

Winter 2011

Traces Volume 39, Number 4

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 39, Number 4" (2011). *Traces, the Southern Central Kentucky, Barren County Genealogical Newsletter*. Paper 160.
https://digitalcommons.wku.edu/traces_bcgsn/160

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.

2011

VOLUME 39

ISSUE NO. 4

ISSN - 0882-2158

WINTER

TRACES

**John Hart Crenshaw
and wife Sinia Taylor Crenshaw**

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 2011-2012

President
2nd Vice-President (Publicity)
Recording Secretary
Corresponding Secretary/
Treasurer
Assistant Treasurer
Editor, "Traces"

James Peden
Margie Kinslow
Vacant

Juanita Bardin
Ruth Wood
Sandi Gorin

BOARD OF DIRECTORS

Hascal Bertram
Selma Mayfield

Don Novosel
Mary B. Jones

Dorothy Wade
Sandi Gorin

PAST PRESIDENTS

Paul Bastien
Cecil Goode *
Leonard Kingrey
Katie M. Smith *
W. Samuel Terry

Steve Botts
Kay Harbison
Brice T. Leech *
Ruby Jones Smith

L. C. Calhoun
Jerry Houchens *
John Mutter
Joe Donald Taylor

*deceased

Mailing and labeling by:

Printing by

DESIGN • PRINT • MAIL

Gerald Printing
105 East Water Street
PO Box 1868
Glasgow, KY 42142

phone 270.651.3751
toll free 800.618.7696
fax 270.651.6969
geraldprinting.com

ON THE COVER

The Old Crenshaw Place – Equality, Illinois

Courtesy of For A Grave Interest Blog <http://agraveinterest.blogspot.com/> A weekly blog about cemeteries, history and genealogy. For more information contact Joy@JoyNeighbors.com. Joy has graciously allowed the reprinting of her article and the inclusion of photographs.

In the 1800's it was formally called Hickory Hill. It's now known as the old Crenshaw Place, or the Old Slave House. And it's claimed to be one of the most haunted places in the southern part of Illinois. Located near Equality, Illinois, in Gallatin County, the large, two-story pseudo Greek Revival style house is situated on top of a windswept hill, overlooking the Saline River. John Hart Crenshaw had the house supposedly built for his wife, Sinia Taylor Crenshaw and their five children. But research has revealed the most important function of the house was to aid as a place to stash kidnapped free blacks before sending them into slavery, a *reverse* Underground Railroad. John Crenshaw became deeply involved in the slave trade during the 1820's. He was charged several times with kidnapping, and became an actual slave trader in 1827. The first documented case against his involved a black indentured servant named Frank Granger that Crenshaw kidnapped and took to Kentucky in 1828. The second kidnapping case followed right on the heels of the first and involved a free black woman named Lucinda and her two children. Crenshaw kidnapped the three and took them to Barren County Kentucky in 1828 to be sold into slavery. Crenshaw was also known as John Granger, (pronounced more like Cringer) due to regional dialects and accent.

In 1829, Crenshaw and his brother, Abraham, bought the land where Hickory Hill would be built. It would be almost five years, in 1834, before ground was broken for the house, and another four before it was completed in 1838. The lavish house was furnished with European artwork and furnishings located on the first and second floors, where the family lived. The third floor was constructed of thicker walls with over a dozen cells, about the size of horse stalls, all equipped with heavy metal rings and chains. A whipping post was located at either end of the hallway. Windows at either end of the hall provided the only light and air to the attic. It would only be after Crenshaw's and his wife's deaths, and new owners took over that the true secrets of the attic would come to light.

Meanwhile, Crenshaw bought his first salt works in Gallatin County. Few men were interested in the harsh work and brutal conditions required to mine salt, so Crenshaw used slave laborers and indentured servants. Although Illinois was a 'free state' where slavery was not allowed, an exception had been granted to Crenshaw for slaves to be leased for one-year terms for use in the salt mines in Gallatin, Saline and Hardin Counties. Illinois also allowed indentured servitude, the contracting of work for a specific period of time in exchange for food, shelter, and sometimes passage. Crenshaw owned over 30,000 acres of land and leased numerous salt mines from the government. He had over 700 slaves working for him in 1830. It is from his illegal trafficking of humans into slavery that much of his vast fortune was made. At one time it was said that Crenshaw had made so much money he paid 1/7 of all taxes collected in Illinois. Crenshaw is known for creating a *reverse* Underground Railroad in Illinois. He and his hired men would capture free blacks from the North and smuggle them across the Ohio River into Kentucky where they would be "sold down the river" and into slavery in the southern states. When the house at Hickory Hill was built a secret wagon entrance was built in the back of the house. Covered wagons carrying kidnapped blacks and indentured whites would go directly into this entry and those kidnapped would be taken up the back stairs to the third floor attic of his home. There they were imprisoned in cells, tortured, raped, whipped, and sometimes murdered.

According to local legend, there was also a secret tunnel from the basement to the Saline River so that those kidnapped could be put on boats quickly and inconspicuously. Crenshaw then devised a plan to begin a *slave-breeding program* in the attic. A slave named Uncle Bob was used as the stud breeder to provide Crenshaw with cargo to sell off to the south. A pregnant black woman would bring more money at auction in a slave state. An adult able-bodied slave could bring \$400 or more. A child could be sold for around \$200. It was said that Uncle Bob sired more than 300 children in that upstairs attic. Crenshaw was finally indicted in 1842 for the kidnapping of Maria, his cook, and her seven children. Because of his clout and financial standing in the community, he was found not guilty. (If he had been found guilty, no jail time would have been served; the only penalty was a fine of \$1,000 allowed by the Black Code of 1819.) But people in the area talked and suddenly Crenshaw's methods were being questioned. His mill was burned and his standing as an upright and moral man in the community was waning. Business in the salt works began to decline as more profitable salt was discovered in Ohio and Virginia. Crenshaw was now watching his empire dwindle. Rumor has it that it was during this period of time that Crenshaw brutally beat several female slaves. In retaliation, a group of male slaves attacked Crenshaw and during the assault Crenshaw's leg was severed with an axe. Following this attack, most of the slaves were sold off.

The Crenshaw's left Hickory Hill in 1850 and moved to Equality, Illinois. Crenshaw continued farming, but also became involved in railroads and banks. The Hickory Hill house was sold in 1864. Crenshaw died December 4, 1871, his wife, Sinia, in 1881. Both are buried in a tiny, forgotten cemetery down a lonely dirt road. The cemetery is also known as Hickory Hill and is located to the northeast of the house. It is said to be the oldest cemetery in Gallatin County. It is fitting note that Crenshaw's stone has been toppled off of its pedestal, now laying flat on the ground.

In 1906, the Crenshaw House was purchased by the Sisk family. The true horrors of what had occurred on the third floor were then unmasked. The slave quarters were dismantled soon after but talk spread and by the 1920's tourists from around the country were arriving to see the attic and hear the stories of the Old Slave House. George Sisk decided to capitalize on the history and by the 1930's, was advertising that you could tour the house where "Slavery existed in Illinois," for only 10 cents for adults and a nickel for children. It was during these tours that people began to report odd occurrences on the third floor; unseen fingers touching passersby, strange noises, rattling chains, whispering voices, hushed sobbing, and the feeling of being watched. Legend has it that the Crenshaw House is haunted by those who were held captive there.

From the thirties to the mid-90's, the Old Slave House was visited by many ghost hunting groups, psychics, and paranormal investigators. It was on October 31, 1996 when the Sisk's closed the house due to their age and declining health. In December 2000, the State of Illinois acquired the house and two acres of land from George Sisk, Jr. And in 2004 the National Park Service declared the Crenshaw house, also known as the Old Slave House, as a station in the 'Reverse Underground Railroad Network to Freedom' program, thus acknowledging the sadistic part that John Crenshaw played in condemning free blacks and indentured servants to lives of

slavery. But, due, in part, to the political climate in the state, no plans were made to reopen the house. Earlier this year, the Center for Archaeological Investigations at Southern Illinois University in Carbondale began doing digs at the house. Working with the Illinois Historic Preservation Agency, the group has a three-year grant to undertake historical, architectural and archaeological research on the site. The archaeological excavations ended August 1, 2011. The state says there are no current plans to reopen the house to the public. It remains to be seen what more is discovered about the house and property with these investigations. One thing is for sure, while John Hart Crenshaw was not the only slave trader in the state of Illinois; he became the most notorious, known as one of the most ruthless in this state's history.

Crenshaw House – There is a No Trespassing Sign in front of the property.

Notes by the editor: John and Sinia married before coming to Barren County. He first appears on the tax rolls in 1805; owned land on both Blue Spring Creek and Beaver Creek.

Morrison Park Camp Meeting Ground Restoration

Gary Bewley, president of the Morrison Park Holiness Camp Meeting Grounds board of directors is undertaking an effort to save this historical site. This camp was established in 1900 by Dr. Henry Clay Morrison who was a prominent Methodist minister from Barren County and who also founded the Asbury Theological Seminary in Wilmore, KY in 1923. At this site religious meetings were held once a year which lasted for at least a week per Bewley. "It was built as a holiness camp," he said. "The original name of it is Pentecostal Park Camp Meeting."

Originally there were several log structures; one was a tabernacle, one a library and there was also a dining hall, a hotel and cottages. The tabernacle was damaged by high winds a few years ago. It had to be taken down due to the severe damage.

The library was used by Henry Clay Morrison for the community. The Board would like to restore this as a cultural center for the area and a memorial cabin to Morrison. The other structure was a cottage used by Rev. J. L. Piercy of Glasgow during his stays during meeting times. It has fallen off its foundation and needing repair. The Board would also like to build a new tabernacle and restroom facilities.

Work began in December 2010 by volunteers in cleaning the area by bull dozer, working on the roof, installing new windows and replacing rotten logs. Marshall Bailey, also a member of the board, expressed his desire to see the campground restored and would like to see it returned to its original shape with a picnic area or a park area. It is going to take a lot of dedicated volunteers to continue on with this project and donations are greatly welcomed.

Bewley and others have been speaking to various churches and civic organizations seeking funding. If you would like to contribute to this worthy cause, you may contact Gary Bewley at 270-834-9553 or write him at 2731 Tompkinsville Road, Glasgow KY 42141. His e-mail address is: glbewley@glasgow-ky.com Volunteers are always welcome to come by with hammer and nails, mowers, saws and other equipment! A CD is now available for \$10.00, a wonderful collection of Gospel music newly recorded by local performers (19 songs), and the spoken word of Henry Clay Morrison from a 1930 radio address, courtesy of Asbury College. All proceeds go to Historical Morrison Park. This is orderable from Gary Bewley at the address above.

THE TOMPKINSVILLE NATIONAL CEMETERY

In 2010, Chad Comer was replacing some broken and worn out Civil War headstones in various Monroe County cemeteries. In photographing the old stones to meet the requirements of the Veterans Administration for replacement, he became curious about soldiers buried in a certain cemetery. In looking at their records, he saw where a few of the soldiers were listed as being buried in the Tompkinsville National Cemetery. What national cemetery? None of the local historians had ever heard of Tompkinsville having a national cemetery during the Civil War which was later consolidated with another national cemetery.

In checking, Comer found out that most of the soldier's bodies were exhumed and moved to the new Nashville National Cemetery in Nashville, TN. Listed on their records there is mention that the Union soldiers were originally buried in Tompkinsville but brought to Nashville.

Comer then contacted the National Cemetery Administration in Washington who provided him with a list of the Union soldiers who were originally buried in the Tompkinsville National Cemetery. Working with the Administration, Comer has discovered a lot of information.

In 1861, during the war, Mr. James B. Evans donated a tract of land for the burial of Union soldiers and it was designated as a National Military Cemetery. It was one of seven cemeteries in Kentucky at that time. It was named the Tompkinsville National Cemetery and 115 Union soldiers were eventually buried there. The fallen soldiers had come from all over south central KY and northern TN, but also from Illinois, Indiana, Michigan, Ohio and Pennsylvania.

At the end of the war the government was documenting the locations of the burials of every Union soldier and released a report which was documented in Roll of Honor, volume 17, pages 408-413. It reads as follows:

"Tompkinsville National Cemetery, Monroe Co., KY: This cemetery contains the bodies of 115 Union soldiers who died or were killed in that mountainous and rugged region. They were found in twenty-one different localities, scattered over a region of country 30 by 35 miles in extent, including several battle-grounds. One at Marrowbone Creek, between Lieutenant Angle, with 17 men of the 5th Indiana Cavalry and one Captain Frank, of General Morgan's command, with 96 men; one at Moore's Hill, Jackson County, Tennessee, between Captain McCulloch, of the 9th Pennsylvania Cavalry, and the guerilla Hamilton, in which Captain McCulloch was killed; and one four miles north of Tompkinsville, between Major Jordan and John Morgan, fought July 9, 1862. The dead buried at Glasgow, from hospitals, and those killed in a fight near that place, have also been transferred to this cemetery."

"The lot on which these burials have been made is the gift of a loyal citizen of Tompkinsville, Mr. J. B. Evans. It is securely enclosed and the graves are arranged in sections, and are marked by small plain headboards, numbered to correspond with this list."

In 1867 the Quartermaster General's office in Washington, D. C. issued an order regarding the Tompkinsville National Cemetery: *"Owing to the difficulty of access, and the small number composing this cemetery, a removal of the bodies to some larger cemetery and more desirable location has been ordered."*

The soldiers were removed from the cemetery and it appears most were moved to the new Nashville National Cemetery. Some local soldiers were left in the Tompkinsville National Cemetery. There are two other soldiers which were not listed that apparently were moved to the old cemetery at a later date. Now, the cemetery is still referred to locally as the "Old Soldiers Cemetery." Many thought this name came from the fact that old soldiers when they died later were buried there.

After the removal of the soldiers' bodies, there was no one buried there for twenty years. In 1888, the first non-military burial took place. Seventeen other Civil War soldiers were eventually buried there; there are 24 soldiers buried there now.

The 9th U. S. Kentucky Infantry (Civil War re-enactors) marched into the cemetery on Sept. 25th of this year and conducted a 3 volley salute to the soldiers buried there.

Chad Comer is working with the KY Historical Society to acquire a bronze historical marker to mark the site and to tell its history. If the marker is approved, the cost will be \$2300.00. If anyone is interested in donating towards its cost, they may contact Chad Comer, PO Box 99, Gamaliel, KY 42140. Contributions may also be directed to Wyman Copass, 2506 Avondale Drive, Bowling Green, KY 42104 or donations will be accepted at the Old Soldiers Cemetery account at South Central Bank in Tompkinsville.

(The Monroe County Citizen ran a cover article and photographs in their September 29, 2011 issue.)

***Pouncy Nuckols and Mary Sarah Jameson
Remember the Alamo!***

Contributed by Tom Nuckols (tnuckols@austin.rr.com)

I'm the 4x great grandson of Pouncey Nuckols and Mary Sarah Jameson, sister of Green B. Jameson, so I'm very interested in the Nuckols and Jamesons of Barren County. I thought you might like to have the attached document from the archives of the Texas General Land Office in Austin, Texas. It was filed to support Mary's claims to land grants from the Republic of Texas on account of her brother's death at the Alamo. That land was located in Johnson County, Texas, where my 2x great grandfather, Pouncey Nuckols, is buried. My theory, yet unsubstantiated, is that he emigrated from Alabama to Texas to settle on that land. Yes, there are many Pouncey's in my line. In fact, Mary's daughter Semmaramis and her husband Joseph Jemison, with whom Mary lived in Marion County, Texas, named one of their sons William Pouncey Jemison.

A stone placed by the family reads:

“On this spot bodies of heroes slain at the Alamo were burned on a funeral pyre. Fragments of the bodies were afterward buried here. This tablet is the gift of relatives of Green B. Jemison and of other friends. De Zavala Chapter Texas Landmarks Ass'n.”

Tom Nuckols was the son of:

Thomas Wheeler Nuckols born 5 Jan 1909 TX; died Ft. Worth TX 19 Nov 1972 and his wife Floy Estus Brazzell (born 20 June 1913 Gossett, TX; died San Antonio TX 9 Sept 1990), marriage date unknown. Thomas Wheeler Nuckols was the son of Reno Jerrell Nuckols born 18 Oct 1881 Blanco, Johnson Co, TX; died 30 May 1946 Fort Worth, TX; and Marnie Louisa Tidwell (10 June 1886 AL- 4 Dec 1969 Ft Worth); married 1 Nov 1903. Reno Jerrell Nuckols was the son of Virgil Post Nuckols born ca 1855-1856 Tuscaloosa, AL; died 6 Nov 1904 Johnson Co TX. And Tinnie C McCay (7 Feb 1861 Pickens Co SXC; 21 Feb 1886 TX); married 25 July 1880. Virgil Post Nuckols was the son of Pouncy Nuckols, born 28 June 1828 Barren Co; died 3 July 1906 Tuscaloosa AL and Agnes Carrie Griffin (12 Dec 1892 AL; died 3 June 1905 Tuscaloosa AL); married ca 1850. Mary Sarah Jameson

and Green B. Jameson were children of William Jameson and wife Jane of which he has no information.

Notes by the editor: Mr. Nuckols sent me many copies of documents from Barren County and Texas, many of which are very faded due to their age. Three are reproduced below. I will be donating a copy of each to the South Central KY Historical & Genealogical Society. If you would like to learn more about Tom Nuckols, the following link will give you much more information about the family which includes a Wild West Show! <http://www.texomaliving.com/texas-kidd>. The Nuckols/Nuckolds family were early Barren County residents; the Pouncy Nuckols named (of whom many generations have been named) married in Barren County to Esther Sanders on 18 February 1829.

The State of Kentucky
 County of Barren

Personally appeared before me the undersigned authority
 Pouncy Nuckols to me well known to be a credible person, who after being duly sworn according to said laws and says that he knows and was well acquainted with Green B. Jameson and Mary S. Jameson his sister, who married Pouncy Nuckols, both the said Mary S. & the said Green B. Jameson the children of William & Jane Jameson of Barren County Kentucky that about the year 1820 the said Green B. Jameson emigrated to the state of Texas

Pouncy Nuckols

Sworn to and subscribed before me this the 4th day of March 1872

J. P. Nuckols
 Clerk Barren County Court

The State of Texas
 County of Marion } on this 1st day of
 June A. D. 1876, personally came
 before the undersigned authority,
 Mary P. Buckles who after being
 duly sworn deposes & says that
 she is the wife of Pennycuik Buckles,
 deceased, & that she is the sister &
 sole surviving heir of Green B.
 Jamison who died in the state
 of Texas in the year 1836, and
 that as far as applicant is informed
 she believes there are no heirs of
 the said Green B. Jamison now
 living in the state of Texas
 other than applicant

Mary P. Buckles

Subscribed to & subscribed before me
 this 1st day of June A. D. 1876

J. J. White, J. P. and
 Ex officio Notary Public
 Marion Co. Tex.

Amantheis Lessenberry

Contributed by Timothy Stamps (tim@lexpages.com)

The following letter is believed to have been written by Amanthes Lessenberry (1849-1885), who married (ca. 1864) Rev. James H. Vance, addressed to her cousin, Margret Lessenberry. It was kept in the possession of her granddaughter Hazel Elizabeth Bishop Stamps (daughter of Lula Turner Vance Bishop).

(Note by editor: Amanthis/Amanthes Lessenberry is found on the 1850 and 1860 Barren County Census. In 1850, she is shown as age 1, residing with her father, Joseph Lessenberry (age 29); mother, Sarah J. Lessenberry (age 28); brother, James W. Lessenberry, 5 and sister George Ann Lessenberry, age 4. On the 1860 census; her mother, Sarah J., a widow, is shown as 38 years old; brother, J. W. is 15; sister, G. A. is 13 and she is shown as age 11. Joseph D. Lessenberry married, in Barren County, 29 May 1841 to Sarah J. Bowles. Sureties were provided by George P. Gassaway and consent was given by his mother, Peggy Lessenberry and her mother, Mary Bowles. The wedding was witnessed by George P. Gassaway and Mary Bowles.

I believe Margret Lessenberry was the daughter of James Lessenberry and Delila McConnel who married in Barren County on 5 January 1842. Joseph Lessenberry provided sureties; the mother of Delilah gave consent (not named or had the same first name); and Margaret Ballinger also gave consent. The wedding was witnessed by Joseph Lessenberry and William Ballinger. This family appears on the 1860 Barren County census: Jas. Lessenberry, 40; Delila, 41 and they had

children: John, 16; R. P, 14; Margt. 12; H. B., 10 and J. D. 8. If anyone can confirm this, please contact me.

February the 1st 1863 Edmonsville Penna
 I hope you
 I have cousin I took my pen in hand this morning
 to let you know that Sam White is the hand of the
 doing and hoping ~~that~~ ^{you} all find ~~of~~ enjoying
 the ^{obsequy} ~~marriage~~ I send A letter Thursday evening
 I and Miss Pethel both in the same envelope I sent Mary
 to her Saturday morning, my ~~father~~ if you will come
 over I will let you see it I was invited to the dance Tuesday
 night at John Jorker ~~marriage~~ I wont tell you who wrote it
 till you come over ~~you~~ I am like you I wont answer it I dont
 expect Mary will ~~be~~ ^{come} here either I forgot to tell you
 that I was invited to give ~~the~~ ^{a party} party night
 my foot has been so sore ever since ~~the~~ ^{my} ~~last~~ ^{last} ~~time~~ ^{time} that I
 could not go ~~marriage~~ I am not going to dance any more
 until this ~~year~~ ^{year} ~~is~~ ^{over} ~~you~~ ^{must} ~~tell~~ ^{tell} ~~me~~ ^{me} ~~when~~ ^{when} ~~you~~ ^{you}
 are going to marry for I heard that you was ~~going~~ ^{going} ~~to~~ ^{to} ~~be~~ ^{be} ~~a~~ ^a ~~friend~~ ^{friend}
 of A ~~friend~~ ^{friend} of A ~~letter~~ ^{letter} for I know you are ~~going~~ ^{going} ~~to~~ ^{to} ~~invite~~ ^{invite}
 me ~~marriage~~ ^{marriage} you and Bill must come here Saturday
 night and go to ~~meeting~~ ^{meeting} Sunday ~~if~~ ^{if}
~~you~~ ^{you} ~~must~~ ^{must} ~~answer~~ ^{answer} this ~~if~~ ^{if}
~~you~~ ^{you} ~~can~~ ^{can} ~~send~~ ^{send} ~~me~~ ^{me} ~~a~~ ^a ~~letter~~ ^{letter} ~~as~~ ^{as} ~~soon~~ ^{as} ~~as~~ ^{as} ~~you~~ ^{you} ~~get~~ ^{get} ~~it~~ ^{it}
~~from~~ ^{from} ~~you~~ ^{you} ~~can~~ ^{can} ~~send~~ ^{send} ~~me~~ ^{me} ~~a~~ ^a ~~line~~ ^{line} ~~if~~ ^{if}
~~you~~ ^{you} ~~can~~ ^{can} ~~send~~ ^{send} ~~me~~ ^{me} ~~a~~ ^a ~~line~~ ^{line} ~~if~~ ^{if}
 you can send me a line if you can
 Edmonsville Pennsylvania 1863

February the 14 1863 Edmonsville Barren County Ky.

Dear cousin I take my pen in hand this morning to let you know that I am Still in the land of the living and hoping others forf___ lives will find you enjoying the same blessing – margret I received a letter Thursday evening I and Marie Bethel both in the Same envelope. I Sent Mary to her Saturday morning by Charly if you will come over I will let you See it. I was invited to the dance Tuesday night at John Fosters. Margret I won't tell you who wrote it till you come over. I am like you I won't answer it. I don't expect Mary will answer herse either. I forgot to tell you that I was invited by Mrs. Allens to a party fryday night. My foot has been So Sore ever Since lizzy dance that I could not go. Margaret I am not going to dance any more until Mrs. Grays dance. Margret you must tell me when you are going to marry for I heard that you was. So I can be a fixing up a little for I know you are a going to invite me. Margret you and Bell must come here Sunurday night and go to meeting Sunday.

You must answer this letter as Soon as you get it. Good bye Dear Margret for this time. /s/ Amanthis Lessenberry 186-“

On the reverse side is shown: “Amanthie Lessenberry. Margret you are my Comfort and my light. My very life you Seem. I think of you all day all night. Tis but of you I dream. You must not let any person See this letter. “ Then, addressed to Margret Lessenberry.”

Rev. James Chenault

ODD FELLOWS CEMETERY

“In consideration of the sum of thirty five Dollars, paid by James CHENAULT to the Secretary of the Board of Trustees of the Odd Fellows Cemetery, the receipt of which is hereby acknowledged, I Theo. GOLDNAMMER, Noble Grand of Glasgow Lodge No. 65, Independent Order of Odd Fellows, do hereby, for and on behalf of said Lodge, convey to James Chenault one Lot No. 57 in said cemetery, being 28 by 28 feet in size, as can be seen by reference to the plot and survey of said grounds on file in the office of said Board of Trustees.

To have and to hold the same unto him and his heirs forever with covenants of general warranty. But it is expressly understood that said lot is never to be used or improved for any purpose inconsistent with the purposes for which it and the grounds connected with it have been set apart and dedicated; and further, that the entire sole government and control of said lot and grounds for the purposes aforesaid, is reserved to said lodge and its said Board of Trustees under such by-laws and regulations as they may adopt.

In Witness Whereof, I have hereunto set my hand and seal, and caused the same to be attested by the Secretary under the seal of this Lodge. This the 4th day of March 1889. /s/ Theo Goldnammer, Noble Grand. Attest: C. D. DICKEY, Secretary.”

Rev. James Chenault is buried at Glasgow Municipal Cemetery; born 1842, died 1915; Masonic Emblem. Many more of his family are also buried there.

And, the rest of the story contributed by W. Samuel Terry IV:

James Chenault has an interesting story which I include on my Cemetery Walking Tours. As a young man, Chenault was an avid supporter of the Confederacy during the Civil War. He was one of a small group of renegades who devised and set into action a plan to disrupt the entire East Coast and, in their opinion, cause such devastation that the Confederacy would prevail. Their plan: burn down New York City! The group plotted and planned a scheme in which the participants would be strategically placed throughout the city and at the appointed time, would set fires, the plan being that they would set so many fires it would overwhelm any firefighting efforts and ultimately burn the entire city. Their feeling was that by destroying New York City, the entire country would be thrown into such a state of confusion that the war would be disrupted. There were several fires set, but some of those appointed to set fires apparently did not follow through, many other fires were detected and quickly extinguished. Ultimately the plot failed.

There is a book about this operation, *The Man Who Tried to Burn New York*, and Chenault is documented as one of the men involved in the scheme, though very little information about him is included. The book gives a summary of the lives of the men after the war, and in Chenault's case, it simply states that no further information is known. However, there is more information about James Chenault: he returned to Barren County, Kentucky, where he became a respected Baptist preacher.

Gorin Genealogical Publishing – 205 Clements Ave., Glasgow, KY 42141-3409
sgorin@glasgow-ky.com

NEW OFFERINGS

Barren County KY Administrator Bonds Volume 3. Contains bonds for individuals dying intestate 7 April 1848-15 Aug 1852; 31 Oct 1859 - March 1867; Bonds with Wills Annexed 5 Sept 1853 - 17 Sept 1866 and appendix of deceased 18 Oct 1852 through 3 Nov 1859. A small book with a lot of information! Shows the date bond written, name of deceased, name of bondsmen; amount of bond (for certain years); waivers for those not willing to administer the estate showing relationship to deceased & other forms. 36 pages with full-name index. \$15.00. E-book price \$10.00.

Barren Co 1912 Death Certificates, Surnames A through K. 151 certificates, copies of the originals. Information shown includes name of deceased, age, place of birth and death, cause of death, parents' names (with place of birth when known), physician, undertaker and place and date of burial. Many infants who would not appear on the 1910 nor 1920 census. These are all white deaths. 157 pages including a full-name index of the deceased and parents only. \$28.00. E-book:

\$18.00. (Since these are actual images, the files are large. To reduce them would cause a deterioration of quality. When ordering either A-K or L-M, each will be sent as two separate files. Order both A-K and L-M together and pay \$50. or \$25 for e-book format.

Barren Co Death Certificates 1912 Surnames L-Z. 137 certificates photocopied from the originals. Same information as above. Full-name index of the deceased and parents. 142 pages. \$28.00. E-book: \$15.00. (Since these are actual images, the files are large. To reduce them would cause a deterioration of quality. When ordering either A-K or L-M, each will be sent as two separate files. Order both A-K and L-M together and pay \$50. or \$25.00 for e-book format.

Barren Co Deaths Out of County 1911-1913. When we lose an ancestor and know they were born in Barren Co, we have to hunt through many records trying to find them. Did they die? Were they married and we don't know the spouse's surname? This book contains 164 death certificates for individuals born in Barren Co but dying in another KY county. As with all older hand-written records, some names were impossible to decipher. Full-name index of those dying and their parents. \$28.00. E-book price: \$18.00.

Barren Co KY African-American Death Certificates for 1912. Photocopies of the original certificates. Information shown is the same as for the white certificates and very clear and well written by the physicians. Most show the town where the individual lived rather than just a general county reference. 77 certificates. Full-name index of the names of the deceased and their parents. \$15.00.

Barren Co Executor Bonds 1848-1860. The first book kept, these are photocopies of the original bonds for those dying with a will. Shown is the name of the deceased, the executor(s), bondsmen; some have the amount of bond which indicates the size of the estate. Has original signatures. An important research tool when relatives or friends are mentioned as the executor or bondsmen. It also gives a close date of death when none can be found in other records. 132 pages including a full-name index. \$22.00. E-book price \$15.00.

Barren Co KY Probate Index 1835-1865. Through Will Book 2, probate records were listed with the wills. This included sales, inventories, settlements, appraisements, dower, division of land and slaves and other miscellaneous papers. From 1828-1835, these records were recorded in separate books called Inventories and Estates or Estates and Settlements. These first 3 volumes have been missing from the County Clerk's office for many years. These indexes are from Volumes 4 through 10. Shown is the name, the type of instrument and the page number in that volume where the records will be shown. 73 pages with full-name index. \$15.00 including shipping and handling. E-book price: \$10.00.

OLD FORTS AND SETTLEMENTS IN KY – CONCLUSION

REED'S STATION (John Reed): near Danville; same as GIVENS' STATION.

REDSTONE FORT: Now Brownsville in PA. Listed because it was on the Monongahela River and was the most frequent point where emigrants from PA and the east and many from VA and MD took navigation to KY.

ROGERS' STATION: Nelson Co, near the Beech Fork, 1780.

ROGERS STATION: Towards STRODE'S STATION, Clark Co.

RUDDLE'S STATION: On east bank of South Fork of Licking River, 3 miles below the junction of

- Hinkston and Stoner's branches, about 7 miles from Paris in Bourbon Co. Settled in 1777 by Isaac Ruddle who was captured by the Indians; station destroyed in 1790 and rebuilt by John Hinkston and others and then called HINKSTON'S STATION.
- RUSSELLVILLE: Logan Co., settled 1780.
- ST ASAPH – or LOGAN'S FORT: Lincoln Co, 1 miles west of Stanford, 1775.
- SALT RIVER GARRISON: Before 1780.
- SANDUSKY'S STATION. On Pleasant Run, Washington Co. Settled by James Sandusky or Sodowsky In 1776. In 1786 or 1787 he moved to Cane Ridge in Bourbon Co and settled another station which was probably Cane Ridge.
- SCOTT'S STATION (John Scott): 5 ½ miles NW of Cynthiana, Harrison Co.
- SCRIVNER'S STATION: Madison Co.
- SHALLOW FORD STATION: Madison Co.
- SKAGG'S STATION: On Brush Creek, Green Co, about 1781.
- SLATE BLOCKHOUSE: At the old Slate Furnace, Bath Co, about 1788.
- SMITH'S STATION: On road from Danville to mouth of Dick's River.
- SPRING STATION: Jefferson Co, between FLOYD'S STATION and Louisville; 1784.
- STATION CAMP CREEK: In Jackson and Estill Counties.
- SQUIRE BOONE'S STATION: Shelby Co, near where Shelbyville now stands, on Clear Creek, a branch of Brashears' Creek, settled 1780 or before.
- STATIONS ON BEARGRASS CREEK: Six in 1780, population of 600 men.
- STEBEN FORT: Falls of the Ohio in 1780, originally called FORT FINNEY, now Jeffersonville IN.
- STEVENSON'S STATION: On Paint Lick Creek, probably in Garrard Co.
- STOCKTON'S STATION (George Stockton): in sight of Flemingsburg, Fleming Co, 1787.
- STRODE'S STATION: 2 miles from Winchester, Clark Co, 1779.
- STROUD'S STATION: Mason Co, on North Fork of Licking, mouth of Strouds Run, 1785. Also spelled Strode.
- STURGUS' STATION: Jefferson Co, on or before 1784. Later called A'STURGUS STATION.
- SULLIVAN'S STATION: Jefferson Co, on Beargrass; 1780.
- SULLIVAN'S OLD STATION. Before 1780, Jefferson Co. 5 miles SE of Louisville on the Bardstown Road. Elisha Applegate who was still living Nov 1872, was born there in 1781.
- SULLIVAN'S NEW STATION: Jefferson Co, before 1784.
- SULLIVAN'S STATION (Daniel Sullivan): Jefferson Co, before 1784.
- SUMMIT STATION: Nicholas Co, 12 miles from Lower Blue Licks.
- TANNER'S STATION: Where Petersburg now is, Boone Co, 1785.
- TANNER'S STATION (John Tanner): 6 miles NW of Richmond.
- TANNER'S STATION: Lower Blue Licks, Nov, 1784.
- TAYLOR'S CREEK STATION: Likely in Campbell Co on Taylor's Creek. John Campbell lived there.
- THOMPSON'S STATION: Settled by Robert Thompson 1780; on the Middle Fork of Elkhorn, 3 miles below Lexington, Fayette Co.
- TODD'S STATION: Jessamine Co, not far from Keene and about 10 miles SW from Lexington. Settled by Levi Todd 1779 who later removed to Lexington as a safer place.
- TRIGG'S STATION: 4 miles NE of Harrodsburg, Mercer Co, on Cane Run. 4 miles from mouth at Dick's River; settled 1780 by Col. Stephen Trigg. Also called Viney Grove because of the number of large grapevines. John Haggin lived there and sometimes this was called HAGGIN'S STATION.
- TWETTY'S FORT: The first fort in Kentucky, 5 miles south of Richmond, 1775.
- TYLER'S STATION: Named after Capt. Robert Tyler, on Tick Creek, 4 miles east of Shelbyville.
- UPPER BLUE LICKS. See BLUE LICKS.
- VANCE'S STATION: On Green River, 15 miles from its mouth, before Apr 1780.
- VANCOUVER'S FORT (Charles Vancouver). In forks of Big Sandy River, settled 1789, abandoned

1790.

VANMETER'S FORT (Jacob Vanmeter), Hardin Co, before 1790.

VIENNA STATION: McLean Co, falls of Green River, now Calhoun.

VINEY GROVE: See TRIGG'S STATION.

WADDINGTON'S: WORTHINGTON'S STATION's correct name.

WARING'S STATION: Mason Co, 2 miles from Maysville; a short distance west of Lexington turnpike.

Settled Feb 1785 by Col. Thos. Waring.

WARNER'S STATION: On Otter Creek, Madison Co.

WARREN'S STATION (Thos. Warren): Madison Co.

WASHINGTON: Mason Co, 3 ½ miles SW of Maysville. Settled by Simon Kenton in 1784; laid out as a town in 1786 by Rev. Wm Wood and Arthur Fox, Sr.

WELLS' STATION: West part of Mason Co.

WELLS' STATION (Samuel Wells). 3 ½ miles NW of Shelbyville.

WHALEY'S STATION: Mason Co.

WHIPPORWILL CREEK: Logan Co, settlement in 1784 by the Mauldings.

WHITAKER'S STATION: Bullitt Co, settled by Capt. Aquilla Whitaker, the hero of the fight at the foot at the Falls of the Ohio, 1 Mar 1781.

WHITE OAK SPRING or HART'S STATION: See Hart's Station.

WHITLEY'S STATION: Lincoln Co, 2 miles SW of Crab Orchard, Referenced in 1779, Dick's River on the KY trace from the Cumberland Gap.

WILDERNESS: The great traveled road from Virginia to Kentucky through Cumberland Gap, Hazel Patch, Crab Orchard and Stanford, to Danville and central Kentucky.

WILLIAMS' STATION. (David Williams): 6 miles NW of Harrodsburg.

WILSON'S STATION: Mercer Co, on a branch of Salt River, 2 miles NW of Harrodsburg.

WILSON'S STATION: Lincoln Co, at the fork of Clark's Run, 1785.

WOODS' STATION (John Woods): Madison Co.

WORTHINGTON'S STATION/FORT: Lincoln Co, 4 miles SE of Danville. Settled in 1779 by Capt. Edward Worthington.

This concludes our look at the original forts, blockhouse, licks and settlements in Kentucky with a couple in Ohio and Indiana. When you trace your ancestor back to their original county in Kentucky stop to think. They must have lived in one of these named. It was not until after the Native American threat was eased, that families ventured outside the forts and settlements in most instances. Sometimes neighbors were many, many miles away and the settler and his family lived a very secluded life. Admire them! This list was prepared in the 1800's of course and perhaps the writer made some mistakes. He was working with the information that was available at that time.

The Passing of Colonel Joseph M. Dougherty

Glasgow (KY) Daily Times, Tuesday, 20 Sept 2011, p. A3

GLASGOW - Col. Joseph M. Dougherty [photo], Ret. USAF, husband of Shirley Smith Dougherty, died Sept. 18 following a lengthy battle with brain cancer. Born Feb. 10, 1931 in Glasgow, he was a son of

the late Mark Alden and Kathleen McQuown Dougherty. After graduating from Glasgow High School, he joined the United States Air Force. He entered the United States Military Academy at West Point, where he was Chairman of the Honor Committee and graduated in 1956. There he formed lifelong bonds of friendship with his classmates. In order to pursue his passion for flying, he chose a career in the Air Force.

He earned a master's degree in English at Vanderbilt University and served as an English professor at the U. S. Air Force Academy. When his former students began to be assigned to combat duty in Vietnam, he and other West Pointers on the faculty volunteered for duty there in 1966. Joseph flew C123s as a member of the Ranch Hand squadron. On Oct. 31, 1966, he was shot down and rescued and was awarded the Purple Heart.

After returning from Vietnam, he was assigned to the NATO staff in Germany. While there, he took great joy in touring Europe with his family. He later completed an assignment at the Pentagon and then returned to Kentucky to head up the Air Force ROTC program at the U.K. Following retirement, he helped develop a family farm in Metcalfe County and finally bought the Cessna airplane he had always talked about. In 1999, he flew his plane to a national aviation record for touching down in each of the 48 contiguous states in five days, five hours, and eleven minutes.

He was a founding member of Tates Creek Presbyterian Church where he served as a trustee and he was on the advisory committee for the Francis Schaeffer Institute at Covenant Theological Seminary. For over 30 years, he met monthly with members of "Henry's" Men's Dinner Group. In his latter years, he took great delight in engaging in the lives of his grandchildren for whom he wished to create enduring childhood memories like those so precious to him.

Besides his wife of 55 years, he is survived by four children and their spouses: Dr. Mark and Natasha Dougherty, Lenore and Dan Breeden, and Amy Dougherty, all of Lexington; and Drs. Jeanie and Paul Dassow, Chattanooga, Tenn.; a brother, William R. (Joan) Dougherty, Nashville, Tenn.; a sister, Louise D. Hensgen, Raleigh, N. C.; 15 grandchildren, Joseph (Laura) David, William, Julia, Pauline and Michael Dougherty, Kathleen (Joseph) Elaine and Caroline Breeden, Amy, Ben, Laura, Anne, Maria and Daniel Dassow and a great-grandson, Hunter Dougherty. He was preceded in death by two sisters, Jeanette Nelson and Marjorie Underwood.

Services are 11:30 a.m. Saturday at Tates Creek Presbyterian Church followed by a reception. Visitation is at the church Friday from 4 to 8 p.m. Burial will be at the Lexington Cemetery. Milward-Broadway Funeral home in charge of arrangements.

In lieu of flowers, memorials to Deacon's Mercy Fund, Tates Creek Presbyterian Church, 3900 Rapid Run Dr., Lexington, or to L'Abri Fellowship General Fund, 1465 12th Ave., NE, Rochester, MN 55906-4383

Note: Joe Dougherty was the class president of the Glasgow High School class of 1948. The remaining class members have purchased a brick in his honor to be installed at the entrance to the South Central Cultural Center.

SOUTH CENTRAL KY HISTORICAL & GENEALOGICAL SOCIETY
MEMBERS AND LIFE MEMBERS (*) FOR WINTER 2011

ALVIS	PHYLLIS*	1211 JORNADA ST.	PAHRUMP	NV	89048-7183
ANDERSON	SUSAN RENFRO	618 E 10th	SEDALIA	MO	65301-5938
BAILEY	PASCAL E*	588 TOWNHILL RD	TAYORSVILLE	KY	40071-9637
BAILEY	SUE CHURCH	2615 SEMINARY DR	LOUISVILLE	KY	40241-6506
BAIN	T JAYNE SPEAR	1772 WILLIAMS GLEN BLVD	ZIONSVILLE	IN	46077-1118
BARDIN	JUANITA	501 SO GREEN ST	GLASGOW	KY	42141-2122
BASTIEN	PAUL*	80 PAUL BASTIEN LN	GLASGOW	KY	42141-7880
BEAM	MAURICE*	1218 SHAWNEE	BOWLING GREEN	KY	42104-4257
BEARD	KEN*	1012 WOODLAWN DR	GLASGOW	KY	42141-2561
BEATTY	DAVID A	9213 AUBURN AVE	JEFFERSONTOWN	KY	40299-1603
BENNINGFIELD	ARLAND W	2196 JANLYN RD	LOUISVILLE	KY	40299-1718
BERTRAM	IRA H	211 NEW SALEM RD	GLASGOW	KY	42141-3216
BIRD	DAVID A	17802 N 23 RD AVE	PHOENIX	AZ	85023-2104
BISHOP	WILLIAM SUE	2415 CARLFORD RD	PLEASANT GARDEN	NC	27313-9279
BITTORIE	KAY	2218 HIDDEN WOODS BLVD	BEAVERCREEK	OH	45431-3392
BLACK	LOIS GRIDER	5333 DANIELS DR	TROY	MI	48098-3005
BOTTS	STEPHEN R	2220 NEW SALEM RD	GLASGOW	KY	42141-7411
BOYD	MRS JAMES R	145 SHEPHERDSVILLE RD	HODGENVILLE	KY	42748-9429
BRANNAN	BEVERLY W	617 E STREET NE	WASHINGTON	DC	20002-5229
BUTLER	LAURA L. SMITH*	P.O. BOX 247	BURKESVILLE	KY	42717
CALHOUN	L.E.*	10547 FINNEY ROAD	GLASGOW	KY	42141-7031
CANNON	W.J.*	P. O. BOX 133	SCOTTSVILLE	KY	42164-0133
CHAMBERLAIN	MARY ED	P.O.BOX 247	GLASGOW	KY	42142-0247
CHAMBLISS	WILLIAM J	149 GOODRICH AVE	LEXINGTON	KY	40503-1911
CHAPMAN	ROBERT B*	930 REGENCY SQ DEP 219	VERO BEACH	FL	32967-1813
CHRISTIAN	JOANNA	288 GORDONSVILLE HWY	BRUSH CREEK	TN	38547-4620
CHRISTIANSEN	MRS. BETTY J	3621 GEORGIA NE	ALBUQUERQUE	NM	87110-1434
CHRISTOPHER	JOYCE	2721 NEWMAN ROAD	WEST LAFAYETTE	IN	47906-4529
CLEMONS	MARNA L*	12120 MIL PITRERO ROAD	SAN DIEGO	CA	92128-5269
COWHERD	DEBBIE	1219 LANSDOWNE ROAD	INDIANAPOLIS	IN	46234-1979
CRAVEN	DONNA G	477 MONROE AVENUE	GLENCOE	IL	60022-2027
CROSS	WILLIE G*	122 VERMONT AVENUE	CINCINNATI	OH	45215-2046
CROWE	JOAN THOMPSON*	130 MORGAN STREET	VERSAILLES	KY	40383-1429
DEAN	LLOYD	6770 U.S.60 EAST	MOREHEAD	KY	40351-9035
DIPESA	DONNA REYNOLDS	7654 GRAND MESA AVE	KEYSTONE HGTS	FL	32656-8528
DILLON	BONNIE	2571 EDGEHILL DRIVE	LEXINGTON	KY	40510-9710
DOWNING	SUSAN	65 ERIE CRESCENT	FAIRPORT	NY	14450-2472
DRAPER	NORMA JEAN	1734 OLD BUCK CREEK RD	ADOLPHUS	KY	42120-8771
DUVALL	SANDRA G	200 MARMAK DRIVE	GLASGOW	KY	42141-3320
EDMUNDS	NAOMI	7438 OLD BOWLING GREEN	GLASGOW	KY	42141
EDWARDS	DONALD & PAT	113 ADAIRLAND COURT	GLASGOW	KY	42141
ELMORE	MARGARET	115 SANDWOOD DRIVE	GLASGOW	KY	42141-3321
FISHER	THURMAN E*	P.O. BOX 653	DUMAS	TX	79029-0653
FLEMING	LINDA S*	270 1 ST AVE, APT 6B	NEW YORK	NY	10009-2622
FOX	REBECCA MATTHEWS	1818 SABRINA COURT	CHARLOTTE	NC	28210-5744
GARDNER	WILLIS W	3115 MADISON ST	WAUKESHA	WI	53188-4409
GARLAND	PAUL	2156 DATE PALM RD	BOCA RATON	FL	33432-7918
GARRISON	RAY H	848 BRAEMAR ROAD	FLOSSMOOR	IL	60422-2204
GENTRY	MARGIE	2796 ETOILE ROAD	GLASGOW	KY	42141-8619
GILLEY	DAVID G*	1245 WOODSDALE FARM DR	SHEPHERDSVILLE	KY	40165-5772
GORDON	TERESA	5215 HILTON HEAD DR	DALLAS	TX	75287
GORIN	SANDI	205 CLEMENTS	GLASGOW	KY	42141-3409
GRADY	JOHN PAUL	4218 OXHILL ROAD	SPRING	TX	77388-5752

SOUTH CENTRAL KY HISTORICAL & GENEALOGICAL SOCIETY
MEMBERS AND LIFE MEMBERS (*) FOR WINTER 2011

GREEN	RAY H	911 NELSON DRIVE	MELBOURNE	FL	32940-1799
GRIFFIN	LORRAINE M*	198E, 9670S	SANDY	UT	84070-3332
HAFLING	JUDYE*	698 ANDERSON-PERKINS RD	EDMONTON	KY	42129-9526
HAMM	JANE TURNER	3507 PINECONE CIRCLE	LOUISVILLE	KY	40241-2725
HARMON	SANDRA*	2701 CABERNET WAY	RANCHO CORDOVA	CA	95670-4811
HARRISON	MARTHA POWELL	1786 CAPITAL HILL CHURCH RD.			
HENDERSON	SUSAN A	555 ASH STREET	FOUNTAIN RUN	KY	42133-8544
HILL	MARGARET LESTER*	489 MIDDLE GATE	WINNETKA	IL	60093-2603
HOLLINGSWORTH	PATRICIA E	67 JACANA COURT	IRVINGTON	VA	22480-2416
HOUCHEMS	RUEL*	100 LONGHUNTERS TRAIL	MT STERLING	KY	40353-8209
HOUCK	WANDA	599 NEWLIN COURT	GLASGOW	KY	42141-1244
HOUSTON	NORMA E.	10616 MEANDERING WAY	LAWRENCEVILLE	GA	30045-6240
HUFFMAN	VICKI A	1433 PARNELL DR	FORT SMITH	AR	72903
HULL	MARY G	518 FULTON ST	EUGENE	OR	97404-2887
			KEOKUK	IA	52632-5632
JAMESON	DANA L	6246 N 750 W	FRANKTON	IN	46044-9692
JEWELL	JEFFREY*	905 BROADFIELDS DR	LOUISVILLE	KY	40207-44341
JOBE	JAMES R	512 AMBERWOOD WAY	KINGSTON	GA	30145-2736
JONES	JUDY DAVIDSON	P. O. BOX 237	TIJERAS	NM	87059-0237
JONES	MARY BRIDGES	108-A TRISTA LANE	GLASGOW	KY	42141-3481
JONES	ROBERT M*	4411 LYNN BROOK DR	LOUISVILLE	KY	40220-1007
KERLEY	JAMES*	2808 SPARGER ROAD	DURHAM	NC	27705-1643
KINGREY	LEONARD	3598 FINNEY ROAD	GLASGOW	KY	42141-9646
KINSLOW	EARL AND ALICE*	3115 ZARTMAN RD	KOKOMO	IN	46902-2977
KINSLOW	MRS. WALTER E.	727 SOUTHFORK RD	GLASGOW	KY	42141-7020
KUGLER	ALICE KINSLOW	RT 1, BOX 1060	CROSS TIMBERS	MO	65634-1060
LAKIN	PAT*	100 HARWOOD ST.	GLASGOW	KY	42141
LANDERS	EGIE	4953 EDMONTON RD	GLASGOW	KY	42141-9595
LONDON	KATHLEEN	4-B HOLLY HOUSE	PRINCETON	NJ	08540-2815
LAUBENSTEIN	DIANA	19126 LIGGETT ST	NORTHRIDGE	CA	91324-2719
LAWLER	JUDY	1098 LONOKE RD	MUNFORDVILLE	KY	42765-9228
LAWSON	CLORINE J*	HIGHLAND RIDGE, 180 SCOTTIE DR,	GLASGOW	KY	42141-3552
LEE	ALICE*	51 WHITE ACRES DR	CAVE CITY	KY	42127-9158
LEWIS	DEAN H	P.O.BOX 94	MEDANALES	NM	87548-0094
LYONS	DAVID & JOY	388 RIHERD ESTATES ROAD	PARK CITY	KY	42160
MAYFIELD	SELMA	176 LECTA-KINO RD	GLASGOW	KY	42141-9500
MCDANIEL	MIKE	202 TYNE RD	LOUISVILLE	KY	40207-3444
MCMECHAN	DONNA	2511 ATCHISON AVE	LAWRENCE	KS	66047-2621
MESKER	WENDALL W	7013 OLD HEADY RD	LOUISVILLE	KY	40299-5209
MILLIKAN	MARILYN	1192 NW CHERRY DR	ROSEBURG	OR	97470-1819
MIZELL	DAVID E	11870 SPRUCE HAVEN	ST LOUIS	MO	63146-4818
MORRIS	LINDELL A	2423 FULTON AVE	DAVENPORT	IA	58203-3720
MOSIER	HOMER D	6472 HARDING RD	VALLEY SPRINGS	CA	95252-9437
MOSS	GERALD E	530 ASHLEY COURT	BEREA	KY	40403-1286
MURREY	LORETTA MARTIN*	1313 DRIPPING SPRINGS RD	GLASGOW	KY	42141-2258
MYERS	LOUELLA K*	8300 NW BARRY RD #217	KANSAS CITY	MO	64153-1634
NAGEL	DOROTHY*	P.O. BOX 964	STARKVILLE	MS	39760-0964
NICHOLS	ELMER W	4895 PINE RIDGE DR, #208	COLUMBUS	IN	47201-2207
NORMAN	SHIRLEY ANN	500 CLEVELAND AVE	GLASGOW	KY	42141-1908
NOVOSEL	MR. DON	105 INDIE CIRCLE	GLASGOW	KY	42141-3433
NUNNALLY	ROBERT A	103 CROSBY ST	GEORGETOWN	TX	78633-4948
PAGERLY,	GAIL DENHAM	2423 MARK DRIVE	MESQUITE	TX	75150-5316

SOUTH CENTRAL KY HISTORICAL & GENEALOGICAL SOCIETY
MEMBERS AND LIFE MEMBERS (*) FOR WINTER 2011

PARIS	MARION*	44 E 82 ND ST	INDIANAPOLIS	IN	46240-2202
PATE	GREG & NATALIE	3602 SAWMILL CIRCLE	PACE	FL	3271
PEDEN	JAMES E*	5888 BOWLING GREEN RD	GLASGOW	KY	42141-9702
PEDEN	RICHARD & SUE	3480 BLUERIDGE DRIVE	PENSACOLA	FL	32504
PITCOCK	JOHN R	7110 ROLLING CREEK BLVD	LOUISVILLE	KY	40228-1346
PITTS	JENNIFER NEWMAN	3101 OAK SPRINGS DR	PLANO	TX	75025-3975
POWELL	TONIA TRULL*	613 WILLOW ST	MANFIELD	TX	76063-2417
PRESCOTT	BETTY BARLOW	7 LA SALLE DR	BANGOR	ME	04401-2533
RAMEY	WILLIAM LEWIS	138 VILLAGE CIRCLE	GLASGOW	KY	42141-3400
RENEAU	FRED & DEBBIE	1195 LYONS SCHOOL RD.	GLASGOW	KY	42141
RICHEY	JAMES H	9033 TOMPKINSVILLE RD	GLASGOW	KY	42141-7862
RICHEY	ROBERT R	3019 FRANKS ROAD	CLINTON	OH	42216-9327
RIDDLE	WILLIAM R*	750 N SHORELINE BLVD, APT 37	MOUNTAIN VIEW	CA	94043-3221
RIHERD	MRS. SHELLEY T	77 STEEPLECHASE RD	GLASGOW	KY	42141-9068
RODGERS	MRS. ANNIE K	716 EAST MAIN ST	GLASGOW	KY	42141-2734
ROPP	BARLOW	306 WEST BROWN STREET	GLASGOW	KY	42141
RUBY	NELL E	9099 WEST BASS LAKE RD	IRONS	MI	49644-9018
RYBACK	MRS. CLARICE*	1826 FOOTHILL AVE	SCHOFIELD	WI	54476-4848
SAWYER	NONI	37071 TOVEY AVE	PALMDALE	CA	93551-7831
SHAFER	HELEN SUE	8 SOUTH 27 TH ST	RICHMOND	IN	47374-5808
SHAW	CATHERIN M	875 DRY RUN ROAD	BEECH CREEK	PA	16822-8022
SHOWN	LINDA	460 WALNUT STREET	CALHOUN	KY	42327-2105
SIDES	STANLEY*	2014 BETH DR	CAPE GIRARDEAU	MO	63701-1810
SLIFE	DONALD R	11189 TULANE AVE	LITTLETON	CO	80127-1005
SMITH	RUBY JONES*	917 MEADOWOOD LN	BOWLING GREEN	KY	42104-4335
STEENBERGEN	JULIAN	8402 ZIER RD	YAKIMA	WA	98908-9238
STONE	IRENE DICKERSON	715 N MONROE AVE	SEDGWICK	KS	67135-9493
<u>STRADER</u>	<u>MRS. SARAH R.</u>	<u>3623 HARPERS FERRY DR</u>	<u>STOCKTON</u>	<u>CA</u>	<u>95219-3656</u>
TALBOTT	CRYSTAL B	P.O. BOX 6497	MARYVILLE	TN	37802-6497
TEMPLIN	BARBARA A	11559 WOODRIDGE BLVD	SEMINOLE	FL	33772-2209
TERRY	SAMUEL*	705 LESLIE AVENUE	GLASGOW	KY	42101-2114
THOMAS	EVA M	1014 SO 24 TH ST	LAFAYETTE	IN	47905-1633
TOBIN	CHARLES ROBERT	1615 BELMONT ST	LAS VEGAS	NV	89030-7263
TYLER	NANCY STERLING	6031 LLOYD COURT	DALLAS	TX	75252-2676
WADE	DOROTHY E	2096 BURKESVILLE RD	GLASGOW	KY	42141-8352
WARE	CYNTHIA	316 ARCADIA ST	HURST	TX	76053
WEIDNER	DOROTHY PENDLETON	312 HEATHER DR	HEYWORTH	IL	61745-9215
WEST	MARJORY H.	4017 W HAYWARD AVE	PHOENIX	AZ	85051-5749
WHITE	EVELYN*	14457-E 2650, NORTH ROAD	DANVILLE	IL	61834
WHITE	JOHN J*	317 FELSPAR WAY	CARY	NC	27518-2202
WILKES	CHESTER	11626 LIDA ROSE DR	SAN ANTONIO	TX	78216-3016
WILLS	NANCY F	20617 PARKSIDE CIRCLE	POTOMAC FALLS	VA	20165-7512
WILSDON	DIANE C*	1175 W BASELINE RD	CLAREMONT	CA	91711-2199
WITCHER	MARVIN & JANET	609 SO. GREEN ST.	GLASGOW	KY	42141
WOOD	RUTH BRIDGES	156 LOHDEN RD	GLASGOW	KY	42141-3520
WRIGHT	SOPHIA*	8506 GREGORY WAY	LOUISVILLE	KY	40219-5238
YOUNG	WAYNE	115 GARMON AVE	GLASGOW	KY	42141-1515
ZABLATNIK	LINDA A*	3200 HICKORY STICK RD	OKLAHOMA CITY	OK	73120-5501

SOUTH CENTRAL KY HISTORICAL & GENEALOGICAL SOCIETY
MEMBERS AND LIFE MEMBERS (*) FOR WINTER 2011

ADAIR CO GEN SOCIETY	P.O. BOX 613	COLUMBIA	KY	42728
DECATUR GENEALOGICAL SOCIETY	P.O. BOX 1548	DECATUR	IL	62525
FORT WORTH PUBLIC LIBRARY	500 WEST 3 RD ST	FT WORTH	TX	76102
GEN SOCIETY OF CENTRAL MISSOURI	P.O. BOX 26	COLUMBIA	MO	65205
GREEN CO HISTORICAL SOCIETY	P.O. BOX 276	GREENSBURG	KY	42743
HART CO HISTORICAL SOCIETY	P.O. BOX 606	MUNFORDVILLE	KY	42765
HOOSIER GEN-INDIANA HIST SOC.	450 W OHIO ST	INDIANAPOLIS	IN	46202
HOPKINS CO. GEN SOCIETY	P.O. BOX 51	MADISONVILLE	KY	42431
HOPKINS CO. GEN SOCIETY	P.O. BOX 624	SULPHUR SPRINGS	TX	75482
KIN HUNTERS, GEN PUBLICATIONS	P.O. BOX 515	RUSSELLVILLE	KY	42276
KY GENEALOGICAL SOCIETY	P.O. BOX 153	FRANKFORT	KY	400602
LOUISVILLE GENEALOGICAL SOC.	P.O. BOX 5164	LOUISVILLE	KY	40255
MACON HISTORICAL SOCIETY	P.O. BOX 231	LAFAYETTE	TN	37083Y
NSDAR LIBRARY	1776 D STREET NW	WASHINGTON	DC	20006
OLD BUNCOMBE CO GEN SOCIETY	P.O. BOX 2122	ASHVILLE	NC	28802
PELLISSIPPI GENEALOGICAL SOC.	118 HICKS STREET	CLINTON	TN	37716
SOUTHERN CALIF. GEN SOCIETY	417 IRVING DRIVE	BURBANK	CA	91503
SOUTHERN INDIANA GEN SOC.	P.O. BOX 665	NEW ALBANY	IN	47150
SOUTHERN KY GEN SOCIETY	P.O. BOX 1782	BOWLING GREEN	KY	42102
ST LOUIS GENEALOGICAL SOC	P.O. BOX 43010	ST LOUIS	MO	63143
SURRY CO GENEALOGICAL SOC	P.O. BOX 997	DODSON	NC	27017
TAYLOR CO HISTORICAL SOC	P.O. BOX 14	CAMPBELLSVILLE	KY	42719
VA-NC PIEDMONT GEN SOC	P.O. BOX 2272	DANVILLE	VA	24541
WATAUGA ASSOC OF GENEALOGISTS	P.O. BOX 117	JOHNSON CITY	TN	37605
WEST CENTRAL FAMILY RESEARCH	P.O. BOX 291	CALIFORNIA	KY	42327
ALVA PUBLIC LIBRARY	504 7 TH STREET	ALVA	OK	73717
HARRODSBURG HISTORICAL SOC	P.O. BOX 316	HARRODSBURG	KY	40330
SIMPSON CO HISTORICAL SOC, INC.	206 N COLLEGE ST	FRANKLIN	KY	42134
THE FILSON CLUB	1310 SO 3 RD STREET	LOUISVILLE	KY	40208
ALLEN CO PUBLIC LIBRARY † GENEALOGY PERIODICALS				
	P.O. BOX 2270	FT WAYNE	IN	46801
DALLAS PUBLIC LIBRARY – SERIALS	1515 YOUNG ST	DALLAS	TX	75201
FAMILY SEARCH – LIBRARY RIGHTS	50 E NORTH TEMPLE,	RM 545		
		SALT LAKE CITY	UT	84150
SERIALS/HELM-CRAVENS/KY LIBRARY, WKU				
	1906 COLLEGE HTS BLVD, #11067	BOWLING GREEN	KY	42101
LEXINGTON PUBLIC LIBRARY	140 EAST MAIN ST	LEXINGTON	KY	40507
LOS ANGELES PUBLIC LIBRARY	630 WEST 5 TH ST	LOS ANGELES	CA	90071
CINCINNATI PUBLIC LIBRARY – ACQUISITIONS				
	800 VINE ST	CINCINNATI	OH	45202
TN ST LIBRARY & ARCHIVES	403 SEVENTH AVE, N	NASHVILLE	TN	37243
NEWSPAPERS/PERIODICALS, WISC HISTORICAL SOCIETY				
	816 STATE STREET	MADISON	WI	53706
MIDWEST GENEALOGY CENTER, MID				
	CONTINENT PUBLIC LIBRARY			
	3440 S LEES SUMMIT RD	INDEPENDENCE	MO	64055

SOUTH CENTRAL KY HISTORICAL & GENEALOGICAL SOCIETY
MEMBERS AND LIFE MEMBERS (*) FOR WINTER 2011

GIFT MEMBERSHIPS

Schools, Libraries, Speakers and Winners of Mabel Shelby Wells Essay Contest

GLASGOW CHRISTIAN ACADEMY	600 OLD CAVALRY DR	GLASGOW	KY	42141
AUSTIN TRACY SCHOOL	247 AUSTIN TRACY RD	LUCAS	KY	42156
BARREN CO HIGH SCHOOL	507 TROJAN TRAIL	GLASGOW	KY	42141
EASTERN ELEMENTARY SCHOOL	4601 NEW SALEM RD	GLASGOW	KY	42141
GLASGOW HIGH SCHOOL	1601 COLUMBIA AVE	GLASGOW	KY	42141
GLASGOW MIDDLE SCHOOL	104 SCOTTIE DRIVE	GLASGOW	KY	42141
HISEVILLE ELEMENTARY SCHOOL	149 CARDINAL BLVD.	HISEVILLE	KY	42152
LIBRARY OF CONGRESS	10 FIRST ST, SE	WASHINGTON	DC	20540
MARY WOOD WELDON LIBRARY	1530 SO GREEN ST	GLASGOW	KY	42141
METCALFE CO PUBLIC LIBRARY	200 SO. MAIN STREET	EDMONTON	KY	42129
NORTH JACKSON ELEM. SCHOOL	2002 NO. JACKSON HWY.	GLASGOW	KY	42141
PARK CITY SCHOOL	P.O. BOX 247	PARK CITY	KY	42160
POGUE SPECIAL COLLECTIONS LIBRARY	200 15 TH STREET	MURRAY	KY	42071-3308
TEMPLE HILL SCHOOL	8788 TOMPKINSVILLE RD	GLASGOW	KY	42141
TRAVIS HUDNALL	767 DENTON ROAD	SMITHS GROVE	KY	42171
BEN T QUINN	100 WHIPPOORWILL DR.	GLASGOW	KY	42141

RENEWAL FORM

This is the last issue of TRACES for 2011 and a reminder for you to renew your membership for 2012. Please return this form along with your membership fee.

NOTE: If you are already a life time member, you do not need to renew!

Enclosed is my check/money order in the amount of \$_____ for membership in the Society. Dues received before January 31 of each year will ensure that your name is on the mailing list for "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	Life (under age 70)	\$150.00
Family (one copy of Traces")	\$15.00	Life (over age 70)	\$100.00

Name _____

Address _____

E-mail address (if applicable): _____

Mail to:

South Central KY Historical & Genealogical Society, P. O. Box 157, Glasgow, KY 42142-0157

A'STURGUS	134	BARNETT, JOHN	28
ADAMS, GEORGE	2	JOSEPH	2
ALEXANDER,		BARRICK, J R	67
. SUSANNA WELLINGTON	97	BARTON, JOHN S	67
. WILLIE	101	BEAUCHAMP, JEREMIAH	26
ALLEN, ALLIE V	89	BECK, F E	67
. JOHN	77, 89	BELL, JOHN	21
. JOHN R	66	. SARAH	21
. JOHN SR	66	. WILLIAM	21-22
. MRS	131	BETHEL, MARIE	131
ALTSHELER	103	BEWLEY, GARY	123-124
ALTSHELER,		BIGGERSTAFF	67
JOSEPH ALEXANDER	103	BIRD, W J	13
ANDERSON	68	BIRNHAM, NANCY	99
ANDERSON, CORNELIA	104	BISHOP, ED	13
. ELDORADO	104	. HAZEL ELIZABETH	129
. JAMES H	66	. LULA TURNER VANCE	129
. JAMES MADISON	104	BLACK	17
. JOHN	104	BLAISDELL, GOVERNOR	107
. JOSEPH UNDERWOOD	104	BLAKEY, CATHARINE	96
. MARKEY(?) J	66	BOATMAN, ROBERT	67
. MARY JANE	104	BOHANNON, JOHN	67
. MICHAEL HALL	104	BOLES,	
. W	77	. JIMMIE -	
. WILLIAM	104	BRECKENRIDGE	103
ANGLE, LIEUTENANT	125	. SALLIE	103
APPLEGATE, ELISHA	134	. SAMUEL H	67
ARMSTRONG, JOHN	2	. SAMUELLA "SAM"	103
ARNOLD, JOHN	2	. WILLIAM H	67
ASHBY, BENJAMIN	99	BOONE	2
. PAMELA	99	BOONE, DANIEL	3
. PEONILA	99	SQUIRE	3, 111-112, 134
. STEPHEN	99	BOWEN, FDRANK	67
AUSTIN, W R	66	BOWLES, MARY	129
BAGBY,		SARAH J	129
. FRANCES SAMUELS -		BOWLING, WOOD DR	28
COURTS	101	BOWMAN, ABRAM	3
. JOHN	101	BRAZZELL, FLOY ESTUS	126
. MARTHA	101	BRECKINRIDGE, JOHN	62
. RICHARD	101	BREEDEN, CAROLINE	136
, S M	89	. DAN	136
. SARAH KIMBROUGH	101	. JOSEPH	136
. SYLVANUS	101	. KATHLEEN	136
. SYLVANUS MORRIS	101	. LENORE	136
BAILEY, MARSHALL	124	BREEDING, DAVID C	13
BAINE, L C	14	JAMES A	13
BAKER, WILLIAM	88	BRENTS,	
BAKEY, J S	67	. MARY ELIZABETH	100
BALDOCK, GEORGE	29	. SAM	28
. JULIETT	90	BRITTON, E H	67
. WILLIAM	90	BROOKS, JAMES J	13
BALLARD, BLAND	2-3	JOHNSON J	13
BALLINGER, JOSEPH	24	BROWN, J H	13
. MARGARET	129	JOHN	77
. WILLIAM	129	BRYAN	68
BARLOW, AMBROSE	21	BRYAN, JAMES	67
BARNETT	28		

Index of Volume 39, 2011

JOSEPH	3	. RICHARD P	10
BRYANT, DOROTHY GENE	108	COMER	125
BULLITT, THOMAS	111	COMER, CHAD	124, 126
THOS	3	CONNELLEY,	
BURKS, HENRY H	66	WILLIAM ELSEY	2
BUSH, AMERICA T	62	COOKE, J(?) A	77
WILLIS P	13	COOMBS, HENRY	26
BUTLER, J D	89	COOPER, J H	14
BUTTON, D B	89	J O	14
. JOHN	90	COPASS, WYMAN	126
. M D	86	COTHRAN, JOHN B	67
BYBEE, BILLY	28	COULTER, E M	2
. JOHN HYOUM(?)	90	COURTS,	
. JONATHAN	90	. FRANCES SAMUELS	101
. MARY	90	. FRANCES WINN	101
. MARY SUSAN	90	. JOHN	101
. WILLIAM	67	COX	4
. WILLIAM PRESTON	101	COX, MILTON	67
BYERS, LAFAYETT	67	W H	14
BYNE, EDMUND	4	CRAIG, ELIJAH	72
CABELL, BILL	28	LEWIS	4
CALDWELL, C L	67	CRAIN, E B	67
. J S	67	CRANE, ELI B	26
. RICHARD GARNETT	100	CRENSHAW, ABRAHAM	121
CAMP, M B W	67	. ALEX	67
CAMPBELL	4	. ALLEY	28
CAMPBELL, JOHN	134	. ANDERSON	26
T W	66	. BOB	28
CARDEN, MIRANDA	67	. HENRY	67
CARNES, WM P	67	. J C	29
CARPENTERT	4	. JOHN	121-123
CARTWRIGHT	4	. NANCY	67
CARY, LELA MAY	108	. SINIA	123
CASEY, WILLIAM	4	. SINIA TAYLOR	121
CHENAULT, JAMES REV	131	. SLAVE BOB	122
.	132	. SLAVE MARIA	122
. MELISSA	132	CREWS, DAVID	4
CHENOWITH, J N	67	CROUCH, CHAS R	67
CHILDRESS, TREVA NELL	117	CROW, JOHN	4
CHITWOOD, CREED	28	CRUMP, BENJAMIN N	118
CHOAT, CARLIE	16	CRUTCHER, A B	67
KENNETH	16	. HENRY	8
CHOATE, BAPTISTA	15	. T W	90
. CARLIE	17	CULP, DANIEL	23
. JAMES	16	CUMMINS, JAS	89
. KENNETH	15, 17	CURD, B D	67
. MILLER	16	. DANIEL	26
. MILLIE	16	. H P	29
CLARK, GEO	4, 110	. H T	67
GEORGE ROGERS	74	. PRICE	26
CLEAR	4	CURTIS	4
COCKRILL, TRAVIS	67, 76	DANIEL, WALKER	4
COFFEE, GRIZELL	96	DASSOW, AMY	136
GRIZELLE	94-95	. ANNE	136
COLLINS	2-4, 72	. BEN	136
COLLINS, A A	67	. DANIEL	136
. P	67	. JEANIE DR	136

. LAURA	136	DOTY, PRESTON	68
. MARIA	136	DOUGHERTY	4
. PAUL DR	136	DOUGHERTY, AMY	136
DAVIDSON	67	. DAVID	136
DAVIDSON, THOMPSON	29	. HUNTER	136
W T	68	. JNO A	67
DAVISS, JAMES	4	. JOAN	136
DAVIS, "DIXIE"	100	. JOSEPH	135, 136
. BENJAMIN	100	. JULIA	136
. ELIZABETH	100	. KATHLEEN McQUOWN	136
. FRANCES	100	. LAURA	136
. HARDIN	8	. MARK ALDEN	136
. R W	68	. MARK DR	136
. THOMAS DICKINSON	100	. MICHAEL	136
DAVISON, LEANNER B	114	. NATHASHA	136
DAY, SOPHIA W STRANGE	100	. PAULINE	136
WILLIAM	100	. WILLIAM	136
DELVAUX,		. WILLIAM R	136
. JOHN BAPTISTE	101	DOUGLAS, W W	67
. SOPHIA DICKINSON	101	DOUTRICH, PAUL E III	61
DENHAM, W R	67	DOWDALL	4
DENTON, D B	67	DOWNING	4
DEPP, JAMES	67	DRENNON	111
DEWEY, G F	67	DRENNON, CLANCY	81
DICKEY, B F	68	DUFF, EDMUND	68
. C D	131	HATTIE	100
. ELISHA	101	DUNHAM, DOROTHY	20
. THOMAS M	67	DUNN, WOODFORD	68
. W FRANK	14	DUVALL, S S	67
DICKINSON	100	EARLES, JOHN H	14
DICKINSON, CARRIE DAY	101	EASTES, OTHO	14
. GUY	100	EDMUNDS	90
. HAYDIE TRIGG	100	EDMUNDS, E A	68
. HEITER	100	. ELIZABETH	9
. JOHN A	100	. J P	89
. KATE	100	. THOMAS A	9
. LILLIE	101	EDWARDS	28
. M H	67	EDWARDS, ISAAC W	68
. MARY ANN	100	. J E	76
. MARY ELIZABETH	-	. JAMES E	76
. BRENTS	100	. NATHAN	88
. MARY HELTER PAGE	100	. NATHANIEL	88
. MARY LOUISA	100	. T J	68
. MICHAEL HALL	100	ELLIOTT, JOHN	114
. ROSS SMITH	100	THOMAS	114
. THOMAS (JACK)	101	ELLIS	72
. THOMAS C	68, 100	ELLIS, D W	14
. THOMAS CHILDS	100	. NELLE TERRY	102
. THOMAS PAGE	100	. WILLIAM E REV	100
. WILLIAM	68, 100	ELLISTON, CAPTAIN	112
. WILLIE ALEXANDER	101	ELLOT	26
DODD, EDWIN	98	ELMORE	68
. JOHN	98	ELMORE, WILLIAM	68
. MATILDA	67	EMERSON	68
. THOMAS L	67	ENGLISH, B W	68
DONAN, D C	67	ENNIS, J M	68
DOSSEY, K D	87	ESTILL, JAMES	72

Index of Volume 39, 2011

EUBANK, HENRY	68	GILMER	72
. JAMES	29	GIST, JOSEPH	81
. JOE	29	GIVENS	133
EVANS, EDWARD	68, 118-119	GIVENS, SAMUEL	72
. J B	125	GLOVER	73
. JAMES B	125	GOAR	73
. JAMES C	68	GOLDNAMMER, THEO	131
. NANCY	118-119	GOODE, CECIL EARNEST	108
. R B	68	. CECIL EARNEST JR	108
. W T	68	. DOROTHY GENE	-
FEAGAN	72	. BRYANT	108
FELAND, THOMAS	9	. JOSEPH KEITH	108
FIELD, WILLIAM	72	. LELA MAY CARY	108
FINLEY, JOHN	3	. MARILYN	108
FINN	72	. RICHARD BRYANT	108
FISHER, A J	68	. WILLIAM L	108
STEPHEN	72	GOODEN, E CLAYTON	80
FISK, ROBERT	114	GOODHEARD, ADAM	77
FITZPATRICK, D	68	GOODMAN, CHARLES A III	82
FLEMING, JOHN	72	GOODRICH	2
FLORES	72	GOODWIN	73
FLOYD, JOHN	72	GORDON	73
FOBLER, WILLIAM	68	GORIN	68, 89
FORBES, C C	68	GORIN, F	90
FORD, GARLAND	100	. FRANKLIN	29, 62, 94-95
FOSTER, G A	87	.	98-99
. GEORGE A	86	. JAMES E	69
. GEORGE ANN	87	. JAMES W	68
. JOSEPH	68	. JOHN	8, 23
. W H	87	. MRS	93
. WM H	86	. SANDI	2, 17, 61, 114, 116
FOX, ARTHUR	72	. THOMAS J	68
ARTHUR SR	135	GOR___, M R/H	69
FRANK, CAPTAIN	125	GRANGER, FRANK	121
FRANKLIN, DR	29	JOHN	121
. P C	68	GRANT, JOHN	73
. W W	28	GRAVES	15
. WILLIAM	68	GRAY, MRS	131
FRAZIER, J C	68	GREEN	26
GANT (?), J C	68	GREEN, JOHN DR	26
GANTER, H C	68	RAY	120
L V	68	GREENWALD, MOSES	68
GARNETT, ELIZABETH	99	GRIFFIN, AGNES CARRIE	126
. JAMES P	68	GRIFFITH, CHARLES	69
. JAMES R	68	GRINSTEAD, R H	29, 68
. JOHN	99	WM	29
. JOSEPH R	64	GRISSOM, T C	14
. REUBEN B	64	GROOMS, THOMAS	68
. RICHARD	8, 64, 96	GRUBB, HIGGASON	73
. WILLIAM	10, 63, 89	GRUMEL, F R	115
. WM	64	GUY, G D	30
GARVIN, LAURA B	69	HACKNEY, J W	69
GASSAWAY, GEORGE P	129	HAGGIN	134
GASSOWAY, ELISHA	68	HAGIN	73
GEORGE	29	HALL, ALEXANDER	102
GILL, EDWARD	68	. BEATRICE NYDIA	107
H P	87	. BOB	29

. CARRY	104	. PENELOPE	95-96
. CHRISTOPHER C	102-103	. PRUDENCE STOCKTON	98
. CHRISTOPHER T	104	.	99
. CLARENCE G	102	. ROBERT STOCKTON	96,99
. CLARINDA	96,100	. RUTH	102-103
. EDMOND	95,99	. SAMUELLA "SAM"	-
. ELTHIDA MERCEDED	107	.	BOLES 103
. FANNY	95,98-99	. SUSANNA	-
. FANNY B	96,100-101	. WELLINGTON ALEXANDE	97
. FANNY STOCKTON	96	. SUSANNAH W	103
. GILBERT C	99	. UNDERWOOD, J	-
. GRACE ALEXANDER	107	.	, MARSHALL SPENC 94
. GRAILY HEWEITT	107	. VIRGIL W	101
. GRIZELL COFFEE	96	. W H	69
. GRIZELLE	98-99	. WILLIAM	104
. GRIZELLE COFFEE	94-95	. WILLIAM B	102
. HAL VERNON	107	. WILLIAM WARDEN	101
. J P	105	. WILLIAM WARDER	96
. J P DR	104	. WILLIAM WARNER	96
. J U	107	HAMILTON	125
. JAMES	95,98-99,104	HAMILTON, W H	15
. JAMES DR	62	HANNA, EBENEZER	111
. JAMES P DR	63	HARBESON	73
. JAMES PHILIP DR	103	HARBOR, JUDITH	99
. JAMES PHILLIP	97	HARDIN, CAPT	73
. JANE	95,98,101	HARDY, JAMES G	90
. JANE PARRISH	101	JAS G	77
. JOHN	94,96,98-99	HARE, WILLIAM	69
. JOHN ALEXANDER	97	HARLAN, SILAS	73
.	101-102	STEPHEN C	90
. JOHN B	102	HARLOW, CLAIBOURN	100
. JOHN C	99	. EVELINE	100
. JOHN COFFEE	95,99	. JANE	100
. JOHN TERRY	102	. JANE ELIZA	100
. JOSEPH SR	105	. JANE HINDMAN	100
. JOSEPH U	94	. SAMUEL	100
. JOSEPH UNDERWOOD	97	. SUSAN FRANCES	100
.	104,106	. W E	69
. JOSEPH UNDERWOOD	-	. WILLIAM	98
.	JR 107	HARMAN	2
. JOSEPHINE TERRY	102	HARMAN, MATTHIAS	73
. JUDGE	95	HARRISON	73
. JUDITH HARBOR	99	HARRISON, GEN	98
. KATE B	107	. MARTHA P	63
. KATE BESS MONTAGUE	107	. REUBIN	69
. KITTY STOCKTON	99	HARROD, JAMES	73
. LEON MONTAGUE	107	HART	135
. M W	97	HART, NATHANIEL	73
. MARTHA BAGBY	101	HARTLEY, CHARLES	119
. MARY JANE	97,104	HATCHER, E H	69
. MARY MASON REDING	102	. THOMAS H	14
. MICHAEL W	63,96,98	. WM A	14
.	100-101,103	HAWLEY, MARY	114
. MICHAEL WASHINGTON	95	HAY, WILLIAM	89
.	96-97,99	HAYCRAFT	73
. NANCY BIRNHAM	99	HAYCRAFT, SAMUEL	74
. PEARL WELLINGTON	107	HAYDEN, WM H	13

HAYNES, IDA VIRGINIA	103	. JANE	127
HAYS, HENRY	28	. NANCY S	127
HAZELIP	69	. WILLIAM	127
HAZELIP, R C	69	JAMISSON, JAMES	101
HELM, CHARLES	69	JEFFRIES, JAMES	29
. HENRY B	118	JEMISON, GREEN B	126
. JOHN L	74	JEPSON, J J	69
. K _____	69	JEWELL, J F F	69
. THOMAS	73	JONATHAN	69
HENDERSON, JEFFERSON	69	JOHNSON, ROBERT	74
RICHARD	3	JOHNSTON	73
HENSGEN, LOUISE D	136	JOHNSTON, T B	69
HIGDON, J A	15	JONES, DAVID	64
HILL, CHAS L	69	. F H	69
HESEKIAH	69	. HOWARD MALCOLM	64
HINDMAN, JAMES A	12	. HOWARD MALCOM	65
. JANE	100	. JAMISON	69
. ROBERT J	14	. JENNIE JEAN SMITH	64
HINKSTON	74, 111	. MALCOLM	64
HINKSTON, JOHN	134	. PRICILLA	114
HOAGLAND	74	. U H	69
HOBSON, WAYNE	74	. WILLIAM	114
HOGAN, ROSEANN R	19	JORDAN, HEZEKIAH	69
HOLDER, JOHN	74	. JERRY S	69
HOLEMAN, JAMES B	69	. SAMUEL	66, 69
HOOD	74	KELLAR	74
HOOVER	108	KENNEDY	75
HOTTENTALL (?) , W T	69	KENTON, JOHN	74
HOUCHINS	68	. SIMON	74-75, 135
HOUSTON	112	KERR, CHARLES	2
HOY	74	JOHN RICE	10
HUDSON, MILES W	69	KIDD, W B	15
R T	69	KIGER, W W	15
HUFFAKER, MIKE	69	KILGORE	75
HUGGINS, W E	69	KILGORE, E Y	29, 90
ZION	26	. ED W	69
HUGHES, BOB	28	. NANCY G A	69
. LOUISA JANE	100	. WM B	29
. LaVECE GANTER	100	KILROE, WILLIAM A	61
HUMLONG, GEO	3	KIMBROUGH, SARAH	101
HUNT, J B	69	KINCHELOE	4, 75
. JOEL T	69	KINCHELOE, GEORGE	69
. K H	87	KING	69
HUSTON	74	KINSLOW, ALLEN	69
HUTCHERSON, C B	26	KIRBY	28
HYNES	73	KIRTLEY, P J	15
HYNES, ANDREW	74	KNOX, JAMES	4
IDLEMAN, SHICK	28	KUYKENDAHL, MOSES	75
IRVINE, CHRISTOPHER	74	LAIR	111
JACKSON	61	LANCASTER, LEVI	15
JACKSON, ISAAC	69	LANDRUM, J T	109
JAMESON, GREEN B	126-127	. N B	109
. JAMES B	101	. R P	109
. JANE	127	LAWLESS, BURWELL	26
. MARY SARAH	126	BURWELL SR	109
. WILLIAM	127	LEACH	110
JAMISON, GREEN B	127-129	LEE, HANCOCK	110

. HENRY	110	ROBERT ALEXANDER	108
. ISAAC B	87	LYNCH	111
. S T	87	LYON, W J	15
LEITCHFIELD, DAVID	110	M'FERREN, JOHN	8
LESLIE, P H	109	MANN	111
LESSENBERRY	67	MARKHAM, ARMSTED	114
LESSENBERRY,		. CALVIN A	114
. AMANTHEIS	129	. ELIZABETH	114
. AMANTHES	130, 131	. JOHN	114
. DELILA McCONNEL	129	. MARY	114
. J D	130	MARSHALL	28
. JAMES	129	MARTIN, JAMES B	109
. JOHN	130	. JOHN	111
. LEIGH	93	. MERIDITH	109
. MARGRET	129, 130	. S S	13
. MARGT	130, 131	. SAMUEL	11, 109
. PEGGY	129	MASSIE	111
. R P	130	MASTERSON, JAMES	111
. ROBERT	91-93	MATTHEWS, ALLEN	26
. ROBERT HOWARD	93	. CAPT	28
LESSENBERRY, AMANTHES	129	. JOHN	26, 29
. AMANTHIS	129	MAULDING	111, 135
. G A	129	MAUPIN, COL	26
. GEORGE ANN	129	MAURY, RACHEL C	114
. J W	129	THOMAS	114
. JAMES W	129	MEARS, W J	109
. JOSEPH	129	MEAUX	112
. SARAH J	129	MEEK	112
LEWIS	29, 110	MEFFORD, GEORGE	112
LEWIS, G T	109	MEIER, ERNEST F	88
. GEORGE	111	MERIDETH, MARJORIE	93
. J BEVERLY	15	ROBERT	94
. J H	109	MERRILL, ROBERT	61
. S H	15	MIDDLETON	28
LINCOLN, ABRAHAM	62-63	MIDDLETON, FIELDING	109
LINDSAY	111	G T	109
LINN	111	MILLER, JOHN	112
LITTELL	111	. JOHN S	109
LIVELY, J B	15	MINICK, SAMUEL	87
LOCK, DAVID	89	MITCHELL, JAMES	28
. JACOB	89	MONROE, JOHN	8
. JOHN SR	89	MONTAGUE, SARAH F	107
LOGAN, BENJ	111	MONTFORT, J F	109
. BENJAMIN	62	MONTGOMERY, WM	112
. GEN	112	MOOREHOUSE, CHAS	109
. R C	119	MORAN, P P	109
. ROBERT C	118	MORGAN	112
. STEPHEN T	63	MORGAN, GENERAL	125
. STEPHEN TRIGG	62	. J S	109
. THEODOSIA	62	. JOHN HUNT	83
. WILLIAM	8	MORRIS	69
LONG, R G	109	MORRIS, E	90
ROBT G	15	ED	109
LOUDON	111	MORRISON, HENRY CLAY	123
LOVING,		.	124
JOHN WHEELER REV	100	. WM J	12
LOWE, GREY	108	MORSE, FRANK LYNFORD	10

Index of Volume 39, 2011

SAMUEL F B	10	. BRAZZELL	126
MOSBY, O F	109	. J P	127
MOSS, THOMAS C	109	. MARNIE LOUISA	-
MULLIN, TIMOTHY	26	. TIDWELL	126
MURRELL	29, 109	. MARY SARAH JAMESON	126
MURRELL, SAMUEL	8	. POUNCY	126-127
MYERS, ROBERT	109	. RENO JERRELL	126
W L	109	. THOMAS WHEEL	126
McAFEE	111	. TINNIE C McCAY	126
McCAY, TINNIE C	126	. TOM	126-127
McCLELLAN, JOHN	109	. VIRGIL POST	126
McCLELLAND	72	NUNN, BEULAH	82
McCLELLAND, ALEX	111	LUCY	97
. JOHN	111	NUTTIG, D C	10
. WM	111	OWEN, E L	70
McCONNEL	69	. J J	12
McCONNEL, DELILA	129	. J M	70
McCONNELL, J DAVID	109	. R ARCH	70
. JNO B	109	. WM HENRY	70
. S L	109	OWENS, BRACKET	112
. WM	111	OWINGS	112
McCON ALTY	109	OWSLEY, JUDGE	21
McCORMICK	111	PACE, D F	70
McCOY, A	110	PAGE, GEO M	110
McCRACKEN, CYRUS	110	. JIM	26
VIRGIL	110	. JOHN	26
McCULLOUGH, CAPTAIN	125	. MARY HELTER	100
McDANIEL, JENNINGS	102	PARKER	110
. MARY SINGLETON	102	PARKER, HUGH	70
. RUTH B	102	R F	70
McFADDEN, ANDREW	111	PARRISH	110
McFEE, JAMES	111	PARRISH, ELIZABETH	
WILLIAM	111	TISDALE	101
McFERRAN, W R	109	. JAMES S	110
McGARY	112	. JANE	101
McGEE	112	. PARKS	191
McGEE, JNO H	109	. W W	110
McGINNIS	109	PATTERSON, J R	71
McGUIRE, JAMES	112	ROBERT	110
McKINLEY, JAS	112	PAULL, MAGGIE B	90
McKINNEY, ARCHIBALD	112	ROBT L	90
McMILLIN	112	PAYNE	109
McQUOWN, KATHLEEN	136	PAYNE, BENJAMIN	87
McROBERTS, JOHN	24	. EDMUND	89
NEIGHBORS, JOY	121	. J M	110
NEIL, MARTHA	63	. WILLIAM	110
NELSON	112	PEDEN, SAM'L	86
NELSON, JEANETTE	136	PEDIGO, ELIZABETH	88-89
NEVILLE, JOHN T	12	. H K(?)	110
NEWBERRY, THOS L	110	. J H	110
NEWLAND, ISAIAH H	110	. RUBY GARDNER	94, 98
NUCKLES	110	. WILLIAM	89
NUCKLES, POUNCY	128	PEMBERTON, BUFORD	26
NUCKOLS,		PERCELL, S T	110
. AGNES CARRIE -		PETTITT	112
. GRIFFIN	126	PETTY, M M	110
. FLOY ESTUS	-	RALPH	88

PHILLIPS, PHILLIP	112	RUDDLE, ISAAC	134
PIERCY, J L REV	124	SANDUSKY, JAMES	134
PIPER, CATHARINE	10	SATTERFIELD, L D DR	64
. LOUISA	10	SCHOOLING, JOE DR	28
. SUSAN JANE	10	SCOTT, JOHN	134
. THOMAS M	10	SCRIVNER	134
PITTMAN	112	SELF, K C	71
POINTER, G W	110	W J	71
J H	110	SELLERS, WILLIAM	87
PORTER, EDWIN	98	SETTLE, DEWITT	5
R H	110	SHARP, SOLOMON	26
POUND(?), J	128	SHARPE, C F	90
POWER, JOHN CARROLL	62	OLIVIA W	90
POYNTER, P T	70	SHELBY, ISAAC	75, 94
PRATHER, ARCHIBALD	111	SHIRLEY, CHRISTOPHER	119
PRESCOTT, JAY	110	. HARRIET	119
PRICE, CHARLES	90	. HARRIET H	118-119
PULLIAM, J B	70	. NANCY	119
QUESSENBERRY, SEN.	26	. WILLIAM A	119
SOLOMON	26	SINGLETON, MARY	102
QUINN, BEN	25-26	SIMMONS, C C	96
READ, JOSEPH	89	NELL	101
. SAM	28	SIMPSON, WM	29
. W C	10	SINK, W H	71
REDDING	110	SISK, GEORGE	122
REDDING, MARY MASON	102	SKAGGS	134
REDFORD, JUDGE	94	SKAGGS, DANIEL E	20
REED	133	. DOROTHY DUNHAM	20
REED, JOHN	73	. EFFY	20
RENICK, BIG WILLIAM	23-24	. EWIN JACKSON	20
. ELIZABETH	23	. EZL	21
. HENRY	23	. E_____	20-21
. LITTLE WILLIAM	23	. GEORGE M	20
. NANCY	23	. GREENBERRY E	21
. ROBERT	23-24	. HANNAH	20-21
. SAMUEL	23-24	. HENRY	20
. THOMAS	23	. HENRY E(?)	20
REYNOLDS, J M	110	. JAMES	21
T T	90	. JAMES SR	20
RICH, GARY	82	. JOHN K(?)	20
RICHARDSON	28	. LAURA E	21
RICHEY, NANCY	30	. LIVONIA L	21
ROBERTS, C	110	. SARAH J	20
. DRURY	26	. SUSANNAH M	20
. JNO W	110	. WILLIAM	21
ROGERS	89, 133	SMITH	134
ROGERS, CHAS DR	105	SMITH, BASIL	64
. GEORGE	97	. ISAAC	12
. GEORGE DR	61, 103	. ISAAC WES	71
ROOSEVELT, MR	16	. JAMES A	71
ROUSSEAU, VIVIAN	8, 23, 83	. JENNIE JEAN	64
ROYSE, CAROLINE	65	. NOAH	12
HENRY	65	. ROSS	100
RUCKMAN, MARTHA	88	. W B	71
PATSY	88	SNAVELY, CHRISTINE	61
RUDDLE	111, 133	.	65
		SNODDY	90

Index of Volume 39, 2011

SNODDY, C A	89	. RUTH	102
CAREY	103	. RUTH B McDANIEL	102
SODOWSKY, JAMES	134	. SAMUEL ELLIS	100
SPOTSWOOD	64	, SARAH EMOLINE	
SPOTSWOOD, ALEXANDER	9	YOUNG	100
STALLSWORTH,		. W S IV	100,102
JAMIE WARDER	100	. W SAMUEL IV	61,94,132
STAMPS,		. WILLIAM ALFRED	100
. HAZEL ELIZABETH	129	. WILLIE	102
. TIMOTHY	129	THOMAS, GEORGE	87
STEADMAN, N C	88	THOMPSON,	
STEFFEY, BEN M	12	. CHRISTOPHER	104
STEVENSON	134	. THEODOSIA	104
STOCKTON, CATHARINE	98	THOMPSON, ED PORTER	12
. CATHERINE	96,99	. EMORY J	28
. FANNY	96	. J TOMMIE	28
. FANNY BLAKEY	96	. ROBERT	134
. GEORGE	134	. WM	112
. KITTY	99	TIDWELL,	
. PRUDENCE	98-99	MARNIE LOUISA	126
. RICHARD	97	TISDALE, KELIZABETH	101
. ROBERT	96,98-99	TODD, LEVI	134
STOCKWELL,		TOLLE, WILLIAM DANIEL	26
. JENNIFER MARY GENE	108	TOMPKINS, CHRISTOPHER	61
. WILLIAM GREGORY	108	.	62-63,104
STOTTS, MILTON D	71	. EUGENIA	64
STOVER, JOYCE	97	. JOHN	62
STRANGE, LISA STRANGE	91	. JUDGE	64
SOPHIA W	100	. THEODOSIA	63,104
STRODE	133-134	TRABUE, ELIZABETH	9
STROUD	134	GEORGE W	9
STURGUS	134	TRACY, HENSE G	71
SULLIVAN	134	TRAVIS	129
SULLIVAN, DANIEL	134	TRAVIS, BOBBY	82
SWEARINGEN, ANDREW	94	TREVITT, CATHARINE	114
TANNER, JOHN	134	. ELIZABETH	114
TAYLOR	134	. ROBERT	114
TAYLOR, MAUREEN	115-116	. SARAH A	114
. MORRIS	28	. WILLIAM	114
. SINIA	121	TRIGG	68,73,135
TERRY, ALEX	102	TRIGG, HAYDIE	100
. BENNET W	102	STEPHEN	134
. BURNETT	102	TURNER, JOHN F	89
. C C	102	TUTTLE	2
. CHRIS	102	TWETTY	111,134
. CLARENCE	102	TWYMAN, BILL	28
. HATTIE DUFF	100	BOB	28
, JAMES EDWARD	100	TYLER	2
. JAMIE WARDER	-	TYLER, ROBERT	134
.		UNDERWOOD, BOBBY	113
. STALLSWORTH	100	MARJORIE	136
. JOHN	102	UPSHERY, KH L	129
. JOHN ALFRED	100	UTTERBACK, BILL	18
. JOSEPHINE	102	VANCE	134
. JOSEPHINE IRENE	102	VANCE, JAMES H REV	129
. MARY DAVIS	-	LULA TURNER	129
.		VANCOUVER, CHARLES	134
. "MAYMIE"	100		
. NELLE	102		

VANMETER, JACOB	135	. SARAH H	114
VAUGHN	29	. STEPHEN	114
VERNON, E R DR	101	. SUSAN B	114
WADDINGTON	135	WARDER	69, 101
WADE	26	WARDER, JOHN	100
WADE, FIELDING T	75-76	WILLIAM	96
. GEO P	86	WARING, THOS	135
. PRESTON M	76	WARNER	135
. SLAVE ANN VIRGINIA	75	WARREN	135
. SLAVE AUSTIN	76	WEBB, JOHN E	88
. SLAVE BILLY	75	WELCH, JOSEPH	24
. SLAVE CHARLES	75	WELDON, MARY WOOD	64
. SLAVE CYNTHIA	75	WELLS	135
. SLAVE DANIEL	75	WELSH, THOMAS	24
. SLAVE EDY	75	WHALEY	135
. SLAVE FANNY	75	WHILLOCK, CHRISTIANA	114
. SLAVE GEORGE	76	. GEORGE	114
. SLAVE GEORGE	-	. JESSE	114
. HARRISON	75	. NANCY B	114
. SLAVE HARRIET	76	. SARAH E	114
. SLAVE HENRY CLAY	75	. THOMAS B I	114
. SLAVE JANE	75	WHITAKER, AQUILLA	135
. SLAVE JOURDAN	76	WHITE, KATE B	107
. SLAVE KITTY THE	-	. S J	128
. ELDER	75	. SARAH FRANCIS	107
. SLAVE KITTY THE	-	. THOMAS J	107
. LESS	75	WHITLEY	135
. SLAVE LEWIS	76	WHITSETT, ELIZABETH L	89
. SLAVE LOUISA	76	WILLIAM C	89
. SLAVE LUCINDA	76	WILLIAMS	67
. SLAVE MALINDA	75	WILLIAMS, DAVID	135
. SLAVE MARION	75	WILSON	135
. SLAVE MARY	75	WILSON, BILL MARTIN	26
. SLAVE MATILDA	76	. J R	12
. SLAVE MONROE	75	. J H	12
. SLAVE NANCY	75	. MISS	99
. SLAVE NATHAN	75	WINLOCK	28
. SLAVE NED	75	WINLOCK, THEO	26
. SLAVE OLIVER	75	WILLIAM	26
. SLAVE PEGGY	75	WINN, FRANCES	101
. SLAVE RHODA	75	WISDOM, JOSHUA	87
. SLAVE SARAH	75	WOLF, B S	76
. SLAVE SARAH FRANCES	76	MARTHA J	76
. SLAVE SOPHIA	75	WOLFE, LOU	89
. SLAVE SPENCER	76	WILLIAM	89
. SLAVE THOMAS	-	WOOD, GEORGE	28
. JEFFERSON	75	. JOE DR	28
. T W	77	. R F	29
. THOMAS W	75	. RALPH	28
. THOS W	76	. W J	26
. WILLIAM E	76	. WILLIS	26
WALLER, ASENETH D	114	. WM J	29
. CATHARINE E	114	WOOD, WM REV	135
. EDWARD	111	WOODS, HERVEY REV	63
. ELIZABETH	114	. HERVIE	10
. JOHN	111, 114	. JOHN	135
. MARTHA I	114	WOOTEN, T M	71

WORTHINGTON, EDWARD	135
WREN, JOSEPH	23
WRIGHT, UBERTO	77
YANCEY, JOEL	8
YATES, MIT	28
SMITH	26
YOUNG, A E	13
. SARAH EMOLINE	100
. SCOTT	113

**REMEMBER! It's time to
renew!**

**Fill out the form now before
you forget!**

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. \$25.00 plus \$4.00 shipping & handling.

Barrens: The Family Genealogy of the White, Jones, Maxey, Rennick, Pope and Kirkpatrick families, related lines. 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.

Goodhope Baptist Church (now Metcalfe County), Peden. 1838-1872. \$6.00

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, 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 and 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:

<u>TITLE</u>	<u>COST</u>
_____	_____
_____	_____
_____	_____
_____	_____

Total Cost \$ _____

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**

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 the 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 November and December, at the Mary Wood Weldon Library, 1530 South Green Street, Glasgow, KY, on the third Thursday of each month at 6:30 until further notice. 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 meeting.

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 42141-3409.

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 RECEIPT REQUESTED

TABLE OF CONTENTS

Page 121	On the Cover - John Hart & Sinia Taylor Crenshaw
Page 123	Morrison Park Camp Meeting Ground Restoration
Page 124	The Tompkinsville National Cemetery
Page 126	Pouncy Nuckols and Mary Sarah Jameson
Page 129	Amantheis Lessenberry
Page 131	Rev. James Chenault
Page 132	Gorin Genealogical Publishing
Page 133	Old Forts and Settlements in Kentucky, Conclusion
Page 135	The Passing of Colonel Joseph M. Dougherty

Membership Lists

Renewal Notice!

Index of Volume 39 - Issues 1 through 4

Books for Sale by the Society

Membership Application