Condition has existed about one year, caused by inflammation of the brain. Born Barren County. Has about \$700 in the hands of at trustee. No one except family has had the care of him. Carpenter. Sent to Lakeland.
- Page 24: FARRIS, Dan. September 5, 1912. Age 39. Condition began several years ago – three different attacks. Sent to Lakeland.
- Page 26: DESPAIN, Ronnie (female). September 17, 1912. Age 48. Condition began about two weeks ago. Born Metcalfe County, parents dead. Sister insane. Sent to Lakeland.
- Page 28: LOCKE, J. J. September 17, 1912. Age 70. Owns a piece of land worth \$75, 1 cow \$25, about \$69 in money. Widowed, farmer. Sent to Lakeland.

Unrecorded Warren County Marriage

Contributed by Nancy Richey, Assistant Professor, Images Librarian, Kentucky Library, Bowling Green, KY. Only the Samuel Reynolds marriage was recorded in Warren County.

To the Clerk of Warren County Court, Kentucky

December the 11th, 1819. Sir, please to record in your office the marriage of Tarlton Shackelford and Patey Howard which was

performed on July the 11th 1819. Also Samuel Reynolds and Priscilla Richard on the 15th of July, also, Hosea Murphy and Sarah W. Haley on August the 26th. Each of these marriages performed by Jacob Locke, Minister of the gospel. Barren County

*Your, with sentiment of respects,
Jacob Locke*

1859 Barren County Post Offices and Postmasters

Contributed by Nancy Richey, Assistant Professor, Image Librarian, Kentucky Library, Bowling Green Co.

As of April 1859 from the Postmaster General Joseph Holt of Kentucky

Bear Wallow—James E. Terry
Black Walnut—James H. Eubank
Blue Spring Grove—William W. Bagby
Centre [Center]—Isaac J. Philpot
Coral Hill—William S. Jones
Cross Plains—Thomas M. Piper
Dry Fork—Uberto Wright
Edmonton—Albert Newman
Glasgow—James P. Bates
Horsewell—Charles Y. Wilson
Merry Oaks—Thomas J. Denton
Nobob—Henry L. Holsclaw

Paces –London P. Pace
Pageville—John F. F. Jewell
Park—John C. Green
Peters Creek—Oscar F. Mosby
Prewitt's Knob—Cincinnatus Roberts
Randolph—James L. Cummins
Rockland Mills—William O. Newman
Rocky Hill—John E. Holman
Sugar Plant—James H. Read
Temple Hill—William A. Norvell
Three Forks—George M. Procter
Woodland—Wilson Ritter

FAMED GLASGOW ELOPMENT STIRS IMAGINATION

From the 100th anniversary edition of the Glasgow KY Times.

"Blow, ghost bugles - blow - set the wild echoes flying - echoes for a Civil War bridal pair who lived in this Glasgow home, whose enduring walls hold century old memories of the most stirring and dramatic wedding ever lined with local history, and whose bride was descendant of the most famous in all American history.

To consummate their love, this pair fled horseback across three states, over mountain and river and thru the smoke and dire of the Civil War's two opposing battle lines. But Cupid conquered all.

Where better to ponder on a safe and solid future than at the old Harbison place, built in 1831 on the Edmonton Road

Elopement continued:

It's time - trodden doorway has seen the joys and sorrows, the fortunes and vicissitudes of young love whose forebearers dared to mingle with blood times the aristocracy of the titled Englishman with that of the American aborigine chieftain and whose descendants gave noteworthy impetus to every advancing American frontier.

In a day when baffling problems not only confronted the community, the state and the nation, but also confronted the individual who wished to found a home and rear a family, this home was chosen as a comfortable, safe and prosperous place to live, rear a large family and enjoy the fruits of man's labor.

The bride of the bygone day was the pampered southern belle of Virginia plantation. Born in 1845, she was christened with a dozen names in true old Southern tradition, but there was room for only five so they were set down as Lantha Frances Josephine Olivia Pocahuntas Phelps. She was called "Pink" for short. Although there was an English castle, too, in her background, Pink always was proud to state that she was a true descendant of Princess Pocahuntas, daughter of the mighty Powhatan, chief of some thirty Indian Tribes. No story is more familiar than that in which Pocahuntas saved the life of Captain John Smith in 1607 and prevented the destruction of Jamestown by warning the whites, unless it is the story of her marriage to John Rolfe, in 1614, after which he took her back to his home in England, where she was graciously received at the Court of King James. Pink Phelps long straight black hair, broad shoulders, high cheek bones, slightly curved nose and erect carriage were all characteristics of her proud Indian lineage.

The groom was named George Washington Hinkle, born in Cumberland County, Ky., in 1838, where he spent his early life. Receiving a good education, as a young man he went to Nevada, then a young, new frontier. There he enlisted in the Confederate Army as an officer of Calvary, while his father at home joined the Union Army. Such was the sharp division served this romance well. Young Phelps was severely wounded in Missouri and was retired from active service, but he found his way back to Kentucky and saw special service with Morgan's Men during the remainder of the war.

And so it was that he went to Virginia and fell in love at first sight. This young Confederate soldier was observed shying around the Phelps mansion, trying to meet and make dates with the slim, erect, dark haired, blue eyes heiress to the lands and slaves of the plantation.

But among old Virginia families, such an affair just could not be. This unknown soldier, Confederate tho he was, had nothing but a courteous manner and a fetching smile to recommend him. Nothing was known of his family connections back in Kentucky, his worldly fortunes or even his moral stability. So he could not be considered as a suitor for the hand of Lantha Frances Josephine Olivia Pocahuntas Phelps.

But like many other, he found a way. Pink had a slave, Negro Sam, whose sole duty was to care for and protect her. To Sam, young Phelps passed a few coins and then the love notes began to reach their destination and secret rendezvous were arranged. When Pink pled for parental acceptance, the answer was a stern and final "No!" and she was hustled off to a select girls school, and the slave, Sam, sent to the vicinity to guard her and copy with any emergency.

Elopement continued:

Weeks and months passed, Pink languished in health and studies. Then one night, Sam brought her a note. "Be ready to elope Monday night at 2 a.m. Ladder at balcony window. Take light baggage for swift get-away on horses. George."

Thru the night she listened, until the tap of light gravel on her window told her the time had come. With throbbing heart she crept over the sill and down the ladder, into the arms of her sweetheart soldier, who rushed her thru the wooded path where horses were hidden, one with side saddle, and they were away in the darkness.

Not a word was spoken until they were miles away from the school - there was only the steady thud of horse's hoof, many besides their own steeds. Finally daring to look around, she discovered that George was in civilian clothes and surrounded by a Calvary escort of UNION soldiers! She could hardly believe her eyes. Then George explained. "These are friends of mine, neighbors back in Kentucky before war was declared. General Buell's men are scattered all over this country. As a Confederate soldier my life would be worthless if I were caught. These boys will help us thru the Yankee-occupied territory and in two days we can reach Tennessee where a preacher will marry us."

It seemed fantastic to a girl reared in the south that such a plan could succeed. Surely they would be captured by the Union soldiers. But Pink wasn't turning back. She could only pray they would not be arrested as Confederate spies and made to suffer the dreadful consequences.

As the day began to dawn, she thought of poor old Sam and his surprise and humiliation at having failed in his duty and lost his precious lamb, Miss Pink. Discerning her thought, George said, "now Pink, look way behind you." Turning again, she saw another figure some distance behind, nodding for want of sleep and slumped forward on the faithful horse that was finding its way without guidance. No doubt about it - it was loyal Sam!

The whole troop journeyed over the rough roads and trails across a pass in the Cumberland Mountains. At last, crossing into Kentucky they dropped down to the Cumberland River and forded it. They were fed in friendly mountain home, all along the way.

It was about noon of the second day that things really happened. They were getting into territory held by the Confederate Army, and utmost care had to be taken to avoid actual contact with outposts, and guards because of their Union escort. Suddenly they were halted by a band of men in gray uniforms, who demanded explanation of the Union soldiers in the party. It was explained that George was a Confederate soldier and the Union soldiers were his boyhood friends, helping him and bride-to-be out of enemy territory and away from parental wrath.

The romance apparently appealed to Morgan's Men, for so they were! They gallantly ordered the Union troops back from where they came, and from then on it was truly a triumphant wedding party. General Morgan's Men increased in number as they rode down the Cumberland River, fording it time and again, until the accompany party grew to one hundred men! As the company advanced with bugles sounding, trumpets blaring and drums rolling, a gala day was proclaimed by Captain Smith, commanding these soldiers. Popular

Elopment continued:

songs of the day rang thru the hills and valleys, topped, of course, by "Way Down South in Dixie," until are were hoarse with singing and shouting.

Eventually the party crossed over into Tennessee and on New Year's Eve the wedding took place with the entire company of soldiers as witnesses. A Methodist minister performed the ceremony in which George Washington Hinkle and Lantha Frances Josephine Olivia Pocahuntas Phelps were married. A huge dinner was served and revelry of the soldiers followed late into the night. They returned to the Hinkle home in Cumberland County for the duration of the war and moved a short time afterward to Barren County, settling first near Hiseville. In a couple of years they bought the Harbison home to settle permanently and their family. They also bought a two story brick building on the Glasgow Square, part of lot 54 on which the Glasgow National Store now stands. Here George Hinkle made and lost a fortune.

But a home is never held by four walls. There were still many new frontiers and it took only courage to try them again. They cattle ranched in Missouri ... homesteaded and wheat ranched in Oregon, then joined the covered wagon train on to Idaho, where they gold mined, ranched and furnished from their many stalwart sons, doctors, teachers, journalists and lawyers who made their imprint on all this new country.

(This moving story is condensed from the memoirs of Walter B. Hinkle, one of these who were born in this old home,. In 1950, he was the first of the family to return, after seventy years. Under the hospitable guidance of Mr. and Mrs. W. P. Coffman, he found all of the landmarks associated with the family's stay here, and returned home to write his delightful memoirs.)

AND, SPEAKING OF LOVE

Contributed by Sandi Gorin

In the story above, love somehow always finds a way and couples in the Civil War era found interesting ways to getting messages to each other! There appears to have been a whole network of codes used which allowed those in love to communicate with each other secretly.

The Language of the Handkerchief was well known and could also apply to a delicate fan.

Drawing across the lips - Desirous of an acquaintance.

Drawing across the eyes - I am sorry.

Taking it by the center - You are too willing.

Dropping - We will be friends.

Twirling in both hands - Indifference.

Drawing it across the cheek - I love you.

Drawing through the hands - I hate you.

Letting it rest on the right cheek - Yes.

Letting it rest on the left cheek - No.

Twirling it in the left hand - I wish to be rid of you.

Twirling it in the right hand - I love another.

And, Speaking of Love continued:

Folding it - I wish to speak with you.
Flirting it over the right shoulder - Follow me.
Opposite corners in both hands - Wait for me.
Drawing across the forehead - We are watched.
Lifting it to the right ear - You have changed.
Letting it remain on the eyes - You are cruel.
Winding around fore-finger - I am engaged.
Winding around third finger - I am married.
Putting it in the pocket - No more at present.
Crumpling up in the hand - I am impatient.
Tying a knot in one corner - Don't tell too much.
Tying a knot in the middle - There will be trouble; or there are other eyes upon you.
Twisting and then doubling - Let us go together.
Flirting it over the left shoulder - You have deceived me.
Tossing it up and catching it in both hands- Come at once.
Touching right eye twice - Repeat your last signal.
Worn in the belt - Bound to you.
Biting it - I am very angry with you.
Shaking it slightly - You are a flirt.
Holding up, and then dropping in lap - Forgive me.
Folding and then unfolding it - I have something to tell you. Doubling and striking left hand with it - Don't you dare.
Two distinct shakes - Stay where you are.
Clasping it to the heart - I love you to distraction.
Waving from both hands - Signal of distress-Come and help me.
Holding it up without waving - I wait for you,
Touching the lips, and then waving - Good by, dear.
Twisting it around the wrist - I would kiss you if I dared.
Placing it under the arm (at armpit) - I'll dance with you; I'll go home with you; I'll be with you. [This signal, in fact, implies very cordial or close relations of the parties, and as it is easily given in assemblies without attracting attention, is now used freely to make appointments.]

The Language of the Cane was used by the gents and sent messages too!

Throwing it around the fingers in the left hand - I wish to speak to you; or, let me meet you.
Throwing it around the fingers of the right hand - Desire an acquaintance; or, who is he or she?
Putting the head in the mouth - I love you.
Knocking it with great force on the ground- I hate you; or, I hate him or her.
Holding it top and bottom in both hands - Wait for me.
Putting it on the left shoulder - I am engaged.
Putting it on the right shoulder - Follow me.
Dragging it behind, on the ground - We will be friends.
Handing it to a person by the lower end - I will accept you. Handing it to a person by the head - I reject you.
Holding it in both hands and bending it - I love another.
Holding it bottom upward, in front of you - My heart is thine.

And, Speaking of Love continued:

Holding it both hands across the shoulders- Look at me.

And finally, the language of the finger-ring:

"In case of a gentleman wishing to marry -literally in the market with his heart - he wears a plain or chased gold ring upon the first finger of the left (or heart) hand.

When success attends his suit, and he is actually engaged, the ring passes to the second finger.

After marriage it passes to the third finger.

If, however, the gent desires to tell the fair ones that he not only is not "in the market," but he does not design to marry at all, he wears the signet upon his little finger, and all ladies may understand that he is out of their reach!

With the fair sex the "laws of the rings" are:

A plain or chased gold ring on the little finger of the right hand, implies "not engaged," or in plainer words, "ready for proposals, sealed or otherwise."

When engaged, the ring passes to the second finger of the right hand.

When married, the third finger receives it.

Now the fair one proposes to defy all siege of her heart, she places the rings on her first and fourth finger - one on each like two charms to keep away the tempter. It is somewhat singular that this disposition of rings is rare!"

The following sections were taken from The Lover's Casket. A Treatise and Guide to Friendship, Love, Courtship and Marriage. Embracing also a Complete Floral Manual. James Sullivan. Beadle and Co.: NY, 1870 and also published by Ivers & Co.: NY, 1902. (c) Copyright 6 December 2001, Sandra K. Gorin, All Rights Reserved, sgorin@glasgow-ky.com

The Young Family

Taken from a family history written by Asa D. Young in 1925. Names were added by Mrs. Vincent R. Jones since Mr. Young's death.

JOHN CHILDRESS and RACHEL PERKINS FAMILY:

John Childress was born in Goochland Col., Va. In 1730. He served in the Revolutionary War in the Second Va. Regiment. Married Rachel Perkins of Albemarle County, Va. In 1753. He died in Aug. 1797. They had four sons and two daughters: John born 1754, Henry born 1757, Robert born 1760; died 1855, Abraham, Rachel and Sarah. John Childress, son of the above John & Rachel Childress was the grandfather of President James K. Polk's wife. Her name was Sarah and her father's name was Joel Childress.

ROBERT CHILDRESS & RACHEL EASTRIDGE FAMILY:

Robert Childress, son of John and Rachel Perkins, was born in 1760; married Rachel Eastridge of Goochland County, Va. In 1786. He died in 1855. Five children: William born 1787; died 1865, Henry born Dec. 10, 1788; died October 4, 1875, Robert born 1789, Abraham & Nancy.

Young Family continued:

ISAIAH GREER & RHODA DIVERS FAMILY:

Isaiah Greer was born 1758; Rhoda Divers was born 1760. They were married in 1785; their daughter Sarah Greer was born October 28, 1788; died July 28, 1873. She married Henry Childress.

HENRY CHILDRESS & SARAH GREER FAMILY:

Henry Childress, born December 10, 1788; died October 4, 1873. He married Sarah Greer November 4, 1816; moved with her family to Ky. in 1836 and settled near Dry Fork, Ky. where they lived and died. They were buried at the Ellis Graveyard. They had the following children:

- 1 – Cynthia F. Childress b. Nov. 1, 1817; d. Feb. 14, 1898; m. D. G. Ferguson
- 2 – Ampsa P. Childress b. Dec. 3, 1818; d. Feb 14, 1898; m. Varlinda J. Ellis
- 3 – Jane G. Childress b. April 8, 1822; d. Dec. 25, 1876; m. Milton Berry
- 4 – Rachel Childress b. March 28, 1824; d. Sept. 13, 1906; m. Samuel Tolle
- 5 – Caswell J. R. Childress, b. Dec. 16, 1826; d. Aug. 18, 1900; m. Julia A. P. Ellis
- 6 – John A. Childress b. May 14, 1829; d. Aug. 18, 1846; died single

DOUGAL G. FERGUSON & CYNTHIA F. CHILDRESS FAMILY:

Dougle G. Ferguson b. Sept. 25, 1814; d. Aug. 6, 1900, came from Va. He married Cynthia F. Childress in 1838. They lived 15 miles south of Glasgow, Ky. and were buried in the Ellis Graveyard. Dougal G. Ferguson was the son of Thomas Ferguson who married Agnes Chambers. They lived in Franklin Co. Va. And were buried there. Dougle and Cynthia had the following children:

- 1 – Henry E. Ferguson b. April 30, 1839; d. Nov. 30, 1901; md. Amanda Dillon
- 2 – Sallie A. Ferguson b. Oct. 1, 1840; d. Sept. 16, 1916; m. George C. Young
- 3 – George Ferguson b. Feb. 14, 1844; d. Oct. 29, 1893; m. Bettie Beheler
- 4 – Mary Ferguson b. Apr 24, 1846; d. Oct. 29, 1893; m. John B. Huston
- 5 – Julia A. Ferguson b. April 11, 1849; d. Nov. 18, 1882; m. Marcellus Matthews
- 6 – Abraham Ferguson b. Feb. 1, 1851; d. Jan. 10, 1866, single
- 7 – Thomas C. Ferguson b. Aug. 28, 1853; d. May 29, 1921; m. Rachel Thomerson
- 8 – Morris Ferguson b. Aug. 15, 1856; d. Mar. 3, 1914; m. A. J. Thomerson
- 9 – Yetman Ferguson b. June 11, 1858; d. Nov. 15, 1930; m. Irene Parrish

GEORGE BUSH & ARMINE PHILBERT FAMILY:

A Miss Stone married a Mr. Redford and he died; she next married a Mr. Philbert, she having two sets of children. Their daughter Armine Philbert married George Bush; he died in 1826; she died first. They died in southeastern Barren County, Ky. near Caney Fork Creek and were buried there. They had the following children:

- 1 – Armine Bush b. April 7, 1790; d. 1831; m. Asa Ellis
- 2 – Walter Bush b. 1792; d. 1834
- 3 – William Bush b. Feb. 24, 1795; d 1831; m. Janie Hagan
- 4 – George Bush b. Dec. 7, 1797; d. unknown; m. Catharine ____.
- 5 – Jane Bush b. April 9/10, 1799; d. July 2, 1852; m. Loamy Whitney
- 6 – Archie Bush b. Dec. 7 1802
- 7 – Josiah Bush b. Dec. 25, 1804; d. May 20, 1863; 1st wife: Sarah J. Hughes; 2nd wife Matilda Parker
- 8 – Isaac Bush b. Sept. 14, 1806; d. 1848; m. Matilda Parker
- 9 – Rebecca Bush b 1810; d 1830; m. Fleming Bibb

Young Family continued:

- 10 – Peter Bush b. 1812; d. 1848; m. Lucy Franklin
- 11 – Charles Bush b. June 15, 1808; d. 1873; m. Jemima Herndon

ASA ELLIS & ARMINE BUSH FAMILY:

Asa Ellis, who married Armine Bush March 23, 1804, came from South Carolina about 1800 and settled near Pleasant Hill Church in southern Barren Co, where they are buried. He was b. Aug. 2, 1777; died in 1853. They had the following children:

- 1 – John Ellis b. Aug. 8, 1806; d. Mar. 23, 1807
- 2 – Mary Ellis b. Apr. 14, 1808; d. Jan. 10, 1895; m. Asa Young
- 3 – George Ellis b. Oct. 11, 1809; d. May 9, 1874; m. Fannie Wheeler
- 4 – Martha Ellis b. July 15, 1811; d. Jan. 31, 1812
- 5 – Jane Ellis b. Dec. 7, 1812; d. unknown; m (1) John Wheeler; m. (2) O. H. Morrow
- 6 – Katherine Ellis b. Jan. 1, 1817; m. Fleming Bibb
- 7 – Alfred Ellis b. Aug. 8, 1821; d. Aug. 7, 1904; m. Mary Dickerson
- 8 – Asa Ellis b. Jan. 5, 1823; d. Nov. 18, 1885; m. Sallie Lyons
- 9 – Armine Ellis b. Jan. 28, 1825; d. unknown
- 10 – Josiah B. Ellis b. Nov. 10, 1826; d. 1847; single
- 11 – William Ellis b. Sept. 20, 1828; d. 1848; single
- 12 – Isaac Ellis b. Jan. 31, 1832; d. Jan. 16, 1857; m. Salemina Lyons
- 13 – James C. Ellis b. Apr. 22, 1836; d. Jan. 1904; m. Mollie Boyd

GEORGE CHAPMAN & DIANA DERRIT FAMILY:

George Chapman was born December 25, 1736 and died on the way from North Carolina to Kentucky in 1781 and was buried at Beans Station, Tenn., which is about forty-five miles northeast of Knoxville. He married Diana Derritt in 1758, who was born in 1737 and died June 27, 1800 in Fayette Co. Ky. where she had settled with her children as follows:

- 1 – Frances D. Chapman b. Oct. 10, 1759; d. June 3, 1832; m. James Young
- 2 – Elizabeth Chapman b. Mar. 27, 1761; d. July 1840; m. John Ellis
- 3 – Nancy Chapman b. May 7, 1763; m. a Mr. Thomas and moved to Illinois
- 4 – Margaret Chapman b. Feb. 16, 1766; m. Aaron Higgins, moved away
- 5 – George Chapman b. Dec. 14, 1770
- 6 – Polly Chapman b. July 26, 1775
- 7 – Asa Chapman b. July 2, 1779; m. and had five children, and moved away.

CHURCH CERTIFICATE OF JAMES YOUNG: Dundee, Scotland. May 25, 1774:

That the bearer James Young a young unmarried man has resided 3 years in this place under a fair Character and now removed free of all public scandal ground of Church censure so that there is nothing known to us that may hinder his reception into any Christian congregation or family where Divine providence may order his lott is attested date and place aforesaid. By James Blinshall Min. John Small Cl. (See Ky. Baptist History, Vol. 2, p447).

JAMES YOUNG & FRANCES CHAPMAN FAMILY:

James Young came from Dundee Scotland to the British Colonies in 1774; and resided at Yorktown, Va. He came to Fayette County, Kentucky and married Frances Chapman May 23, 1792. They moved to Cumberland Co. Ky. in 1801 but on account of the Indians they moved to Barren Co. on Peters Creek fifteen miles south of Glasgow, where he died Aug. 13, 1821

Young Family continued:

and she June 3, 1832, and they are buried on the old home place. They had the following children:

- 1 – George Young b. Jan. 5, 1794; d. Oct. 156, 1821; single
- 2 – Asa Young b. May 13, 1795; d. Jan. 13, 1865; m. Mary Ellis
- 3 – Mollie Young b. Feb. 7, 1799; d. 1881; m. William Boyd
- 4 – Jades Young b. July 23, 1801; d. June 4, 1853; m. Martha Depp; 2nd wife Julia
- 5 – William Young b. Mar. 15, 1805; d. May 4, 1830; single

ASA YOUNG & MARY ELLIS FAMILY:

Asa Young and his wife Mary Ellis b. April 14 1808; d. Jan. 10, 1895; were buried on the James Young farm 15 miles south of Glasgow, Ky. They were married Oct. 2, 1823 and had the following children:

- 1 – George C. Young b. Sept 19, 1824; d. June 18, 18196; m. Sallie A. Ferguson
- 2 – Amanda J. Young b. Jan. 21, 1826; d. Aug. 23, 1897; m. Samuel T. Davis
- 3 – Mary F. Young b. Feb. 24, 1835; d. Mar. 24, 1848; single
- 4 – Asa E. Young b. Oct 14, 1836; d. Mar. 31, 1918; m (1) Eliza J. Dillon; m(2) Ellie Smith
- 5 – James M. Young b. Apr. 5, 1839; d. Aug. 17, 1843
- 6 – Armine Catherine Young b. Feb. 21, 1841; d. Oct. 11, 1894; m. Thomas H. King

GEORGE C. YOUNG & SALLIE A. FERGUSON FAMILY:

George C. Young and his wife Sallie A. Ferguson (b. Oct. 1, 1840; d. Sept. 16, 1916) were buried on the James Young farm. They were married Mar. 14, 1860 and had the following children:

- 1 – James W. E. Young b. July 27, 1863; d. Dec. 25, 1865
- 2 – Lola A. Young b. Apr. 29, 1867; d. Aug. 4, 1938; m. Virgil L. Mansfield
- 3 – Asa D. Young b. Jan. 5, 1869; d. June 6, 1939; single
- 4 – Samuel T. Young b. Feb. 25, 1871; d. Dec. 5, 1934; m(1) Pernie Hancock; m(2) Melva McBride
- 5 – Ampsa P. Young b. May 7, 1876; d. Sept. 9, 1946; m. Claudie P. White
- 6 – Eugene Yetman Young b. Aug. 1, 1870; d. July 22, 1935; m. Bernice Smith; m(2) Madge Myers (m. on Aug. 31, 1929)

VIRGIL L. MANSFIELD & LOLA YOUNG FAMILY:

Virgil L. Mansfield b. Aug. 27, 1865; d. June 11, 1897. His wife Lola A. Young. Married June 12, 1895 and had one child:

- 1 – Virgil L. Mansfield b. June 18, 1897; d. Sept. 21, 1918; single

SAMUEL T. YOUNG & PEARL HANCOCK FAMILY:

Samuel T. Young married Pearl Hancock (b. Dec. 15, 1874; d. Feb. 14, 1919). They were married June 2, 1897 and had one child:

- 1 – Horace C. Young b. Oct 10, 1898; m (1) Lula McGrath; m(2) Melva McBride (b. Jan. 6, 1901); they married June 3, 1925.

EUGENE YETMAN YOUNG & BERNICE SMITH FAMILY:

Eugene Yetman Young m (1) Bernice Smith (b. Apr. 11, 1881) on Aprll 21, 1903. They had one child, Asa D. Young b. Apr 20, 1904; m. Sarah Conner on Apr. 30, 1934. M(2) Madge Myers (b. June 27, 1891); on Aug. 31, 1929.

Young Family continued:

AMPSA P. YOUNG & CLAUDIE WHITE FAMILY:

- Ampsa and Claudie White were m. Nov. 22, 1898. She born May 21, 1881. Children:
- 1 - Amanda Young b. Nov. 30, 1899; m. F. Dooley
 - 2 - Son b&d Aug. 28, 1901
 - 3 - Paul L. Young b. Feb. 9, 1903; m. Leone Pardue
 - 4 - George C. Young b. Oct. 25, 1905
 - 5 - Sarah E. White [sic] b. June 3, 1908; d. July 11, 1913
 - 6 - Virginia M. Young b. July 16, 1910
 - 7 - Mary White Young b. Apr. 4, 1913; m. W. T. Riherd
 - 8 - L. Frances Young b. Nov. 10, 1915; m. Howard Malcolm Jones
 - 9 - Catherine B. Young b. Sept. 10, 1917; m. Ed Peterson
 - 10 - Ampsa P. Young, Jr. b. Nov. 1, 1920

FITZHUGH DOOLY & AMANDA YOUNG FAMILY:

- Fitzhugh Dooly b. Feb. 6, 1898; m. Amanda Young 23 Mar 1921. Children:
- 1 - Eloise Dooly b. Mar. 27, 1922
 - 2 - Elizabeth Ann Dooly
 - 3 - Martha Neal Dooly
 - 4 - Irene Dooly

HORACE C. YOUNG & LULA McGARTH FAMILY:

Horace C. Young b. Oct 10, 1892; d. May 1944; m. Feb 9, 1925

WILLIAM BOYD & MOLLIE YOUNG FAMILY:

William Boyd who m. Mollie Young Jan. 16, 1820, settled on a farm near Antioch Church; he died May 20, 1870. They were buried on their farm. Their oldest child John Boyd was killed by an Indian in CA in 1864; their second child Fannie Boyd died about 1890; their youngest child Mollie was born Jan. 4, 1840; d. July 18, 1915. She m. James C. Ellis 5 Jan. 1860 but they had no children. J. C. Ellis was born Apr. 22, 1836; d. ___ 25, 1904. J. C. Ellis & his wife were buried at Cave City.

JAMES YOUNG & MARTHA DEPP FAMILY:

James Young married Martha Depp Dec. 14, 1826 and moved to Miss. Co. Arkansas. She was b. Apr. 27, 1803; d. Apr. 26, 1846. They had one daughter, Fannie J. who married a Mr. Buckner and they had several children. James Young's second wife was Julia A. ___. No children.

SAMUEL TURNER DAVIS & AMANDA JANE YOUNG FAMILY:

Samuel Turner Davis married Amanda J. Young, she b. Aug 24, 1813; d. June 9, 1880. They m. Oct. 6, 1842 and had two children:

- 1 - Elizabeth Davis b. June 28, 1844; d. May 6, 1897; m. M. L. Caldwell
- 2 - Hardin Davis b. June 6, 1847; d. Jan. 31 ___; m. M. F. Curd

THOMAS H. KING & ARMINE CATHERING YOUNG FAMILY:

They married Oct. 15, 1860. Catherine b. Jan. 7, 1831; d. Jan. 15, 1899. Their children:

- 1 - Asa King b. Aug. 17, 1861
- 2 - Mary E. King b. Oct. 30, 1863; m. B. L. Wilson Sept. 29, 1887

Young Family continued:

- 3 – Ell King; single
- 4 – George King; md. Lelia Sink

ASA E. YOUNG & ELIZA J. DILLON FAMILY

Asa E. Young m(1) May 15 1867 to Eliza J. Dillon (b. Nov. 23, 1847; d. Mar. 5, 1883) and had the following children:

- 1 – James W. Young b. May 1, 1868; m (1) Myrna Bixenstein; m(2) L. B. Crabtree
- 2 – George D. Young b. Oct 25, 1869; m. Verda Childress
- 3 – Edgar Young b. Oct 25, 1871; d. Nov. 3, 1883; single
- 4 – Minnie Young b. Mar. 24, 1874; m. S. F. Smith
- 5 – Ellis Young b. Nov. 13, 1875; m (1) Vickie Smith; m(2) Donie Smith
- 6 – Hardin Young b. July 14, 1881; d. July 12, 1928
- 7 – Oscar Young b. Mar. 19, 1878; d. Mar. 14, 1933

Asa E. Young m(2) Oct. 13, 1885 M. Ellie Smith (b. Apr 15, 1858). They had the following:

- 1 – Mary J. Young; single
- 2 – Annie Lillian Young b. Sept. 16, 1886; m. Hervert Bowles
- 3 – John S. Young b. July 5, 1888; m. Constance Briehgt

JOHN ELLIS & ELIZABETH CHAPMAN FAMILY:

John Ellis was a son of Wm. Ellis who came from Va. and settled with others at the fort on Elkhorn Creek near Lexington, Ky. They were not related to the Ellis who came from South Carolina. John married Elizabeth Chapman 6 Mar 1794 and moved to Barren Co. She died in 1840 and died in 1849 [so written, likely he died 1840 and she in 1849] and they were buried in the Ellis Graveyard on their farm. Their children:

- 1 – William Ellis m. Elizabeth Hughes and were the parents of George A. M. Ellis and others.
- 2 – George Ellis m. Kittie Gillock and were the parents of James M. Ellis and Mrs. Verlinda Childress & others.
- 3 – Catherine Ellis; m. D. Wilson
- 4 – Elizabeth Ellis m. George Darnaby
- 5 – Betty Ellis m. J. Depp

EARLY HOMES OF GLASGOW AND BARREN COUNTY

Continued from Summer 2009 issue:

The house on East Washington Street at the corner of Broadway, was the home of Dr. Wilson and his wife, "Aunt Kitty." Above the front door, from the middle of a green oval-shaped shutter, was the face of a lion, some eight to ten inches in length, molded in Terra Cotta, which was the terror of many a children's heart; and many have walked around the block rather than pass it. This is one of the old houses. M. S. Reynolds was married in this house in 1830; it as for several years the home of Dr. Joseph S. Leech.

The house occupied by Brice Leech was the home of Hezekiah Nuckols, afterwards of his son, Col. Joseph P. Nuckols. There is an old brick house on East Main, near the Kentucky Utilities Plant, set back some distance from the street, which was the home of

Early Homes continued:

“Uncle Tom” and “Aunt Sally” Jones, loved by the whole community; Obediah Curd also resided there, and later Mrs. Elias Porter, mother of Mrs. Fannie Porter Dickey, the compiler of “Blades of Bluegrass.” On the same street on corner of Lewis, where there is now a filling station, was the home of William Grinstead. Here grew to manhood Dr. Robert (Bob) Grinstead, James Grinstead who became a leading wholesale merchant of Louisville, and was Mayor of the same city about 1900, and William Grinstead, Jr. who was an educator of no mean ability. He was Principal of the Danville City Schools for a number of years.

The William Grinstead home on corner of Lewis Street, referred to previously, was also the home of Dr. J. J. Jepson. Rev. Caleb Sewell made his home here during the year of 1860; his daughter Anna born here, was the wife of Charles P. Weaver who was also a Louisville Mayor.

The Helm’s was an old family here. Their home, which burned long ago, was on North Race Street. Travis Cockrill, another of the noted members of Glasgow bar, lived also, on North Race Street, in the house remodeled, now the home of Robert Barton. Joel Depp married Elizabeth Montague in 1815; they made their home in a house on Green Street, where the M. E. Church now stands. Their sons, Harden, Albert, William, James and Clement were born there; this house was then the home of James Wilson. Mr. Depp moved in a house on the square, Race Street., about 3 doors above L. C. Ellis Drug Store. The home of Charles W. Terry was where the brick residence built by the late Dr. D. R. Carr stands on East Washington Street; the rear of this house is part of the old structure. Mr. Terry, one of the town’s first shoe merchants, lived there, probably some time before, and during the Civil War. The house of brick on Green Street, lately known as “The Rainbow Inn” was built by and was the home of Dr. James Hall. He married a daughter of Judge Christopher Tompkins. This was at one time the home of Joseph Garnett, and later his son-in-law, John A. Murray.

The Glazebrook home was out the Jackson Highway opposite the “South Kentucky Fair Association” grounds. A few old cedar trees guarding the crumbling stones where are the graves, alone tell the story of this once prosperous family. The Whitsett home, only recently razed was at the South East corner of Race and Front Street. The Ganter home was on the opposite corner – Mr. “Professor Ganter”, the musician.

Our town has had its story of tragedy. Out the Columbia Road, a mile or two is a weather worn brick house where when the home of Burrell [Burwell] Lawless, occurred the killing of young William E. Musgrove by Mr. Lawless, whose daughter Mr. Musgrave had just married. This place was originally the John McFerran home where the County Courts were held in the early days before the county had a Court House.

The Gorin Home, where Franklin Gorin and later Jeff Gorin lived, recently known as the Porter home, looks as though good for another hundred years, although, except for a small room in the rear, it is built entirely of timber. The home of J. L. Bryan was built by James Bryan, Sr. It was for years the home of D. M. Ashby.

The Albert Crutcher home was out on the “Louisville Pike,” now Jackson Highway, north of town, is now the home of J. C. Hutcherson, near the Samson Hospital. The home of Richard Garnett, first clerk of the County Court (he was the father of James P. Garnett and Joseph Garnett) was of brick, about a half mile out the South Jacksonway, now razed, where

Early Homes continued:

he lived, reared a large family, and where he died at the age of ninety years. As was the custom they laid his body to rest in a little reserved lot nearby. In this home in February 1818 there gathered a small group of men and women and “constituted the Glasgow Baptist Church.” The thirteen people, namely: William T. Logan, John Baugh, Joseph Eubank, Jesse Grimstead, George W. Trabue, Susanna Clack, Elizabeth Gorin, Sally Logan, Sally Bush, Mary Baugh, Elizabeth Clack, Elizabeth Eubank, and Michael W. Hall had all been members in good standing and had been given letters of dismissal from the Mt. Tabor Church, the oldest Baptist Church in Barren County. In recent years there stood at the beginning of Broadway on Leslie Avenue. A two story frame building built by John T. Wilson – this later was the home of Milt Williams and also the home of Geo. W. Read. Mr. Wilson also built the brick house occupied now by Mr. Joe Ford, known as the Jo Smith place, sold it to Burrell [Burwell] Lawless who tore it away and rebuilt, afterwards Mr. Jo Smith, coming back to his home town from his wanderings abroad, bought and spent the remainder of his life there. Veachel H. Jones came to Glasgow from Edmonson County in 1858 and made his home on South Green Street. The home now standing is the home of his grand-daughter, Emma Maxey. Judge Jones was a lawyer and Judge and was the father of Judge Samuel E. Jones and John William Jones.

Anthony Cake’s home was on Maple Driveway, (then Nashville Pike) next door to Mrs. C. H. Hatchett. Giles Y. Buford built and made his home as did Haiden C. Trigg, in what was formerly known as “Garnett’s Grove,” out the pike (Maple Driveway). Mr. Buford’s home is now the residence of his granddaughter, Mrs. J. Lewis Williams. Mr. Trigg’s home was unfortunately burned several years ago. These two houses were built sometime in the late 1860’s or in the 1870’s. (Buford and Trigg homes were just outside the town limits). Dr. Dickey’s place, after his death, the home of Henry Moss, after his death, of his widow, Mrs. Fannie Moss.

James A. Shirley made his home on the Bowling Green Road (Cleveland Avenue), where he lived for several years before he was between the States to about 1883. This was then the home of Judge S. H. Boles and Dr. R. E. Garnett, respectively. “Uncle Billy McQuown” lived on Front Street at the corner of McKinney Street. He was undertaker here from about 1850 to 1885-6. The W. R. McFerran home was on Washington Street, lately the home of Billy Wood, who married a grand-daughter of Judge McFerran. The house, in splendid condition, must date back to 1840’s.

The home of Dr. C. C. Forbes, a son-in-law of Judge McFerran, was on Columbia Avenue. Just beyond and on opposite side of the street is the Harbison home. Dr. Forbes [was] a leading physician in Glasgow from about 1850 to 1875. On the lot, now vacant at the corner of Washington and Race Streets, opposite the Post Office, was a frame building, built by John Matthews, Junior.

Used as a boarding house, this was the fourth tavern in town, and continued to be either a rooming house or an apartment house until torn away when the Terry-Mitchell building lately burned, was built on the same site. This was the home of and kept by John Bybee in 1826, by Obadiah Curd in 1859 and was the home of Mrs. Ann Bybee, widow of William Bybee, in the latter years of her life.

Early Homes continued:

Emanuel Morris came to this county, where he was married in 1853. Some years later he moved to Glasgow. His home for many years was at the corner of Wayne and Broadway, going from there to a house on the square, Race Street, to a brick house built by Geo. Rogers; then to the house on Main Street, where he died. This house was built by Major C. T. Cheek in 1870, where he lived until about 1887, going from there to Nashville, where he died. In 1800 James Culp built a lot house on Main Street, where he lived, to be near his tannery on the "Big Spring Branch." This house opened immediately on the street, was the home of Thomas Feland in 1834. In 1875 it was the home of Stephen Glass. Part of this old house remained, although it had been added to until it was entirely torn away about twenty or more years ago when Mr. A. Rapp, who married a daughter of Mr. Glass, built his home on the same lot.

The Brents Dickinson home (Brents Place) on Maple Driveway, was partially built in 1850 by a Mr. Dodd (William or Thomas); and was bought about the beginning of the Civil War by Alanson Trigg, for his daughter and was the home of Samuel Brents, whose wife she was.

The home of Henry Moss in 1888, afterwards of his widow, was the home of Dr. Joseph Dickey from about 1875 until his death.

Riley Pedigo lived during and for a decade after the war between the States, in a one story brick house on the corner of Green and Washington Streets, on the ground now occupied by the Citizens Bank and Masonic Building and the Felix Bradford Building. This house was the home of Thomas Eubank. This house was very old, probably built by John Mayfield.

On the ground now occupied by the Government building was the home of Fleming Bybee. The first house here was a log house said to have been built by John Matthews who was here in 1799.

To be continued next issue.

Reported In the Glasgow Times

Taken from the Bobby White column (Glasgow Daily Times correspondent), April 1883.

These articles appeared in the Times in April 1883:

Hiseville news: The mumps are still holding forth in our town. The good people at our town organized a Sunday School in this place last Sunday, with J. W. Renick, superintendent.

Dissatisfaction: There is some dissatisfaction over the present corporate limits of Glasgow. There is every reason that they should be extended. There is a thickly-settled portion of south Glasgow outside of the corporation extension, and some of the wealthiest property owners of the place escape payment of town taxes.

Reported in the Times continued:

New Father: Uncle Billy Page of Horse Cave, is being extensively boomed by the press of the state. Uncle Billy is seventy-two years old and the father of a bouncing baby boy.

Depot Report: Following is a list of memorandum of cash business done at the depot during the month of April: Local tickets - \$759.95. Coupon tickets - \$1634.90. Freight - \$2630.65. Excess on baggage - \$11.30.

Skillful Operation: Dr. C. T. Grinstead, assisted by Drs. R. H. Grinstead, C. L. Caldwell, R. E. Garnett and J. S. Leech, last week removed a twenty-five pound ovarian tumor from Mrs. Charley Rogers, of the Caldwell neighborhood. Mrs. Rogers is at present doing well, and her ultimate recovery is confidently anticipated. Dr. Grinstead stands in the very front of his profession in this section of the state as a skilled operator and practitioner. He has before performed several delicate operations with a skill honoring to himself and to his calling.

Business Mention: At Ganters – miscellaneous blank and school books of all kinds. School supplies a specialty. Chicken cholera medicine – no cure, no pay. Full stock of drugs and medicine – warranted first class and strictly pure. Bedbug poison, fishing poles, lines and hooks. S. Goodman's house is the place for highest cash prices for hides, wool, feathers and ginseng. Bring your bacon, eggs and butter to O. C. Pace & Co. and exchange for good cheap groceries.

Local & Personal. Butter is now worth twenty-five cents a pound.

Frost was plainly visible one or two mornings last week, and one gentleman reports a razor-breathed coating of ice on his horse trough. Fruit, however, was not injured, and provided no further snap overtakes the trees, there will be dead-loads of apples, peaches and all the small fruits this season.

Mr. John King has started his distillery, some four miles from town, with Mr. S. R. Harrison as storekeeper. The distillery will run with a capacity of about fifteen gallons a day for the present. There are now three stills in the county.

Mr. M. T. Pedigo will go into the life insurance business.

Five handsome race colts are in training at the Redding Bros. Track.

Fifteen and two-thirds pounds of wool were clipped from a sheep by Mr. J. T. Hargrove last week.

General News: Hattie Rowlett, a little five-year-old girl, was shot by Jimmy Shackelford, at Rowletts, Hart County, a few days ago. The children were playing with what was thought to be a toy pistol, when Jimmy pointed the weapon at the little girl's head and pulled the trigger. She fell dangerously wounded, but it is thought she will recover.

From January 2, 1884 issue:

Ed Turner was arrested near Hiseville a few days since on a charge of stealing a gun from Graves Crews. He was sent to jail to await action of the Grand Jury.

Reported in the Times continued:

Oliver Cummings stabbed Jim Anderson in an affray at Old Randolph last Thursday. Anderson was stabbed severely in three places. Whiskey was the cause of the difficulty.

Main Street has a plank walk from Dr. Trabue's residence to Mr. F. M. Laswell's. The walk extends just far enough in a direction of the depot for pedestrians to get their feet well muddied before getting there.

Mr. William Moody of Turkey Neck Bend was drowned in Meschack's Creek Monday, the 24th ult. His body was washed down the creek some four hundred yards before recovery. Mr. Moody was about sixty-five years old at the time of his death.

Southern Mutual Life Insurance Company. Following is a partial list of policy-holders in the above company in Barren County: John A. Murray, Mrs. L. J. Puckett, George T. Duff, Clarence Wood, B. G. Davidson, Rev. S. J. Jordan, H. Y. Tucker, L. E. Martin, L. D. Satterfield, W. T. G. Edwards, MD, Elisha Dickey, J. L. Bryan, E. Dickey, J. R. Garnett, J. H. Scrivner, J. T. Winlock MD, T. A. Pemberton, Willis L. Wilson, Fleming S. Page, H. W. Dickey, Dr. R. E. Garnett, George L. Wood, Radford Lane, Joe Wood, C. C. Pare, Jere M. Wells, Mrs. J. A. Murray, Judge John Ritter, J. W. Ebert, J. B. Martin, E. S. Snoddy, Mrs. S. T. Stokes, L. W. Crumpton, W. E. Harlow, Preston L. Ford, James Miller, W. J. Clark, A. B. Long, A. H. Shirley, J. H. Murray, C. T. Cheek, D. P. West, G. B. Lee, Wm. S. Farris, Thomas C. Foster, James Chenault, John A. Cockrill, Wm. E. Taylor, Joseph T. Carter, John T. Williams, F. M. Redford, Wm. D. Riherd, Nathan Nichols, Thomas Batdorf, B. P. Bailey, H. L. Rogers, J. J. Jepson, E. D. Watson, John L. Rogers, Elet Dearing, C. M. Edmunds, Wm. W. Oliver, Wm. S. Smith, George E. Barbour, J. R. Puckett, J. J. C. Eubank, S. T. Botts MD, E. P. Bybee, N. T. Powell, J. M. Locke, H. A. Jordan, D. M. Porter, Wm. E. Davidson, J. A. Breeding, H. T. Gardner, E. Y. Kilgore, W. C. Parrish, S. E. Winn MD, P. H. Leslie, J. M. Means, J. Browning, John K. Garnett, John F. Dickey, Jerry B. Leslie, Wm. N. Locke, James Murrell, A. J. D. Foster, James T. Currie, Lewis F. Ganter, John C. Jenkins, W. J. Bradford, F. P. Middleton, Joseph U. Rogers, John W. Melbourn, A. W. Mell, William E. Davidson, C. Morrison, Wm. B. Smith, David H. Wade, J. C. Summers, E. B. Lewis, M. T. Pedigo, W. R. Parker, W. E. Williams, B. S. Lloyd, George Jameson, Dr. W. S. Blackman, Thomas H. Welch, George H. Mansfield, T. G. C. Depp, Samuel Humphrey, W. J. Eubank, W. H. Pedigo, E. D. Ganter.

FAMILY OF NATHANIEL DAVIS TERRY AND HIS WIFE, CATHERINE GORIN TERRY

Compiler unknown.

Nathaniel Gorin Terry born Nov. 17, 1829 near Cave City KY; married Emily Duncan Stark Nov. 21, 1850. He died at Glasgow, October 7, 1902. Emily Stark born February 11, 1833 near Cave City; died June 13, 1901 at Glasgow. Their children:

1 – Sanford White Terry and Willie Terry. Died in infancy in four days of each other.

2- Kate Gorin Terry born June 13, 1856; married George Thomas Parrish on

November 16, 1876, died October 21, 1914.

- 7, 3 – Nathaniel Duncan Terry born April 2, 1859, married Dora Shirley October 1883; died October 7, 1916.
4 - Preston Leslie Terry born Aug. 31, 1863, married Cattie Lee Sanderson September 22, 1886.

Terry Family continued:

- 28, 5 – Lulie Martin Terry born January 8, 1867, married Elkanah Dickey October 1896; died March 20, 1899 at Cave City, buried at Glasgow.
6 – Edwin Burch Terry born August 18, 1868, single

Family of George T. Parrish and Kate Terry Parrish. Children:

- 1904 1 – Jennie Parrish born August 30, 1877, married E. Powell Barlow January 12, 1904

Their children:

- 1932 1 – Frances Barlow born August 15, 1906; married Glen Ropp Nov. 24, 1932
2 – Edwin Barlow born Dec. 9, 1911, Allen County KY.

- 1900, 2 – Emily Parrish born May 25, 1879, married Claud L. Pemberton June 26, 1900, died June 29 1908. Their children:

- 1 – Terry Pemberton born August 8, 1901, married Ruby Emert 1921.

Child:

- 1 – June Elizabeth Pemberton born June 13, 1923.

- December 6, 3 – Warner Terry Parrish born April 17, 1882, married Velona Quigley December 6, 1905. Children:

- 1 – George T. Parrish born June 1907, married Ruby __. Child:
1 – Dora Ree Parrish born June 1920

- 1908 4 – Leslie Garnett Parrish born January 29, 1885, died unmarried June 29, 1908

- 5 – Nathan Hill Parrish born December 16, 1888, unmarried.

- 11, 6 - Alan McNeil Parrish born December 19, 1891, married Cornelia Farris May 1909. Children:

- 1 – Mary Garnett Parrish born Feb. 6, 1910, married Johnson Miller of Taylorsville KY August 28, 1926. Children:

- 1 – Bettie Jane Miller born January 24, 1930
2 – Robert Johnson Miller born October 29, 1932
3 – Marilyn Miller born August 30, 1934

Terry Family continued:

2 – Clyde Wheeler Parrish born June 18, 1911, married Howard L. Dempsey August 3, 1935

3 - Jennie Dora Parrish born November 23, 1912, married Almost Cooke May 15, 1935

7 – Lou Ed (Edna) Parrish born September 17, 1893, married Buford Gardner November 1, 1916. Children:

1 – J. Buford Gardner, Jr. born September 4, 1921

2 – Emily Gardner, died in infancy

Family of Elkanah Dickey and his wife, Lulie Martin Terry: Children:

1 – Earle Dickey born December 5, 1897; married Jessal Ford June 28, 1922 at Russellville KY. Children:

1 – Betty Jean Dickey born April 4, 1924

2 – Patricia Terry Dickey born November 28, 1929; died August 15, 1935

3 – Eleanor Stark Dickey born September 4, 1933

2 – Nathaniel Terry Dickey born March 9, 1899, married Agnes Willard Dixon June 20, 1925, died February 23, 1936 at Cave City. Children:

1 – Natalie Lou Dickey born May 28, 1926

2 – Creel Terry Dickey born October 13, 1933

GORIN GENEALOGICAL PUBLISHING – NEW PUBLICATIONS

205 Clements Avenue, Glasgow KY 42141-3409 – sgorin@glasgow-ky.com

www. <http://ggpublishing.tripod.com/>

Barren Co. Lunatic Book. 1840s- 1920s. By Sandra K Gorin and Martha P. Harrison. Taken from the lunatic books maintained by the Barren Co. Clerk's office. Book also contains: Write-up on Western State Hospital at Hopkinsville; Central State Hospital in Louisville and Eastern State Hospital in Lexington; obituaries that could be located. some cemetery records, many newspaper citations from Glasgow newspapers which includes people sent to an asylum, deaths, etc; census records from Barren (through 1900), some Allen, Cumberland, Edmonson, Hart, Metcalfe, Monroe and Warren Counties records; Circuit Court records, lists of known inmates from this area at the asylums; death certificates. Also included are those listed in the census records etal. who were blind, deaf and dumb or disabled. Expanded information from the article in this issue. Parents or spouses are shown when found. 57 pages with full-name index. \$15 in printed form or \$7.00 as an e-book.

Gorin Genealogical Publishing continued:

Glasgow Baptist Church Minutes 1894-1932. Established in 1818, Glasgow Baptist Church has always been the largest Baptist church in Barren Co with it's original membership coming primarily from Mt. Tabor. It became the "mother church" of many other Baptist churches in the county. The minutes from 1818-1894 were lost back in the early 1900s but this book includes an extensive write-up of those missing years including the 1850 membership list, biographical write-ups on early members and ministers. Photos are included of some of the earlier pastors, church buildings and the 1918 100th anniversary celebration. Deaths of members are cited along with names of the churches and locations of same when members joined or left . 235 pages plus extensive index. \$25.00. E-book price \$15.00.

Logan Co Order Book 1. Sept. 1792 through 1797. The beginning of Logan County records. Officials appointed, laying out roads, taverns, will references, mills and more. May not be complete. 43 pages including full name index. \$12.00 including shipping & handling. E-price: \$5.00.

Monroe Co Circuit Court Volume 5. Transcribed from 1893-1907 destroyed records of the county. Includes 47 extremely interesting divorces cases and 12 cases of assault & battery, slander, adoption, breach of peace and others. 111 pages, full name index. \$25.00 including shipping & handling; KY residents add 6% sales tax. E-book price: \$15.00

Monroe Co. Circuit Court Volume 6. 1890s through 1906. This volume covers payment for whiskey shipments, land to be sold for debts, land to be sold to have money distributed to heirs, re-establishing ownership of lands due to the County Clerk's fire, etc. Large lists of heirs - who they were, who they were related to, and for those living out of state, where they were living. 131 pages; \$25.00 in printed version or \$15.00 as a e-book.

Warren Co KY Ancestral Graves Revisited. O. L. Thomas. Updated and re-formatted of the books Ancestral Graves Volumes 1 and 2 with additional cemeteries copied by Eva Coe Peden. 172 cemeteries and over 7600 burials. Does not include Smiths Grove, Fairview or cemeteries found in the Moltenberry-Rabold books. \$30.00 including shipping & handling. E-book format: \$15.00.

All books are soft cover, spiral bound. Prices include shipping & handling. KY residents add 6% sales tax.

THE CONDITION OF SAMUEL MINICK'S FAMILY

"Barren County, KY. August 9th 1853.

To the Honorable Judge of the Barren County Court

Dear Sir We the undersigned present to your honour for your consideration, the condition of Samuel Minick's family. S'd Minick left his wife and six or seven Children some time last winter and he carried another man's Wife with him. His wife is afflicted so as to be unable to work for a Support. She has 3 or 4 children in their Minor Age and not able to support themselves and they

Samuel Minick's Family continued:

have nothing to support on (or but very little), only what they beg in the neighbourhood. They have no house to shelter in only as they are permitted to occupy out or Waist houses. We further state that from the best information that we can gather the children seriously suffer for both food and ramint [rainment].

This family is in Bad Repute and public rumor say they Keep a Bad house. Suffice it to say that they Greatly Anoy this neighbourhood, and as the Wisdom and prudence of our Lawmakers has enabled them to enact Laws for the benefit of such unfortunate Children we humbly petition your honor to take some measure for there benefit. That is have them Bound to men that will raise them in credit and to Labour for a support.

Subscribers Names:

K. D. Dossey	William Lane
Benjamin Payne	William G. Hunt
S. T. Lee	E. H. Russell
Joseph Wisdom	Milton Berry
Isaac B. Lee	Henry J. Lee
H. Hunt	Thomas J. Lee
George Thomas	F. M. Carver
David G. Paigh	H. L. Lee
H. P. West	Wm. Jones
Benjamin Wisdom	Samuel K. Jones
Parker M. Dossey	Joseph Gosnell
Leonard Eaton	E. D. Thomas
E. Creacy	Henry Childress
Henry Whitlow	John A. Dossey
D. G. Ferguson	A. P. Childress
Josiah Duckett	H. T. Franklin
Booker Williams	Adam Thomas
J. B. Buckingham	

Note: On back of paper is written: "The names of the Children that should be bound is James, William and Margeret"

BOYS OF OLDER ERA WERE CERTAINLY NO ANGELS
and other interesting tales

Written by unknown contributor to the 100th Anniversary issue of the Glasgow Times, 1965. The original date of article is not known but covered the 1885-1895 timeframe.

"I enjoy Carl Miller's write-ups in The Times; also Clarence Alcock's. Think Clarence is getting in the doty age though; he makes all the old boys and girls angels. Wonder why he doesn't write about some of the Halloweens we used to have. Tell who put the jackass in the court house cupola - who touched off the six sticks of dynamite steps one afternoon - who threw the bombs off the roof of the Times office when said office was over Theo. Goldnamer's Gent's Furnishing Store? Ah! They were the good old days. He wrote about Glasgow's first street lights; well there were twelve lamps put up eight around the square and four one block out. I forget who the lamp-lighter was, but the first evening he lit the lamps before dark, and the next morning -

No Angels continued:

not a lamp left! All rocked off the poles! No lights then for several years and Billy Bybee and Henry Masters put in electric light plant in Big Spring Bottom where Bill Payne's pressing club now stands, they were the old arc lights. The boys did not rock them out – were afraid the juice would backfire and put their lights out.

Oh yes, I remember a circus came to town. At afternoon show, Curby Jamerson tried to crawl under the tent, and some of the show crew inside his head with a club and knocked him back. So the gang got together and before the night show started they rocked the tents until the show was called off. They dismantled the tents, hauled their paraphernalia to depot, loaded up and left. But at that time there were no street lights, so at court house pump corner someone climbed on the tent wagon and rolled off a big roll of canvas, which proved to be the side show tent top. It was carried to Big Spring Bottom and hidden in an old barn. Next day the manager of circus came back and offered a \$50.00 reward for it. The third morning the top was found on corner of square where it was pulled off wagon, by some boys. They notified police (Mr. George Read) who took charge, but boys only got \$5.00 out of Mr. Read. Anyhow, they got ten pints. Ha! Ha! Ask Al McQuown. There could be quite a book written to prove to Clarence that we were not all angels in those days.

Hart County KY Historical Surname Holdings

A recent speaker to our Society meeting left copies of the Surname Files held at the Hart County Historical Society. Due to the connection between Barren and Hart County, the following list of names is shown. These files are located at the Hart County Historical Museum, in the Chapline Building, on Main Street in Munfordville. Their hours of operation are Monday through Friday 10 am to 2 pm central time.

Abbott, Abell, Adair, Adams, Adcock, Addcox, Adwell, Aebby, Aidala, Akers, Akin, Akridge, Albany, Albert, Alderson, Alexander, Alford, Allen, Altsheler, Alvey, Amos, Anderson, Andrews, Angel, Appleby, Appling, Ard, Armour, Arnett, Arvie, Asbury, Ash, Ashbaugh, Atherton, Atkinson, Atterberry, Atwell, Atwood, Austin, Avery, Axon, Ayers, Azbill, Baber, Bacon, Bagby, Baily, Baird, Baker, Baldock, Bale, Ball, Ballard, Ballinger, Barber, Barbour, Bardin, Barlow, Barnes, Barnett, Barrett, Barrow, Bartlet, Bartoletti, Barton, Basham, Baske, Bass, Bassanni, Bastin, Bastow, Bates, Baumgardner, Beams, Bean, Beard, Beasley, Beattie, Beaty, Beck, Becker, Beeler, Belcher, Bell, Belt, Bennett, Benningfield, Bentley, Berry, Berryman, Best, Bethel, Bevard, Beville, Bibb, Biggs, Bigelow, Billingsley, Birch, Bishop, Bivens, Bjornestad, Blackford, Blair, Blakeman, Blakey, Bland, Blankenship, Blanks, Blanton, Bledsoe, Blevins, Bloomer, Bloyd, Board, Bocok, Boccock, Bogard, Bogue, Bohannon, Bolton, Bomar, Boncher, Boone, Borden, Borders, Bostick, Boston, Botto, Botts, Bouteiller, Bowen, Bowers, Bowles, Bowling, Bowman, Boyce, Boyd, Bozarth, Brachey, Brackett, Braden, Bradford, Bradley, Bragg, Brahmer, Branham, Bransford, Branstetter, Bratcher, Brawner, Breeding, Brence, Brent, Brents, Breshear, Brewer, Bridges, Bridgeman, Briggs, Bright, Bristow, Broadie, Broadus, Broady, Brock, Brogdon, Brooker, Brooks, Brookshire, Broome, Brown, Brownfield, Browning, Brownlee, Brownson, Brumfield, Brunk, Bruton, Bryant, Buchannon, Bucharth, Buckingham, Bucker, Buckner Jr, Buckles, Buford, Bullington, Bullock, Bumgardner, Bunch, Bunnell, Burba, Burch, Burd, Burdette, Burgess, Burgin, Burkman, Burks, Burnett, Burns, Burress, Burt, Burtis, Burton, Busam, Bush, Bussell, Busgtesr, Butler, Bybee, Byrns.

Hart Co. Surnames continued:

Cage, Cagle, Caldwell, Callahan, Campbell, Cann, Cannon, Cantrell, Carby, Carden, Carey, Carlisle, Carpenter, Carman, Carnaham, Carney, Carr, Carrico, Carroll, Carter, Cartmill, Carver, Case, Cass, Cassidy, Castleman, Casteel, Caswell, Cates, Caton, Cauley, Cawthon, Cave, Cavin, Cecil, Centers, Chambers, Chandler, Chaney, Chapline, Chapman, Chatten, Chaudoin, Chelf, Cherry, Childress, Chism, Christian, Christy, Choate, Clack, Claiborne, Clark, Clay, Cleaver, Clement, Clemons, Cline, Clopton, Close, Clutter, Clymer, Coats, Cobb, Cobble, Coe, Coffee, Colbertson, Coleman, Collins, Combs, Compton, Comstock, Conard, Conner, Cosntant, Conyers, Cook, Cooksley, Coombs, Coomer, Coop, Cooper, Coplin, Corder, Corey, Corrao, Corum, Cosby, Cost, Cottrell, Couch, Cowherd, Cox, Crabtree, Craddock, Crady, Craig, Crain/Craine, Crandon, Crawley, Creacy, Creamer, Creel, Crenshaw, Crews, Croft, Croghan, Cross, Crouch, Crowe, Crump, Crumpton, Cruse, Crutcher, Cull, Cullpepper, Cummings, Cunningham, Curd, Curle, Curry, Curtis, Cyphers, Dale, Darneille, Daugherty, Davidson, Daviess, Davis, Dawdy, Dawson, Day, Deaton, Deckard, Defevers, Dehart, Dehaven, Demonbruen, Denison, Dennis, Dennison, Denton, Derry, Despain, devore, Deweese, Dewitt, Dice, Dickens, Dickey, Dickson, Diddle, Dilley, Dishman, Divine, Dixon, Dobson, Dodd, Dodson, Donan, Dooley, Dorsey, Doty, Douglas, Dowling, Downing, Doyle, Drake, Druen, Druin, Drury, Dudgeon, Duke, Dunagan, Duncan, Durham, Durrett, Dye, Eads, Earp, Eberlein, Eddy, Edgar, Edwards, Elder, Elliott, Ellis, Ellison, Ely, Elzy, Embry, Emerson, Emmett, England, Enniss, Ersine, Esters, Estes, Etherton, Ettlinger

Fancher, Farley, Farmer, Farris, Faulkner, Fegette, Ferguson, Ferren, Feucht, Ficklen, Fields, Finch, Finley, Finney, Flippin, Fisher, Fitzgerald, Fitzhugh, Fitzpatrick, Flanagan, Flatt, Flood, Floyd, Fontant, Forbes, Forbis, Ford, Forrest, Foster, Fowler, Fox, Francisco, Franklin, Frazee, Freeman, French, Froedge, Frost, Frye, Fryer, Frymire, Fulkerson, Fulks, Fuller, Fuqua, Gaddie, Gaines, Gallavan, Galloway, Gardner, Garlinghouse, Garner, Garnett, Garr, Garrett, Garvin, Gary, Gaskins, Gass, Gathright, Gent, Gentry, Geraldts, Gergen, Gibson, Giesecke, Gill, Gilloch, Givens, Glass, Glazebrook, Glover, Goff, Golden, Goldsmith, Gonterman, Gooch, Goodhue, Goodman, Goodnight, Gore, Gorin, Gossett, Gowen, Grady, Graham, Grant, Gray, Greathouse, Green, Greenup, Greer, Grider, Grimes, Grinstead, Grissom, Groce, Grubbs, Guess, Guggisberg, Gumm, Gunn

Hackel, Haley, Hall, Hampton, Hamilton, Hancock, Handy, Hansborough, Hanses, Harbour, Hardin, Hardwick, Hardy, Harger, Hargrove, Harlan, Harlow, Harmon, Harp, Harper, Harris, Hart, Harvey, Harris, Haskins, Hastings, Hatcher, Hatfield, Hazwkins, Hawks, Hayes, Haynes, Hazelip, Hazell, Hazelwood, Heady, Heath, Hedgeman, Hedgepeth, Hedke, Heiser, Helm, Helton, Henderson, Hendrens, Hendricks, Henry, Hensell, Hensley, Henson, Herrman, Herrod, Hester, Hickman, Hicks, Higdon, Higgason, Highbaugh, Hill, HInes, Hinton, Hishmeh, Hite, Hodgen, Hodges, Hoffman, Hogan, Holder, Holderman, Holeman, Holland, Holloway, Holman, Holt, Holton, Hooper, Hopper, Hord, Horn, Hornback, Horton, Houchins, Houk, Houston, Howard, Howell, Hubbard, Hudgins, Huff, Huffman, Huges, Hulen, Hulsey, Hume, Humpress, Humphrey, Hunt, Hunter, Hyatt, Ireland, Irvins, Isaacs, Isbell, Isenberg, Jackson, Jacobs, Jagers, Jameson, Jaynes, Jeffries, Jenkins, Jennings, Jewell, Johns, Johnsey,

Johnson, Johnston, Jolly, Jones, Judd, Kales, Keith, Kell, Kelley, Kelly, Keltner, Kendall, Kennady, Kenton, Kerr, Kersey, Kessinger, Kessler, Keye, Kidd, Kidwell, Kimberlin, Kimble, King, Kingrey, Kinkade, Kinnaird, Kenney, Kiper, Kirby, Kirkpatrick, Kirtley, Kistler, Kitchen, Knight, Krey, Ladd, Lafferty, Laffoon, Lamkin, Lampkin, Lane, Lang, Langley, Larimore, Lasley, Lathery, Lazwler, Lawrence, Lawson, Lazrovitch, Leach, Leasor, Lee, Lemons, LeNoir, Letner, Lewis, Light, Lile, Lilly, Lincoln, Lind, Linder, Lindsey, Line, Linton, Lively, Livingston, Lobb, Locke, Lockett, Logan, Logsdon, London, Long, Lothery, Lucas, Lueken, Lyon, Lynn, Lysle, Mabe, Macy, Maggard, Mahler, Mallory, Manion, Mansfield, Manship, Manson, Marcum, Mardis, Marhsll, Martin, Massie, Matera, Mathis, Matthews, Mattingly, Maulden, Maxey, May, Mayfield, McCandless, McCann, McCarthy, McClain, McClanahan, McClure, McCombs, McCorkle, McCoun, McCoy, McCracken, McCubbins, McCullock, McDaniel, McDonald, McDougal, McFelia, McFelea,

Hart County Surnames continued:

McFerran, McGee, McCown, McGraw, McGuire, McInteer, McKay, McKinney, McLerran, McMahan, McMarthy, McMillian, McNeil/McNeill, Meadows, Means, Mears, Medeiros, Melleoan, Melton, Mercer, Meredith, Merry, Meyers, Middleton, Milby, Miles, Millam/Milam, Miller, Mills, Mintmire, Minton, Misner, Mitchell, Mitchum, Money Penny, Montgomery, Moore, Moody, Moran, Morehead, Morgan, Morris, Morrissey, Morrison, Morton, Mosby, Moss, Mosteller, Mouser, Mudd, Muir, Munford, Murphy, Murray, Mustain, Myers, Nance, Nash, Neal, Nealy, Neighbors, Newman, Newton, Nichols, Noe, Nolan, Norman, Norton, Nuckols, Nunn, O'Banion, O'Brien, O'Neal, O'Riordan, Oertel, Ogden, Oldham, Oliver, Omar, Orange, Overfelt, Owen, Owens, Owsley.

Pace, Page, Palmer, Palmore, Pannell, Parberry, Parish, Parker, Parr, Parrish, Patterson, Patten, Patton, Paul, Payne, Payton, Peace, Peden, Pedigo, Peebles, Peers, Pendleton, Pence, Pennington, Pemberton, Pepper, Perkins, Perry, Peterson, Philips, Philpott, Piatt, Pierce, Pietzuch, Pilkenton, Pirtle, Pittman, Plaut, Pohl, Pollard, Polston, Poole, Poore, Porter, Poston, Pottenger, Pottinger, Powell, Poynter, Prather, Presley, Price, Priddy, Priest, Proctor, Provence, Puckett, Pulliam, Qualls, Quick, Quiggins,

Rader, Radford, Rafferty, Ragland, Rainey, Ralston, Ramsey, Randolph, Rawlings, Ray, Raydor, Raymer, Reams, Reason, Redburn, Redford, Reece, Reed, Reeder, Reeves, Reid, Renfro, Renick, Reynolds, Rhea, Rhoden, Rice, Rich, Richards, Richardson, Richey, Rider, Rigdon, Riggs, Riley, Riordan, Ritter, Roach, Robbards, Robbins, Roberts, Robertson, Robinson, Rock, Rogers, Roland, Rolland, Roller, Roop, Rose, Ross, Roten, Rothman, Rountree, Routt, Rowe, Rowlett, Rowntree, Royalty, Rucker, Rudd, Rush, Russell, Ryan, Sallee, Salmon, Salsman, Samples, Sanders/Saunders, Sandidge, Satterly, Savage, Schafer, Schlinker/Slinker, Schneider, Schrader, Scott, Scruggs, Seaborne, Sego, Self, Sell, Settle, Sexton, Seymour, Shackelford, Shacklett/Schacketts, Shane, Shannon, Sharpesteen, Shelton, Shepherd, Sherrill, Shields, Shipp, Shirley, Shively, Shoemaker, Shofner, Short, Shuffett, Sidebottom, Simmons, Simpson, Sims, Skaggs, Skeggs, Slaffer, Slaughter, Slayden, Slayton, Slemmons, Smelser, Smiley, Smith, Snead, Snider, Snoddy, Snodgrass, Sparks, Speer, Speevack, Spencer, Spillman, Spradlin, Sprowls, Spuires, Srill, Srygler, Staggs, Stamp, Stanton, Staples, Stasel, Steele, Steffey, Sterret, Stewart, Stiffles, Stiles, Stills, Stilts, Stinson, Stith, Stone, Story, Stout, Sotvall, Strader, Stranger, Stratton, Stroud, Stucky, Stuart, Sturgeon, Stuteville, Sublett, Sullivan, Sutherland, Sutphin, Sweet, Sydnor, Sympson, Tabb, Tabor, Talley, Terrill, Tapscott, Taylor, Templeman, Tennyson, Terry, Tharp, Thomas, Thomason, Thompkins, Tompkins, Thompson, Thornbury, Thornton, Timberlake, Tinsley, Tisdale, Tobin, Toms, Toohey, Topps, Tosh, Totten, Towles, Tourville, Trent, Tribble, Trotter, Trowbridge, Trulock, Tucker, Turley, Turner, Turpin, Twyman, Tyler, Tyree,

Ukn, Underwood, Upton, Vanarsdale, Vance, VanFleet, Van Meter, Vass, Vaughn, Veluzat, Vial, Vick, Vincent, Waddle, Wade, Waggener, Waldeck, Walden, Walker, Wallace, Waller, Walrond, Walters, Walathall, Walton, Ward, Warder, Wardrip, Warf, Warfield, Warren, Washington (and letters), Waters, Watkins, Watson, Watts, Weatherford, Webb, Weber, Weese, Weldon, Weller, Wells, Welsh, West, Whallen, Wheat, Wheeler, Whisman, White, Whiteside, Whitlow, Whitman, Whitmer, Whitten, Wiefek, Wilbur, Wilcox, Wilcoxon, Wilkerson, Wilkinson, Williams, Willian, Willis, Willock, Wilson, Winn, Wynn, Winstead, Winters, Wintsch, Wise, Witherall, Withers, Witherspoon, Witt, Witten, Womac, Wood, Woodcock, Wooden, Woodfin, Woodson, Woodward, Woolard, Wooten, Word, Worley, Wright, Wuertzer, Wyatt, Yates, York, Young

5 Ways to Jumpstart Your Kentucky Research

J. Mark Lowe, CG, FUGA © 2009

1. Consider the evidence in hand

Jumpstarting continued:

2. Ready to be a creative thinker
3. Understand context (history, neighbors)
4. Document each step
5. Examine a variety of records

Develop a detailed profile for research focus.

Determine what information is missing.

Propose several solutions

Recent Speakers at the Society

David Lyons, Mayor of Park City, KY presented an interesting program on the renovation of the Mentz Hotel in Park City. This old hotel served many functions over the years including housing the Baulch School for Boys. On display were many pictures of the hotel when it was used as a school showing the beautiful woodwork, staircases and intricate details. Lyons also discussed brick making, caulking and matching the old materials.

Mayor David Lyons

Recent Speakers, continued:

Chuck DeCroix, Park Ranger at Mammoth Cave, gave a Power Point presentation on the old carvings and smokings inside the cave. He has done extensive research on the history of cave exploration and specifically place names and names of old explorers noted on the 1908 Max Kemper map.

Ranger DeCroix

A Few Genealogy Internet Sites – By Mark Lowe

(\$ indicates a subscription cost)

(\$) Genealogybank.com: Historic Newspapers, Newsbank, Government Documents

Google.com: Well-known search engine with new extensive archive search.

Google News Archives: <http://news.google.com/archivesearch>

(\$) Newspaper Archives: newspaperarchive.com

David Rumsey's Historical Maps: www.davidrumsey.com/

Project Gutenberg: www.gutenberg.org/wiki/Main_Page

Million Book Program: www.archive.org/details/millionbooks

Universal Library: www.ul.cs.cmu.edu/html/

Kentuckiana Digital Library: kdl.kyvl.org/

(\$) Ancestry.com: www.ancestry.com

Bible Records: www.biblerecords.com

Cyndi's List: www.cyndislist.com

(\$) Heritage Quest: www.heritagequestonline.com

LDS Family History Library: www.familysearch.org

RootsWeb: www.rootsweb.com

Obituaries: www.ObitsArchive.com

www.rootsweb.com/~obituary/

Ky Dept of Library & Archives: www.kdla.ky.gov/

Kentucky Place Names: www.uky.edu/KentuckyPlaceNames/

Kentucky Land Office: sos.ky.gov/land/

Immigration to the U.S. 1789-1930: ocp.hul.harvard.edu/immigration/

Univ of Wisconsin Digital History: digicoll.library.wisc.edu/History/

MEMBERSHIP APPLICATION

New Member (Y) (N) Renewal (Y) (N)

Name: _____

Address: _____

Names being researched: (Please limit to three)

- 1.
- 2.
- 3.

Enclosed is my check/money order in the amount of \$ _____ for membership in the Society. Dues received before January 31st of each year will insure that your name is on the mailing list of "Traces" for the first issue of the year. If received after that date, you will be mailed your current issue and all back issues due you at that time. Please notify us of address changes!

Regular Membership	\$12.00
Family	\$15.00 (one copy of "Traces")
Life, under age 70	\$150.00
Life, over age 70	\$100.00

Thank you for your continued support!

Mail this application to:

South Central Kentucky Historical and Genealogical Society
Post Office Box 157
Glasgow, KY 42142-0157

BOOKS FOR SALE BY THE SOCIETY

Barren County Cemeteries: Ken Beard and Brice T. Leech, Editors. Hardbound. \$25.00 plus \$4.00 shipping & handling.

Barren County Heritage: Goode and Gardner, Editors. Hardbound. \$25.00 plus \$4.00 shipping & handling.

Barrens: The Family Genealogy of the White, Jones, Maxey, Rennick, Pope and Kirkpatrick Families, related families. Emery H. White, \$15.00 plus \$3.00 shipping & handling.

Biography of Elder Jacob Locke, James P. Brooks, \$4.00 plus \$1.00 shipping & handling.

Callum Bailey: Planter and Early Settler of Barren County. \$20.00 plus \$3.50 shipping & handling.

Historic Trip Through Barren County, C. Clayton Simmons. Hardbound. \$18.00 plus \$3.00 shipping & handling.

Little Barren (Trammel's Creek) Baptist Church, Metcalfe County. Peden. \$6.00.

Mt. Tabor Baptist Church by the Committee. \$10.00 plus \$2.00 shipping & handling.

Pleasant Run Church, McFarland's Creek, 1827-1844. Peden. \$6.00

Stories of the Early Days, Cyrus Edwards. Hardbound. \$17.00 plus \$3.00 shipping & handling.

Then and Now, Dr. R. H. Grinstead. \$2.00 plus \$1.00 shipping & handling.

Times of Long Ago, Franklin Gorin. Hardbound. \$12.00 plus \$3.00 postage.

1879 Beers & Lanagan Map of Barren County. 24x30 laminated cardstock, black and white. Landowners shown, community inserts. \$7.25 plus \$3.75 shipping & handling.

I would like to order the following books:

TITLE	COST

Total Cost \$ _____

GENERAL INFORMATION

MEMBERSHIP is open to anyone interested in the history of the South Central Kentucky area, centering around Barren County. Annual dues are \$12.00.

TRACES, the Society's quarterly publication is received by all members. It is published seasonally; Spring, Summer, Fall and Winter. Members joining during the year will receive the past issues of that year in a separate mailing.

CONTRIBUTIONS are earnestly solicited. Family genealogies, marriages, Bible, will and probate, cemetery, court and other records are all acceptable. You will be listed as the contributor.

QUERIES are accepted only from members, without limit, and will be published as space permits. Queries should be limited to about 50 words.

EXCHANGE of Traces with other Societies or publications is acceptable and welcome.

BOOKS to be reviewed in Traces must be sent with information as to cost, including postage, from whom the book may be obtained. They become the property of the Society library. Books should have Kentucky interest. Reviews will be published as space permits.

MEETINGS are held monthly, except December, at the South Central Kentucky Cultural Center (Museum of the Barrens), 200 Water Street, Glasgow, KY, on the fourth Thursday, 7:00 p.m. Interesting and informative programs are planned for each meeting and your supportive attendance is always welcome.

BACK ISSUES of Traces are available. Our supplies of the following are gone: Vol. 1, Nos. 1-4 (1973); Nos. 1-4 (1974); Vol. 4. (1976); Vol. 5, No. 1 (1977), Vol. 3, Nos. 1 and 4 (1981); Vol. 10, Nos. 1 and 2 (1982), Vol. 12, No. 2 (1984). All others can be purchased as long as the supply lasts at \$4.00. Back issues will be mailed with our regular quarterly mailing.

CORRESPONDENCE of any type that requires a reply must contain a self-addressed, stamped envelope. Address to: South Central Kentucky Historical and Genealogical Society, P. O. Box 157, Glasgow, KY 42142-0157.

BOOKS AND MATERIALS of a genealogical nature that you no longer need - would you consider donating them to the Society? They will be preserved for other researchers and are deeply appreciated. Contact the editor, Sandi Gorin, 205 Clements Avenue, Glasgow, KY 42141-3049.

SOUTH CENTRAL KENTUCKY HISTORICAL
& GENEALOGICAL SOCIETY
POST OFFICE BOX 157
GLASGOW, KY 42142-0157

PRESORTED STANDARD
U.S. POSTAGE PAID
PERMIT #231
NON-PROFIT ORGANIZATION
RETURN SERVICE REQUESTED

TABLE OF CONTENTS

Page 65	Barren County Kentucky Lunatic Reports
Page 69	Unrecorded Warren County Marriage
Page 70	Famed Glasgow Elopement Stirs Imagination
Page 73	And Speaking of Love
Page 75	The Young Family
Page 80	Early Homes of Glasgow and Barren County
Page 83	Reported in the Glasgow Times
Page 85	Family of Nathaniel Davis Terry and Catherine Gorin Terry
Page 87	Gorin Genealogical Publishing
Page 88	The Condition of Samuel Minick's Family
Page 89	Boys of Olden Era Were Certainly No Angels
Page 90	Hart County Kentucky Historical Surname Holdings
Page 92	5 Ways to Jumpstart Your Kentucky Research
Page 93	Recent Speakers to the Society
Page 94	A Few Genealogy Internet Sites