

Winter 2018

Traces Volume 46, 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 46, Number 4" (2018). *Traces, the Southern Central Kentucky, Barren County Genealogical Newsletter*. Paper 172.
https://digitalcommons.wku.edu/traces_bcgsn/172

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.

2018

Volume 46

Issue 4

ISSN-228-2158

TRACES

Our New Book is Here!

QUARTERLY PUBLICATION

The Barren County Historical Society, Inc.

P. O. Box 157

Glasgow, KY 42142-0257

BARREN COUNTY HISTORICAL SOCIETY, INC.

OFFICERS

President	Marvin Claywell
1 st Vice President – Program	Vacant
2 nd Vice President – Publicity	Betty Durrett
3 rd Vice President – Membership	Marvin Claywell
Secretary	Georgette Lee
Treasurer	H. Daine Harrison
Editor, "Traces"	Sandi Gorin

BOARD OF TRUSTEES

Frenchie Belcher	Gary Bewley	Sandi Gorin
H. Daine Harrison	Martha Powell Harrison	Nancy Richey

PAST PRESIDENTS

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

*Deceased

Printing by

Gerald Printing
404 Rogers Road
Glasgow, KY 42142
phone 270.651.3751
fax 270.651.6969
geraldprinting.com

Print • Apparel • Signs

 /GPglasgow

Mailing and labeling by

TIME TO RENEW FOR 2019

ON THE COVER

ANNOUNCING AN EXCITING NEW BOOK!

The Barren County Historical Society is pleased to announce the release of a new book! **“Barren County Kentucky, School Days of Yore”** is now available. This is a book full of photographs from the old one-room schools of the past. There were 103 schools in the county before consolidation, little, square, squatty, unhewed log buildings with clapboard roofs held on by poles. This 254 page soft-bound book contains photos from all the schools that could be located with the majority of them showing the students’ names. The earliest shown is in 1892. Each school has information on the school taken from the County Clerk’s records. There is normally one picture for each school, various years are shown. These photographs were gathered from many sources including the South Central KY Cultural Center, Western KY University Special Collections and private sources.

Also included is a look at old course studies, Rules for Teachers, information and photos for Allen Lodge Female Academy, Baulch School for Boys, Blue Spring Academy, Camden Seminary, Cleveland Seminary, Urania College, Glasgow Normal School, Green River Seminary and Harlow Chapel School. Graduates of Liberty College 1878 to 1911 are included along with Mt. Ed School, Mount Mary’s Academy, New Design, Nobob and others. Even two Moonlight Schools are shown. The book ends with a list of teachers in 1883, 1907, 1911, 1913.

“Barren County School Days of Yore” with full-name index, is available for \$30.00 plus \$5.00 shipping for those ordering from outside Kentucky; for in-state residents, \$35.00 plus \$1.80 state tax. Order from the Society at P. O. Box 157, Glasgow, KY 42142-0157.

Western Kentucky University, Special Collections, recently purchased the photograph below. It does not show a school name, date or name any of the children. If you can identify anyone shown in the photograph, please contact Nancy Richey at nancy.richey@wku.edu or Sandi Gorin at sgorin@glasgow-ky.com

I had purchased more flags the night before. I used as many as needed to mark the newly found head and foot stones as the rain continued lightly. I also flagged the three graves that were already visible amongst the known 25 readable stones. There were also two obvious depressions, indicative of sunken graves, in a row but with stones not yet found.

Before leaving, I verified my grave count by numbering a flag at each grave. We had located 64 previously hidden graves! That number indicates that there are at least 43 more burials in this cemetery than previously documented, with a now earliest date of 1847. I believe there may actually be as many as 10 more graves in areas which I did not have time to fully explore.

Although not completed to my full satisfaction, I feel especially good about what we did accomplish. Further research and analysis will add more names to the growing list of likely family related burials in this cemetery. This has been partially done by previous documents compiled from obituaries, death certificates, and statements of persons having reasonable knowledge of a burial. I will submit this review and my final documentation to the South Central Kentucky Cultural Center and to the Barren County Historical Society in order to have updated information available to future researchers.

The Future

Before departing Glasgow, I engaged a local monument company to raise the fallen upper tier of my great-grandparents' monument. They will assess the levelness of the base and take whatever corrective action is necessary. Then they can lift it back into place and secure it with a better adhesive. Additionally, I since have investigated the cost of a metal sign to be erected next to the gated entrance of the cemetery. Even though it would not be visible from the road, I think it fitting to have one. It turned out to be too expensive for what I envisioned. I will pursue other options such as a smaller, roadside sign.

James Chenault says he will be returning with his brother Richard to do some additional clearing of any remaining woody brush and brambles. Larry Lowe plans to cut the remaining fallen trees for removal, take action to eradicate the creeping myrtle ground cover, and eventually replant with a fescue grass in what would otherwise be bare dirt. In the meantime, he continues to mow the open areas on the two edges.

Perhaps someone locally, with such experience, might attempt some more stone readings. For myself, I want to finish unearthing stones, attempt reading them all, and do a more accurate mapping of all graves. I hope to return in the next couple of years to resume "digging" for my past!

THOSE NASTY, SNEAKY GUYS

By the Editor

No, I'm not talking about those "nuts" on our family tree who might have walked on the wrong side of the law!

I'm talking about those people who make a living trying to infect our computer with viruses, malware, etc. etc. etc.

As a genealogist, or in our own interests, we hop through a lot of sites on the internet looking for our family, photos or some other information. We put our absolute faith in the programs we have on our computer which is supposed to stop us dead in our tracks if we get onto a site that is infected. Or, when we open a Word file or photo sent us by someone we assume to be a person we know but is instead a fake return address and opens up our system to all sorts of nasties – sometimes bringing us to our knees and a trip to the computer store – hoping they can restore our files.

And, then, there are times when our virus program gives us a "false positive." Maybe it is infected, but others have used it and it showed up "clean" on their system. Who do we trust?

Dick Eastman just published a blog on July 6th that is absolutely marvelous. He always allows distribution of his posts so I am just going to give you the link today. I have tried out the site that he cites – VirusTotal and I like it. I tested it on an 11 mb Word document in which there were photos included. It took a tad longer for that size but it gave the results from about 60 or more virus programs, showing if they were safe or not. Thankfully, all were safe.

Here is the link to Mr. Eastman's blog, please check it out.

<https://blog.eogn.com/2018/07/05/is-my-virus-checker-telling-the-truth/>.

SAMUEL T. SHELTON

This biography is like handing you your family tree!

Samuel T. Shelton, the subject of this biographical notice, is one of the most prominent agriculturists of Warren County, as well as one of its old pioneers and leading citizens. He was born Sept. 6, 1821, in the vicinity of Mammoth Cave, near Pruett's Knob, Barren Co. Ky. He attended school in the old log school-house of that early day, which was sustained by subscription. His lessons were learned by the feeble light which struggled through the window panes made of greased paper. There was only one arithmetic in the school, the lessons being given out on slates and then copied into books.

Mr. Shelton, accompanying his father's family, left his native place on Oct. 27, 1837, and emigrated to Warren Co., where he arrived November 24, of that year. The outfit for moving was a large Kentucky wagon, with a yoke of oxen by the tongue and a span of horses in the lead. The family stopped on the way with the early settlers, and were feasted on venison and wild turkey. Arriving at their destination, the whole family of 12 persons wintered in a log cabin, in size about 16 feet square.

The cooking utensils consisted of skillet, oven, pot, frying-pan and coffee-pot. Stoves were unknown at the time, as well as matches, and fire had to be "borrowed" from neighbors.

Mr. Shelton worked on his father's farm in his native state until the family arrived in Illinois, when his first labor in this state was to assist his father in splitting rails, for sustenance, meanwhile attending school winters, and studying evenings by the light of a log fire. On April 1st, 1838, he commenced for himself as a farmer, renting his labor to his uncle, Isaac Murphy, at \$15 per month and board, and his earnings being paid principally by his obtaining a horse and partly in goods from the store. Payment for labor was largely made in pork, which was quite a circulating medium in those days. Payment was also made in wheat at the rate of two bushels per day in exchange for an individual's labor, in harvest time. The wheat so obtained was then often hauled to Peoria, a distance of 60 miles, which occupied a week's time, and was there sold in 1846 at 40 cents per bushel, pay being taken in salt at 50 cents a bushel, which was hauled back home and peddled out in exchange for something else. Mr. Shelton continued to work out until about the time of his marriage, and in the meantime was engaged in teaching about six months.

About this period in Mr. Shelton's life he ran in debt for 80 acres of land in Floyd Township, the same being purchased in the Fall of 1847, but not paid for until 1851. He remained on that land, engaged in following the vocation of an agriculturist for about 30 years, then moved to Cold Brook Township March 27, 1876, and purchased 70 acres of land lying in Cold Brooks Township, and a portion of the same being within the corporate limits of the town of Cameron, in which he now lives. He is also the owner of the old homestead of 400 acres, and 240 acres elsewhere, and in 1839 located a claim in Washington Co., Iowa, which he afterwards sold.

Until he left his old home in Floyd Township, Mr. Shelton had been a practical and successful farmer, stock-raiser and dealer. He became School Director about 1850, and successfully served as Trustee, Township Treasurer, Assessor and Collector, and was also Supervisor from 1863 to 1870. He was elected a member of the State Legislature, in 1870, serving out his term, during which time there were four sessions to revise the laws under the New Constitution, and Mr. Shelton also had the pleasure of assisting in the election of John A. Logan the first time he ever became Senator from the great Commonwealth of Illinois. Mr. Shelton has always been active in politics, and has gained no inconsiderable reputation as a public speaker. He was for many years a Republican, but is now an Anti-Monopolist Greenbacker and Prohibitionist. At present he holds the office of Justice of the Peace.

Mr. Shelton was united in marriage in Cold Brook Township, June 16, 1846, with Miss Eliza Murphy, Rev. John G. Haley officiating. She was born March 16, 1824, in Northumberland Co., Va. They have four children, namely: Patrick H., born Oct. 30, 1848; Melissa F., Dec. 17, 1849; James M., Feb. 21, 1852; Ophelia E., March 27, 1855. Patrick H. married Laura E. Claycomb, Nov. 14, 1871, and resides near Cameron; Melissa F. became the wife of Zachariah T. Nelson, June 12, 1870, and resides in David City, Neb.; James M. married Julia E. Sayles, Feb. 4, 1874, and resides near Cameron; Ophelia E. became the wife of Eugene M. Clay, Jan. 30, 1876, and resides on the old homestead, near Cameron.

David Shelton, father of Samuel T., was born near Danville, Ky., Dec. 23, 1792, and was one of the veterans of the War of 1812. He died March 16, 1847. His mother, Patsey, was born June 12, 1795, in Virginia, and died Nov. 30, 1883, after a remarkably strong and healthy life of over 80 years. All the family were long-lived and marvelously healthy.

The descendants of David and Patsy Shelton increased during a period of 70 years, two months and two days, from the birth of their first child, Sept. 28, 1813, to the death of Patsy Shelton, Nov. 30, 1883, in numbers as follows: 14 children, eight males, six females; eight living and six dead; 95 grandchildren, 55 males, 40 females; 74 living, 21 dead; 150 great-grandchildren, 75 males, 75 females; 124 living, 26 dead; 15 great great grandchildren, six males, nine females, 10 living, 5 dead, and making a total of 274 children, 144 males and 130 females, 216 living and 58 dead. Also six sons-in-law and nine daughters-in-law, 26 grandsons-in-law, and 27 grand daughters-in-law, 26 grandsons-in-law, and 27 grand-daughters-in-law; 4 great grand-sons-in-law and three great daughters-in-law, making a total of seventy-five which, added to their descendants enumerated, makes a grand total of 349. There are twenty-eight different names among the 274 descendants, as follows: 105 Sheltons, 29 Freemans, 20 Whitmans, 16 Robinsons, 15 Norisses, 9 Means, 9 Claytons, 7 Otises, 6 Haleys, 6 Mills, 5 Loafmans, 5 Bradleys, 5 Goddards, 4 Clays, 4 Durhams, 4 Johnson, 4 Smiths, 3 Legerwoods, 3 Riggles, 3 Nelsons, 3 Keisers, 2 Hascalls, 2 Sayles, 1 Thompson, 1 Jones, a Seals, a Vesser and 1 Cutler. The above named live in Illinois, Iowa, Kansas, Nebraska, Missouri and California, the larger portion living in the state first named. A newspaper containing the above summary relative to David and Patsy Shelton as placed in the corner-stone of the Presbyterian Church at Monmouth, Ill., which was laid in 1882.

Mr. Shelton and his wife belong to the Christian Church, in which he bears the title of Rev., having been ordained as Elder by the congregation, and has served 30 years or more; also an Evangelist since 1860. (*Portrait and Biographical Album of Warren County, Ill., Chicago, Chapman Bros., 1886*)

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

NEW! Cathlocity in Kentucky. In the 1780's and 1790's, huge groups of Catholics made the trek from Maryland to Kentucky. This book is taken from one published in 1884 by Hon. Benj. J. Webb who gives the names and biographies on those who settled on Pottinger's Creek, Hardin's Creek, Bardstown area, Rolling Fork, Cox Settlement, Breckinridge County and some on southern Kentucky. This is very detailed with not only the names of the early settlers but their wives and children and stories surrounding their lives. There are Indian raids, hardships, difficulties, churches built, priests who served. One can build a family tree on most of the families shown. 83 pages including a full-name index. \$20 printed or \$12.00 as an e-book (PDF file.)

RECENT SPEAKERS:

Marvin Claywell. Barren County in World War I was the program topic presented by Marvin Claywell at the September meeting, a member of the KY WWI Centennial Commission. He discussed how Barren County was affected by the outbreak of the "war to end all wars". Topics discussed were the organization of the draft and how it worked, and the men who were drafted and served; also the Liberty loans campaigns; and the effect on agriculture and business in the county. Among other issues of that time were the charges of disloyalty brought against a local newspaper for not supporting the war effort.

The October meeting featured local historian and genealogist Georgette Lee who presented a program for the 100th anniversary of the 1918 Spanish Influenza epidemic. Topics of discussion were the possible origin of the outbreak to all three waves of contagion and their impact on the world, as well as local news and lore attached to the incidents. She also presented the lives of several local people who died during the full Pandemic.

Kentucky in the Long Ago Part 3 – The Pioneer Woman

by Mrs. W. T. Lafferty: Finery Brought In From East Did Not Last Long; Made Her Own Clothes.

The woman in American history has been more admired than our Pioneer Woman and none since Mother Eve has had less written about her clothes.

The Pioneer Woman came to Kentucky during the period of the Revolutionary War, when America was fashion-mad; when the extremes of rich and plain attire in women's wardrobes were most strongly marked; when dress in the larger cities, especially where British officers and their wives held gay court, and gave balls and parties had reached the point of extravagance; while in outlying districts, women whose sons and husbands were in the Continental lines, wore homespuns in order to send help to their fighting men.

The every-day dress of a farmer's wife consisted of flannel gowns in winter, with camels hair gowns for dress up and in summer calico or poplin or linen.

These were simply made, a close fitting bodice, buttoned down the front, "V"-necked, short sleeved, with a straight, full skirt sewed to it at the waist line. At the neck, she wore her kerchief of some sheer white material, crossed neatly over the breast and the ends tucked in her belt. She wore thick or thin leather shoes with heels 1 ½ inches high and home knit stockings of yarn or thread as the season demanded.

According to her own story, the pioneer woman wore her "settlement finery" into Kentucky. But the trail was narrow and her clothes were frayed and torn by the briars and brambles along the way. She repaired and made over, as long as she could, but after she had converted the last of her best silk dress into a quilted bonnet for herself, and used the scraps for quilt pieces, she was confronted with the problem of replenishing her wardrobe.

It is difficult for people of the present to grasp the seriousness of her problem, located in a dense woodland, the haunt of savage men and savage beasts, a month's journey from a store, and needing everything. Yet she met her emergency and met it well.

If she reached Kentucky in the spring and found it possible to get the land cleared and ready, she sowed her flax seed broadcast in May and when it was ripe, by mid-summer had it "pulled" and carefully dried in the sun. Strong men beat out the fiber in a flax-brake. Then it was swingled before the hacking took place. The fiber was sorted according to fineness and after twenty odd dexterous manipulations the flax was ready for the spinning wheel. The beautifully built little flax wheels were bought from a wheel-wright who loaded them on pack-horses and peddled them through the country.

If the pioneer woman had no time to wait for flax she followed the plan of the Indian woman and used the wild nettle as a substitute. It made a smooth linen, quite comfortable for hot weather wear but not to her taste because of its dull drab color, until Ann McGinty, that thrifty little woman of Harrods Fort, taught her how to dye it in pretty colors.

Securing wool for winter wear was a much more serious problem than finding flax, for sheep were the most difficult animals to bring into the Wilderness and had to be brought on horseback.

Ann McGinty, again following the custom of the Indians, used buffalo wool as a substitute for sheep's wool and when the yards were brightly colored, they made comfortable, pretty materials for clothing and household needs.

Indigo and cochneal had to be bought of traveling peddlers but the bark of red oak or hickory made browns and yellows. Goldenrod mixed with indigo and alum, made green. Pokeberry boiled with alum made a rich crimson and the flag or iris made violet. The bark of the sassafras produced an orange yellow. The Pioneer Woman who became skillful in dyeing their yarns always spoke of the job as "coloring."

When flax and wool were woven together, the material was called linsey-woolsey and this came to be the staple material for men and boys as well as for the women folk. Many a pioneer mother became noted for the beautiful stripes and the broken plaids she evolved for the adornment of her young daughters. Their underwear was a lightly woven wool for winter and linen for summer and the many choice heirlooms in Kentucky are made by hand of homespun linen and finished in exquisite embroidery.

One of the most durable materials woven of flax was called fustian and used for hard service by the men and boys of the home as well as by the slaves.

After Kentucky became a state and danger of Indians was over, a wave of prosperity made it possible for the pioneers to indulge their families in the luxuries of life to which they had been accustomed before coming to the wilderness. The rustling of black taffeta with its thread lace collar and exquisitely dainty "undersleeves," was donned immediately, Morocco slippers took the place of shoe packs and "my" lady sat in state by the fireside directing her slaves and presiding over her real Kentucky with the dignity of a queen. Her portrait hanging over her mantelpiece shows clearly that she was to the manor born. If she had not been well-born she could never had met her emergencies as she did.

A WALK IN WONDERING WOODS

By Sandi

I would have loved to have taken a walk in those Wondering Woods, but, alas, it is no more. . A beautiful part of Barren County's history was gone and is still missed by those who entered this magical land.

Let's step back in time to the mid 1970's and travel a few miles outside of Glasgow towards Mammoth Cave. Wondering Woods is just around the next bend says the sign. We are greeted with a valley and from the quietness, the peace and the beauty, we knew we are there.

Wondering Woods is right there, nestled in the Tranquil Valley. We are about to enter a different world; no modern conveniences, no town noises, no shopping malls appear. Looking under a covered bridge we're crossing we see Doyle Creek. It is said to be as pure as when, in 1799, Robert Houchens discovered the Mammoth Cave which is just over the hill.

Folks who live in the Wondering Woods are noted for their friendliness and it seems everyone is kin to everyone else.

There is one industry, the Chaumont Milling Company. A grist mill, operated by a water wheel, is ready for grinding corn and wheat.

We continue over the bridge and are now in Wondering Woods. There's the bandstand on the village green, right across from the Tranquil Valley Ladies Handiwork Shop. Oh, the quilting bees and gossip that come from there!

Next door is the Opera House which shows old silent movies. Maybe the "Perils of Pauline" is thrilling the viewers.

Next to the Opera House is Aunt Bee's Emporium and then Brown's Beanery. One could smell the country cooking going on in there. They serve corn bread, bottomless pitchers of iced tea, home-baked pies and other Southern treats.

Up the street stands the Blacksmith Shop where smithy Ed Moody is hard at work. A nervous horse is being held by its owner who is waiting for his filly to be shod.

Across the street is Mom Moore's Boarding House. It's big and painted yellow. It is hard to get a room there, it is booked solidly most of the time.

A stone's throw down the street you see Furlong's General Merchandise Store. It is well stocked with old-time candy jars and other treats. The post office is located here. If you look over there, you'll find a checker board on top of a barrel and some of the old-timers are swapping big tales. Did I say that this store served some of the best home-made ice cream?

The education of children isn't forgotten either; Shaw's one-room school house is over there. There are the usual rows of desks of all sizes, a pot bellied stove and yes, the dunce stool. One can almost hear the giggling of the students as they are having a spelling bee.

An inspiring building is Chapel Gardens Galleries. It is within a large and beautiful building with a fifty-foot rotunda and lofty chapel hall. The Last Supper is often performed there.

If you're too tired to walk, you can always take the Wondering Woods Trolley Line.

Some of the people you would have met when Wondering Woods was open would be: Joe Buchanan, potter; Judy Houk, spinner; Mike Wheeley, woodworker; Herby Moore, trolley driver; Ed Moody, blacksmith; Bonnie Thompson, loom worker and Mrs. Moody, bake shoppe operator.

Sadly, this enchanting step back in time has now disappeared with the passing years. Gone is the sound of happy craftsmen, the trolley rolling along. All we now see is virgin land and we hear only the gurgling of Doyle Creek.

According to Tricia S. Turcotte, administrative Support assistant, Superintendent's Office, Mammoth Cave National Park: "I have a letter from Henry Holman dated December 7, 1993 regarding lands transferring from Proprietary Jurisdiction to Exclusive Jurisdiction. Wondering Woods was

purchased by The Conversation Fund and donated to the NPS. Another document, Lands Acquired Since 1986, has the Wondering Woods Tract #06-190, deed date of 10/13/1992.”

Information regarding the community came from “The Mayor’s Guide Book To Wondering Woods, Kentucky, summer 1977, Volume 1, No. 1. Courtesy Western KY University, Special Collections.

A Recipe from the Kitchens of Wondering Woods

SPOON BREAD

2 cups corn meal (soft white)	1 ½ teaspoons butter
1 tablespoon sugar	2 eggs
1 teaspoon soda	1 ½ cups buttermilk
2 teaspoons salt	

Scald corn meal with enough hot water to make the consistency of mush. Add sugar, salt and butter, and cool. Beat eggs – dissolve soda in buttermilk and beat mixture all together. Place mixture in greased casserole and bake 30 to 40 minutes in hot oven. Serve by spoons-full from dish.

JUST HOW MANY ANCESTORS DO WE HAVE?

We all love to trace our ancestors but if we really want to impress people, here is a list showing how many ancestors we would have:

- 5 generations - 30 ancestors (do-able)
- 10 generations - 1,022 (still possible)
- 20 generations - 1,048,574 (doubtful)
- 30 generations - 1,073,741,822 (you've got to be kidding!)
- 40 generations - 1,099,511,627,744 (my head is spinning!)
- 50 generations - 1,125,899,906,842,620 (out of here!)

Of course there weren't that many people in 50 generations. Remember we share ancestors and

names can appear in more than one line.

But, if you don't have anything to do, start working on that 50th generation!

Contributed by Nancy Richey, WKU Special Collections. From the 1945-1947 "Tiger", Cave City yearbook.

EVAN B. JONES*

Evan B. Jones, son of Mr. and Mrs. Ellis M. Jones, Cave City, Kentucky, was born September 19, 1923. He was inducted into the Army, April 8, 1943, after leaving school the previous year. At the age of 21, he was killed in a glider crash while on routine flight over England, December 21, 1944.

EDMOND E JONES

Edmond (Zeke) Jones, son of Mr. and Mrs. Ellis M. Jones, was born February 13, 1926. He was inducted into the Navy May 4, 1944; thus he left our class during his third year of high school. At present he is on active duty in the South Pacific.

RICHARD L. BARDIN

Richard Lee Bardin, son of Mr. Moss Bardin, was born July 5, 1927. He entered the Service September 1, 1944. At present he is on active duty in the Atlantic.

*(deceased)

THE YOUTH OF TODAY ARE THE LEADERS OF TOMORROW

CONTRIBUTION

Clarence Hatchett

He was at one time a Sheriff and treasurer of Barren County. He married Corilla (Mansfield) Hatchett. Courtesy WKU Special Collections.

2018 NAMES BEING RESEARCHED

Berry, Artie
Davidson, Wayne R., Dr.
Draper, Norma J.
Ferling, Mary
Harlow, Shirley M.
Hayes, Armand Christopher
Hewitt, Bill
Houck, Wanda
Jobe, Randy
Houston, Norma E.
Krogh, Juanita
Kugler, Alice Kinslow
Lacy, Donna
Landers, Egie

Anderson, Drake
Harris/Harrison, Alexander Davidson, Thomas Davison
Birge, Crumpton, Lewis/Hamlet
Bowles, Taylor, Hicks, Baise, McClennan, Davidson
Gerals, Harlow, Williams
Hayes, Howard, Kirkpatrick
Rogers, Kinslow, Hammer (bill_hewitt43@yahoo.com)
Houck, Kinslow, McCue
Jobe, Monroe Co
Bradley (Solomon), Bradley (Hiram), McCartney (Jane)
Boyd Parrish, Winn
Huckaby, Payne, Coleman
Wood, Quigley
John Stewart (Jack) Landers

Lewis, Rev Dean H.
Mackler, Rod
McMechan, Donna
Pendleton, Barbara J.
Steenbergen, Julian G.

Hardy, Lewis, Owen
Curd, Overstreet, Trigg
Carter, Vaughn
Jessie, Cole, Sparks
Steenbergen, Davenport, McGary

MEMBERSHIP LIST

*indicates life, (R) indicates renewal, (N) indicates new

<u>First name</u>	<u>Last name</u>	<u>Address</u>	<u>city</u>	<u>State</u>	<u>Zip</u>
Phyllis	Alvis*	1211 Jornada St.	Pahrump	NV	89048
Wade	Angela (N)	203 Columbia Ave. Apt. 316	Glasgow	ky	42141
Karen	Asche (R)	749 Fernwood Dr.	Medford	OR	97504
Pascal E.	Bailey*	588 Townhill Rd.	Taylorsville	KY	40071
Yvonne Norris	Bartley (R)	121 Wingate Ave.	Glasgow	KY	42141
Paul	Bastin*	80 Paul Bastin Lane	Glasgow	KY	42141
Maurice	Beam*	1218 Shawnee	Bowling Green	KY	42104
David A	Beatty (R)	9213 Auburn Ave	Jeffersontown	KY	40299
Frenchie	Belcher (R)	78 Temple Hill Rd.	Glasgow	KY	42141
Artie	Berry (R)	637 Schulte Rd.	New Blaine	AR	72851
Mary Elizabeth	Berry (R)	6538 N. Jackson Hwy.	Cave City	KY	42127
Gary	Bewley (R)	2731 Tompkinsville Rd.	Glasgow	KY	42141
Sue	Bishop*	2415 Carlford Rd.	Pleasant Garden	NC	27313
Kay	Bittorie (R)	4828 Corydon Ln.	Indianapolis	IN	46239
Stephen R.	Botts (R)	2220 New Salem Rd	Glasgow	KY	42141
Ludmea	Bowles (R)	3566 Dripping Springs Rd	Glasgow	KY	42141
Mrs. James R.	Boyd (R)	1545 Shepardsville Rd	Hodgenville	KY	42748
Connie H.	Branch*	12810 Longleaf Lane	Herndon	VA	20170
Beverly W.	Brannan (R)	617 E. Street NE	Washington	DC	20002
Jessie	Brittney (N)	1055 Joe Acree Rd	Edmonton	KY	42129
Laura L. Smith	Butler*	P.O. Box 247	Burkesville	KY	42717
Mrs. Betty J.	Christiansen (R)	5201 Roma Ave NE #523	Albuquerque	NM	87108
Marvin & Sandie	Claywell (R)	101 Joe Montgomery Ct	Glasgow	KY	42141
Marna L.	Clemons*	12120 Mil Pitrero Rd.	San Diego	CA	92128
Debbie	Cowherd (R)	8844 Wall St. Drive	Indianapolis	IN	46234
Donna G.	Craven*	477 Monore Ave.	Glencoe	IL	60022
Willie G.	Cross*	122 Vermont Ave.	Cincinnati	OH	45215
Joan Thompson	Crowe*	130 Morgan St.	Versailles	KY	40383
Dan	Curd (R)	737 Jenifer St.	Madison	WI	53703
Dr. Wayne	Davidson(R)	38845 Bronson Dr.	Sterling Hgts.	MI	48310
Lloyd	Dean (R)	6770 U.S. 60 East	Morehead	KY	40351

TRACES - Volume 46 - Issue 4

Mr. & Mrs,	Defevers (R)	2530 E. McAndrews Rd. Apt. 307	Medford	OR	97504
Norma Jean	Draper (R)	1734 Old Buck Creek Rd.	Adolphus	KY	42120
Susan L.	Duerst (R)	4953 Aliomanu Rd.	Anaahola	HI	96703
Betty	Durrett (R)	312 East Washington	Glasgow	KY	42141
Naomi	Edmunds (R)	7438 Old Bowling Green Rd	Glasgow	KY	42141
Mary	Ferling (R)	788 East Lincoln Trail	Martinsville	IN	46151
Thurman E.	Fisher*	PO Box 653	Dumas	TX	79029
Linda S.	Fleming*	270 1st Ave. Apt. 6B	New York	NY	10009
Janis A.	Flowers (R)	1793 US Hwy. 220	Stokesdale	NC	27357
Woody L.	Gardner*	1 Forrest Hills Rd.	Glasgow	KY	42141
Margie	Gentry (R)	2796 Etoile Rd.	Glasgow	KY	42141
David G.	Gilley*	1245 Woodsdale Farm Dr.	Shepardsville	KY	40165
Sandi	Gorin*	205 Clements Ave.	Glasgow	KY	42141
John Paul	Grady (R)	4218 Oxhill Rd.	Spring	TX	77388
Ray H.	Green*	3360 Pawley Loop	St. Cloud	FL	34769
Maria	Greer (R)	1516 Owl Spring Rd.	Glasgow	KY	42141
Judye	Hafling*	698 Anderson-Perkins Rd.	Edmonton	KY	42129
Jane Turner	Hamm (R)	3507 Pinecome Circle	Louisville	ky	40241
Sandra	Harmon*	2701 Cabernet Way	Rancho Cordova	CA	95760
Shirley M.	Harlow (R)	141 Pleasant View Dr.	Glasgow	KY	42141
Martha Powell	Harrison*	1786 Capital Hill Ch. Rd.	Fountain Run	KY	42133
Hendricks	Ellen (N)	3520 Old Glasgow Rd.	Tompkinsville	KY	42167
Armand C.	Hayes (R)	5759 Ivy Knoll Ct. Apt D	Indianapolis	IN	46250
Margaret I.	Hill*	489 Middle Gate	Irvington	VA	22480
Patrica E.	Hollingsworth*	180 Shadow Lane	Jeffersonville	KY	40337
Wanda	Houck (R)	599 Newlin Ct.	Lawrenceville	GA	30046
Norma E.	Houston (R)	10616 Meandering Way	Fort Smith	AR	72903
Mary G.	Hull (R)	518 Fulton St.	Keokuk	IA	52632
Jeffery	Jewell*	905 Broadfields Dr.	Louisville	KY	40204
Tommy	Jackson (R)	108 Brookdale	Glasgow	KY	42141
Randy	Jobe (R)	512 Amberwood Way	Euharlee	GA	30145
Judy Davidson	Jones (R)	PO Box 237	Tijeras	NM	87059
Mary Bridges	Jones (R)	1604 Londonberry Cove	Ft. Walton Beach	FL	32547
Earl & Alice	Kinslow*	3115 Zartman Rd.	Kokomo	IN	46902
Margie	Kinslow (R)	180 Scottie Dr. Highland Rdg 128	Glasgow	KY	42141
Juanita	Krogh (R)	12489 Cavalier Dr.	Woodbridge	VA	22192
Alice Kinslow	Kugler (R)	Rt. 91 Box 1060	Cross Timbers	MO	65634
Donna	Lacy (R)	7402 Smyrna Rd.	Louisville	KY	40228
Pat	Lakin*	100 Harwood St	Glasgow	KY	42141
Egie	Landers (R)	4953 Edmonton Rd.	Glasgow	KY	42141
Diana	Laubenstein (R)	19123 Liggett St.	Northridge	CA	91324
Alice	Lee*	51 White Acres Dr.	Cave City	KY	42127
Georgette	Lee (R)	1608 Cleveland Ave.	Glasgow	KY	42141

TRACES – Volume 46 – Issue 4

Dean H.	Lewis (R)	PO Box 409	Medanales	NM	87548
Mike	McDaniel (R)	202 Tyne Rd.	Louisville	KY	40207
Donna G.	McMechan*	2334 Stonehawk Ct.	Lawerenceville	KS	66047
Rod	Mackler (R)	944 No. Potomac St.	Arlington	VA	22205
John Robert	Miller (R)	100 Lyon St. Apt. A	Glasgow	KY	42141
Joseph	Mizell (R)	3352 E. 75 South	Crawfordsville	IN	47933
Lindell A	Morris (R)	2423 Fulton Ave	Davenport	IA	58203
Gerald E.	Moss (R)	530 Ashley Ct.	Berea	KY	40403
Loretta Martin	Murrey*	1313 Dripping Springs Rd.	Glasgow	KY	42141
Dorothy	Nagel*	PO Box 10037	Murfreesboro	TN	37129
Glade I	Nelson*	137 Bamberger Rd.	N. Salt Lake City	UT	84054
Steve	Newberry*	PO Box 96	Hiseville	KY	42152
Debbie	Pace (R)	PO Box 577	Glasgow	KY	42142
Tyler	Pace (R)	103 East Leech Ave	Glasgow	KY	42141
James E.	Peden*	5888 Bowling Green Rd	Glasgow	KY	42141
M/M Richard	Peden (R)	3480 Blueridge Dr.	Pensacola	FL	32504
Natie	Peden-Pate (R)	3602 Sawmill Circle	Pace	FL	32571
Barbara	Pendleton (R)	822 North Green St.	Glasgow	KY	42141
Jeanette	Pitchford (R)	445 Middlebridge Rd. W	Bowling Green	KY	42103
Lynette	Peppas (R)	1257 Vanderburgh St.	Valparaiso	IN	46385
Gary S.	Pitcock *	87 Long Hill Rd.	S. Windsor	CT	60074
Betty	Prescott*	47 Nolan Rd.	Holden	ME	4429
William Lewis	Ramey (R)	138 Village Circle	Glasgow	KY	42141
Darrell	Rich (R)	674 Red Cross Rd.	Park City	KY	42160
Nancy	Richey (R)	915 Josephine St.	Bowling Green	KY	42101
J.W.	Riddle*	4310 Center St.	Chantilly	VA	20152
Mrs. Shelley T.	Riherd (R)	77 Steeplechase Rd	Glasgow	KY	42141
Clarice	Ryback*	2045 Essex Dr.	Sun Prairie	WI	53590
Eleanor	Scheman*	2135 West Onley Ave	Phoenix	AZ	85041
Alice	Siddens (R)	1109 Covington St.	Bowling Green	KY	42103
Stanley	Sides*	2014 Beth Dr.	Cape Girardeau	MO	63701
Daphne Pace	Solberg (R)	9377 Smithson Ln.	Brentwood	TN	37027
Samuel	Terry*	705 Leslie Ave	Glasgow	KY	42141
Donna& Lamar	Wainright*	18817 Star Hill Ln.	Tallahassee	FL	32310
Cynthia	Ware*	316 Arcadia St.	Hurst	TX	76053
Edwina	Warner (R)	1203 So. Pope St.	Benton	IL	62812
Evelyn	White*	14457-E 2650 North Rd.	Danville	IL	61834
John J & Jeanne	White*	5407 Springfield Dr.	Raleigh	NC	27609
Bill	Whittaker (N)	105 Terrance Manor	Glasgow	ky	42141
Chester P.	Wilkes (R)	1626 Lida Rose Dr.	San Antonio	TX	78216
Nancy F.	Wills*	20617 Parkside Circle	Potomac Falls	VA	20165

TRACES – Volume 46 – Issue 4

Diane C.	Wilsdon*	1175 Baseline Rd.	Claremont	CA	91711
M/M Leight	Wilson (R)	9114 Glover Lane	Louisville	KY	40242
J. Robert	Wood (R)	2500 Crossings Blvd. VL 573	Bowling Green	KY	42104
Ruth Bridges	Wood (R)	156 Lohden Rd,	Glasgow	KY	42141
Linda A.	Zablatnik*	3200 Hickory Stick Rd.	Oklahoma City	OK	73120
Cheyenne C.	Zink *	630 Moon Lake Dr. N.	Weslaco	TX	78596

EXCHANGE QUARTERLIES

Adair County Genealogical Society, P O Box 613, Columbia, KY 42728
 Allen Co. Public Library Genealogical Periodicals, P O Box 2270, Ft. Wayne, IN 46801
 Alva Public Library, 504 7th Street, Alva, OK 73717
 Cincinnati Public Library Acquisitions, 800 Vine Street, Cincinnati, OH 45202
 Dallas Public Library Serials, 1515 Young Street, Dallas, TX 75201
 Decatur Genealogical Society, P O Box 1548, Decatur, IL 62525
 Family Search – Library Rights, 50 E. N. Temple Room 545, Salt Lake City, UT 84150
 Fort Worth Public Library, 500 W. 3rd Street, Fort Worth, TX 76102
 Genealogy Ctr. Albuquerque Public Library, 501 Cooper NW, Albuquerque, NM 85102
 Genealogical Society of Central Missouri, P O Box 25, Columbia, MO 65205
 Green County Historical Society, P O Box 276, Greensburg KY 42743
 Harrodsburg Historical Society, P O Box 316, Harrodsburg, KY 40330
 Hart County Historical Society, P O Box 606, Munfordville, KY 42765
 Hoosier Genealogical Indiana Historical Society, 450 W. Ohio Street, Indianapolis, IN 46202
 Hopkins Co. Genealogical Society, P O Box 51, Madisonville, KY 42431
 Hopkins Co. Genealogical Society, P O Box 624, Sulphur Springs, TX 75487
 KY Genealogical Society, P O Box 153, Frankfort, KY 40602
 KY Library Special Collections, 1906 College Heights Blvd 1102. Bowling Green, KY 42101
 Lexington Public Library, 140 East Main Street, Lexington, KY 40507
 Los Angeles Public Library, 630 W. 5th Street, Los Angeles, CA 90071
 Louisville Genealogical Society, P O Box 5164, Louisville, KY 40255
 Macon Historical Society, P O Box 231, Lafayette, TN 37083
 McLean Co. Historical Museum, P O Box 291, Calhoun, KY 42327-0291
 Midwest Genealogical Ctr. MCP Periodicals Dept., 3440 Lees Summit Rd., Independence, MO 64055
 Newspaper/Periodicals Wisc. Historical Society, 816 State St., Madison, WI 53706
 NSDAR Library, 1776 D Street NW, Washington, DC 20006
 Old Buncombe Co. Genealogical Society, P O Box 2122, Ashville, NC 28802
 Pellissippi Genealogical Society, P O Box 145, Clinton, TN 37717-0148
 Simpson Co. Historical Society, Inc., 206 N. College Street, Franklin, KY 42134
 Southern California Genealogical Society, 417 Irving Street, Burbank, CA 91503
 St. Louis Genealogical Society, P O Box 43010, St. Louis, MO 63143
 Surry Co. Genealogical Society, P O Box 997, Dodson, NC 27017
 Taylor Co. Genealogical Society, P O Box 148, Campbellsville, KY 42719
 The Filson Club, 1310 So. 3rd Street, Louisville, KY 40208
 TN State Library & Archives Tech. Svd., 403 Seventh Ave., Nashville, TN 37243-0312
 VA-NC Piedmont Genealogical Society, P O Box 1103, Danville, VA 24543
 Watauga Association of Genealogists, P O Box 117, Johnson City, TN 37605

GIFT QUARTERLIES

Austin Tracy School, 247 Austin Tracy Road, Lucas, KY 42141

Barren County High School, 507 Trojan Trail, Glasgow, KY 42141
Eastern Elementary School, 4601 New Salem Road, Glasgow, KY 42141
Glasgow Christian Academy, 600 Old Calvary Drive, Glasgow, KY 42141
Glasgow High School, 1601 Columbia Avenue, Glasgow, KY 42141
Glasgow Middle School, 104 Scottie Drive, Glasgow, KY 42141
Hiseville Elementary School, 149 Cardinal Boulevard, Hiseville, KY 42152
Jonathan Jeffrey MSS/Folklore Archives WKU, 216 KY Bldg. Bowling Green, KY 42101
Library of Congress, 10 First Street, Washington, DC 20540
Mary Wood Weldon Library, 1530 S. Green Street, Glasgow, KY 42141
North Jackson Elementary School, 2002 No. Jackson Highway, Glasgow, KY 42141
Park City Elementary School, 45 Indian Mill Road, Park City, KY 42160
Pogue Special Coll. Library, 200 15th Street, Murray, KY 42071
Temple Hill School, 8788 Tompkinsville Road, Glasgow, KY 42141

ONE-TIME GIFTS

Baskis, Tommie, 620 Upper Dixie Highway, Oakland, KY 42159
Leathers, Ed, 611 Fairway Drive, Franklin, KY 42134
Houchens, Tristan, 193 Garet Way, Glasgow, KY 42141
Schultz, Charles, 206 Hardenbrook Court, Cary, NC 27519

Time to renew your dues for 2019! Please complete the application form shown and return to us so that no issues will be missed!!!!

We send Season's Greetings to all of you from the officers and board members of the Barren County Historical Society.

ANNUAL INDEX 2018

NOTE: Membership lists are not indexed.

"BUCK EYE"	29	BERTRAM, HACK	15
"BUCK EYE"	30	. IRA HASCAL "HACK"	90
"HAWK EYE"	29-30	. IRA HASKEL SR	90
"OLD DOC"	29-30	. JANICE	90
ALEXANDER, WILLIE	19	. LILLIAN DEPP	90
ALLMAN-POWELL, CASEY	21	. MERCEDES FOSTER	90
ALVIS, PHYLLIS	18	. NANCY	90
ANDERSON, SAMUEL	43	. SHAWN	90
ARDERY, JULIA SPENCER	45	BEWLEY, GARY	31
. WILLIAM	-	BIRD, KENTON H	32
. BRECKINRIDGE	45	BLACKBURN, HENRY W	32
AVERY, PRISCILLA	59	BLALOCK, JAMES HENRY	70
AYERS, SAMUEL	84	BOHANNON,	
BAILEY, BUDDY	63	. CAROLLINE (LINA)	20
PASCAL E	18	. CHARLOTTE (LOTTA)	20
BALE, SHELBY	21	. FRANCES	20
BARDIN, JAUNITA	89, 90	. O M	54
. MINA	89	BOLES, IRENE	20
. MOSS	107	BOTTS, LIZZIE	46
. RICHARD L	107	. W H	46
BARRICK, "BUD"	28	. WILL	46
. BYRDIE	28	BOWE, MARK	3
. DENNIS	28	BOWLES, GOLDEN	28
. JEWELL	28	WILLIAM	28
. MABEL	28	BOYD, DAN	001
. RUBY	28	BRADLEY	99
BASKIS,		BRAGG, MR	46
TOMMIE FLANNERY	67	BRAKEBILL, C H	69
BATES, REV	22	BREED, AVERY	59
. WILLIAM E	22	. HANNAH	59
BEAMIS, JOAN M	69	. JESSE	59
BECK, A S	31	. JOSEPH	59
R S	32	. MARY	59
BELL, JOHN	85	. NANCY	59
BENEDICT, GLADYS	6, 38	. NATHAN	59
. JEWEL GLADYS	39	. PRISCILLA AVERY	59
. JOHN B	39	. PRISCILLA	59
. JOHN GARFIELD	39	. STEVEN	59
BERRY,		BRIDGES, MARY	15-16
. MARY ELIZABETH -		BRITT, ELIZABETH	20
. JONES	21	BROOKSHIRE, ANNA	28
		. BRONNER	28
		. DECRE	28
		. M	28
		. PAUL	28
		BROWN, BEN	18
		. ELLA GOSNELL	18

. HEATER	18	. FRANCIS	89
. LENA	18	. FRANK	88-89
. NANNIE	18	. GREENBERRY	87-89
. SALLY SHACKELS	17	. LOTTIE	88
. SALLY	18	CHASE, WILLIAM	41
BROWN	29,104	CHEEK,	
BROWNE,		. ANN VALERIA LESLIE	11
JEFFERSON BEALE	84	. CHRISTOPHER T	11
BRUCE, J M	19	. CHRISTOPHER	-
BRYANT, DOLLY	18	. TOMPKINS	10
. FRANCES	18	. CHRISTOPHER	11
. JENNIE	69	. HULDAH	13
. JIMMIE	18	. JOEL OWSLEY	10
. JOHN	18	. JOEL	11
. NELLIE	18	. LESLIE JR	13
. WILLIS	18	. LESLIE SR	13
BUCHANAN	104	. LESLIE	12
BURCH, ANNIE	45	. MABEL WOOD	11-12
. ELIZABETH	45	CHENAULT, JAMES	64, 94
. FANNY P	45	RICHARD	64, 94
. JOHN	45	CHURCH, BEULAH	28
. LANDON I	45	CARRIE	28
. MARY F	45	CLARK, EMMA	28
. ROBERT	45	. JOHN	28
. WILLIAM D	45	. MYRTLE	28
BURKS, LOU ANN	44	CLARK	28
BURTON, STERLING	69	CLASPELL, MRS	25
BUSH, KAREN	90	CLATON	99
. MIKE	90	CLAY, EUGENE M	98
. NANCY BERTRAM	90	CLAYCOMB, LAURA E	98
. PEARL POWELL	39	CLAYWELL, MARVIN	35, 80
. PEARL	6-7		100
BYBEE, CHARLES	54	CLEMENS, JOHN	11
CADY, HAROLD	20	COLE, ANDREW HYNES	70
. JANE	20	. ANNE	70
. JUNE	20	. BETSY	70
CAGLE, LESLEY	90	. JAMES	69-70
. SHERRALYN	90	. JENNIE BRYANT	69
. TODD	90	. JOHN III	70
CARDER, JORDON WITT	32	. JOHN JR	70
CARNES, B G	32	. JOHN	67, 69-71
CARNEY, ALYSIA	001	. LEETY	70
CARR, JUDGE	14	. MARY	70
CARTER, GORDON	28	. NANCY ELIZABETH	-
CARVER, MARY J	28	. MARTIN	70
CHAMBERS, CHARLOTTE	87	. NANCY HYNES	69
. FRANCIS/FRANK	87	. RICHARD JR	69

. RICHARD SR	69	. MICHAEL	90
. RICHARD	70	. RAMONA	89
. SARAH MINNIE	70	. SANDY	90
. WILLIAM	70	. SHERRY	89
. ZERELDA	69, 71	DAVISON, THOMAS	10
COLE	68	DAWLEY, MR	84
COLES	72	DE BLENVILLE, CELERIN	73
COLLINS, STEPHEN	18	DEAN, LLOYD	9, 82
COMER, GUY LEON	41	DEARING, ANNIE	25
. GUY	24, 27, 41-42	DEPP, LILLIAN	90
. R W	24, 27, 42	. NETTIE BAYLESS	-
. WICK	27, 41	. COURTS	4
CONNELL, BRAD	4	. NETTIE	5
NEIL	28	DEPP	6, 56
COOMBS, JAKE	14	DICKEY, ELKANAH	20
COX, ALAN	90	MARY	56
. GENEVA GROCE	92	DICKINSON, T P	19
. GENEVA	93	THOMAS	19
. HERSHELL	46	DINKELSPIEL, MONROE	56
. NICOLE NEE	90	DIXON, ERNEST	32
CRAIG, LEWIS REV	17	DOWNING, JENNY JEAN	21
CRAVEN, DONNA G	18	DOYEL	56
CRAWFORD, "DUMP"	21	DOYLE, JOHN	21
. ETTA	23	DRAPER	46
. JOHN	70	DURHAM	99
. WILLIAM	23	DUVALL, GAR	28
CREEK, ARCENIA LEE	17	EASTMAN, DICK	97
CRENSHAW, BENJAMIN M	38	EATON, HARRISON	39
CURASI, PAUL	19	. JENNIE MURRAY	39
CURD, DAN S	53	. LEONARD SR	38
. DAN	53	. LEONARD	39
. DANIEL SMITH	53	. NANNIE CHRISTMAS	6, 38
. DANIEL TRIGG JR	53	. NANNIE	39
. DANIEL TRIGG SR	53	. PHOEBE ERVIN	38
. DANIEL	17, 53-54	EDMUNDS, CLARENCE	28
CURRIE, JT	14	. DIANA	28
CURRIER, JOHN B	43	. MARGIE	28
CURTIS (S), JOHN	59	. RAY	28
CUTLER	99	. WILLIAM	28
DAPRIO, CARMEN	2	EDWARDS	78
DARLINGTON, U V W	32	ELLIS, GEORGE J JR	55
DAUGHTRY, RALPH	2	GEORGE J SR	55
DAVIDSON, NANCY	62	ERVIN, PHOEBE	38
DAVIS, BOBBY	90	FERGUSON, E A	32
. CORA BELLE LANDRUM	82	FIFE, SCOTTIE	15
. JUNE	89	FLEMING, BRYANT	12
. LINDA	89	FOSTER, MERCEDES	90

FRANK, HENRIETTA	56	PRENTICE	15
FRANKLIN, BENJAMIN	70	HASCALL	99
FREEMAN	99	HATCHETT, CLARENCE	106
FURLONG	104	CORILLA MANSFIELD	106
GALLAGHER	41	HAYES, AARON	59-60
GARNETT, HALLIE	19	. JESSE	60
GASTON, WILLIAM S	23	. REBECCA	60
GERAULT	21	HEWITT, BILL	61, 92, 95-96
GILLASPY, FOUNTAIN	38	HINDMAN, ROBERT J	43
GILLOCK, JAMES M	87	HINES, ANDREW	70
GODDARD	99	MISS	70
GOODE, CECIL	37	HINES/HYNES	69
GOODMAN, CHARLIE	50	HITCHCOCK, LINDA	18
PEGGY	50	HOLMAN, ERNEST	28
GORIN, ANNIE	19	. GUY	28
. FRANKLIN	55	. HENRY	105
. SANDI	16, 33, 48, 52, 58	. MARY	28
.	63, 85, 100, 103	HOUCHENS, ALICE M	37
. SANDRA K	68	. BETTY TEMPLE	37
. SANDRA	32	. CHARLIE JEFFERSON	37
GORIN	78	. EVANS	36-37
GOSLEE, CLARK	90	. HENRY CLAY	37
ERIC	90	. KELLY RAY	36
GOSNELL, ELLA	18	. KELLY	37
GOSSETT, C P	31	. MARIA	36
GRADY, JOHN	82	. ROBERT RALSTON	37
GRAHAM, ONNIE MAY	23	. ROBERT	103
GREEN, NEWTON	13-14	. ROSS DILLARD	37
GREGORY, JAMES	15	. TIM	36
GROCE, CONNIE	26	. TRISTEN EVANS	35
. GENEVA	92	. TRISTEN	36
. ROBERT	25	HOUK, JUDY	104
HALEY, JOHN G REV	98	HOWARD, CHRISTOPHER	60
HALEY	99	. ELIZABETH HART	59
HALL, IVY SLAUGHTER	18	. HANE HART	60
LEVY ELMER	18	. HANNAH	59
HAMMER, MARY	25	. MARY	59
HARLIN, LUCILLE	21	. OBADIAH	59
SEWELL	21	. PRISCILLA BREED	59
HARRISON, BENJAMIN	70	. PRISCILLA	60
. DAINE	15, 35	. REBECCA HAYES	60
. JIMMIE	17	. WILLIAM	60
. MARTHA POWELL	6-8, 38	HUDSON, JOHN G	43
. MARTHA	15	HUGGINS, ED	14
HART, ELIZABETH	59	MR	14
HANE	60	HUTCHERSON, C B	43
HARVEY, DARYL	14	. CYRUS B	44

. JOHN C	44	. STEPHEN	88
. LOU ANN BURKS	44	. UNCLE HANS	17
HYNES, NANCY	69-70	LEGERWOOD	99
JACKSON, ELIZABETH	62	LESLIE, ANN VALERIA	11
TERRY	79-81	. EMILY	19
JAMES, FRANK	69, 71	. GEORGE	11
. JESSE	69, 71	. PRESTON H	11
. MARY LOUGENE	71	. PRESTON	19
JEFFERSON	83	LEWIS, ANN ALEXANDER	10
JOHNSON, ANDREW	31	. CHARLES	10
JAMES B	41	. JOHN	10
JOHNSON	99	. LAWRENCE	10
JONES, EDMOND E	107	LOAFMAN	99
. ELLIS M	107	LOGAN, JOHN A	98
. EVAN B	107	LOWE, LARRY	62-64, 66, 92
. MARY BRIDGES	15-16	MANSFIELD, CORILLA	106
. MARY ELIZABETH	21	MANSFIELD	43
. S E	19	MARRIS, JOHN ROBERT	32
JONES	99	MARSHALL, JAMES	34
KEENE, ABNER	22	MARSHALL	33
SUSAN ADELINE	22	MARTIN, AZARIAH	70
KEISER	99	. BENJAMIN	70
KENDALL, J B	31	. MARTHA JANE	82
KING, A G	43	. NANCY ELIZABETH	70
KINNINGHAM, LELLA	23	MATTHEWS, AMANDA	4, 6
KINSLOW, GINA	63	ANNE	21
. HERBERT	28	MATTHEWS	5
. MARGIE EDMUNDS	28	MAUPIN	30
. MARGIE	26	McFERRAN, W R	88
KROCK, CAROLINE	57	McGINTY, ANN	102
KROCK	56, 58	McGLOCKLIN, CORRINE	28
LAFFERTY, W T MRS	101	. JOHNIE MAE	28
W T	39, 72	. RAMONA	28
LANDIS, JAMES	34	McKAY	41
LANDRUM, CORA BELLE	82	McPHERSON,	
LEATHER, ED	77	VICKIE VANCE	33
LEE, ARCENIA	17	MEANS	99
. AUNT SALLY	17	MESKER, GEORGE L	55
. ELI	39	MILETI, TRAVIS	3
. GEORGETTE	13, 15, 56, 101	MILLER, HENRY	38
. HENRY J JR	39	VASCO	6, 38
. KENNETH H	17	MILLER	51
. LOUISA ANN	39	MILLS, ANDY	3, 32
. SALLY SHACKELS	-	. JAMIE	3
. BROWN	17	. MARC	2
. SALLY	39	MILLS	99
. SARAH E	39	MINOR, JACKIE	27

MONROE, JOHN	55	. EFFIE MAY	23
MOODY, ED	104	. EFFIE	23
MRS	104	. ETTA CRAWFORD	23
MOORE, HERBY	104	. JAMES HENRY	22
VIRGIL	32	. JAMES	22-23
MORRIS, ANDREW	22	. JAMES H	23
. BELLE	57	. JIM	21
. CARLTON	22	. JOHN	22-23
. CAROLINE	56	. L L	23
. CORNELIA BELLE	56	. LAVENIA	23
. E	56	. LELLA KINNINGHAM	23
. EDWARD	56	. LEO MAE PILGRIM	23
. EFFIE MAY	22	. LILLIAN	23
. EMANUEL	56	. MARY	22
. EMMANUEL	54-55	. MELISSA	22
. FREDERICK	57	. ONNIE MAY GRAHAM	23
. FREDERIK	56	. RAY	23
. GEORGIA	22	. SUSAN ADELINE KEENE	22
. GUS	56	MOSS, J L	51
. HENRIETTA FRANK	56	. JULIAN	89
. HERMAN	56	. RICHARD LEE	89
. JOE	56	. ROBERT MOSS	89
. JOHN	22	MULKEY, JONATHAN	59
. JULIUS	56	MURPHY, ELIZA	98
. LAURA ANN	22	ISAAC	98
. LAVENIA	22	MURRAY, JENNIE	39
. LEE	56	MURRELL	46
. LEON (L L)	22	MUSE, SUE	90
. LOUIS	56	MUTTER	56
. MALINDA TURNER	56	MYERS, RAY	28
. MARY DICKEY	56	NELSON, ZACHARIAH T	98
. MARY	57	NELSON	99
. MAX	56	NEWCOM, EARL "BUDDY"	15
. MR	57	NIMS, PEGGY	63
. MRS	57	NORISS	99
. VICTORIA	56	NUNN, WINSTON	37
MORRISON, HENRY CLAY	31	NUNNALLY, LEONARD	39
MORRISS,		OTIS	99
. "DUMP" CRAWFORD	23	OUSLEY, JENNIE	19
. ADDIE	22	OVERHOLD, HARRIS D	30
. ALMAFAY	23	PACE, DEBBIE	79
. ALTA	23	PACK, BRIAN	20
. AMANDA	22	PAGE, MARTHA	82
. AMERICA	22	THOMAS G	43
. ANDREW	21, 23	PAINE, ANITA LILIAN	36
. CARLTON	22-23	PARKER, J R	32
. DUMP	23	PEDIGO, W H	26

PETERMAN	45	. EDMUND	80
PIERCE, BILLY	6	. ELIZABETH JACKSON	62
. LEWIS (?)	8	. EMMETT	92
. SAMUEL	6	. GUS	92
. WILLIAM RILEY	6	. JAMES	93
PIERCY, , PAUL	6	. JOHN	79-80
. BARBARA MATILDA	-	. JOSEPH	93
. STARR	6	. LUCY	93
. FRANK	6	. MARTHA EMMALINE	-
. J L	31	. SLAYTON	63
. LOUIS	6	. MARTHY SLAYTON	93
. MAGGIE	6	. MARY "POLLY"	62
PILGRIM, LEO MAE	23	. N B	67, 93
PITCOCK, GARY S	18	. NANCY DAVIDSON	62
POLK, JAMES J	84	. PATSY WILKINSON	62
PORTER, JENNIE F	69	. SAMUEL HARVEY	62
POWELL, MARTHA	6-8, 38	. SUSAN	93
. PEARL	39	. W O B	93
. PHILIP	6-7, 39	. WILLIAM OLIVER	-
PULLEN, WILLIAM E	69	. BUTLER	63
RANCK, GEORGE W	17	. WILLIAM	61-62, 93
RAY, KELLY	36	ROGERS	66
REDDING, ELLA	55	ROOSEVELT, THEODORE	10
. J R	55	ROUSSEAU, VIVIAN T	68
. JOSEPHINE	55	. VIVIAN	39
. W F	55	SAYLES, JULIA E	98
REDDING	54-55	SAYLES	99
REDFORD, CARROLL SR	37	SCHEMAN, ELEANOR	18
. CARROLL	38	SCOTT, WILLIAM	60
REED, JANE	26	SEALS	99
RENEAU, MARTHA	39	SEARS, RUTH	20
RENFRO	76-77	SHAFFNER, DANA	10
REYNOLDS, ADDIE	28	SHANNON, FLORA	20
. LOIS	28	SHARP, CLARINE	25
RHODES, GIDEON R	43	. HULDAH CHEEK	13
RICHEY, NANCY	10, 31, 52, 59	. WALTER	13
	91, 107	SHAW	104
RICHEY	66	SHELTON, DAVID	98-99
RIGGLE	99	. GLENN	34
RITCHIE, JEAN	21	. JAMES M	98
ROBERTS, C E	31	. MELISSA F	98
ROBINSON	99	. MR	98
RODES, WILLIAM G	38	. OPHELIA E	98
ROGERS,		. PATRICK H	98
. MARTHA SLAYTON	93	. PATSEY	98
. ABNER	19	. PATSY	99
. BEN	79-81	. SAMUEL T	97

SHERFEY, ARDEN	28	. HOBERT	28
BUELL	28	. MARY	28
SHULTZ, ALYSIA	2-3, 33	TOLLE, ALEXANDER R	62
. CHUCK	2-3, 32, 001	. MARY "POLLY" ROGERS	62
. PATRICIA	001	. WILLIAM DANIEL	33
SIMMONS, WILLIAM	23	TRIGG, HAIDEE	19
SISCO, A L	58	TRIGG	55
SLAUGHTER, IVY	18	TUCKER, JOSEPH L	43
SLAYTON,		TURCOTTE, TRICIS S	105
. MARTHA EMMALINE	63	TURNER, DEBBIE	68
. MARTHA	93	. MALINDA	56
. MARTHY	93	. MRS	25
SLINKER, CREOLA M	55	VANCE, MARK	33
L S	55	VICKIE	33
SMITH	99	VESSER	99
STARK, EMILY DUNCAN	50	WADE	61
STARR, BARBARA MATILDA	6	WARD, NEIL	28
. PETER	6	WASHINGTON, GEORGE	10, 70
. RUSSELL DR	77	WASHINGTON	83
STEEN, BEULAH	20	WEBB, BENJ J	100
STEENGERGEN, EDWIN	18	WELLS, JAMES	33
STEPHENS, CLAY	71	. JOHN	6
STEWART, ALMA	18	. MABLE SHELBY	35
. ARTHUR	18	. THOMAS	33
. GARLAND	18	WESLEY, SHERRY	23, 79
. LEE	18	WHEELEY, MIKE	104
SUMPTER, IRENE MOSS	68	WHITE, EMORY	78
TAYLOR, GEORGE FLOYD	31	. EVELYN	18
. JIMMIE HARRISON	17	. JUDGE	85
. TRAVIS	53	WHITMAN	99
TEMPLE, BETTY	37	WILKINSON, PATSY	62
TERRY, E B	19	WILLIAMS, AMY	21
. EDWIN BURCH	50	DANNY	32
. KATE GORIN	50	WILLIS, JESSIE	28
. LULIE MARTIN	19, 50	WILSON, GLADYS BENEDICT	6
. MISS	20	.	38
. NATHANIEL DUNCAN	50	. HUBERT	25, 39
. NATHANIEL GORIN	19, 50	. JAMES	9
. PRESTON LESLIE	50	. JERRY	51
. SAM	10, 13-14, 30	. JEWELL GLADYS	39
. SAMUEL IV	4, 79-81	. MARGARET	8
THOMPSON,		WIMBERLEY, C F	32
CHRISTOPHER JR	38	WITHERS, CHARLES	61
THOMPSON, BONNIE	104	. RHODY	61
THOMPSON	99	. WILLIAM OLIVER	-
THORNTON, MR	84	.	BUTLER 61
TIPTON, HENRY	28	WOOD, J ROBERT	18

MABEL	11-12
WOODFORD, WILLIAM	69
WOODS, RAY	28
WOOTEN, ROGER	28
YANCEY, CHARLES	82
. JEREMIAH	82
. JOEL	82-84
. ROBERT	82
YARBROUGH, W P	32
YORK, MARK	20
YOUNG, PERRY MRS	28
___DEN, JOHN C	43

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

Mt. Tabor Baptist Church, committee. \$12.00.

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

School Days of Yore, \$35.00 out of state; in-state: \$35.00 plus \$1.80 tax.

Stories of the Early Days: Cyrus Edwards by his daughter. Hardbound, \$12.75

Then and Now, Dr. R. H. Grinstead, \$3.00.

Times of Long Ago, Franklin Gorin. Hardbound. \$9.00

1879 Beers & Lanagan Map of Barren County. 24x30 laminated cardstock, black &
white. Landowners shown, community inserts. \$13.75

I would like to order the following:

Title: _____

Title: _____

Title: _____

Title: _____

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

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!

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

GENERAL INFORMATION

MEMBERSHIP is open to anyone interested in the history of 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 Weldon Library, 1530 S. Green Street, Glasgow, KY., on the 4th Thursday of each month at 6 p.m. Some special programs may be held at other locations and local newspapers 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 (1977); Vol. 8, 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 #846
CHANGE SERVICE REQUESTED**

TABLE OF CONTENTS

Page 91	On the Cover – New Book! Unknown School Photo
Page 92	Digging For the Past Conclusion – Bill Hewitt
Page 95	Rogers Burial Ground Visible Graves in the Beginning
Page 96	Rogers Burial Ground Visible Graves After Cleaning
Page 97	Those Nasty, Sneaky Guys Samuel T. Shelton Biography
Page 99	Gorin Genealogical Publishing Recent Speakers
Page 100	Kentucky in the Long Ago, Part 3
Page 102	A Walk in Wondering Woods
Page 104	A Recipe From the Kitchens of Wondering Woods Just How Many Ancestors Do We Have?
Page 105	1945-47 “Tiger” School Book, Cave City Soldiers
Page 106	Ciarence Hatchett 2018 Names Being Researched
Page 107	2018 Membership List
Page 110	Exchange Quarterlies Gift Quarterlies One-Time Gifts
	For Sale By the Society Membership Application 2018 Annual Index