

Winter 2016

Traces Volume 44, 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 44, Number 4" (2016). *Traces, the Southern Central Kentucky, Barren County Genealogical Newsletter*. Paper 180.
https://digitalcommons.wku.edu/traces_bcgsn/180

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.

2016

VOLUME 44

ISSUE 4

ISSN-228-2158

WINTER

TRACES


*DUFF MONUMENT
GLASGOW MUNICIPAL CEMETERY*

QUARTERLY PUBLICATION

THE BARREN COUNTY HISTORICAL SOCIETY, INC.

P. O. BOX 157

GLASGOW, KYK 42142-0157

2017 RENEWAL TIME 2017 RENEWAL TIME 2017 RENEWAL TIME

BARREN COUNTY HISTORICAL SOCIETY, INC.

OFFICERS

President
1st Vice President – Programs
2nd Vice President – Publicity
3rd Vice President – Membership
Secretary
Treasurer
Editor, "Traces"

Marvin Claywell
Debbie Pace
Betty Durrett
Mary Bridges Jones
Georgette Lee
H. Daine Harrison
Sandi Gorin

BOARD OF TRUSTEES

Gary Bewley
Martha Powell Harrison

Stephen Botts
James Richey

H. Daine Harrison
Nancy Richey

Sandi Gorin

PAST PRESIDENTS

Paul Bastien
Sandi Gorin
Brice T. Leech *
Ruby Jones Smith *

Stephen Botts
Kaye Harbison
John Mutter
Joe Donald Taylor *

L. C. "Larry" Calhoun
Jerry Houchens *
James Peden
W. Samuel Terry IV

Cecil Goode *
Leonard Lingrey *
Katie M. Smith *

* - Deceased

Printing by


Gerald Printing
404 Rogers Road
Glasgow, KY 42142

phone 270.651.3751
fax 270.651.6969
geraldprinting.com

Mailing and labeling by


ON THE COVER

The stately granite twenty-one foot monument marks the East section known as the E. J. Duff and family burial plot in the Glasgow Municipal Cemetery in Glasgow, Kentucky. Comprised of multiple tiers supporting a majestic obelisk, the monument displays the family surname as well as the personal information of several of its members.

Three tiers arranged in a truncated pyramidal form, the lower portion of the monument's pedestal, beginning with the foundation above which a narrow plinth supports the top element of the truncated pyramid which displays on its obverse side in relief, the family surname in block style capital letters, "DUFF".

The higher portion of the monument's pedestal consists of an elongated cube and whose obverse side is a polished tablet bearing the inscription of the names and dates of birth and death of the deceased whom the marker commemorates.

Above the polished tablet in graceful proportion to its pedestal stands the monument's most distinctive architectural feature, an obelisk, on whose obverse side, in relief, appears in Old English style, the initial "D".

THE DUFF FAMILY

Submitted by Mary Elizabeth Jones Berry, Glasgow, KY who also provided the photographs shown.

JOHN DUFF, of Scottish lineage, was born in Fauquier County, Virginia in 1763. He enrolled at the age of twelve as a private in the Virginia Line B, serving in the Revolutionary War. John married Mary Wheatley, also of Virginia. They migrated from Virginia in 1798 to Kentucky, choosing Old Rocky Hill, Kentucky to rear their large and highly esteemed family which consisted of eleven children: six boys and five girls. The names of the boys are Fielding, Austin, Hubbard, Wesley, Edmund and Chilton. The girls were Cassie, Pamela, Rhoda (?), Nancy and Sallie. John was generous, kind, a good industrious farmer, a sensible man, a good husband, father, neighbor, friend, citizen, temperate, hospitable, frugal. In size he was large and his heart was in proportion to his body. John died in 1850.

Their fifth child, Edmund, born March 16, 1795, in Culpepper County, Virginia, moved to Kentucky with his family when he was about two years old. He married Eliza Jane Evans on the 23rd day of December 1842. They reared seven children; six sons and one daughter.


In early life, before his marriage, Edmund made twenty-five trips to New Orleans walking on his return home through the Indian Nations, sleeping and eating with the Indians and paying them with tobacco. (Nations is a term used to describe the five civilized tribes of the Gulf states of the United States). It took six weeks to walk home.

The following is recorded from *Early Settlers of Beaver Creek* by Franklin Gorin in *Times of Long Ago*, pages 132-3: Edmund owned a large body of land in the early days, a large force of slaves and carried on farm work extensively. He raised a family of one girl and six boys. The girl, Lizzie, married Frank Jones, a merchant at Coral Hill. George, the eldest son, was a leading lawyer at the

Glasgow Bar. John Will as he was familiarly called lived a few miles out of Hiseville Road from Glasgow and enjoyed farming. Henry lived near the Louisville Pike – three miles from Glasgow on the farm formerly owned by William Bybee. I don't know the location of the other boys.

Edmund never held a public office other than deputy sheriff and he was a member of the Reform Church. He was the only one of the guard living that guarded John C. Hamilton when he was executed from the jail to the gallows.

Eliza Jane Evans Duff, was the daughter of Major Joseph and Elizabeth Warder Evans who lived on the Edmonton Road on the bank of Beaver Creek. Her grandfather, Joseph Warder Evans had received several thousand acres as a military grant for serving during the entire struggle of the Revolutionary War. Later in life, Joseph divided his land equally among his children – Travis, Matilda, Caroline, Ester, Martha, Eliza Jane, Joseph Alexander and William Henry.


Edmund Duff


Eliza Jane Evans Duff

Eliza Jane married Edmund Duff and they had seven children:

John William born 10 Sept 1849, married Alice Mackey. They had 3 children.

George Thomas born 10 Aug 1850, married Molly Cockerel. They had 6 children.

Mary Elizabeth (Lizzie) born 12 Aug 1853, married Frank M. Jones. They had 3 children.

Haiden Twyman born 1 Sept 1855, died 8 Dec 1878 of typhoid fever.

Edmund Guest born 5 Sept 1858, married Ida Evans.

Henry Weldon born 5 June 1864, died 13 Jan 1935, married Nettie Evans.

Elmore Warder born 17 Apr 1857, died 23 Dec 1849, married Katherine Mackey. They had 2 children.

(Alice and Katherine Mackey were sisters)

Mary Elizabeth (Lizzie) was educated at Bethel College of Russellville KY. Mr. Duff had a room constructed off of the living room for her. Such action was extremely unique since few girls had a private room. For her 16th birthday her father had a rosewood grand piano shipped from New Orleans on a flat boat. Her father gave her a slave girl early in life named Sallie Duff to do nothing but care for her needs. The wedding was performed at the Duff residence with Rev. W. E. Campbell, a Baptist minister, from Bardstown, KY. The wedding there was a great feast or wedding supper which included a roast pig with an apple in his mouth. The groom planned a wedding trip to Cincinnati, Ohio.

George Duff wrote to his sister on November 19, 1895: "I have every reason, my dear sister, to believe that your married life will be a pleasant and happy one. You have married, if I am not greatly mistaken, a gentleman in every sense of the word and one who will be kind and affectionate to you. I hope you will do your part to him and I believe you will."

Growing Old Gracefully. 1907. "Growing old gracefully," is a phrase that is very old, but we do not often see it exemplified, but one dear woman, well-known and much loved, in the Coral Hill vicinity, is a shining example of this phrase.

"Mrs. Eliza Duff on the 26th passed the 82nd milestone which has marked her progress along the difficult highway of life. The writer, with several children, grandchildren, and other relatives and friends, gave her a surprise by meeting at her home to witness her reception of the many presents and birthday post-cards shower. She was the happy recipient of over a hundred post-cards from border to border. As each card, bearing messages of congratulations and loving wishes and names were announced, her dear old eyes would fill with tears, and she would exclaim "My heart is too full."

"She had anticipated a quiet, nice day; instead it proved a glorious day of rejoicing. May she have many more happy returns of the day. When the summons, "Well done, good and faithful servant," comes to her, may she, who is wearing her years so gracefully, pass over the "Great Divide," where the many loved ones who have crossed over before her, will be waiting and watching at the Beautiful Gate to receive and conduct into one of many mansions of rest, prepared by our Heavenly Father for the faithful followers to an endless life of Joy, peace and unchallenged happiness."

Eliza Jane Duff continued to reside at the Duff homestead until her death in 1912. The house was a story and a half facing Beaver Creek in a southerly fashion. The walls were thirteen or fourteen inches thick made of solid brick. The foundation was made of solid limestone, probably chiseled from the banks of Beaver Creek. There were two rooms each about 20 x 20 feet and a hallway dividing the two large rooms with two rooms upstairs. A frame extension forming a "T" which housed the dining room and kitchen. The floors were made of six inch ash boards with the exception of the dining room that had a brick sunken floor. There were three chimneys – one at each section and one at the extension. The front door was wider than the average door with ornate work on it. It had a six inch wide seal and a precisely hewn limestone step leading to it. The windows were designed similar to the ones on the door.

"Mrs. Eliza Duff – Highly Respected Lady Passed Away. Death comes to Mrs. Eliza J. Duff at her home on Beaver Creek near Coral Hill Sunday morning at 4:30 o'clock after an illness of some three weeks, on the 8th day of December being in her 86th year at that time.

"She was the widow of the late Mr. Edmund Duff, who during his day was one of the most prominent men in the country. She had long been a landmark in her section and was a powerful influence for the good of the community. No woman stood higher or was more highly respected. She

was the daughter of Maj. Joseph W. Evans and Elizabeth Warder Evans. Eliza Jane and Edmund Duff were married in the year of 1847.

“Five sons and one daughter survive; all the wide influence for the good in their communities. They are: Mr. John Will Duff of the Hiseville country, Hon. George T. Duff, one of our leading attorneys, Mr. Edmund Duff of Simpson County, Mr. Elmore Duff of Glasgow Junction, Mr. Henry Duff near town and Mrs. Frank M. Jones of Coral Hill.

“Before her marriage, Mrs. Duff was a Miss Evans, and is survived by a half brother, Mr. W. H. Evans of Rochester, Kentucky and Mr. Joseph A. Evans of Calhoun, Ky. She was a devout member of the Baptist Church and had a long leading influence among her people. Her passing will be mourned by a wide circle of friends. The interment was in the Glasgow Cemetery Tuesday afternoon at one o’clock. Graveside service was conducted by Rev. J. M. Bruce.”


**Back side of Duff Monument
Glasgow Municipal Cemetery – Glasgow, KY**

**Mother
Eliza J. Duff
Nov. 26, 1827
Dec. 8, 1912**

To be continued Spring 2017 issue with further obituaries of the Duff family.


WHAT TIME IS IT?

When tracing our ancestors, we can surely get confused when we see the words “old style” when referring to a date. What was that?

It all started with a realignment of the Julian calendar designed by Julius Caesar (seen left) in 46 B. C. In the mid 1570's a discovery was made that the Julian calendar was actually 10 days behind the seasons! Easter was falling later in the spring and eventually would have made its way into summer. What was causing this? It was the result of the solar year (known as the time it takes the Earth to complete one revolution around the sun) which was actually about 11 minutes short of the Julian calendar.

So Pope Gregory saved the day (seen right) by appointing a commission to fix the problem. It wasn't a speedy resolution; it took five years actually, but finally a physician by the name of Aloysius Lilius and astronomer Christopher Clavius came up with their solution. They proposed eliminating three leap years every 400 years. Ten days were declared to be non-existent with the day after October 4, 1582 declared October 15th.


However, not everyone didn't adopt the new calendar at the same time. England didn't adopt the calendar until the Calendar Act of 1750. (An Act for Regulating the Commencement of the Year; and for Correcting the Calendar now in Use," 24 Geo. 2 c. 23, in Danby Pickering, *Statutes at Large from the 23rd to the 26th Year of King George* (Cambridge: Joseph Bentham, 1765), 186; digital images, Google Books (<http://books.google.com>). From 1582 when the Gregorian calendar was declared effective until 1752, the first day of the year was different between England and its colonies who were still following the Julian calendar. So many were left to answer the question, what was really the first day of 1751?

Interesting question. In England it might be 25 March 1751. In Italy it was January 1. Or, to put it another way, if it was January 1 in England, it would be January 12th in Italy. How was this recorded? I'm sure you've seen a date written 1750/1751 with this double date showing that it was 1750 legally but 1751 on the solar calendar. Thus came the expression “Old Style” and “New Style” which one can see in the colonial records. These would be for dates between New Year (January 1) and old New Year (March 25th).

Very confusing!

WHO AM I?

Contributed by Nancy Richey, WKU, Visual Resources Librarian. The following are photographs of Barren Countians from their files. Their identity is unknown. If you recognize any of these, would you please inform Nancy Richey, Kentucky Library Research Collections, WKU, Kentucky Building, 1906 College Heights Blvd, #11092, Bowling Green, KY 42101-1092 or email her at nancy.richey@wku.edu. We'd appreciate your also notifying the editor so we can identify them in a future issue. sgorin@glasgow-ky.com.


MORRISON PARK CONTINUES TO GROW


CONTRIBUTED BY MELINDA J. OVERSTREET, Glasgow Daily Times

GLASGOW – The construction of the shell of a new tabernacle for Morrison Park is complete, but some work remains for the interior – if one can truly call it that.

With one side of the elongated design completely open except for support beams, the word “shelter” may come to mind more than “building.” It’s basic, but it’s not ordinary.

What became named a park for famed evangelist Henry Clay Morrison has roots in religious camp meetings, also known as revivals, he had there a century ago. People would come and camp there for days at a time to hear him and find or reconnect their relationship with God. Along the way, a few cabins were built, but most had been destroyed or fallen apart over time, just like the former tabernacle that stood as a centerpiece on the hillside at what are now Ky. 63 (Tompkinsville Road) and Bristletown Road.

Gary Bewley, who has led the effort in restoring the park, reflected on the past few years’ process that started with land that was covered in grass, weeds and miscellaneous brush that had to be cleared and removed from the premises. The next step was to repair and restore the few existing cabins, one of which was Morrison’s and has been made into a memorial library in his honor, and another of which was the camptime lodging of J.L. Piercy, another evangelist who studied under and often traveled with Morrison.

A concrete building that came later and houses restrooms has been completely remodeled, and all new plumbing, electricity and septic systems were installed last year, he said. Two years ago, a historical marker sponsored by the South Central Kentucky Historical and Genealogical Society was placed at the site by the Kentucky Historical Society.

“This has been six years in the making. When we started the restoration we knew we had to get to a place where there would be a tabernacle. It was painful to wait, but we knew we had to do it in steps, and this was the last big step to get us on our feet and get us to a working park again,” Bewley said. “I feel like this is really going to be the heart of the park. We had to have the tabernacle for the park to really exist, and we feel like this will be adequate for the present time and hopefully for a long time, but I hope there will come a day for us to enlarge it.”

Three rusty-looking but still-sturdy steel trusses from the original tabernacle form the base for the curved roof of the center portion, which has two lower, flat but gently sloping sections extending from each end. Bewley said it's approximately 80 feet by 20 to 25 feet total.

If people support the park with attendance and financially, it could be expanded later.

"We're just tickled to death with what we've got," said Bewley, who is president of the board for Morrison Park Camp Meeting Association, the nonprofit organization that oversees the property and the project.

The park was established in 1900, and they used tents at first, Bewley said, but an article in The Pentecostal Herald, the newspaper Morrison edited and published, from the fall of 1913 said they had a new tabernacle, Bewley said. The structure was demolished in the late 1990s after storms had damaged it at least twice, he said.

The five acres of land were later deeded by Morrison to "the community," with stipulations that it be used for "reclamation of backsliders" and other spiritual purposes.

Last July, Bewley said, the board decided to reach out to the community yet again to start the fundraising drive for the tabernacle and what they had in the spring is what they used.

"Those trusses were a big issue," he said. "Those were the only thing original to the old tabernacle, and we just wanted to use them. ... They're a little crooked and a little bent, but they're still very usable."

Those pieces are a focal point of the design that Bewley sketched.

Several contractors said they would take the job, but they wouldn't use the trusses, Bewley said. "I couldn't find anybody else and didn't know what to do," Bewley said. "I'd just been very prayerful that week."

Then a co-worker handed him a name of someone who had done work for his brother. Bewley got in touch with Mike Wilson, a co-owner of Two Brothers Construction & Remodeling with Chris Walker. Despite the name, they are not biologically related, they said, but they consider themselves "brothers from another mother."

They have been excellent to work with and have been as economical as possible, Bewley said. "We started this with a sketch," Walker said last week, as the wood framing on which the corrugated sheet metal would hang was just getting built.

"A sketch and a dream," Wilson said, as he returned from his truck with the drawing Bewley had made.

Walker said they had decided to build the cross to go in the podium area, and Wilson said they were providing a significant discount as a donation "just to be part of this project."

"We got excited when Gary got ahold of us and we came out and saw the trusses," Walker said. "We got real excited about the possibilities."

Wilson said they were so pleased to take on the challenge that Bewley couldn't have gotten a better response if he'd laid candy out in front of a baby.

"My plan is this is going to be here another 100 years," he said.

Walker said he wants to be able to take his grandchildren, who don't exist yet, there someday and tell them about how he was part of building the tabernacle.

"They put up just exactly what the Lord pictured to me that we could have," Bewley said. "It meant so much that you had people excited about it."

He said Wednesday that he'd been out there the evening before and it was so beautiful to him it was kind of mesmerizing.

"We've still got some cosmetic things to do, some benches to build," Bewley said. "We're planning the dedication date for Sept. 11. We're going to work really hard to get that done. ... I can't wait to see it in use and people coming."

The date was chosen because the Rev. John Shepherd, pastor of two local churches that usually have their homecoming on church grounds, approached him last year about the possibility of having it at the park this year.

Bewley, also an ordained minister, said the plan is for him to present one of Morrison's sermons that day and dedicate the new structure as the Carl Jackson Memorial Tabernacle. Jackson, a descendant of Piercy's, and his family have given more toward the tabernacle than anyone else, Bewley said. Although Jackson is now deceased, his family members have continued the generosity, and the tabernacle probably wouldn't have been possible without all their help, Bewley said."

TWO BARREN COUNTY MEN AND ONE METCALFE MAN HELD PRISONERS


Chattanooga Daily Rebel dated Sept 14, 1862, page 1, column 2.

"From Kentucky:

Our indefatigable and patriotic friend, Dr. Strader, of Morgan's Command, arrived here yesterday, in charge of a Kentucky state coach, containing three political prisoners, arrested by Colonel Morgan. Their names are Dr. HALL, of Glasgow, William O. NEWMAN, of Metcalfe county, and Mr. HODGE, of Barren County. These gentlemen are prominent Unionists in their respective counties, and are sent here as hostages for the release of citizens of Kentucky, arrested and imprisoned by the Lincoln authorities for sympathy (expressed or suspected) with the Southern cause.

"In the inauguration of this retaliatory policy Col. Morgan will receive the hearty commendation of thousands of patriotic men in this section and it is to be hoped that his course will be preserved in, and our enemies learn to conduct this war upon more civilized and humane principles than has marked their acts thus far.

"Dr. Strader reports upon the authority of the guard who delivered these prisoners to him at Dixon's Springs, near the Kentucky line, that there is a general uprising of the people in both Middle Tennessee and Kentucky, who are flocking by thousands to Bragg's army and Morgan's command. The latter have everywhere been received with the most enthusiastic welcomes and demonstrations of joy.

"Suell is reported to be hurrying from Nashville towards Bowling Green, by the Edgefield Road. Gen. Bragg is supposed to have crossed the Cumberland and making for the same point, with fair prospects of reaching it before the Yankees. The Governor of Kentucky has called for 50,000 volunteers for thirty days, to resist the rebel invasion, to rendezvous at Paducah.

"Dr. Strader brings as copies of the Videtta published at Glasgow, on the 30th ult., by members of Morgan's command. The last number announces that it will soon be issued in Lexington. Dr. S. also lays us under obligations for lines at Louisville and other Northern papers, which we will give for the information of our readers.

"May the Doctor's career of usefulness to the Confederacy and obligingness to his friends meet with a fitting reward, and his shadow never be less! - Knoxville Register."

NOTE ON NOAH BARTON LETTER – This will be continued at a later date.

EDWARD SMITH BROWN

Contributed by James L. East <jleast@mineralbrokers.com>. If you have any information, please contact the submitter.

TOMPKINSVILLE NEWSPAPER -- WEEK OF APRIL 24, 1893 - DOUBLE KILLING OF BROWN AND PITCOCK

(From newspaper of the week of April 24, 1893)

Bud PITCOCK and **Ed BROWN** engaged in a blood curdling encounter, each wielding the cold and unmerciful steel, a tragedy ending in death Sunday evening. One of the most tragic and fatal affairs that ever occurred in this part of the state transpired near the residence of Roland Pitcock, near **Meshack** in Monroe County. **Joe PITCOCK**, the son of Bud Pitcock and Ed Brown, both of the same neighborhood, met near Roland Pitcock's and having had some hard feelings existing between them before, engaged in short words, whereupon Brown knocked young Pitcock down. Bud Pitcock, the father, then came out of the house and asked Brown some questions about the affair and wanted to know what had been done. Brown then told Pitcock he had knocked the young man down but was sorry he had to do it. Pitcock, then without any further words, struck at Brown with a knife with such deadly effect as to literally disembowel his victim the first stroke. He afterwards inflicted other slight wounds on Brown's person in the thigh and knee. Brown then said, "Bud, you have killed me" and resisted the attack with such determination as to cut Pitcock literally to pieces.

Both men were carried into the house at Roland Pitcocks, who was a cousin of Buds and physicians were sent for and everything possible was done to save their lives but without effect. Pitcock died Monday at 4 p.m. and Brown at about eleven the same evening. They both expressed regret of the circumstances which terminated in the sad and tragic ending of their lives. Whiskey, as usual, is supposed to have played its part in bringing on the trouble. Pitcock leaves a wife and a very large family of children while Brown leaves a young wife and four children to mourn their untimely end.

Much regret is expressed among the friends of both parties. No bad blood or further trouble seems to exist anywhere on account of the occurrence Wednesday. The remains of both men were carried by the same company of friends to the burying grounds at **Mt. Hermon Church** and there in the presence of a large crowd consisting of about four or five hundred people tenderly laid away, some thirty feet apart, to await the final call when all things earthly shall be done away and pale nations of the dead, great and small, shall stand before God.

THE DEATH OF EDWARD S. BROWN

We know **Ed S Brown** died 24 Apr 1893.

1900 Cen:	Sarah Brown Hd	WF	10	1864	35W ch 5 - 4 liv KY x3
	Lenner	d "	8	1884	15 "
	Oliver	s	WM	4	1886 14 "
	Bedford	s "	3	1891	9 "
	Eda	d	WF	6	1893 6 "

We know she was the dau/o Theodric Tooley and Dilemma Hamilton.

On page 292 RED BOOK is Tooley family picture. I was curious which girl is Sarah F. Tooley Brown. I called Opal Tooley Strode who is 91 and in a nursing home. She is the daughter of Manderson Tooley, brother of Sarah F Brown. She could not tell me which girl is Sarah but thinks she can find out.

The following she did tell me: Ed Brown and Bud Pitcock and his son, Joe, 14, were at a place not so good -- should not have been there. Ed and Joe were outside and Ed slapped Joe who went inside and told his dad, Bud. Bud came out and cut Ed with a knife; while holding his intestines in Ed cut Bud and they both died the same day. Ed and Bud had known each other a long time and were good friends.

The day they were buried their bodies were taken by wagon and team to the cemetery. One of the two arrived before the other so everything was held until they both were at the cemetery to be buried at the same time.

I found a:

T. G. Pitcock (b 22 Jun 1848 and d 24 Apr 1893) at Mt. Gilead Cem. and
Ed S Brown (b 6 Jun 1859 and d 24 Apr 1893) at Old Mt. Hermon Cem.

Don't know which is wrong, I copied it wrong, the cemetery book is wrong or Opal is wrong.

TRACES - VOLUME 44 - ISSUE 4

This young Joe Pitcock passed the 1893 newspaper with article of the "Double Killing" to someone (didn't catch the name) who has now given it to **Charles Estie Strode** who is the son of **Opal Strode** and owns those Strode funeral homes in that area. His plans are to frame it and hang it in the funeral home. I said to her he should copy it and sell them and that I would buy one. No reply to that.

Have you seen these:

Opal Tooley m Estie Strode, who his parents were?
Susan Pitcock d/o Gumery Pitcock and Turner Strode?

Back to Sarah F Tooley Brown: Sometime after 1900 Sarah and her children moved to Indianapolis, IN where all children married except

Oliver who md Virgie Brown in Tompkinsville. They had daughter,
Ruby Brown who md a Marcum who had 5 children.

Bedford md ? had one son.

Eda md 1) ? a short marriage, m 2) Albert Johnson, no ch. Eda came back to T'ville for visits and Opal visited them in IN.

Curious about **Brack Emberton** who md **Emily/Emma Brown**, d/o James and **Parlee Clark Brown**. They also had a dau **Virgie B. Brown**.

Remember the picture I sent of Virgie Brown and husband. Is this who Oliver married?

James and Parlee also had a son, Josiah and there was a picture of Joe and wife.
A marriage record of **Joshia Brown and Rilla Strode md 25 Jul 1902**.

This **Rilla Strode** is a second dau of **James Astin Strode**, (s/o **Benjamin Strode** and **Matilda Emberton**), and **Nancy Drake**.

After **James Astin** died **Nancy m William Butler**. **Rilla Strode m 1) John Sympson 17 Jun 1894** had two daus, **Ella M** and **Bertie M**.

INFO OF PITCOCK LINE

BUD PITCOCK DIED KILLING ED S. BROWN

TURNER G. (BUD) PITCOCK born June 22, 1848 died April 24, 1893 married December 15, 1870 **Susan F. (Garmon) Pitcock**, the widow of his brother **James R. Pitcock**. Turner is buried int eh Old Mt. Hermon Cemetery in Monroe County, KY. Their children: **Clay**. **John Henry Goodall**

(This is all Dayton Birdwell has on the children. Either "Joe" is the second name of Clay or Goodall, or Dayton did not have a complete list of the children?)

RUTHA H. PITCOCK born Aug. 22, 1835, died Aug. 17, 1900 married 1857 **William Tooley**. He was in the Civil War and served in Co. H. 9th. KY Inf.

Their Children:

John Black born Sept 15, 1860

Albert married ALICE TOOLEY born May 27, 1872 died 1958.

SARAH PITCOCK born around 1837 in Monroe County, KY married 1857 JOHN TOOLEY.

Their child:

Elizabeth Turner born Dec. 5, 1857, died Feb. 13, 1931.

MARY ELLEN PITCOCK born around 1868 died Nov. 12, 1956 married Aug 4, 1887

ROBERT R. TOOLEY born Oct. 26, 1864 died March 4, 1933. They are buried in the Tooley Cemetery on Cloyds Ridge in Monroe County, KY. Their children:

Labon, married Ada Hardin, their children:

Robert born Nov. 30, 1917,

Royce born Feb. 3, 1920 died Aug. 24, 1937.

Notes for SARAH F. TOOLEY:

Sarah F Tooley Brown: Sometime after 1900 Sarah and her children moved to Indianapolis, IN where all children married except Oliver who m Virgie Brown in Tompkinsville. They had dau, Ruby Brown who md a Marcum who had 5 children. Bedford m ? had one son. Eda m 1) ? a short marriage, m 2) Albert Johnson, no ch. Eda came back to T'ville for visits and Opal visited them in IN.


A LOOK AT LIFE – LETTER TO JO. C. BARLOW

From the files of Eva Coe Peden. The original at an earlier time was in the possession of Mrs. T. L. Johns of Franklin, KY. I have been unable to ascertain who Jo. C. Barlow was. There was a John C. Barlow who resided in Cave City on the 1920 census but was only 3 years old at that time. If anyone can identify him, please email the editor.

Nevada, Mo. Jan. 15, 1899

Mr. Jo. C. Barlow
Cave City, Ky.

My Dear Friend Little Jo:

I received your letter of Dec. 28. I thank you very much for it. It filled my old heart with emotions of pleasure as I traced the lines from your pen sketching the crooks and turns of your life since 1860. I now understand in an impromptu disconnected way to give you the reply which I promised. I do not possess the faculty of telling much in a few words so you will pardon me if I should be a little tedious.

It strikes me as a little romantic that I should happen to hear from an old and dear friend of those early times when you and I felt that “swelling of the heart which we can ne’er feel again.” The scenes and incidents of those days are now but a sweet memory. And now it fills my heart with joy to recall them.

I landed in Louisville in the night time when it was dark about January 1, 1860. And the next morning I emerged from the Louisville Hotel on Main St. I will never forget how tall the houses looked. They seemed to me to reach to the skies. It was the first time I had ever visited a city of any size. This was the starting point of my life. I left Louisville in the following March. Stopped off at Woodburn where I secured a situation as salesman with Smoot, Robinson, Brown & Bro. That summer during the Presidential campaign I heard your father make a speech at Woodburn in joint discussion with a fellow from Glasgco whose name I forgot. Your father was on the side of Breckinridge ticket, made the first speech, the discussion was warm and exciting and during the speech of his antagonist they had an altercation in which they came to blows and clinches. Your father was getting decidedly the best of it when friends interfeared and separated them. A few minutes afterwards your father, who was the aggressor in the combat, made one of the most wholesoled and fervent apologies to his opponent that I ever witnessed, and from that moment they were true friends. The incident served as a beautiful illustration to me of a principle or rule which I have ever since adopted in my own life, which is this: if I find I have in any way mistreated my fellow man it is bravery as well as duty, on my part, to hasten to make all due apologies.

In the fall of 60 I drifted westward, my father with his family, having settled on a farm in Western Missouri, near Kansas City, the previous year. I remained with my father on the farm until the fall of 1862. At this time the war between the states was raging with unabating fury. Gorilla bands on both sides of the line which divided Missouri and Kansas had formed and were fighting each other and a constant warfare was going on all around me, and the life of a civilian had become an uncertain quantity. All the young men of my family newly acquired acquaintances had by this time either joined the Southern Army or Southern Gorrillas led by Quantrill. Having belonged to the Douglass wing of the Democratic party, I was not in favor of the secession of the Southern states. I could not consciencously take up arms against the Union and march with the Southern boys and I had not the heart to go into the Union Army and engage in deadly combat with or against all my newly acquired friends who were all marching under the Southern flag. So I decided that I would never enter either army. One morning, in the month of November 1862, a friend of mine, belonging to Quantrill’s band of Gorrillas came to me and said, “Ben, you know I have always told you that when it became unsafe for you to remain in this Country, I would let you know. That time has now arrived. I advise you never to join any Army. One thing is certain, you cannot remain here. I have now redeemed my promise. Shake the dust from under your feet, Goodbye, take good care of yourself.” Sam Montgomery, for that was his name, was not only true friend, but as brave a fellow as ever fell in defence of the lost cause. He afterwards fell upon the field of battle under the Southern flag. I went immediately to the state of Illinois where I remained over two years, teaching county District schools, in which I had good success.

In Dec. 1864 I received a message which stated that my father had died suddenly on a farm in the Territory of Nebraska, to which place he had in the meantime been forced to move with his family on account of a military order forcing all the people to leave that portion of Mo. Where he was when I left him.

My mother was now left a widow with eleven children all younger than myself, living on a rented farm for support, with limited means.

I gave up my school in Ill. and in Jany. Following 1865, landed in Nebraska giving my mother, brothers and sisters a joyful surprise. The war ended the next spring but it was not until March 1866 that I with wagons and teams moved my mother and family overland back to their home in Missouri where we found a country, though well improved and beautiful when we left it now a great waste, made so by the ravages of war. Having been entirely deserted for two years, we found houses, fences and improvements nearly all burned up and the public roads completely obliterated and hidden from sight by a huge growth of weeds and shrubs.

The owners whose lives had been spared came flocking back to their homes and all began life new again. Fortunately the country as covered with grass, a mixture of prairie and blue grass which remained green all winter and the woods were full of wild hogs and wild turkies and the air was full of wild geese. The wild hogs were fat made so on the waste and turkies and geese were in good order. So there was no trouble about the supply of meat and grazing.

We shipped in corn and other needed supplies from a distance and it was only a few years when the country was running again in regular apple pie order. My mother and family were getting in good shape and able to take care of themselves when the year 1868 arrived. This year was an important epoch in my life as it was in the month of March of that year that I met for the first time the beautiful and charming young lady who six months afterwards became my wife. Her name was Lucinda Conner. Since then we have traveled hand in hand sharing each other's joys and sorrows. Our home life has been a happy one. While we have not traveled much and have not seen much of the world, yet we have visited St. Louis several times together and attended the World's Fair at Chicago and we often go to Kansas City. I never go off anywhere without taking her along and she is always ready and willing to go at the drop of a hat to any place I ask her to whether it be to a day's outing on some lake or stream with rod and reel or to the City. (By the way she is an expert fisherman as well as myself for it is said by many here that I am one, but as a lady said to me once all fisherman are cranks and I am a crank angler.)

Our home has been blessed with one only child, a daughter. She has been married several years. Her husband is a very worthy gentleman, who was educated for the legal profession but has been in the newspaper publishing business for several years. He is also Postmaster at this place which pays a salary of \$2,000.00 a year.

I have been in business here for 20 years. Have a pleasant good neighbors and good friends.

Now as to the politics I have but little to say as like yourself, I have wisely as I think kept out of that. Have voted the Democratic ticket however all my life, except in the last Presidential election. I went fishing that day and did not vote. I studied the financial question as I never studied a question before. I never have been able to see that 16 to 1 would benefit matters. However I still vote with the silver democrats since the Presidential election.

As to religion. Have belonged to the Christian Church about 25 years, my wife being a member of the same church. In times past I have like many others argued and debated much on the modes and purpose of the baptism and the conversion of sinners. But I have, at last, tired of all that. I believe now that the Church that does the most good is the nearest right. I believe in doing right, not through fear of future punishment or hope of future reward, but do right because it is right. The man who does this at all times carries the reward in his own heart, will have it with him to the end of life and into the future world, if there is one, and need have no fears in meeting his God there. I care but little

for the different systems of theology whether orthodox or not. What I look for is the good that any religious body is doing. I applaud all good, come from whatever source it may.

I believe now that I have about finished this letter. I hope you will pardon its great length. If an apology is necessary, I might add in justice to myself that it is not longer than the space of time since I saw you or since we surrounded the little round table at the United States Hotel.

Now in conclusion give my love to my Cousin Ella, your wife. I haven't a very vivid recollection of her but I do of her mother, Cousin Gusta, when I saw her last about 14 years ago when visiting in Ky. was the very image of my mother. Don't think I ever saw two people who looked more alike. I happen to think before closing that we agree in one thing. I am heart and soul with you on the liquor traffic.

Truly your friend
/s/ Ben P. Mayes

Concluding notes: There is no indication of how Jo. C. Barlow and Ben P. Mayes had met. Ben was, according to the 1880 Nevada, MO census, born about 1838 in TN; wife was Lou Mayes and he was a merchant. One daughter, cited above, was Elnora Mayes who was then 10 years old. The "P" as his middle initial is shown as Peden.

RECENT SPEAKERS


JONATHAN JEFFREY, WKU, took us on a culinary journey through the many cookbooks that WKU has collected. He shared some of the recipes from the past which would not be considered all that healthy today. A wonderful speaker, the program was most interesting.

GERALD FISHER of Meade Co. KY. Just in time for Halloween, the Barren Co Historical Society presented the tale of the *Battletown Witch* by author Gerald Fisher. He told the story of Leah Smock of Battletown, KY who was burned alive there in 1840. Leah was only 22 years old that year and accused of supernatural powers. that had the neighborhood saying she was a witch. Leah's ghost is said to remain there; seen in a purple glow standing beside her grave. He also told the history of witchcraft which influenced the early colonists. The presentation was exceptionally interesting as Gerald told of local tales of those who supposedly have seen Leah's ghost; of cameras that wouldn't work at the gravesite and more. Copies of his book are available through acclaimpress.com, Amazon.com and other sites.


Gerald Fisher signing a copy of "Battletown Witch" for Daine Harrison

Gorin Genealogical Publishing New Offerings

<http://www.gensoup.org/gorin/index.html> - sgorin@glasgow-ky.com

205 Clements Ave., Glasgow, KY 42141-3409

First Presbyterian Church of Glasgow, KY. This book is rather a fascinating look at the oldest church in Glasgow. It pre-dated the other two old churches - Glasgow Baptist and First Methodist so the reader will find many names that are familiar. The original minutes from 1802-1830's were lost. Then in 1841, the Cumberland Presbyterian Church was formed and First Presbyterian was loaned the minutes from that time frame to copy into their own books. This "Book 1" covers from 1844-1875. It begins with a large membership list from the 1830's showing deaths, dates received, dates removed, locations where members moved. Also included is a large list of infant baptisms - names and dates, most time parents. Following are the minutes of the business meetings (called Sessions). There are times when the church didn't meet or met elsewhere; several "difficulties" with members are shown and times when they had no minister. It is a fascinating look at the past of a struggling church in its earlier years. 66 pages with full-name index. \$15.00 or \$10.00 as an e-book.

Warren County Kentucky Cemeteries Revisited: There are several cemetery books available for Warren County but many do not have more current burials and many have errors. This book is not a duplicate of O. L. Thomas's book *Ancestral Graves*, does not include Fairview, St. Joseph's, the Smiths Grove or soldier burial cemeteries. In the 1960's Rabold & Price published a book on other cemeteries in the county. Later, Eva Coe Peden had started making corrections on their records and had a long list of errors and further information. I took both sources and added in FindAGrave and compared all. Where photos existed of the actual stone I checked those and found that FindAGrave also had errors. I also found that in the Rabold-Price book many of the cemeteries were not complete though they did not indicate this. This book contains transcriptions of 86 cemeteries with as accurate information that I could find. It includes some photos of the cemeteries cited (not individual stones). I indicated the burials that were not shown in Rabold-Price and those not catalogued by FindAGrave. Some cemeteries are updated to 2016. 164 pages including a surname index. \$30.00 or \$20.00 for the e-book edition.

ALSO: I have added many family files from the Eva Coe Peden collection. The individual files added include:

Atterberry, Beard, Thomas Bowles, Bridges-Payne, Elias Button Family, Clark & Associated families, Defevers, Dougherty, Gardner, Hall-Harlow, Jones & Starr, Thomas Jefferson Lee Family, Logsdon-Durbin, McCandless, David McKinney, Neagle-Houchens, Pedigo, Puckett, Snow, Staples-Hickman, Tisdale-Brown-Settle-Thompson-Willis, Wilcoxson Circuit Court Cases, Caleb Wolf, Thomas Wood and Wright-Lair. See my website for information as to what is included in each file.


ELVIS PRESLEY IS MY 3RD COUSIN!!!
and other genealogy dreams

By Sandi.

So, I confess, the “Hound Dog” singer is no kin of mine. But, this is definitely one of my pet peeves. It’s not the fact that we’re not kin, but how eager we are to connect to some famous person past or present.

I use Ancestry.com quite often. But, according to The Legal Genealogist, Ancestry is now offering an app for your phone – totally free! What does it do? It supposedly will search all the family trees on line and connect your tree and bingo it will show you how you are related to the world’s famous people past and present.

Wow! To think that I might be a descendant of King Arthur of the Round Table, or a movie star, or even a President!!! Wouldn’t that look grand on my family tree?

However, just how is this possible? Is there confirmation? Where does the information come from? Well, primarily from other individual’s family trees. Are these trees correct or – since they’re on-line this is supposed to be true?

How does it work? You select your family tree and indicate yourself as the starting point (or anyone you want). Then you give permission for the app to search for your famous relatives. It might show that you are the 9th cousin of the 44th President (Barrack Obama) because his family tree and yours might have a Richard York. (This example courtesy of the Legal Genealogist). But, oops, it appears it’s a different Richard York, there are differences that don’t line up.

Or, maybe it says you are a distant relative of some movie star because an ancestor of the same name appears in both trees. What’s the proof – someone else’s tree? What was their source?

Perhaps we are related to someone well known.

I know for a fact that my grandmother was a close cousin of the late evangelist Dwight L. Moody. However, there IS documentation – Bible records, letters, source documents. I can prove it! But connecting me to some Egyptian pharaoh or taking me back to Moses is hard to prove.

So, if you want some fun – not always genealogy – then get this app called “Meet the We’re Related App” from Ancestry. However, I’m not certain that I will believe the results; with my luck it might say I’m descended from Jack the Ripper! This is NOT genealogy, this is amusement until otherwise proven!


O. F. MOSBY ESTATE

Plaintiff: A E Young, Administrator de bonis non of C W Mosby, deceased and A E Young, Administrator of O F Mosby, deceased

Defendants: Thos M Hunter, Price Hunter, Wm R Hunter, Judith Dale, Laura V Williams, John Williams, Maria L Gwinn, Alice Jones, ___ Jones, Henrietta Hunter, Augusta M App, Maria L Tutt, Menifee Height, ___ Height, Leona Snodgrass, ___ Snodgrass, Dan T Curd, I B Curd, O F Curd, Cyrus Curd, Lizzie Tucker, Geo T Tucker, Clara Overstreet, Wm Overstreet, Hy Davis, guardian for O F Curd, E Dickey – guardian for Cyrus Curd, B L Wilson, Thomas Wilson, Anna Wilson, Florence Wilson, Lizzie Wilson, Eveline Wilson, Marine Wilson, Alice White, J Y White, R H Mosby, Lara Hughes, Thos Hughes, Etta Mosby, Letitia Mosby, Mary Mosby, Hassel Mosby, Gussine Mosby, Lillie Mosby, Lida Mosby, Jack Mosby, Jake Mosby, Oscar Mosby, John Y Mosby, Asa Mosby, Letitia Y Fisher, Clem Burch, Celia Grever/Grimes.

Date: 26 January 1889

Suit: Not shown

Plaintiff A E Young alleges that C W Mosby departed this life in the county in 1888 testate. Before he died, he made and published his last will and testament, was proven, admitted to court and copy is filed. O F Mosby was appointed and qualified as executor of the estate; copy filed. O F Mosby caused the personal property of C W Mosby to be appraised and returned an inventory and appraisement to the County Court; copy filed. After the personal property was sold, a sale bill was returned to the Clerk; copy filed #4. Plaintiff alleges that O F Mosby proceeded to wind up the affairs of C W Mosby but before the preceding in fully administering the estate, he departed this life intestate in the county in January 1889. Plaintiff by an order of the County Court been appointed administrator of both estates and files here a copy of his appointment, marked #5.

Plaintiff alleges that C W Mosby left at his death his heirs at law:

1 - Thos M Hunter, Price Hunter, Wm Hunter, Judith Dale (wife of David Dale), Laura V Williams (wife of John Williams), Maria L Gwinn (wife of Gwinn), Alice Jones (wife of Jones), and Henrietta Hunter – children and only heirs at law of Henrietta Hunter, deceased (a sister of C W Mosby). All are non-residents of Kentucky, are absent from here and their post office is Versailles MO.

TRACES – VOLUME 44 – ISSUE 4

2 – Augusta M Depp (a sister who is a non-resident of the state; absent and a resident of Hempstead TX.

3 – Maria L. Tutt (sister)

4 – Dan T Curd, J B Curd, O F Curd, Cyrus Curd, Lizzie Tucker (wife of Geo T Tucker), Clara Overstreet (wife of William Overstreet) – only children and heirs at law of Letitia Y Curd, deceased (sister of C W Mosby). O F Curd and Cyrus Curd are infants under 21 and Cyrus Curd is a non-resident of Kentucky; post office unknown. Hy Davis is the statutory guardian for O F Curd and E Dickey is the statutory guardian of Cyrus Curd.

5 – Thomas Wilson, B L Wilson, Anna Wilson, Florence Wilson, Lizzie Wilson, Eveline Wilson, Marian Wilson, Alcie White (wife of C. T(?) White – the only children and heirs at law of Eveline Wilson, deceased (sister of C W Mosby).

6 – C W Mosby also left his brother, O F Mosby who has since died leaving Laura Hughes (wife of Thos Hughes), Etta Mosby, Letitia Mosby, Mary Mosby, Hassell Mosby, Gussie Mosby, Lillie Mosby, Lida Mosby, Jack Mosby, Jake Mosby, Oscar Mosby, John T Mosby, Asa Mosby – his only children and heirs at law. Oscar, John Y, Asa, Hassell, Gussie, Lilly and Lida Mosby are infants under 21 years of age and Letitie, Mary and Jake Mosby are also infants under 21 but over 14 years of age. None of infants have any statutory guardian and reside with their mother, defendant R H Mosby who has charge of them.

Plaintiff further alleges that the defendants Lizzie Tucker (wife of Geo T Tucker), Lizzie Curd (daughter of D T Curd), R H Mosby (wife of O F Mosby, deceased), Letitia T Fisher, Laura Williams and Anne Wilson, Alice White, Florence Wilson, Lizzie Wilson, Eveline Wilson and Marian Wilson, O F Curd, Laura Hughes, Henrietta Mosby, Letitia Mosby, Mary Mosby, Hassell Mosby, Lizzie Mosby and Lillie Mosby, Menifee Height and Leona Snodgrass are the devisees mentioned in the will of C W Mosby.

To Menifee Height and Leona Snodgrass the testator devised \$500 each and to Lizzie Tucker \$800 and to Letitia Y Fisher R\$200 – all of which has been paid by O F Mosby, and entitled to a credit for same. The testator devised to Lizzie Curd (daughter of D T Curd) \$200; to R H Mosby \$200; to Laura Williams \$100; to Anna Wilson, Alice White, Florence Wilson, Lizzie Wilson, Eveline Wilson, Marion Wilson – the house & lots in Cave City conveyed in said testator by D T & B Curd. To Frank Curd – a horse & buggy which has been delivered to him. To the defendants Annie Wilson, Alice White, Florence Wilson, Lizzie Wilson, Eveline Wilson, Mary M Wilson, Laura Hughes, Henrietta Mosby, Letitia Mosby, Mary Mosby, Hassel Mosby, Lida Mosby & Lillie Mosby the testator devised all the net and residue of his estate to be divided equally among them.

File continues to give description of other lands not devised in the will and asks that a deed to Celia Grimes be made as she had paid him part of money in his lifetime and the balance to go to the Executor. End of file.

No Society Meetings in November and December

We take a winter break in November and December for our local meetings. So – Merry Christmas and Happy New Year to all our members!

I HEREBY RENOUNCE!

RENUNCIATION. What exactly is this?

If you look the word renounce in the dictionary it says something like “give up, refuse, or resign by formal declaration.”

In legal terms, the definition gets a little more specific: “reject, cast off; repudiate; disclaim; forsake; abandon; divest one’s self of a right, power, or privilege. Usually it implies an affirmative act of disclaimer or disavowal.” (Black’s Dictionary of Law, St. Paul, Minn.: West, 1891), p. 1021)

Who renounces what? As researchers, it pays to know. We are most likely to see renunciations in two categories in our ancestors.

- (1) Renouncing the right to administer an estate,
- (2) Renouncing the provisions of a will, normally the widow’s dower.

Why do we care? Because although usually these are short statements, often family relationships or family names are shown.

In (1) above, the person is refusing to administer an estate, either as Executor/Executrix or Administrator/Administratrix. They are “refusing to take upon one’s self the office...” Remember that when the deceased left a will, he named an Executor. Perhaps this individual felt they were not qualified to handle all the work, paper work, etc. involved and renounced the position. Perhaps they had moved over the years and didn’t want to come back and spend months – sometimes years – to settle the estate. Perhaps his/her health was poor and they just couldn’t do it. In this case they would file a renunciation and most times requested that another individual, named, handle it.

The same thing would apply to an individual appointed by the Court as Administrator. Usually the Court looked to a family member first, then to disinterested parties that could fairly administer the estate of the deceased. They could also renounce.

In (2) above, it was not uncommon for the husband, in his will, to specify certain things to be given to his wife and children. He would go through item by item – land, furniture, slaves, etc. listing who was to get what. However, the widow might not be pleased as to what he had left her. She might have looked at it financially or practically and decided that she would renounce his provisions for her and instead take her widow’s dower allowed by law – 1/3rd of the estate.

So where do we find these renunciations to see if there are names that might help us in putting the family together?

In (1) above, depending on the state and county, they could be found in one or two places – the county order books or in separate books of renunciations. Locally, they are to be found in the County Order Books. The renunciation could be a simple statement that Mary Jones renounces her right to act as Executrix and her son John Jones is recommended. Or William Smith renounces his right to administer

In (2) Separate books could be kept on a widow's renunciation; most normally, they will be found in the will books. They might not be recorded right after the will, but later in the book. It could be a simple statement or list other family members.

As genealogists we are always looking for tidbits of information and this could be one place for you to look.

IN CLOSING – A THANK YOU FROM YOUR EDITOR


At the October meeting, I was greatly honored to be recognized by the Society for my time as President and twenty-seven years of service to the Society. Shown is new president, Marvin Claywell, presenting me three gifts from the officers and board members. Also shown is our speaker, Gerald Fisher. Seated left is Georgette Lee and Sandie Claywell, right.

Thank you all; you know how much I love the Society!

RENEWALS ARE DUE FOR 2017

While you're reading this issue, why don't you take a minute and send in your dues for 2017? A special renewal form is included in the back for your convenience.

We don't want to miss you next year!

ACTIVE QUERIES – WINTER 2016

Allen-Turk-Winfrey: Patricia Hollingsworth: 180 Shadow Lane, Jeffersonville, KY 40337-0825
Arterburn-Kinslow-McCue: Wanda M. Houck, 599 Newlin Ct., Lawrenceville, GA 30046
Austin-Davenport-Steenbergen: Julian Steenbergen, 8402 Zier Road, Yakima, WA 98908-9254
Austin-Huskisson-Kirby: Alice Siddens, 1109 Covington St., Bowling Green, KY 42103-2421
Awtry-Carver-Wheeler: Mrs. Jacque Williams, 9315 Dean Road, Vermilion, OH 44089
Ballard-Durett-Tapscott: Betty Durrett, 312 East Washington St., Glasgow, KY 42141
Berry-Bridges-Richey: Jeanetta Pitchford, 979 Stovall Road, Scottsville, KY 42164-9333
Birge-Crumpton-Hamlet/Lewis: Norma J. Draper, 1734 Old Buck Creek Rd., Adolphus, KY
Creech-Dean-Plank/Planck: Lloyd Dean: 6770 US Hwy. 60 E, Morehead, KY 40351-9035
Blanton-Paden-Waugh: Mary Bridges Jones, 108-A, Trista Lane, Glasgow, KY 42141-3481
Boles-Ellis: Wilma Boles, 1008 Rainbow Drive, Glasgow, KY 42141
Bradley-McCartney-McFaden/McFadden: Norma Houston, 10616 Meandering Way, Fort Smith, AR 72903
Bridges-Herndon-Richmond: Ruth B. Wood, 156 Lohden Rd., Glasgow, KY 42141-3526
Brooks-Hunt: Alice A. Brooks 350 Brooks Road, Summer Shade, KY 42166
Burd-Edwards-Hardy: Chester P. Wilkes, 11626 Lida Rose Dr., San Antonio, TX 78216-3016
Burks-Dickerson-Lafferty: Donna Craven, 477 Monroe, Glencoe, IL 60022
Butler-Carver-Huffman: Terri Butler, 905 Park Rd., #10, Sevierville, TN 37862-4161
Bybee-Biby-Bibey: Janis Flowers, 1793 U.S. Hwy 220, Stokesdale, NC 27357
Campbell-Glover-Oldham: Mary G. Hull, 518 Fulton St., Keokuk, IA 53632-5632
Canter-Vaughn: Donna McMeachan, 2511 Atchison Ave., Lawrence, KS 66047
Coffee-Johnson-Wilson: Gary S. Pitcock, 87 Long Hill Road, South Windsor, CT 06074
Cole-Jessie-Sparks: Barbara J. Pendleton, North Green St., Glasgow, KY 42141
Copas-Reid-Morris: Lindell A. Morris, 2423 Fulton Ave., Davenport, IA 52803
Creech-Dean-Plank/Planck: Lloyd Dean, 6770 US Hwy, 60 E. Morehead, KY 40351-9035
Curd-Overstreet-Trigg: Rod Mackler, 944 No. Potomac St, Arlington, VA 22205-1650
Davidson/Davison-Harris/Harrison: Dr. Wayne R. Davidson, 38845 Bronson Dr., Sterling Hgts, MI 48310
Davis-Hoots-Mayberry: Naomi Edmunds, 7438 Old Bowling Green Rd, Glasgow, KY 42141
Denney-Ross-Turner: Jane Turner Hamm, 3507 Pinecone Circle, Louisville, KY 40241
Dossey-Gibbs-Norfleet: Elly Scheman, 2135 W. Olney Ave., Phoenix, AZ 85041
Doyle-Rogers-Wells: Beverly W. Brannan, 617 E Street, NE, Washington, DC 2002-5229
Drane-Peden-Taylor: Natalie Peden-Pate, 3602 Sawmill Circle, Pace, FL 32571
Edwards-Hardy-Owen: Dean H. Lewis, P.O. Box 409, Medanales, NM 87548
Folden-Pitcock/Pidcock-Thomerson/Thomasson: John R. Pitcock, 7110 Rolling Crk Blvd., Louisville, KY 40228-1346
Foster-Marrs-Stout: Arland W. Benningfield, 2196 Janlyn Rd., Louisville, KY 40299
Garner-Harlow-Williams: Shirley N. Harlow, 141 Pleasant View Dr., Glasgow, KY 42141
Goodson-Poage: Rev. Dr. Bennett D. Poage, 297 Rosemont Garden, Lexington, KY 40503
Harbison-Kinslow-Nunn: Kay Harbison, 4099 Randolph-Summer Shade Rd, Summer Shade, KY 42166-9071
Hayes-Herring-Wilson: Diana Laubenstein, 19126 Liggett St., Northridge, CA 91324
Hunt-Payne: Patricia Cole Payne, 708 Cleveland Ave, Glasgow, KY 42141-9712
King-Mosby-Young: Leight & Margaret Wilson, 9114 Glover Ln., Louisville, KY 40242
Norris-Rogers-Wade: Betty J. Christiansen, 3621 Georgia St, NE, Albuquerque, NM 87110

TRACES – VOLUME 44 – ISSUE 4

MEMBERSHIP LIST – 2016

*Life Membership

PHYLLIS	ALVIS *	1211 JORNADA ST.	PAHRUMP	NV	89048-7183
DALLAS	AROSTEGUY	307 REYNOLDS RD.	GLASGOW	KY	42141
KAREN	ASCHE	201 FLORENCE AVE.	MEDFORD	OR	97504
PASCAL E.	BAILEY *	588 TOWNHILL RD.	TAYLORSVILLE	KY	40071-9637
SUE CHURCH	BAILEY	2615 SEMINARY DR.	LOUISVILLE	KY	40241-6506
PAUL	BASTIEN *	80 PAUL BASTIEN LANE	GLASGOW	KY	42141-7880
MAURICE	BEAM *	1218 SHAWNEE	BOWLING GREEN	KY	42104-4257
DAVIDA	BEATTY	9213 AUBURN AVE.	JEFFERSONTOWN	KY	40299-1603
FRENCHIE	BELCHER	78 TEMPLE HILL RD.	GLASGOW	KY	42141
ARLAND	BENNINGFIELD	2196 JANLYN RD.	LOUISVILLE	KY	40299-1718
MARY ELIZABETH	BERRY	6538 JACKSON HWY.	CAVE CITY	KY	42127
IRA H.	BERTRAM	211 NEW SALEM RD.	GLASGOW	KY	42141-3216
GARY	BEWLEY	2731 TOMPKINSVILLE RD.	GLASGOW	KY	42141
KAY	BITTORIE	4828 CORYDON LANE	INDIANAPOLIS	IN	46239
WILMA	BOLES	1008 RAINBOW LANE	GLASGOW	KY	42141
STEPHEN R.	BOTTS	2220 NEW SALEM RD.	GLASGOW	KY	42141-7411
JAMES R., MRS.	BOYD	1545 SHEPHERDSVILLE RD.	HODGENVILLE	KY	42748-9429
CONNIE H.	BRANCH *	1605 NATHAN LANE	HERNDON	VA	20170
BEVERLY W.	BRANNAN	617 E. STREET LANE	WASHINGTON	DC	20002-5229
JULIA K.	BRAUN	1129 BRADSHAW RD.	AUSTIN	KY	42123
ALICE A.	BROOKS	360 BROOKS RD.	SUMMER SHADE	KY	42166
LAURA L. SMITH	BUTLER *	P. O. BOX 247	BURKESVILLE	KY	42717
TERRI	BUTLER	905 PARK ROAD #10	SEVIERVILLE	TN	37862-4161
W. J.	CANNON	1008 IRONWOOD DR.	BOWLING GREEN	KY	42103-6202
BETTY J., MRS.	CHRISTIANSEN	5201 ROMA AVE, N. E.	ALBUQUERQUE	NM	87106
SANDRA	CLAYWELL	101 JOE MONTGOMERY CT.	GLASGOW	KY	42141
MARNA L.	CLEMONS *	12120 MIL PITRERO RD.	SAN DIEGO	CA	92128
DEBBIE	COWHERD	1219 LANSDOWNE RD.	INDIANAPOLIS	IN	46234-1979
DONNA G.	CRAVEN	P. O. BOX 335	BROWNSBURG	IN	46112
WILLIE G.	CROSS *	122 VRMONT AVE.	CINCINNATI	OH	45215-2046
JOAN THOMPSON	CROWE *	130 MORGAN ST.	VRESAILLES	KY	40383-1429
DAN	CURD	737 JENIFER ST.	MADISON	WI	53703-3530
WAYNE, DR.	DAVIDSON	38845 BRONSON DR.	STERLING HEIGHTS	MI	48130
LLOYD	DEAN	6770 U.S. 60 EAST	MOREHEAD	KY	40351-9035
MICHAEL, M/M	DeFEVERS	131 BEVERLY HILLS DR.	GLASGOW	KY	42141
BONNIE	DILLON	2571 EDGEHILL DR.	LEXINGTON	KY	40510-9710
SUSAN	DOWNING *	65 ERIE CRESCENT	FAIRPORT	NY	14450-2472
NORMA JEAN	DRAPER	1734 OLD BUCK CREEK RD.	ADOLPHUS	KY	42120-8771
BETTY	DURRETT	312 E. WASHINGTON	GLASGOW	KY	42141
NAOMI	EDMUNDS	7438 OLD BOWLING GREEN RD	GLASGOW	KY	42141
PATRICIA	EDWARDS	113 ADAIRLAND COURT	GLASGOW	KY	42141
THURMAN E.	FISHER *	P. O. BOX 653	DUMAS	TX	79029-0653
LINDA S.	FLEMING *	270 1 ST AVE, APT. 6B	NEW YORK	NY	10009-2622
JANIS A.	FLOWERS	1793 US HWY. 220	STOKESDALE	NC	27357
DAN	FOUTCH	901 S. GREEN ST.	GLASGOW	KY	42141
WOODY L.	GARDNER *	1 FOREST HILLS DRIVE	GLASGOW	KY	42141
DANA	GARRISON	7115 WOODHAVEN RD.	LOUISVILLE	KY	40291
MARGIE	GENTRY	2796 ETOILE RD.	GLASGOW	KY	42141-8691
DAVID G.	GILLEY *	1245 WOODSDALE FARM DR.	SHEPHERDSVILLE	KY	40165-5772
SANDI	GORIN *	205 CLEMENTS AVE.	GLASGOW	KY	42141-3409
JOHN PAUL	GRADY	4218 OXHILL RD.	SPRING	TX	77388-5732
RAY H.	GREEN	3360 PAWLEY LOOP N	ST. CLOUD	FL	34769

TRACES - VOLUME 44 - ISSUE 4

MARIA	GREER	1516 OWL SPRING RD.	GLASGOW	KY	42141
LORRAINE M.	GRIFFIN *	198 E. 9670 SOUTH	SANDY	UT	84070-3332
JUDYE	HAFLING *	698 ANDERSON-PERKINS RD.	EDMONTON	KY	42129-9526
JANE TURNER	HAMM	3507 PINECONE CIRCLE	LOUISVILLE	KY	40241-2725
KAY	HARBISON	199 RANDOLPH-SUM.SH. RD.	SUMMER SHADE	KY	42166
SANDRA	HARMON	2701 CABERNET WAY	RANCHO CORDOVA	CA	9570-4811
SHIRLEY M.	HARLOW	1411 PLEASANT VIEW DR.	GLASGOW	KY	42141
MARTHA POWELL	HARRISON *	1786 CAPITAL HILL CHURCH RD	FOUNTAIN RUN	KY	42133-8544
WAYNE	HATCHER	108 DORAN DR.	CAVE CITY	Ky	42127
MARGARET L.	HILL *	489 MIDDLE GATE	IRVINGTON	VA	22480-2416
PATRICIA E.	HOLLINGSWORTH	180 SHADOW LANE	JEFFERSONVILLE	KY	40337-8825
WANDA	HOUCK	599 NEWLIN COURT	LAWRENCEVILLE	GA	30046-6240
NORMA E.	HOUSTON	10616 MEANDERING WAY	FORT SMITH	AR	72903
MARY G.	HULL	518 FULTON ST.	KEOKUK	IA	52632-5632
JACQUI	HURT	306 CLEVELND AVE.	GLASGOW	KY	42141
JEFFREY	JEWELL *	905 BROADFIELDS DR.	LOUISVILLE	KY	40207
JAMES R.	JOBE	512 AMBERWOOD WAY	EUHARLEE	GA	30145-2736
JUDY DAVIDSON	JONES	P. O. BOX 237	TIJERAS	NM	87059-0237
MARY BRIDGES	JONES	108-A TRISTA LANE	GLASGOW	KY	42141-3481
ROBERT M.	JONES *	4411 LYNN BROOK DR.	LOUISVILLE	KY	40220-1007
JAMES R.	KERLEY	2808 SPARGER RD.	DURHAM	NC	27705-1643
EARL & ALICE	KINSLOW *	3115 ZARTMAN RD.	KOKOMO	IN	46902-2977
MARGIE	KINSLOW	HIGHLAND RIDGE 134, 180 SCOTTIE DR.	GLASGOW	KY	42141
ALICE KINSLOW	KUGLER	RT. 91, BOX 1060	CROSS TIMBERS	MO	65634-1060
PAT	LAKIN	100 HARWOOD ST.	GLASGOW	KY	42141
EGIE	LANDERS	4953 EDMONTON RD.	GLASGOW	KY	42141-9595
DIANA	LAUBENSTEIN	19126 LIGGETT ST.	NORTHRIDGE	CA	91324-2719
CLORINE J.	LAWSON *	HIGHLAND RIDGE 137, 180 SCOTTIE DR.	GLASGOW	KY	42141-3552
ALICE	LEE *	51 WHITE ACRES DR.	CAVE CITY	KY	42127-9158
DEAN H.	LEWIS	P. O. BOX 409	MEDANALES	NM	87548-0409
MIKE	McDANIEL	202 TYNE RD.	LOUISVILLE	KY	40207-3444
DONNA G.	McMECHAN	2511 ATCHISON AVE.	LAWRENCE	KS	66047-2621
ROD	MACKLER	944 N. POTOMAC ST.	ARLINGTON	VA	22205-1650
WENDELL W.	MESKER	7013 OLD HEADY RD.	LOUISVILLE	KY	40299-5209
JOHN ROBERT	MILLER	1112 WOODLAWN ST.	GLASGOW	KY	42141
LINDELL A.	MORRIS	2423 FULTON AVE.	DAVENPORT	IA	58203-3720
GERALD E.	MOSS	530 ASHLEY COURT	BEREA	KY	40403-1286
LORETTA MARTIN	MURREY	1313 DRIPPING SPRINGS RD.	GLASGOW	KY	42141-2258
DOROTHY	NAGEL *	P. O. BOX 10037	MURFREESBORO	TN	37129
GLADE I.	NELSON *	137 BAMBERGER RD.	NO. SALT LAKE CITY	UT	84054
STEVE	NEWBERRY *	P. O. BOX 96	HISEVILLE	KY	42152
DEBBIE	PACE	P. O. BOX 577	GLASGOW	KY	42142
PATRICIA	PAYNE	708 CLEVELAND AVE.	GLASGOW	KY	42141-1912
JAMES E.	PEDEN	5888 BOWLING GREEN RD.	GLASGOW	KY	42141
RICHARD, M/M	PEDEN	3480 BLUERIDGE DR.	PENSACOLA	FL	32504
NATALIE	PEDEN-PAT	3602 SAWMILL CIRCLE	PACE	FL	32571
BARBARA	PENDLETON	822 N. GREEN ST.	GLASGOW	KY	42141
JEANETTA	PITCHFORD	979 STOVALL RD.	SCOTTSVILLE	KY	42164-9333
GARY S.	PITCOCK	87 LONG HILL RD.	SOUTH WINDSOR	CT	06074-4212
JOHN ROBERT	PITCOCK	7110 ROLLING CREEK BLVD.	LOUISVILLE	KY	40228-1346
BENNETT, D.	POAGE, REV. DR.	297 ROSEMONT GARDEN	LEXINGTON	KY	40503
TONIA TRULL	POWELL *	613 WILLOW ST.	MANFIELD	TX	76063-2417
BETTY R.	PRESCOTT *	7 LaSALLE DR.	BANGOR	ME	04401
WILLIAM LEWIS	RAMEY	138 VILLAGE CIRCLE	GLASGOW	KY	42141-3400
DARRELL	RICH	674 RED CROSS RD.	PARK CITY	KY	42160-7527
JAMES H.	RICHEY	9033 TOMPKINSVILLE RD.	GLASGOW	KY	42141-7862

TRACES - VOLUME 44 - ISSUE 4

NANCY RICHEY	RICHEY	915 JOSEPHINE ST.	BOWLING GREEN	KY	42101
J. W.	RIDDLE *	4310 CENTER ST.	CHANTILLY	VA	20152
SHELLEY T., MRS.	RIHERD	77 STEEPLECHASE RD.	GLASGOW	KY	42141-9068
NELL E.	RUBY	9099 W. BASS LAKE RD.	IRONS	MI	49644
CLARICE, MRS.	RYBACK*	2045 ESSEX DR.	SUN PRAIRIE	WI	53590-3779
ELEANOR	SCHEMAN	2135 W. OLNEY AVE.	PHOENIX	AZ	85041
CATHERINE M.	SHAW	875 DRY RUN RD.	BEECH CREEK	PA	16822-8022
ALICE, MRS.	SIDDENS	1109 COVINGTON ST.	BOWLING GREEN	KY	42103-2421
STANLEY	SIDES *	2014 BETH DR.	CAPE GIRARDEAU	MO	63701-1810
ROLLIN, M/M	SIMMONS	300 SEAY ST.	GLASGOW	KY	42141
JULIAN	STEENBERGEN	8402 ZIER RD.	YAKIMA	WA	98908-9238
CHRYSAL B.	TALBOTT	3541 BEST RD.	MARYVILLE	TN	37803
SAMUEL	TERRY IV *	705 LESLIE AVE.	GLASGOW	KY	42141-2114
MARTHA J.	THOMAS	1552 OIL CITY RD.	GLASGOW	KY	42141
MARTHA	TIMM	1125 YOUT ST.	RACINE	WI	53402
DONNA & LAMAR	WAINRIGHT *	18817 STAR HILL LANE	TALLAHASSEE	FL	32310
CYNTHIA	WARE *	316 ARCADIA ST.	HURST	TX	76053
EDWINA	WARNER	1`203 S. POPE ST.	BENTON	IL	62812
DOROTHY	WEIDNER	320 S. CAIN ST.	CLINTON	IL	61727-2304
EVELYN	WHITE *	14457-e 2650, NORTH RD.	DANVILLE	IL	61834
JOHN & JEANNE	WHITE *	5407 SPRINGFIELD DR.	RALEIGH	NC	27609
JACQUE, MRS.	WILLIAMS	9315 DEAN RD.	VERMILION	OH	44089
CHESTER	WILKES	11626 LIDA ROSE DR.	SAN ANTONIO	TX	78216-3016
NANCY F.	WILLS *	20617 PARKSIDE CIRCLE	POTOMAC FALLS	VA	20165
DIANE C.	WILSDON *	1175 W. BASELINE RD.	CLAREMONT	CA	91711-2199
LEIGHT, M/M	WILSON	9114 GLOVER LANE	LOUISVILLE	KY	40242-3324
MARVIN & JANET	WITCHER	609 S. GREEN ST.	GLASGOW	KY	42141
ROBERT J.	WOOD	2500 FROSSINGS BLVD, VL 573	BOWLING GREEN	KY	42104
RUTH BRIDGES	WOOD	156 LOHDEN RD.	GLASGOW	KY	42141-3526
LINDA A.	ZABLATNIK *	3200 HICKORY STICK RD.	OKLAHOMA CITY	OK	73120-5501
CHEYANNE C.	ZINK *	630 MOON LAKE DRIVE, N.	WESLACO	TX	78596

EXCHANGE AND LIBRARY MEMBERSHIPS - WINTER 2016

ADAIR CO GEN SOCIETY	PO BOX 613	COLUMBIA	KY	42728
DECATUR GEN SOCIETY	PO BOX 1548	DECATUR	IL	62525
FORT WORTH PUB LIBRARY	500 WEST 3 RD STREET	FORT WORTH	TX	76102
GEN SOCIETY OF CENTRAL MISSOURI	PO BOX 26	COLUMBIA	MO	65205
GREEN CO HISTORICAL SOCIETY	PO BOX 276	GREENSBURG	KY	42743
HART CO HISTORICAL SOCIETY	PO BOX 606	MUNFORDVILLE	KY	42765
HOOSIER GEN-INDIANA HIST SOC	450 W OHIO ST	INDIANAPOLIS	IN	46202
HOPKINS CO GEN SOCIETY	PO BOX 51	MADISONVILLE	KY	42431
HOPKINS CO GEN SOCIETY	PO BOX 624	SULPHUR SPRINGS	TX	75482
KY GENEALOGICAL SOCIETY	PO BOX 153	FRANKFORT	KY	40602
LOUISVILLE GEN SOCIETY	PO BOX 5164	LOUISVILLE	KY	40255
MACON HISTORICAL SOCIETY	PO BOX 231	LAFAYETTE	TN	37083
NSDAR LIBRARY	1776 D STREET NW	WASHINGTON	DC	20006
OLD BUNCOMBE CO GEN SOC	PO BOX 2122	ASHVILLE	NC	28802
PELLISSIPPI GEN SOCIETY	PO BOX 148	CLINTON	TN	37717
SO CALIFORNIA GEN SOCIETY	417 IRVING DRIVE	BURBANK	CA	91503
SO INDIANA GEN SOCIETY	PO BOX 665	NEW ALBANY	IN	47150
SO KY GEN SOCIETY	PO BOX 1782	BOWLING GREEN	KY	42102
ST LOUIS GEN SOCIETY	PO BOX 43010	ST LOUIS	MO	63143
SURRY CO GEN SOCIETY	PO BOX 997	DODSON	NC	27017
TAYLOR CO HISTORICAL SOC	PO BOX 148	CAMPBELLSVILLE	KY	42719

TRACES – VOLUME 44 – ISSUE 4

VA-NC PIEDMONT GEN SOC	PO BOX 1103	DANVILLE	VA	24543
WATAUGA ASSOC OF GENEALOGISTS	PO BOX 117	JOHNSON CITY	TN	37605
McLEAN CO HIST MUSEUM, REGIONAL FAMILY CENTER	PO BOX 291	CALHOUN	KY	42327
ALVA PUBLIC LIBRARY	504 7 TH STREET	ALVA	OK	73717
HARRODSBURG HISTORICAL SOC	PO BOX 316	HARRODSBURG	KY	40330
SIMPSON CO HIST SOCIETY	206 N COLLEGE ST	FRANKLIN	KY	42134
THE FILSON CLUB	1310 SO 3 RD STREET	LOUISVILLE	KY	40208
ALLEN CO PUB LIBRARY – GEN/PER	PO BOX 2270	FORT WAYNE	IN	46801
DALLAS PUBLIC LIBRARY-SERIALS	1515 YOUNG ST	DALLAS	TX	75201
FAMILY SEARCH-LIBRARY RIGHTS	50 E NO. TEMPLE, RM 545	SALT LAKE CITY	UT	84150
KY LIBRARY SPECIAL COLLECTIONS	1906 COLLEGE HTS, 11092	BOWLING GREEN	KY	42101
LEXINGTON PUBLIC LIBRARY	140 EAST MAIN STREET	LEXINGTON	KY	40507
LOS ANGELES PUBLIC LIBRARY	630 WEST 5 TH STREET	LOS ANGELES	CA	90071
CINCINNATI PUBLIC LIBRARY/ACQ	800 VINE STREET	CINCINNATI	OH	45202
TN ST LIBRARY/ARCHIVES-TECH-SVC	403 7 TH AVE, N	NASHVILLE	TN	37243
NEWSPAPERS/PERIODICALS, WISC. HIST SOCIETY	816 STATE STREET	MADISON	WI	53706
MIDWEST GEN CTR, MCP, PERIODICALS	3440 LEES SUMMIT RD	INDEPENDENCE	MO	64055

GIFTS MEMBERSHIPS – WINTER 2016

GLASGOW CHRISTIAN ACADEMY	600 OLD CAVALRY DRIVE	GLASGOW	KY	42141
AUSTIN TRACY SCHOOL	247 AUSTIN TRACY ROAD	LUCAS	KY	42156
BARREN CO HIGH SCHOOL	507 TROJAN TRAIL	GLASGOW	KY	42141
EASTERN ELEMENTARY SCHOOL	4601 NEW SALEM ROAD	GLASGOW	KY	42141
GLASGOW HIGH SCHOOL	1601 COLUMBIA AVENUE	GLASGOW	KY	42141
GLASGOW MIDDLE SCHOOL	104 SCOTTIE DRIVE	GLASAGOW	KY	42141
HISEVILLE ELEMENTARY SCHOOL	149 CARDINAL DRIVE	HISEVILLE	KY	42152
JONATHAN JEFFREY MSS/FOLKLORE ARCHIVES WKU	216 KY BLDG	BOWLING GREEN	KY	42101
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	PO BOX 626	EDMONTON	KY	42129
NO. JACKSON ELEM SCHOOL	2002 NO. JACKSON HWY	GLASGOW	KY	42141
PARK CITY ELEM SCHOOL	45 INDIAN MILL ROAD	PARK CITY	KY	42160
POGUE SPECIAL COLL. LIBRARY	200 15 TH STREET	MURRAY	KY	42017
TEMPLE HILL SCHOOL	8788 TOMPKINSVILLE RD	GLASGOW	KY	42141

GIFTS – WINTER 2016 ONLY

GERALD FISCHER	560 ROACH ROAD	WEBSTER	KY	40176
----------------	----------------	---------	----	-------

ALEXANDER, LUVENIA	57	. SLAVE JACK	66	BRAGG, GENERAL	100
. C	68	. THOS	65	BRANSTETTER, J H MRS	70
. MARY	53	. WM	65	BRAY, _____	14
. MR	53	BETHELL, MARY	66	BRECKINRIDGE	104
. W W	57	BETHEL, ELLEN	66	BRIDGES	108
. WILLIE	57	MARTHA	66	BRITT, ELIZA	66
ALLEN, LEWIS	53	BEWLEY, GARY	62, 97-99	. MARY ELLA WILLIAMS	19
ALMOND (s), WYATT	48, 49	JIM	86	. MAYME ALICE	19
ALTSHEAR, LUCY C	82	BIRDSELL, LIBBIE	57	. OBADIAH	65
ANDERSON, A H	13	BIRDWELL, DAYTON	102	. SARAH	65
JOS	14	BLACK, HENRY CAMPBELL	28	. SLAVE MORIAH	65
APP, AUGUSTA M	109	.	67	. WALTER THOMAS	19
ATERBERRY	108	. JOHN	103	BROADY, LAURA WELLS	72
BAGBY, RODY	8	BLAINE, G	65	BROUGH, ZACH	14
BAIRD, A B	22	SLAVE PEGGY	65	BROWN, BEDFORD	101-102
BAKER, JOHN H REV	65	BLAKE,		. BIRGIE	102
. JOSIAH	49	LILLIE DEVEREAUX	12	. ED S	101-102
. LEROY REV	51	BLANE, G	65	. ED	100
BAKERS, JOSIAS	48	SLAVE CHARLES	65	. EDA	101-102
BALLARD, SALLIE	10	BLANKENSHIP, WM H	22	. EDWARD S	101
BARBER, WM	48, 65	BOLES, DOROTHY	18	. EMILY/EMMA	102
BARBOUR, LUCINDA	66	BOSLEY, _____	14	. JAMES	102
BARLOW,		BOSTICK, MARGARET	66	. JOSIAH	102
. BEULAH MAY DOYLE	19	BOTTS, STEPHEN	62	. LENNER	101
. JACK POWELL	19	W H	21	. LILLIAN	30
. JACQUELINE LEE	19	BOWLES, ARCHIE	10	. OLIVER	101-103
. JO C/JOHN C	103, 106	. AUSTIN W	9	. PARLEE CLARK	102
. OLIVIA RICHARDSON	19	. AUSTIN	10	. PARLEE	102
. WILLIAM HENRY	19	. BERNIA M	9	. RUBY	102-103
BARNARD, J P	22	. CLARENCE P	9	. SARAH	101
BARNETT, MARTHA F	71	. CORDELIA ANN	10	. VIRGIE BROWN	102
THOMAS CHRISTOPHER	71	. CRITTENDEN SHARP	9	. VIRGIE	102-103
BARTON, ALICE BROWN	83	. CRITTENDEN	8	BROWN	104, 108
. BELLE	85	. DAMMPL	9	BRUCE, J M REV	94
. CAROLYN	84	. FLORA M	9	BRUCKER, ROGER	75
. CHARLIE "FIN"	85	. GILFORD M	10	BUCKNER, LIS	54
. JOHN TRAVICE	82	. HATTIE A	9	U T	54
. GEORGE ANN	83	. JAMES	8	BUELY, JIM	86
. LEE ANDREW	83	. JEFFERSON	8	BUNGER, G W	20-21
. M T	54	. JOHN D	55	BUNNELL, BOBBY	31
. MARY BELLE	83	. JOHN DANDRIDGE	9	TERRY	31
. MARY T "MOLLIE"	54	. LELIA ETHEL	9	BURCH, CLEM	109
. MELVINA WALKER	82	. LUCINDA CASTINE	10	BURNET, JAS	65
. NOAH	100	. MARCELLUS	8	SLAVE JACK	65
. TRAVICE	83	. MARION FRANCIS	10	BUSH, ARCHB	45-46, 80
. U S	84	. MATTIE V	9	. GEORGE	45
. ULYSSES S	82	. MAUDE AGNES	10	. ISAAC	45-46-49, 80
. UNCLE CULWELL	84	. MAUDE GREER	10	. JOSIAH	45-46
. UNCLE GAR	84	. NANCY ELIZABETH	9	. PETER	45-46, 80
. WILLIAM CATLETT	82	. NANCY H	9-10	. WALTON	65
. WILLIE	83	. OCIL W	9	. WILLIAM	45, 48-49, 80
. WM	82	. OLA D	10	BUTLER, WILLIAM	102
BASIL, DANNY	49	. OLIVE CONNIE	10	BUTTON, ANN S	56
MR	51	. PERNE	9	. ANN	56, 66
BEAM, JAMES R	73	. ROSA MORGAN	10	. ANNE S	56
BEARD, R F	10	. S R	10	. ELIAS	108
BEARD	108	. SAMUEL	8	. F A	65
BEINHORN, NANCY	9	. SOPHIA FRANCIS	-	. JAMES	66
BELCHER, FRENCHIE	62	. VELUZAT	10	. JOHN	56
BELL, ELIZABETH	65	. SUSAN E NEVILL	9	. LUCY HUFFMAN	56
BENTHAM, JOSEPH	95	. SUSAN KATHERINE	9	. MARION F	56
BERRY,		. T E	8	. MARION FRANCIS	56
. MARY ELIZABETH -		. THOMAS	108	. ROBERT	65
. JONES	91	. WILLIAM C	10	. SLAVE AMANDA	66
. MYRTIE CARVER	60	. WILLIAM CLARK	10	. SLAVE EDMON	65
. THOMPSON	45	. WILLIAM	8	. TALBERT G	56
BERTRAM, "BIG MARY"	36	BOWLES	9	. WHITFIELD	56
. HACK SR	35	BOWLIN, MISS	13	BYBEE, EDMUND	92
. MARY	36	BOYD, FRANCIS	65	. ELIZABETH	9
BETHEL, MARGARET	66	RICHARD HARDY	7	. JEMIMA	55
. RICH	65	BRADFORD, C F	14	. WILLIAM	92

CAESAR, JULIUS	95	. PORTER GARVIN	8	CRAIG, J E	20
CALDWELL, NELLIE SMITH	6	. RICHARD S	7, 56	CREACY, EMMETT	10
. SAMUEL DAVIS SR	6	. SALLIE ANN	7	CRENSHAW, ALEXANDER	68
CALLENDER, ELEAZER	15	. SAM	8	CRUMP, B B	48
CAMP, FRANK BARTLEY	58	. SAMUEL	8	. B N	48
. MINNIE G	58	. SANFORD RAINEY	7	. ELIZA LUREL	4
. STERLING T	58	. SELBY	8	. ELIZA	81
. WALTER HENRY	58	. VELMA ELIZABETH	7	. HAVILAH PRICE	4
CAMPBELL, W E REV	93	. VELMA	7	CRUMPTON, LEMUEL W	66
CANN, WILLIAM	15	. W H	7	CRUTCHER, HENRY	64, 68
CARNEY, JOHN	15	. W J	7	CURD, F	109
CARPENTER, ELIZ A	66	. WALTER ELVIS	7	. "DRUMMER DAN"	5
. ELIZABETH J	67	. WALTER	7	. ALANSON TRIGG	4-5
. FRANCES	65	. WILLIAM H	8	. ANNA	66
. MARY	66	. WILLIAM HENRY	7, 56-57	. ANNIE SMITH	4, 6
. WILLIAM	66	. WILLIAM JACKSON	7	. ANNY S	81
CARPENTER?, BENJAMIN	66	CLARK	108	. B D	4
CARTER, ANNA	65, 67	CLARKE, ELIZABETH	65	. B	110
. BEVERLY	14	. JONA	15	. BEVERLY DANIEL	3-4, 6
. CORNELIA	57	. WILLIAM	15	. BUNNIE	5
. GEO	65, 67	CLAVIUS, CHRISTOPHER	95	. C W	110
. H	66	CLAYBROOK, ELIZABETH	65	. CLARA WINN	5
. HENRY P	66	CLAYTON, JAMES	65	. CYRUS HAIDEN	5
. HENRY	65	CLAYWELL, MARVIN	61-62	. CYRUS	109-110
. MARIA	66	.	112	. D T	110
. ROBERT	15	. SANDIE	62, 112	. D	66
. SLAVE SUCKEY	66	CLEMMONS, BECIL	3	. DAN S	3
. WM	65	. CHARLIE	3	. DAN T	109-110
CARVER, BERTHA	60	. ERNEST "SKOOT"	3	. DAN	6, 66
. CLARENCE LAVALLE	60	. HUBERT	3	. DANIEL SMITH	6
. LULA MAE	60	. INER SYRA	3	. DANIEL TRIGG	5
. MYRTIE	60	. LEWIS	3	. DANIEL	3-4, 81
. RADFORD MAXIE	60	. LONIE	3	. E W	5-6
. RADFORD	60	. LOTTIE	3	. ED	5
. VIRGINIA EUGENIE	-	. NEDA	3	. EDWIN WILLIAM SR	6
.	EMMA 60	. NELLIE	3	. EDWIN WILLIAM	4
CASH, WARREN	64	. NOVA	3	. ELIZA CRUMP	81
CHAMBERS	35	COALSON, RAWLY	15	. ELIZA LUREL CRUMP	4
CLARK, ADA ETHEL	8	COCKERAL, MOLLY	92	. FANNIE LUCINDA	4
. BENJAMIN ARTHUR	8	COLE, JUDY	63	. FRANK	110
. BETTIE PARKER	8	COLLEY, H CATER	65	. GOLDIA McKEEL	5
. CLAUDE	8	COLLINS, A B	66	. H P	4
. ELIZA CORA	8	. ADALINE	67	. HAIDEN TRIGG	4
. ELLEN	9	. FLOYD	75, 77-80	. HAVILAH PRICE	3-6
. GEORGIE STANTON	7	. HOMER	78	. I B	109
. HENRY HINKLEY	8	. LUCINDA	67	. J B	110
. IDA IRENE	8	. R P	64-65	. J	65-66
. JOHN	57, 64	. R	67	. JESSE	65-66
. JOSEPH J	9	. RICHARD	65	. JOHN BRENT	4-5
. JOSEPH JEFFERSON	8	. SALLEY	65	. JOHN	3
. KATIE ANN	7	. SLAVE LALLY	67	. KATIE GRIMES	5
. KATY ANN	9	. WILL	66	. LETITIA Y	110
. KATY HARBISON	8	. WILLIAM FLOYD	75	. LIZZIE IRBY	4-5
. KATY	9	COLMAN, LUCEY	65	. LIZZIE	110
. LAURA ELLA	7	COMBS, DEBORAH	85	. LUCY BRENT	4
. LOU NEVILLE	8	UNCLE ZUR	84-85	. LUCY	4, 81
. LUCINDA S	8	COMPTON,		. MARY ANN WILLIS	4
. LUCINDA	8	. CLARENCE SUMNER	58	. MARY ELIZABETH	-
. M A	7	. EULA ALICE WHITTLE	19	. "BETSY"	5
. M L	9	. GROVENA	19	. MARY G	66
. MARTIN LUTHER	8-9	. GUIN THOMAS	19	. MARY JANE	5
. MARY BELL	7	. IDA	58	. O F	110
. MARY ELLEN	7	. JOHN W	58	. OSCAR FRANK	5
. MATTIE R MOORE	8	. JOSEPH	13	. PATSY "FANNIE"	4
. NANCY G	9	. WILLIAM GLAZEBROOK	58	. PATTIE MURRELL	5
. NANCY GATEWOOD PACE	9	CONDRA, RICHARD	15	. PATTY	4
. NANCY J	9	CONNER, LUCINDA	105	. PRICE	4, 6
. NANCY	8	. SAMUEL	15	. RUFIE OLA IVY	5
. NELLIE	8	COX, MARY	43	. SLAVE ALLEN	66
. NINA	8	. MOSES	43	. SLAVE CHARITY	66
. PARLEE	102	. SARAH	43	. SLAVE DAFNEY	65

. SLAVE DAVID	65	. WM J	65, 67	. FRANCES	66
. SLAVE EASTHER	65	. DOUGHERTY	108	. GEORGE B	66
. SLAVE JUDITH	66	. DOUGLASS	104	. JANE	65
. SLAVE MANERVA	66	. DOWNING, BENJAMIN	46-47	. L C	69
. SLAVE NATHANIEL	66	. DOYLE, BEULAH MAY	19	. LOU	69
. SLAVE RACHEL	66	. BEULAH MAYE	19	. MARTHA J	66
. SUSANANA	65	. DEMMIE	19	. MARY F	66
. SYRENE P PETTY	5	. DOVIE SHORT	19	. SLAVE ABVRAM	66
. THEOPHILUS "OFFIE"	5	. DRAKE, NANCY	102	. WILLIAM T	66
. THOMAS MOSBY	5	. DRANE, CATHERINE	67	. ELLISON, EUGENE T	29
CURRY, BRADFORD DR	70	. ELIZABETH	67	. JENNIE B	29
DALE, DAVID	109	. DUFF, ALICE MACKEY	92	. EMBERTON, BRACK	102
. JUDITH	109	. AUSTIN	91	. EMILY/EMMA BROWN	102
DANIELS, NEWTON	55	. CASSIE	91	. MATILDA	102
DAVIDSON, A	66	. CHILTON	91	. EMERY, M O	71
. AUGUSTA A	67	. E J	91	. EMMERSON, ELIZABETH	65
. J W	66	. EDMUND GUEST	92	. H	65
. MARGARET M	67	. EDMUND	91-92, 94	. MARTHA	66-67
. MARY J	66	. ELIZA JANE	94	. PLEASANT	65
. SARAH	66	. ELMORE WARDER	92	. SLAVE BARNEY	66
. SLAVE DELPHA	66	. ELMORE	94	. SLAVE BOB	66
. SLAVE ELIZA	66-67	. FIELDING	91	. SLAVE CAROLINE	66
. SLAVE ISHAM	66	. GEORGE T	94	. SLAVE DAVIS	65
. SLAVE MARGARET	66	. GEORGE THOMAS	92	. SLAVE PHEBE	65
. THOS	65	. GEORGE	91, 93	. WILLIAM	65
. W	67	. HAIDEN TWYMAN	92	. Z	65
. WM	65	. HENRY WELDON	92	. ZACHARIAH REV	65
DAVIDSON	89	. HENRY	92, 94	. ZACHARIAH	64
DAVIS, ANDERSON	65	. HUBBARD	91	. ZACK	65
. ELIZABETH	65	. IDA EVANS	92	. ENGLAND, CLYDE JR	18
. H	66	. JOHN WILL	92, 94	. CLYDE SR	18
. HARDIN YOUNG	4	. JOHN WILLIAM	92	. CLYDE TIMOTHY	17-18
. HARDIN	64-65	. JOHN	91	. DOROTHY BOLES	18
. HY	110	. KATHRINE MACKEY	92	. JAMES PAUL	18
. SLAVE BEN	66	. LIZZIE	91	. LUCAS	17
. SLAVE JOE	65	. MARY ELIZABETH	-	. TIM	18
. SLAVE LYDIA	66	. "LIZZIE"	92	. VALERIE NEW	17
. SLAVE MALINDA	66	. MOLLY COCKERAL	92	. EUBANK, JAMES HARRISON	29
. SLAVE MORIAH	66	. NANCY	91	. JOHN WILLIAM	29
. SLAVE PHEBE	66	. NETTIE EVANS	92	. EVANS, CAROLINE	92
DEARING, JAMES R	66	. PAMELI	91	. ELIZA JANE	91
. MARYANN	66-67	. RHODA (?)	91	. ELIZABETH WARDER	92, 94
. MATTHEW	65, 67	. SALLIE	91	. ESTER	92
. PALMYRA	66-67	. SLAVE SALLIE	93	. IDA	92
. WILLIAM D	65	. T Q	65	. JOSEPH A	94
. WILLIAM J	67	. WESLEY	91	. JOSEPH ALEXANDER	92
DEFEVERS	108	. DUFF, ELIZA JANE EVANS	92	. JOSEPH MAJOR	92
DEPP, AUGUSTA M	110	. DUNCAN, INGRAM	15	. JOSEPH W MAJOR	94
. ELIZABETH	65	. NANCY	10	. JOSEPH WARDER	92
. JOHN	65	. DURBIN	108	. MARTHA	92
. NANCEY	66	. DURHAM, ANN E	67	. MARY ELIZABETH	-
. WILLIAM	65	. ANN R	66	. "LIZZIE"	93
. WM	64	. BERRYMAN H	65	. MATILDA	92
DEWEESE, ELISHA	43	. MARY E	67	. MISS	94
. MARY COX	43	. SARAH J	67	. NETTIE	92
DEWISE, H	65	. WILLIS W	66	. TRAVIS	92
. SLAVE HARRIET	65	. DURRETT, BETTY	62	. W H	94
DICKEY, E	110	. EAST, JAMES L	100	. WILLIAM HENRY	92
. T M	68-69	. EDLOE, JOHN	15	. E_, NELLIE RACHEL	34
DICKIE,		. EDMUNDS, MARGIE	44, 68	. FARRIS, SHEL T	84
. BENJAMIN FRANKLIN	4	. SLAVE DAFNEY	65	. FELAND, THOMAS	48
DICKINSON, JACK	57	. WM	65	. THOS	48
. MICHAEL H	69	. EDWARDS, ALICE	40, 42	. FERGUSON, J W	10
. THOMAS C	69	. CADER	40	. MR	57
DISEN, JOHN	15	. CYRUS	41, 43	. FINK, LONNIE	30
DODD, W B	66	. EUGENE	40	. FINNIE, RACHEL	15
DOORES, LUTITIA	66-67	. JEROME C	40, 41	. FISHBACK,	
. MARGARET A	66	. LAURA	40, 42	. BETTY FISHBACK -	
. MARAGARET	67	. NAPOLEON	40, 42	. WHITE	25
. SARAH J	66-67	. VIRGIL	40	. ELIZABETH SETTLE	25-26
. VIRGINIA	66-67	. ELLIS, ELEAZER	65	. JAMES	26

. JESSE WILLIAM	26	. FANNIE ENGEL	58	HARNETT, JAS	65
. JOHN	25-26	. HARRIS SUMNER	58	HARPER, HERSHEL	3
. NANNIE FISHBACK	-	. JOSEPH	58	HARRISON, DAINE	87, 107
. JEWELL	25	. LUCINDA S	58	. H DAINE	62
. WILLIAM MORGAN	25	. MARY ELIZABETH	58	. MARTHA P	20, 53, 62
. WILLIAM	26	. MARY	66	. MARTHA POWELL	43, 45, 80
FISHER, GERALD	106-107, 112	. POLLEY JUN.	65	. MARTHA	87
. JAMES	45	. POLLEY SEN.	65	. MR	9
. LETITIA T	110	. SALLY	66	HART, LUCRECIA	56
. SALLY	45-46, 80	. SARAH KATHERINE	58	HARTLEY, CHARLES	7, 53
FISHER	72	. SISSA	58	HARVEY, ABNER	54
FOLLIS, IDA	49, 51-52	. SLAVE DICK	65	. ALMERINE	54
FORD, EUGENE MARSHALL	5	. SLAVE JESSE	65	. BARNETT	57
FORGY, S P REV	65	. SLAVE JUDITH	66	. BETSEY	54
FOX, MARTHA DEE WELLS	72	. WILLIAM HENRY	58	. COL	13
FRANCIS, ANNY	73	. WILLIAM	64	. GREENVILLE	54
. BARTHOLOMEW	72	. WM	67	. JANE	54
. BETSY FRANCIS	72	GODBY, FOGLE DR	51	. JOSEPH	54
. FREDERICK	72	GOFF, CLIFTON	8	. MILLIE M	54
. JOHN	73	JAMES	8	HARVEY	54
. MALACHI	72	GORIN, ANNIE	1	HARVIE, M	16
. MALAKIAH	72	. FRANKLIN	1, 68, 91	HARWOOD, F V REV	51
. MARY C	66	. H C	21	HATCHER, WAYNE	7
. MARY	72	. JOHN	1	HATCHETT, W T	81
. MICAJAH	72	. SANDI	61-62, 86, 107, 111	HATCHETT,	
. PATSY	72	. T J	68	VIRGINIA OWSLEY	81
. POLLEY	72	. THOMAS J	68	HAULSEE,	
. SUSANNA	72	GORIN	11, 52, 80	WILLIAM MITCHELL	62
FRANK, WM	49	GOSNEL, DEBORAH COMBS	85	HAWKINS, JOHN	16
FRANKLIN, ELIZABETH	88	MELVINA	85	HAWKINS	68
GENIE	87	GRAY, SALLEY	65	HAYS, WILLIAM	9
FRASIER, ICY SYRA	3	GRAYSON, WILLIAM	65-66	HEIGHT, MENIFEE	109-110
FRAZER, JAMES	46	GREEN, JOHN	16	HENDERSON, BELLE	82-83
SUSANAH	46	GREER, MAUDE	10	HENDRICK, JAMES F	46
FURLONG, SAML	65	GREGORY, POPE	95	HERON, JAMES	16
. SLAVE FRANK	66	GREVER/GRIMES, CELIA	109	HICKMAN	108
. THOS	65	GRIMES, KATIE	5	HILL, ADA	30
GADBERRY, MARTHA	65	GRINSTEAD, SUSANNAH	65	. ANN LIZA STEPHENS	3
. RHODA	65	GRIZZLE, KENNETH REV	38	. RILEY	13
. SALLEY	65	RAYMOND REV	38	HODGE, MR	99
GADDY, JOHN	15	GROOM, THOMAS	46	HOLEMAN, CLAIBORNE	65
GARDNER, ABR	71	GRUBB, J	65	. CLAIRBORN	67
W H	48	. MARY	66	. HARRETT	66
GARDNER	108	. SLAVE DANIEL	65	. HARRIET	67
GARMON, SUSAN F	102	. SLAVE MARTHA	66	HOLMAN, ELIZABETH	65, 67
GARNETT, DICK	7	. SLAVE PHEBE	65	. FRANCES	65
WILLIAM	15	GRUBS, JOHN	64	. HENRY	64-65
GARRETT, MARY MORAN	3	. LUCY	66	. JNO	64
GASS, JERRY	35	. POLLY	64	. SLAVE TOBY	64
GASSOWAY, RUTH	65	. SARAH JUN	64	HOOD, JAS	65
GEE, JESSE	57	. SARAH SR	64	HORD, ELIZABETH BOWLES	9
GEE	54	. SARAH	67	. JAMES C	9
GEER, NANCY DUNCAN	10	GUM, AUBREY MORRIS	8	. LULU HDEN "HADIE"	9
T T	10	. EMMA FRANCIS	8	HOUCHENS	108
GENKIN, SALLY	66	. FANNIE	8	HUFFMAN, LUCY	56
GIBSON, _____	16	. JOHN HENRY	8	HUGHES, HANNAH R	56
GILL, KATHERINE	53	. MYRTLE	8	. JOHN	16
. L C	55	. PRINCETON ALONZO	8	. LARA	109
. RUIE L	55	GWINN, MARIA L	109	. LAURA	110
. W M	55	HALL, DR	99	. THOS	109-110
. WILLIAM M	55	HALL	108	HUNT, BOOKER	86
. WILLIAM	55	HAMILTON, DELEMMA	101	. J J	21
GILLOCK, JAMES W	66	. JOHN C	92	. J W	22
. MARTHA A	67	. SARAH	70	. JOHN W	20-22, 31
. MARY A	67	HARBISON,		. MARY	19
. SLAVE GILBERT	66	. ELIZABETH BYBEE	9	. T J	22
. SLAVE NANCY	66	. KATY	8	HUNTER, HENRIETTA	109
GLAZEBROOK,		. MATTHEW	9	HUNTGER, PRICE	109
. CARRIE SUSAN	58	HARDIN, ADA	103	. THOS M	109
. ELIZABETH	66-67	MARK	16	. WM R	109
. ELLEN ELIZA	58	HARLOW	108	IVY, RUFIE OLA	5

JACKSON, CARL	99	LOGSDON, KAREN	31	. NANCY	64
JAMES, JESSE	20, 31	LOGSDON	108	MITCHUM, _____	15
JAMISON, WM JR	16	LOVE, JAMES F	10	MONTAGUE, ANN B	65
JEFFREY, JONATHAN	106	LYON, HIRAM K	66	. C	65
JEWELL, J F F	69	. VIRGINIA P	66	. SALLEY	64
JOHNS, T L MRS	103	M'CAW, JAMES D	14	. SLAVE PAUL	65
JOHNSON, ALBERT	102-103	M?AULIS, MARY	14	MONTGOMERY, ELIZABETH	45
. MARY LOU	19	MACKAY, ALICE	92	. POLLY	45
JONES, ALICE	109	. CLIFFORD	30	. SAM	104
. FRANK M MRS	94	. DONALD	30	MOODY, DWIGHT L REV	109
. FRANK M	92	. ELMER	30	MOORE, BERTHA	36-37
. FRANK	91	. IDA	30	. MATTIE R	8
. GEORGE W MRS	51	. KATHRINE	92	MORAN, CLARA TURNER	3
. J W	74	. LOUIS H	30	. CLYDE	3
. JANE	65	. LOUIS HESAKIA	30	. MARY	3
. MARY ELIZABETH	91	. WILBERT	30	. SLAVE EDMON	66
. MARY	62, 67	. WILBUR	30	MORGAN, COLONEL	99-100
. S E	74	MADDOC, MARION	21	. ROSA	10
. SALLY	27	MANLEY, BENJ	65	MORGAN	100
. W H	70	. GABRIEL G	65	MORISS, JOHN	65
JONES	108	. RACHEL	65	MORRIS, JOHN	21
KENSLOW, REUBEN	65	MANN	2-3	MORRISON, ALVIN LASLIE	19
KINDER, SEAN	59	MANSFIELD, WILLIAM	46	. AMA LOWED	19
KING, HENRY CLAY	5	MARCUM	102-103	. CARLOS ELVIN	19
KINSLOE, AMBROSE	65	MARIAN, JAKUB	17	. CHRISTY LEEANN	18
. EZEKIEL	65	MARTIN, ANNAELLE	35	. GROVENA COMPTON	19
KINSLOW, ALANSON	66	. JUDITH YOUNG	4	. HENRY CLAY	97-98
. ALLEN	66	. LUCINDA H	4	. JACQUELINE LEE	-
. ANDREW	66	. MRS	35	. BARLOW	19
. ELIZA A	66	. WOODFORD	4	. JON THOMAS	18-19
. EZEKIEL H	65	MASON, S T	14	. LORIE JO RAGLE	18
. FRANCES	66	MATTHEWS, ELIZABETH J	67	. MARY HUNT	19
. GINA	61	. ELIZABETH	66	MORRISON	99
. JACKSON	66	. FLORANZA	67	MORRIS, ELIZABETH	65
. JOHN	65	. J	65	MOSBY, ASA	109-110
. JOSHUA	65	. JAS	65	. C W	109-110
. JUDETH S	67	. JULIAN	66	. ETTA	109-110
. JUDITH	66	. MARY	66	. GUSSIE	110
. MALISSA A	67	. SLAVE DAFNEY	66	. GUSSINE	109
. MARGIE EDMUNDS	44, 68	. SLAVE DANIEL	66	. HASSEL	109
. MARGIE	43, 69	. SLAVE FILLEY	65	. HASSELL	110
. PAMELIA	66	. SLAVE JACK	65	. HENRIETTA	110
. PETER	65	. SLAVE LUCY	66	. JACK	109-110
. R H	66	. SLAVE NANCY	65	. JAKE	109-110
. RACHEL	66	MAUPIN, R A	15	. JOHN T	110
. REUBEN	66	MAYES, BEN P	106	. JOHN Y	109
. SLAVE NED	66	. BEN PEDEN	106	. JUDITH YOUNG MARTIN	4
. SLAVE POLLEY	66	. ELLA	106	. LETITIA Y	109
. SLAVE STEPHEN	66	. ELNORA	106	. LETITIA YOUNG	4-5
. THOMAS	66	. GUSTA	106	. LETITIA	6, 109-110
KNOTT, J PROCTOR	20	McCANDLESS	108	. LIDA	109-110
LANDRUM, SLAVE JOHN	66	McCOY, SAM	20	. LILLIE	109-110
. SLAVE MARY	66	McFERRAN, W R	12	. LIZZIE	110
LANE, MATTALEEN	70	McFERRAN	47	. MARY	109-110
LAPSLEY, JAS	16	McKEEL, GOLDIA	5	. O F	109-110
LEAVEL, BEN	67	McKINNEY, DAVID	108	. OSCAR	109-110
. DOLLEY	65	McMILLIN	8	. R H	109-110
. J	65	McNALLY, ELAINE	3	. THOMAS HOBSON	4
. SLAVE DICK	65	MELTON,		MUNDOCK, SUSANNE	1
LEE, GEORGETTE	62, 69, 111	. VIOLA KATHERINA	19	MURRAY, JOHN "OLD REB"	1
. THOMAS JEFFERSON	108	MELVEN, M R	74	MURRELL, SCHUYLER	4
LESLIE, PRESTON H	68	MERKEL, UNA	59	. W H	21-22
LEVEL, JAMES	64, 67	MERRITT, ELIZABETH	65	MURRELL	35, 67
. SARAH A	66	MILLER, "SKEETS"	77	MUSE, JEREMIAH	15
. THOS	66	. FREDERIC T	54	. WALKER	15
. WILLIAM	65	. WILLIAM BURKE	77	MYERS, W L	21
LEWIS, C	65	. WILLIAM G	54	. MYERS, WILL L	21
. SLAVE ROBBIN	65	MINOR, JOHN	66	. WILLIE MRS	64
LILLUS, ALOYSIUS	95	MITCHELL, JAMES	15	NEAGLE	108
LINCOLN	99	. JOHN A	15	NEVILL,	
LOCK, JOSEPH	64	. MISS	54	. CLEMENTINA TURNER	8

. CLEMENTINE	8	. HARRIET HELLENA	55	. SARAH V	54
. HAZEL	8	. HARRIET	53	. SARAH VELONIA	54
. JAMES M	8	. HENRY S	54	. SARH	54
. JOHN	8	. HENRY SCHOOLING	54	. SIDNEY	54
. JOSEPH	55	. HENRY SLAUGHTER	54	. STANLEY DAN	54
. LILLIAN	8	. HEZEKIAH P	55	. SUE	54
. MARY	8	. INGRAM ALEXANDER	56	. SUSAN NUCKOLS	55
. RAY	8	. INGRAM	54	. SUSAN	55-56
. ROGER	8	. IRA	53	. T N	11,53-54
. RUBY	8	. J O	57	. THOMAS NUNN	10
. SUSAN E	9	. JAMES EDWARD	54	. THOMAS	55
. VERA	8	. JEMIMA BYBEE	55	. VELONIA S	54
. VICTORIA	8	. JOHN A	53	. W BAXTER	57
NEVILLE, LOU	8	. JOHN JEFFERSON	55	. W I	10,54
NEW, VALERIE	17	. JOSEPH (JOHN)	56	. W L	54
NEWMAN, J R	11	. JOSEPH C	53	. W O	10-11
. WILLIAM A	11	. JOSEPH CHRISTOPHER	55	. WALTER JACKSON	57
. WILLIAM O	99	. JOSEPH CLARK	53	. WALTER JR	57
NORVEL, EDMUND	65	. JOSEPH JEFFERSON	55	. WALTER THOMAS	54
NUCKOLS, MILLY	49	. JULETTA	53	. WILLIAM HENRY	56
. SUSAN	55	. KATE	54	. WILLIAM I	55-57
NUNN, JOSEPH M	11	. KATY	57	. WILLIAM J	58
MR	38	. LEANORA	54	. WILLIAM T	11
NUNNALLY, MEEKNESS	54	. LETA	57	. WILLIAM THOMAS DR	11
NUNNALLY	9	. LETHENIA	54	PAGE, SLAVE NANCY	66
O'CONNOR, COLLEEN	79	. LIBBIE BIRDSELL	57	PALMER, JOHN	15
OBAMA,		. LIDA	57	PARKER, BETTIE	8
. BARRACK PRESIDENT	108	. LONDON P	55	. HENRIETTA	71
OBANNON, JOHN	15	. LUCINDA KATHERINE	55	. ROBERT C	66
OLIPHANT, DANL S	65	. LUCINDA SHARP	58	PATTERSON, ELVIRA	11
. MARY	65	. LUCRECIA HART	56	. HENRY	11
. OBADIAH	65	. LUVENIA	57	. JAMES WILLIAM	11
. WM	65	. M E YOUNG	10	. JOHN	11
OLSON,		. M T BARTON	54	. JOSEPH	11
. COLLEEN O'CONNOR	79	. MARCH?	55	. MILLARD	11
OVERBY, JOHN	45	. MARTHA EMMERINE	55	. SARAH	11
OVERSTREET, CLARA	110	. MARTHA RICHEY	57	. THOMAS W	11
. MELINDA J	97	. MARTHA	53,57	. V A	11
. WILL GAY	5	. MARY "MAMIE"	54	PAYNE	108
. WILLIAM	110	. MARY ALEXANDER	53	PEDEN, EVA COE	81,103
OWSLEY, BETTIE LOU	81	. MARY D	11		107-108
. VIRGINIA	81	. MARY T "MOLLIE"	-	PEDIGO	108
PAGE, ANN E	11	. BARTON	54	PENDLETON, THEOPHULIS	54
. AUBREY	55	. MARY YOUNG	11	PERKINS, J W	11
. BEULAH	54	. MEEKNESS NUNNALLY	54	PETRIE, THOMAS L	57
. BIRDSELL	57	. MEEKNESS	55	PETTY, SYRENE P	5
. CARRIE	57	. MILLIE M	54	PETTY	8,10
. CLARENCE	57	. NANCY A	54	PHILLIPS,	
. CLIFTON	57	. NANCY	53,55	. KAREN LOGSDON	31
. CORA	53,57	. NETTIE	54	PIERCY, J L REV	97
. CORDELIA A	11	. ORLANDER C JR	57	PIERCY	99
. CORDELIA CARTINE	55-56	. ORLANDER C	57	PITCOCK, BUD	100-102
. CORNELIA CARTER	57	. ORVILLE	57	. CLAY	102
. DAVID	53	. P PILOT	54	. GUMERY	102
. DEBBIE	62	. PRINCETON	54	. JAMES R	102
. DOCIA WILLIAMS	10	. RICHEY	57	. JOE	100-102
. DOCIA	11,53-55	. ROBERT H	11	. JOHN HENRY GOODALL	102
. E Y	11	. ROBERT	53	. MARY ELLEN	103
. EDWARD B	53,55	. RODERICK	55	. ROLAND	100-101
. EDWARD Y	11	. RUBY	57	. RUTHA H	102
. EDWARD	55	. S A	53	. SARAH	103
. ELIAS	53	. SALLIE ANN	11,54	. SUSAN F GARMON	102
. ELIZA GREENWOOD	56	. SALLIE INGRAM	57	. SUSAN	102
. ELIZABETH E	11	. SALLIE V	11	. T G	101
. ELIZABETH F	53	. SALLIE	10,54-58	. TURNER G	102
. ELLA	55	. SALLY "PATTY" J	54	POLSON, MAE WELLS	72
. ERLIN	57	. SAMUEL R JR	57	POOLE,	
. FANNIE	54	. SAMUEL R	57	. MARY LOU JOHNSON	19
. FOUNTAIN	54-55	. SANFORD R	55	. NINA MAY	19
. FRANCES C	11	. SANFORD RAINEY	54	. PHILLIP RUSSELL	19
. FRANK	55	. SANFORD	55-56	POTTER, MR	57

POWELL, MARTHA	43, 45, 80	. WILLIAM "BILL"	63	. ISAAC M	66
PRESLEY, ELVIS	108	REYNOLDS, T H	15	. JAMES W	65
PRESTON, JOHN	15	RICHARDS, CLIFTON DR	51	. JOHN B	66
PRICE	107	. DR	51-52	. JOHN H	64-65
PUCKET	108	. H C	51	. JUDITH	66
QUANTRILL	104	. HARDIN	51	. NANCY	66
QUARLES, ____	15	. IDA FOLLIS	49, 51-52	. SARAH	66-67
RABER	31	. JOE	51	. SLAVE GEORGE	66
RABOLD	107	. L D	51	. THOMAS REV	65
RAGLE, ALICE TALENT	19	. RICHARD	51	. THOMAS T	66
. JAMES	19	. SARAH	51	SCRIVNR, ELIZABETH ANN	67
. JOHN DANIEL	19	. WILLIAM CLIFTON DR	52	SETTLE, ANGELINE F	66
. LORIE JO	18	. WILLIAM CUNDIFF DR	49	. ELIZABETH C	66-67
. MAYME ALICE BRITT	19	. WM CUNDIFF DR	51	. ELIZABETH	25-26
. NORMAN OLOH	19	RICHARDSON, JAS M	70	. SALLY	66
. SARAH MAY WYATT	19	OLIVIA	19	. SIMON	65, 67
RALSON, MARIA A	66	RICHEY, JAMES	62	SETTLE	108
RALSTON, EMILY	66	. JULIA	57	SHACKELFORD, ALLEN	71
. JAMES	65	. MARTHA	57	SHAW, J P	57
. JOHN T	66	. NANCY	62, 96	SHEDRON, HARRIET A	71
. MALINDA	66	RIGGS, MARY ALICE	58	JOHN W	71
. MARY F	66	WILLIAM M	58	SHEKLE, MARTHA	66
. MARY	66	ROBINSON,		SHELTON, S M	20
. MATILDA	66	MARGARET ELZINA	56	SHEPHRED, JOHN REV	99
. OLIVIA	67	ROBINSON	104	SHIVES, ELA	3
. ROBT	66	RODDS, EMMELA	65	. ROSCO	3
. SARAH A	67	RODES, J	65	SHORT, DOVIE	19
. SARAH E	66	. SLAVE CASSULA	65	SIMS, DUDE	86
. SLAVE ELIZABETH	67	. SLAVE JUDITH	65	SIMMONS, CLYDE CLAYTON	69
. SLAVE EMILY	67	ROGERS, SLAVE BOB	66	. J M	70
. SLAVE JANE	66	ROSS, ELIZABETH	65	. JOE	70
. SLAVE MARGARET	66	ROUENSCROF?,		. JOHN	70
. SLAVE NANCY	66	NEDA CLEMMONS	3	. MATTALEN LANE	70
. SLAVE PHEBE	67	ROUNTREE, LIZZIE	20	. MORRIS	70
. SLAVE RACHEL	67	. NATH	15	. SARAH HAMILTON	70
. SLAVE REUBEN	65	. P S	20	SLAUGHTER, MARY	10
. SLAVE SUSANNAH	66	. R J	20	SLOANE, BRYANT	16
. ZURELLA R	67	. W	15	SMITH, L	57
RALTON, SLAVE MARGARET	67	RUDER?, ROBT	21	. ANNIE	4, 6
SLAVE NANCY	67	RUSH, BENJAMIN H	9	. E H	90
RAPP, ADOLPH	1	RYAN, MAJOR	65	. ELIZABETH	66-67
READ, GEO W	74	SALYARDS, O C	74	. EPHRIAM	66-67
RENFRO, EASTER	65	SAMUEL GREENUP	81	. J C	11
. ELIZABETH	66	SANDERS, ELIZA	66	. LARRENCE	65
. HARRIET	66	. HENRY	65	. MARY J	43
. HARRY	65	. HIRAM	66	. W BASIL	69
. HETTY	66	. JOHN	65-67	. WASHINGTON	66-67
. ISAAC	65	. JOSEPH	66	SMOCK, LEAH	106
. J SR	66	. MARTHA	66-67	SMOOT	104
. JAMES	65	. MARY F	66	SNEAD, B	65
. JESSE	65	. MICHAEL	65, 67	. SARAH	66-67
. JOHN H B	66-67	. ROBERT	65	. SLAVE ROSE	65
. JOSEPH R	66	. SARAH	66	SNODDY, ALANSON TRIGG	81
. JOSHUA	66	. SUSAN E	66	.	82
. JULIAN H	66	. WILLIAM MRS	66	. ANNIE BRENT	81
. MARY	66	SCHMITLIN, ANN BUTTON	56	. ARNON O	81
. MATILDA	66-67	. FAYETTE TELL	56	. CARY ALLEN	81-82
. NANCY	66	. HARRY B	56	. EDWIN LEWIS	81
. POLLEY	66	. JOHN B	56	. ELIZA CURD	82
. POLLY	65	. JOHN	56	. FANNIE DANIEL	81
. R A	66	. LAURA	56	. JANE PRICE	81-82
. SARAH A	67	. MARION G	56-57	. JOHN HAWKINS	81
. SLAVE ANTH?	66	. OLIVE D	57	. JOHN J	81-82
. SLAVE MILLEY	66	SCHULP, JOHN	9	. JOHN JAMES	4
. SUSAN	66	MR	9	. LUCY CURD	81
. TABITHA	66	SCHWARTS, JOHN	31	. MARY HALLIE	81
. WM	65	SCOTT, THOMAS B	15	. NELLIE ELIZA	81
RENFROW, JESSE	64	SCRIBNER, JAMES M	66	. SAMUEL G	81
RENICK, AUDREY	63	SCRIVNER, ELIZABETH	66	. WILLIAM OSLEY	81
. CHESTER (DWAYNE)	63	. ESTHER ANN	67	SNODGRASS, LEONA	109-110
. JENNIE	63	. ESTHER JANE	67	SNOW	108

SNYDER, FRANK	38	TURNER, CLEMENTINA	8	WHITLOW, WILLIS	49
SOLLOMAN, ALEXANDER	65	. D	65	WHITNEY, CATHARINE	45
STAEBELL, SANDY	12	. DABNEY	65	LOAMI	45-47
STAPLES	108	. JACK	3	WHITTLE, EULA ALICE	19
STARK, LUCINDA H MARTIN	4	. LUCINDA	65	WICOXSON	108
. MARIAH LUCINDA	4	. NELLIE CLEMMONS	3	WIDD, E D	66
. THEOPHILUS DUNCAN	4	. SLAVE GILBERT	65	WILEMAN, AMOS	16
STARR	108	TUTT, MARIA L	109-110	WILLIAMS, ALBERT	8
STEFFEY, LUTITIA M	67	VANZANT, VELA (COOKSEY)	3	. DANIEL B	57
. SARAH	67	VAUGHN, JOHN	8	. DOCIA	10
STEPHENS, ANN LIZA	3	. MAMIE	8	. EDDIE ELBERT	7
. JIM	3	. WILLIE	8	. ELIGAH	65
STONE, WILLIAM	16	VELUZAT,		. EMILY	66
STRADER, DR	99-100	. SOPHIA FRANCIS	10	. ESSIE NORA	7
STRODE, BENJAMIN	102	. SOPHIA	10	. INEZ LEE	7
. CHARLES ESTIE	102	VICTORY, JIM	37	. JACK	8
. ESTIE	102	WADE, F C	53	. JAMES ARTHUR	7
. JAMES ASTIN	102	WALKER, CHRIS	98	. JAMES	7
. MATILDA EMBERTON	102	. JOHN	16	. JOHN	109
. OPAL TOOLEY	101	. MELVINA	82	. L T	57
. OPAL	102	WALLACE, NANCY	65	. LAURA V	109
. RILLA	102	. SLAVE DANIEL	65	. LAURA	110
. TURNER	102	. WM	16, 65	. LIZZIE PEARL	7
SUDDEATH, DANIEL	43	WARDER, ELIZABETH	92, 94	. MABEL FERN	7
SUELL	100	. MARTHA "MATTIE" A	7	. MARY ELLA	19
SUMMERS, JOHN	16	. POLLY	65	. NELLIE ETHEL	7
SWEARINGEN, BENONI	16	. WALTER REV	65	. PAUL	8
. LEMUEL	46	. WALTER	65	. SAMP	16
SYMPSON, BERTIE M	102	WARNELL, NORMAN	31	. VANCE ELMER	7
. ELLA M	102	WASYLYCIA,		. WELBY	8
. JOHN	102	PAULETTE WITTY	32, 59	. WILLIE D	7
SYRA, ICY	3	WEBB, BARRY W	40	. ZELA	7
. INER	3	MR	41	WILLIS	108
TALENT, ALICE	19	WELBORN, STEVEN M	49	WILSON, ANNA	109-110
THOMAS, H B	78	WELLS, BRAXTON B	72	. ANNE	110
. O L	107	. BYRD	72	. B L	109-110
THOMPSON	108	. J D	11	. EVELINE	109-110
THRELKEL, PETER	65	. JOHN W	72	. FLORENCE	109-110
TINSLEY, SLAVE PATTY	66	. JOHN	11	. KATIE	5
TISDALE	108	. LAURA	72	. LIZZIE	109-110
TOOLEY, ADA HARDIN	103	. MABEL SHELBY	17-19	. MARIAN	110
. ALICE	103	. MAE	72	. MARINE	109
. DELEMMA HAMILTON	101	. MARTHA DEE	72	. MIKE	98
. ELIZABETH TURNER	103	WELSHIRE, HANNAH	66	. THOMAS	109-110
. JOHN	103	WESLEY, SHERRY	59	WILSON	99
. LABON	103	WESTCOTT, WRIGHT	16	WINLOCK, W M	89
. MANDERSON	101	WHEALER, ELIZABETH	65	WINN, BENJ F	66
. OPAL	101-102	WHEATER, JOHN	65	. BRAXTON B	68
. ROBERT R	103	WHEATLEY, MARY	91	. ELIZABETH	66
. ROBERT	103	WHEELER, ANKEY	65	. J M	65, 67
. ROYCE	103	. J	65	. JOHN E	64-65
. SARAH H	103	. LUCINDA	66	. JOHN M	66
. THEODRIC	101	. MALINDA	66	. LAFAYETTE	65
. WILLIAM	102	. MICAGAH	65	. MARTHA A	67
TRABUE, G W	68	. SLAVE AARON	66	. MARY B	65
TRIGG, A	66	. SLAVE MILLY	65	. MARY JANE	66
. FANNIE	3, 81	. SLAVE SARAH	66	. NANCY	66
. H	65	. SLAVE TOM	66	. SLAVE AARON	65
. HAIDEN SR	4	. WILLIAM E	65, 67	. SLAVE ESTHER	66
. MISS	54	WHEELERE,		. SLAVE ISAM	65
. SALLEY	66	SLAVE ANGELINE	67	. SLAVE JACK	66
. SLAVE ANN	65	WHITE, ALCIE	110	. SLAVE LUCY	67
. SLAVE HANNAH	66	. ALICE	109-110	. SLAVE STARLING	65
. SLAVE MILLEY	66	. C T(?)	110	. SLAVE VINEY	66
. STEPHEN	4	. EDNA	30	. T	65
. SUSANNAH	65	. ELIZABETH	64, 67	. THOMAS H M	68
TUCKER, GEO T	110	. JAMES SHERMAN	10	. THOMAS	66-67
. GEORGE THOMAS SR	5	. J Y	109	. THOS	64
. GEORGE	5	WHITFIELD,		. W H	66
. HENRY ST. GEORGE	77	. CHRISTOPHER C	56	. WALTER	66
. LIZZIE	110	. FRANCIS MARION	56	. WILLIAM I	66

WITTY, "AUNT JANIE"	37
. BERNICE	32-33, 35
. E	8
. EZEKIEL	55
. JANE	36
. MARY DEE	32-33
. MR AND MRS	37
. PAULETTE	32, 59
WOLF, CALEB	108
WOMACK, BERTHA CARVER	60
WOOD, SALLEY	65
THOMAS	108
WOOLRIDGE, J W	16
WOOLSEY, W H	48
W W	49
WRIGHT, LAIR	108
WYATT, BERTHA T	60
. CECIL SHANNON	60
. HUBERT	60
. JAMES WALTER	19
. JOHN RUSSELL	19
. JOHN WILLARD	60
. LULA MAE	60
. MARY MYRTIE	60
. NINA MAY POOLE	19
. SARAH MAY	19
. VIOLA KATHERINA	-
. MELTON	19
. VIRGINIE EUGENIE	60
. WILLARD MAXIE	60
YORK, RICHARD	108
YOUNG, A E	69, 109
. ASA	48
. GEORGE	65
. M E	10
. MARY ELIZABETH	-
. "BETTIE"	10
. MARY SLAUGHTER	10
. MARY	11
. NANCY	65
. POLLEY	65
. POLLY	65
. REUBEN	65
. WILLIAM	10
. WM	16
_____, LITTLE JO	103
MARIE	36

For Sale By the Society

Barren County Cemeteries. Beard & Leech, Editors. Hardbound. \$30.00 plus \$4.00 S&H

Barren County Heritage. Goode & Gardner, Editors. Hardbound. \$30.00 plus \$4.00 S&H

Biography of Elder Jacob Locke by James P. Brooks. \$5.00 plus \$1.00 S&H.

Goodhope Baptist Church (now Metcalfe County), Peden. 1838-1872. \$8.00.

Historic Trip Through Barren County: C. Clayton Simmons. Hardbound. \$22.50 plus \$3.00 S&H.

Little Barren (Trammel's Creek) Baptist Church. (now Metcalfe County), Peden. \$8.00.

Pleasant Run Church, McFarland's Creek: 1827-1844. Peden. \$8.00.

Stories of the Early Days: Cyrus Edwards by his daughter. Hardbound. \$22.50 plus \$3.00 S&H

Then and Now: Dr. R. H. Grinstead. \$2.00 plus \$1.00 S&H.

Times of Long Ago: Franklin Gorin. Hardbound. \$15.00 plus \$3.00 S&H.

1879 Beers & Lanagan Map of Barren County. 24x30 laminated cardstock, black & white. Landowners shown, community inserts. \$10.00 plus \$3.75 S&H.

I would like to order the following:

Title: _____ Cost: \$ _____

Title: _____ Cost: \$ _____

Title: _____ Cost: \$ _____

Title: _____ Cost: \$ _____

Mail to: Barren County Historical Society, P. O. Box 157, Glasgow, KY 42142-0157

NEW MEMBERSHIP APPLICATION

Name _____

Address _____

City: _____

State: _____ Zip Code: _____

E-Mail 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 our 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! Each issue returned with an incorrect address costs us \$4.50.

Regular Membership	\$15.00
Life Membership, under age 70	\$150.00
Life Membership, over age 70	\$100.00

Thank you for your support!

Mail this application and dues to:

Barren County Historical Society
Post Office Box 157
Glasgow, KY 42142-0157

FOR RENEWALS SEE NEXT FORM

SPECIAL 2017 RENEWAL FORM

Name: _____

Address: _____

City: _____

State: _____

Zip Code: _____

E-mail address: _____

Names being researched: (Please limit to three)

1. _____

2. _____

3. _____

Enclosed is my check/money order in the amount of \$ _____ for renewal in the Society for 2017. Dues received before January 31st of each year will insure that your name is on our 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!! Each issue returned with an incorrect address costs us \$4.50!

Regular Membership \$ 15.00

Life Membership, under age 70 \$150.00

Life Membership, over age 70 \$100.00

Thank you for your support!

Mail to:

Barren County Historical Society
Post Office Box 157
Glasgow, KY 42142-0157

FOR NEW MEMBERS SEE PREVIOUS FORM

GENERAL INFORMATION

MEMBERSHIP is open to anyone interested in the history of the South Central Kentucky area, especially Barren County. Annual dues are \$15.00.

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 records, wills and probate, cemetery, court and other records are all acceptable. You will be listed as the contributor.

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 (unless otherwise advised), at the Mary Wood Weidon Library, 1530 S. Green Street, Glasgow, KY., on the 4th Thursday of each month at 6 p.m. Some special program may be held at other locations and local newspaper and media will be informed. 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 each. Back issues will be mailed with our regular quarterly mailings.

CORRESPONDENCE of any type that requires a reply must contain a self-addressed, stamped envelope. Address to: Barren County Historical 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 Ave., Glasgow, KY 42141-3409 or sgorin@glasgow-ky.com

BARREN COUNTY HISTORICAL SOCIETY
POST OFFICE BOX 157
GLASGOW, KY 42142-0157
NON-PROFIT ORGANIZATION

PRE-SORTED STANDARD
U.S. POSTAGE PAID
PERMIT #231
ADDRESS SERVICE REQUESTED

TABLE OF CONTENTS

Page 91	On the Cover – Duff Family Monument
Page 92	The Duff Family
Page 95	What Time Is It?
Page 96	Who Am I?
Page 97	Morrison Park Continues To Grow
Page 99	Two Barren County Men and One Metcalfe Man Held Prisoners
Page 100	Edward Smith Brown
Page 103	A Look At Life – Letter To Jo. C. Barlow
Page 106	Recent Speakers
Page 107	Gorin Genealogical Publishing
Page 108	Elvis Presley Is My 3 rd Cousin!!!
Page 109	O. F. Mosby Estate
Page 111	In Closing – A Thank You From Your Editor
Page 112	Active Queries for 2016
Page 113	Membership Lists
	Index