

Austin Genealogical Society

Quarterly

Volume XXXVII, No. 2

June 1996

CONTENTS

Comments	41
Book Reviews	43
The Five Thomas Harrises of Isle of Wight County, Va.	43
John Owens Greene of the Oregon Territory, Letters 1853-1863 ..	44
Happy Hunting Ground (Queries)	45
Ancestor Listing Pages Index	47
Ancestor Listing Pages (start)	48
Continuum (a Poem)	138
Plat of Genealogical Collection, Texas State Library	138

The AUSTIN GENEALOGICAL SOCIETY QUARTERLY is published four times per year in the months of March, June, September and November.

AUSTIN GENEALOGICAL SOCIETY has specific addresses for certain purposes. To save time and trouble for yourself as well as for us, please use the appropriate address. See inside back cover for further details. THANK YOU!

EXCHANGE QUARTERLIES--Send quarterlies and correspondence about them (such as change of address or failure to receive ours by the 10th of April, July, October or December) to TEXAS STATE LIBRARY, Tech Services S.S., Box 12927, Austin TX 78711.

CHECKS AND BILLS--Dues, seminar reservations, orders for our Special Publications, memorial gifts, other financial matters: AGS Treasurer, Box 1507, Austin TX 78767-1507.

AGS QUARTERLY--Send material for and correspondence about quarterly to AGS Quarterly, 4500 Hyridge Drive, Austin TX 78759-8054. **EXCEPTION!:** QUERIES should be sent to 5722 Highland Hills Drive, Austin TX 78731.

PAST ISSUES OF AGS QUARTERLY: Inquiries about availability and cost should be addressed to the AGS Quarterly Custodian, 4304 Lostridge Drive, Austin TX 78731.

MEMBERSHIP INQUIRIES: Address inquiries to the AGS Membership Chairman, 2609 W. 49th Street, Austin TX 78731-5636. (Check inside back cover for membership dues, etc.)

GENERAL CORRESPONDENCE concerning Society matters goes to AUSTIN GENEALOGICAL SOCIETY, P.O. Box 1507, Austin TX 78767-1507.

OFFICERS--1996

Ms. Roberta Jenkins
Mrs. Vangee Rushing Brigham
Mrs. Lillian Ramirez
Dr. Robert Tull
Ms. Julia Mellenbruch
Mrs. Lorrie Foster Henderson
Mrs. Wilena Young
Mr. Bill Koehler

President
First Vice-President
Second Vice-President/Pgm.
Treasurer
Recording Secretary
Corresponding Secretary
Editor, AGS Newsletter
Editor, AGS Quarterly

BOARD OF DIRECTORS

1995-1996

Mrs. Lorrie Foster Henderson
Mrs. Lois Henegar
Ms. Roberta Jenkins
Mr. Lee Kinard
Mr. Bill Koehler
Col. Putnam Monroe
Mr. William Monroe Nash, Jr.
Mrs. Clarice Neal
Mrs. Lillian Ramirez
Dr. Jay Shurley

1996-1997

Ms. Tamara Baldwin
Mr. Beryl Bergschneider
Mrs. Leanna Bergschneider
Mrs. Vangee Rushing Brigham
Mrs. Juanita Dodgen
Mrs. Glenda Knipstein
Ms. Julia Mellenbruch
Ms. Josephine Ross
Dr. Robert Tull
Mrs. Wilena Young

NOTE: BOARD MEETS AT 6:15 p.m. FOURTH TUESDAYS immediately before regular Society meeting.

COMMITTEE CHAIRMEN--1996

Book Acquisitions:	Clarice Neal	Membership:	Bill Nash
Quarterlies Custodian:	Beryl & Leanna Bergschneider	Programs:	Lillian Ramirez
Hospitality:	Clark Layton Jeffries & Doris Saxson Jeffries	AGSQ Review Editor	Helen R. Rugeley
Publicity:	Vangee Brigham	Publications Mailing:	Putnam Monroe

Please see inside back cover for further Society information.

The Austin Genealogical Society Quarterly

Volume XXXVII, Number 2 June 1996

Comments

ALL OUR BEST TO YOU, LEE

Over the past dozen or so years there has been no one who has done more for AGS and who has been more of an inspiration to the rest of us than has Lee Kinard. He has served the Society in numberless ways and might yet be our President if he hadn't finally out-argued the annual nominating committee; most recently he has been the Society treasurer.

So it is with mixed feelings we bid Lee farewell, for he has moved to the Houston area in a professional reassignment. There is no way he can be readily replaced; his knowledge of AGS and its history was as vast as was his dedication to its success. Lee has at least one important event remaining in Austin; he will return this summer to be married. The Editor joins the entire Board of Directors and no doubt the membership at large in offering Lee congratulations, best wishes for every success in life, and a cordial hope that there may be many occasions when we may be able to see him again.

We are in turn happy that Board member Bob Tull has agreed to fill Lee's unexpired term as Treasurer. We conned Bob into accepting Board membership last fall by the usual "Not much to do your first year, you know." We know that Bob (who is on the Astronomy faculty at UTA) can keep dollars and black holes separate. Thanks for accepting, and good luck.

HALBERT'S UNDER CEASE AND DESIST ORDER

We note from the March/April issue of the National Genealogical Society Newsletter that Halbert's Inc. of Bath, Ohio, a mail order firm that markets surname products, has agreed to the provisions of a cease and desist order issued by the United States Postal Service in November 1995. This order augments previous cease and desist orders issued in 1985 and 1988. Among other provisions included in the order is a required disclaimer on any surname advertising as follows: "No direct genealogical connection to your family or ancestry is implied or intended."

HISTORIC PATENTS FROM THE BUREAU OF LAND MANAGEMENT (BLM)

From the same publication we note that the BLM has made available CD-ROMs which include land patents, survey plats and cadastral survey field notes for the following ten states: Alabama, Arkansas, Florida, Louisiana, Michigan, Minnesota, Mississippi, Missouri, Ohio and Wisconsin. We understand each state is on one CD and the purchase price is \$15. You may contact the Bureau of Land Management, 411 Briarwood Drive, Jackson, Mississippi 39206, phone 601-977-5400, for order information.

(cont'd)

PUBLICATION TITLE: AUSTIN GENEALOGICAL SOCIETY QUARTERLY
ISSUE NUMBER 2(1996) ISSUE DATE: 15 JUNE 1996
FREQUENCY: FOUR ISSUES PER YEAR
ORGANIZATION NAME AND ADDRESS:
AUSTIN GENEALOGICAL SOCIETY, C/O EDITOR
4500 HYRIDGE DRIVE
AUSTIN TX 78759-8054

GOTCHA!

On page 3 of the last (March 1996) issue of the Quarterly we reprinted an item having to do with identifying babies born out of wedlock. Our information was that it came from the 11/95 issue of the "WAGS Newsletter." We recently received a very gracious letter from Dessie Little Simmons, Editor of the Bulletin of the Watauga Association of Genealogists—Upper East Tennessee (WAGS). She kindly informed us that, nothing wrong with the item, but it was not from their publication. This abashed Editor apologizes to Dessie and all the fine folk in the Johnson City, Tennessee area for any misrepresentation, for it was unintended. In turn, we must inquire generally: is there another WAGS or is the original attribution incorrect?

In her letter, Dessie mentions Miller cousins around the DFW area and many Young relatives in Ft. Worth and Pleasanton. If this rings a bell I'm sure she would be glad to hear from you: Dessie Little Simmons, P.O. Box 117, Johnson City TN 37605-0117.

FIRST FAMILIES OF TEXAS CERTIFICATES

She also commented favorably on the First Families of Texas Certificates being issued by the Texas State Genealogical Society. It turns out Tennessee already has had similar certificates. Well, now.

A reminder: the Texas program runs through the end of the year. For details: Wanda L. Donaldson, 3219 Meadow Oaks Drive, Temple TX 76502, 817-778-2073.

NO AGS 1996 SEMINAR

As mentioned in the last issue, there will be no AGS seminar this August as we have had in previous years. The member who protests most vociferously automatically becomes chair of the next seminar, prospectively next spring.

Other seminars in the area:

☉July 13—Luling. The Genealogical and Historical Society of Caldwell Co. will hold their 14th annual seminar at the Luling First United Methodist Church with Sharon DeBartolo Carmack. Pre-register for \$25 to the Society at 215 S. Pecan Ave., Luling TX 78648 or 210-875-9466.

☉September 6-8—Lubbock. The German-Texan Heritage Society Annual Meeting is at the Lubbock Holiday Inn Civic Center September 6-8. Pre-register for \$45 to GTHS, P.O. Box 684171, Austin TX 78768-4171.

☉July 21-26—Plano. The Institute of Genealogical Studies (formerly Genealogical Institute of Texas) will hold a week-long school at the Harvey Hotel, Plano. This school conducts eight simultaneous courses presented by well-known genealogists. Tuition is \$325 per course. Contact IGS, P.O. Box 25556, Dallas TX 75225-5556, 214-341-5166 evenings.

THIS IS THE ANNUAL MEMBERS' ANCESTRAL LISTING ISSUE

The AGS membership has responded handsomely to our requests for submissions to this, our annual ancestral listing issue, resulting in the largest single issue in the Editor's experience. Thirty-three of you sent in material and it all looks very good. We thank everyone who has responded so well. The magnitude of the material was such that we had to enforce the size and formatting policies and requirements as set forth in the inside back cover of each issue. Much of the material was immaculately prepared, testifying to the increasing sophistication of the publication tools in our members' hands. You will even find that there were several web-site and E-mail locations included—another first for our Quarterly. We have included a separate submitter's index on Page 47 so that the pages sent in by each person may be correctly identified. Thank you again, and happy browsing.

By the way, there is a very lovely short poem by our gifted Lorrie Henderson to close out the issue on page 138. Don't overlook it.

The Editor

Book Reviews

The Five Thomas Harrises of Isle of Wight County, Virginia, ©1995 by John Anderson Brayton, 1001 S. Marshall St., Suite 53, Winston-Salem, NC 27101. 6x9"; 190 pp.; Bristolboard binding. Introduction, Appendix, Previous Publications, Bibliography, 3 Indices: Name, Locality, and Slave. Price \$20 postpaid (NC residents add \$1.20 for sales tax). Order from author at address above.

Most genealogists are familiar with the frustration involved in trying to identify each bearer of the same name in a given locality. It is doubly difficult when most of the given names are of the garden variety, with no handed-down Jehoshaphat or Malachi among the Thomases, Georges and Johns to show that you're on the right track.

Until recently, Harris researchers have accepted the works of John Bennett Boddie (*Historical Southern Families, Virginia Historical Genealogies, et cetera*) from the 1950s and formed some misconceptions that led them to realms of glory. John Brayton has painstakingly re-examined Boddie's sources and discovered many more, which has resulted in the present enlightened and fascinating volume. He also generously reminds his readers that the esteemed Mr. Boddie did not have access to some sources that are available now.

The author has made it easy for those who may be scanning the book for only certain names: in the quoted documents the names of those related to the Harrises are printed in all capital letters. Also, the use of different typefaces for the various formats admirably facilitates locating a particular item such as introductory or explanatory narrative; a quoted will, deed, or land grant; lists of children; footnotes; abbreviations of frequently quoted sources and phrases; as well as the use of roman, bold and italic type. For the computer-conversant reader, Mr. Brayton has revealed his technical methodology in the Introduction.

Your reviewer is well aware that some of us glance at the verbatim quoted matter, spot the first quaintly-spelled word, and then skip over to the larger body typeface. Experience teaches that if we take the trouble to read the passage aloud, we will soon be snickering, then giggling hysterically, and persevering until we decipher the words which had first appeared to be incomprehensible. [HINT: Some of the words are Latin legalese, others are merely spelled phonetically.]

We get a peek at John Brayton's sense of humor at the end of the Introduction when he tantalizes us by mentioning (without explaining) an incident involving dousing his files with Tilex, and another pertaining to a note he found in a book which resulted in nearly 20 years of research.

Little can be said here about the body of this book. The "plot" consists of steps taken to further the research: interesting and educational for Harris descendants and for non-Harrises as well.

Suffice it to say, the five synonymous men are yclept [I've been studying my new Oxford English Dictionary!] respectively: Thomas Harris, 1688; Thomas Harris, 1672; Thomas Harris, Jr.; Thomas Harris, 1729; and Thomas Harris of Surry County, Virginia.

For tips on how to find your ancestors on the eastern seaboard in pre-Revolutionary times, don't miss the opportunity to explore this book. It will be placed in the Genealogy Collection of Texas State Library in the near future, with thanks to the author for his gift.

--H.H.R.

Helen H. Rugeley

John Owens Greene of the Oregon Territory, Letters 1853-1863, edited 1996 by Phoebe Greene Simpson, 1421 Elm Brook Drive, Austin TX 78758-2245. 8½ x 11"; 58 pp, single side, spiral bound. Includes Preface, illustration and reproductions. Privately published by editor.

As genealogists, we treasure the written/printed record; not one of us will deny the keen thrill experienced when we discover any written or printed record pertaining to or originated by a family ancestor, even a distant relative. Moreover, the explosion of the computer age all around us portends a decreasing availability of certainly the more personal of such records in the days and years ahead. Electronic files are very dispassionate.

AGS member Phoebe Greene Simpson has taken a step more of us should consider doing. In her family's possession has been a collection of letters hand-written by her great uncle, John Owens Greene in the period from 1853 to 1863, principally to his brother, Dr. Peter Thomas Greene, Phoebe's great grandfather. The two had traveled to the California gold fields from Indiana in 1850. Dr. Greene shortly returned to Indiana while John Owens continued to Oregon Territory. Phoebe has selected eight letters written by John Owens (seven from Oregon; one from New Albany IN), plus two others written to him by his father, Edmund Greene, for inclusion in this volume. She has reproduced the actual letters, the originals of which appear to be in excellent condition and quite readable. But with gracious consideration for the reader, she furnishes printed transcriptions preceding each letter. A portrait of Edmund's three sons (including brother Jacob Wesley) is included, as is a family tree of the Edmund Greene family. A clipping from the New Albany Tribune dated Tuesday, March 27, 1930 (Fifty Years Ago in New Albany) furnishes what was already then a backward glance to 1880 and some of Greene's experiences; the article was authored by his daughter Alice.

The letters, of course, are the centerpiece of this volume. They are written, as personal letters would be, in an informal manner, but they are neither trite nor crude; Mr. Greene's intelligence and good judgment are always apparent. Yes, the second letter, dated Oct. 20, 1853 from Jacksonville, Oregon Territory, comments with some acerbity about matrimony: "I could marry here but I will be sawed into boot jacks if I like to go in for life among strangers who have come here for no other reason but to marry the first chance." In the same letter he mentions corresponding with a Miss Dorcas (back in Indiana?) and considered marriage, but in his next letter a month later, "You are to let marrying go to the devil." He was busy panning gold.

Certainly gold was important and was mentioned. Phoebe includes a copy of a gold bullion deposit memorandum from the Philadelphia Mint to Jno. O. Greene for \$1,146.58 in receipt of 61.56 ounces of gold. Mr. Greene's letters mention much more, though---commodity prices, the weather, acquaintances, and so on. It must have been an adventuresome time now also gone with the wind, but these letters can waft us back to those days even better than a well-written novel.

Phoebe is due high compliments on a very excellent job of editing her material into a manageable and meaningful record, and our sincere thanks for providing for her family's posterity (and ours) by archiving this valuable resource. May we all be inspired to follow her example in handling our own genealogical information. The review copy of "Greene" is being placed in the Genealogy Collection, Texas State Library, through Phoebe's kind generosity.

WMK

HAPPY HUNTING GROUND

Queries are free. Send your proofread information to Lorrie F. Henderson, 5722 Highland Hills Drive, Austin TX 78731-4244, (512-451-2312). Cutoff date is the 10th of the month preceding the month of publication. Include at least one first name, date and place per query. Please use names of months and the two capital letters for states. Letters may be edited to our format.

WEILER Searching for marriage license, land records, or other information, some possibly printed in the Bastrop Advertiser in Bastrop in or about 1870, regarding my grandfather, **AUGUST WEILER**, an immigrant from Prussia, possibly naturalized in Austin or in Bastrop County about 1860. Listed in 1870 Bastrop County census, also in 1900 Oklahoma census, with information of naturalization of 40 years. **Clydene W. Cannon, 462 Woodrow Ave., Vallejo, CA 94591.**

CANTERBURY Trying to find correct name, birthdate, and birthplace for my grandfather, **CLAUDE CANTERBURY**, an Army artillery officer in France during WW 1, born and died in TX. Claude's son, father of the inquirer, was **CLAUDE EDWARD CANTERBURY**, born in Austin, TX, 1905, linotype operator, Fort Worth Star Telegram; owner and editor, Live Oak County Herald; became an Episcopal minister. *[Information has been sent from birth and death indices of Texas. -LFH]* **Claude Canterbury, Jr, 1523 Lucky Street, Oceanside, CA 92054.**

HASKINS Searching for missing brother and two sisters taken from parents 21 March 1957, by Grayson County Child Welfare and placed in Waco State Home, Waco, TX, along with three others who have been found. Parents: **WILLIAM NOBLE** and **HAZEL EUGENIA SNAVELY HASKINS**, married 11 March 1940, Denison, TX, b. 18 August 1921 and 8 May 1919 respectively. Missing: **JOYCE LAVERNE**, m. **MELVIN MARVIN BRUCE** 4 July 1967; Joyce b. 26 March 1943, Denison, TX; **LINDA DARLENE**, b. 9 January 1954, Fort Worth; **DAVID WAYNE**, b. 24 November 1955, Denison, TX. Found: **JOAN**, 1941, Denison, m. **JOHNNY HOWELL**, #2: **CHARLES WATSON**; **WILLIAM NOBLE, JR**, b. 1945, Denison; **JAMES PAUL**, b. 1949, Denison; **SHIRLEY JEAN**, b. 1958, Waco; **KENNETH LEE**, b. 1961, Gainesville, TX. **LEONARD RAY HASKINS**, b. 25 July 1946, has emphysema, is in poor health; has photographs, information, vital statistics and a baby book to give to those missing, and wishes a reunion. Helped in his search by friend, **Wendy Hansen, 2307 N. 1125 E, Tayton, UT 84040-5754; (801) 771-8247; email HansenW@isna-com.**

JOYNT Seeking information on **D. L. JOYNT** (Dudley Lang Joynt??), whose letter to T. F. Harwood, dated 5-9-1902 was printed in AGS Quarterly Vol XXXTT No. 4, p. 183 [copy found and previous page mailed to inquirer]. Looking for relatives of her great, great grandfather, **DAVID JOYNT**, who settled in IA after emigrating from Ireland in 1867; little info on Joynt name after 3-yr search. **Cathy Joynt Labath, 27380 150 Ave, Long Grove, IA 52756-8715.**

AUSTIN Seeking ancestors and descendants of **JESSE MILTON AUSTIN** b. probably 24 August 1835 in TN; d. before 1938; m. at Butler Co., OH 16 November 1881, **SARAH E. KENNARD**, who d. Detroit MI 1938. They had at least five children: **ETHEL MARIE** b. 8 October 1890; **EARL**, **JANE**, **BLANCHE**, and **LILLIAN**. **Sharon Mowery, 357 Red Fox Trail, Rock Hill, SC 29730.**

RAIBOURNE/RABORN/RAYBORN/etc. Seeking information re: **THOMAS SILVANNUS RAIBOURN**, b. Overton, TN, 1814; m. **MARY LEE** 24 December 1835, Fayette Co., IL; d. where? Mary Lee b. where? Parents of Mary Lee, who? **Bonnie Fae Sckerak, P. O. Box 269, Moody, TX 76557.**

WHITNEY Researching ancestors of **ORLANDO WHITNEY**, b. 1792, MA, d. - 1872, Comanche Co. TX. **J. B. NOWELL** from NC and **MISS ELI WELCH** from AL. **HUGH A. WELCH** and **L. G. WELCH** from MS. **ANDREW JACKSON MARTIN** from GA. **CHARLEY COLUMBUS GILLEY** from TN. **J. H. THIEHOFF** d. 1912 Austin, TX. **Sandy Welch, 15809 Hwy 31 West, Tyler, TX 75709**

KUTZER Researching great-great grandfather, **CARL KUTZER**, who arrived in Galveston, TX 30 Sept 1854 from Bremen on the "Gessner" and loc. in Comfort, Kendall Co. TX; d. 11 Mar 1887. He m. ? **PFEIFFER (?)**. Also, g-g-father **REINHOLD KUTZER**, m. **PAULINE HOLZINGER**, l. in Boerne, Kendall Co. TX. **Debra Kutzer Leeds, 4740 Andrea Drive, NW, Salem OR 97304.**

JAMES-YOUNG Gang Starting a manuscript on the **JAMES-YOUNGER** gang. Seeking information of any kind re: 7 April 1874 stagecoach robbery in San Antonio, TX. Was **JIM REED** involved? Any background information on **BISHOP GREGG**? **Steve Gerwick, 530 Concetta Drive, Monroe, MI 48161-3542. E-mail: gerwick@tdi.net**

HARRINGTON Endeavoring to find birthplace for great-grandmother, **NANCY MARIA HARRINGTON** and her parents and sibling's names. Her son went to TX with his brother, **AUTTCHE HAMAKER** to stay with halfbrother, **WILL WAGNER**, mother's son by 1st m. to **GEORGE T. WAGNER**, the latter killed in the Civil War. Will Wagner and wife lived in Alexander, Erath Co., TX, and mother's brother lived about 8 miles away. Another son by the 1st marriage, **TOM WAGNER**, also lived in the area; all of this around 1890-1905. **Donna M. Munk, 762 W 150,N, Blackfoot, ID 83221.**

BONE/ CHALK/ BURTON/ GARDNER/ SHETTERS/ SHELTERS/ COX/ POTTS/ WEST/ WEEKS/ BROWN/ COOPER/ TIGER/ TIGERT/ LUCAS/ BIRKE/ ADKINS/ CANADY/ STIDHAM/ BOYLES/ WRIGHT/ HIGHTOWER/ LEE/ BARNETT/ HAIR/ MONK/ MORGAN/ GOSS/ CONNER/ COPELAND/ NELSON Would like to correspond with anyone having information on these families. **Bobbi New, P.O. Box 187, Baker CA 92309**

Lorrie Henderson

Ancestor Listing Pages

On the following 90 pages we present the submissions by individual Austin Genealogical Society members of genealogical and/or family history information they want to share with all our readers. Our members have responded heartily to our invitations; there are submissions from 33 individuals or couples. We have not edited the material in any way except to reduce the size to meet policy and/or publication requirements. All names shown in these submissions will be included in our annual name index in the November 1996 issue of the Quarterly. For the reader's convenience in interpreting the separate presentations we include below an index of the submitters showing their name, address and pages on which their material is shown. The Editor sincerely thanks all submitters for their efforts and hopes there will be many follow-ups to the publication of these data.

Name of Submitter	Address	City/State	Page Number
Bergschneider, Leanna	4304 Lostridge Drive	Austin TX 78731	48-51
Brown, Clay L.	3910 Wilbert Rd.	Austin TX 78751	52-55
Cooper, James L.	5404 Chevy Circle	Austin TX 78723	56-59
Dodgen, C.E.	107 RR 620 South, #12-C	Austin TX 78734	60-63
Giesen, Betty	2607 Hancock Dr.	Austin TX 78731	64-67
Hans, Anna L. T. and Harold B., S	11805 Whitewing Avenue	Austin TX 78753	68-71
Henley, Marilyn Maniscalco	10705 Bay Laurel Trail	Austin TX 78750-3650	72-75
Koehler, Ruth Hardt	4500 Hyridge Drive	Austin TX 78759-8054	76-79
Miller, John C.	5921 Carleen Drive	Austin TX 78757	80-83
Ross, Josephine Brown	905 East 38 Street	Austin TX 78705-1810	84-87
Shurley, Erwina & Jay	P.O. Box 1277	Bastrop TX 78602	88-91
Simpson, Phoebe	1421 Elm Brook Drive	Austin TX 78758-2245	92-95
Tull, Catherine	8401 Grayledge Drive	Austin TX 78753-5709	96-99
Am, Marcia	11203 Powder Mill Tr.	Austin TX 78750	100-101
Barker, Mildred	12629 Picket Rope Lane	Austin TX 78727	102-103
Bryant, Billie Palm	1054 Bluebonnet Dr.	Kerrville TX 78028-3066	104-105
Burden, Elizabeth Smith	202 Sheffield Place	San Antonio TX 78213	106-107
Henderson, Lorrie Foster	5722 Highland Hills Drive	Austin TX 78731	108-109
Holman, John T.	4901 Westview Drive	Austin TX 78731	110-111
Hopkins, Roy Tom	1830 S. Valentine St.	Lakewood CO 80228	112-113
Hunt, Jerry A.	5419 Montview St.	Austin TX 78756-1607	114-115
Martin, Jack Paul	P.O. Box 686	Sanderson TX 79848	116-117
Maxson, Peter Flagg	4212 Avenue F	Austin TX 78751	118-119
Mayland, Elizabeth Gleason	5506 Cordell Lane	Austin TX 78723	120-121
Myers, Connie	5002 Pack Saddle Pass	Austin TX 78745-1530	122-123
Perdue, Connie Wallace	9400 Ashton Ridge	Austin TX 78750-3457	124-125
Pexa, Nancy Beam	8 Harvest Hill Road	W. Simsbury CT 06092-222	126-127
Phillips, Reba Sue	7211 Lakewood Drive, #104	Austin TX 78750	128-129
Pilcher, J.V.	6916 Vassar Drive	Austin TX 78723-2222	130-131
Scott, Ida Calhoun	8344 Summerwood	Austin TX 78759	132-133
Tallant, Mary Posey	1208 Southwood Rd.	Austin TX 78704-5355	134-135
Baumann, Grace Alice Jones	9604 Hansford Dr.	Austin TX 78753	136
New, Bobbi	P.O. Box 187	Baker CA 92309	137

Pedigree Chart

Chart no. 1

No. 1 on this chart is the same as no. 1 on chart no. 1

<p>4 George LINHART</p> <p>B: 16 Feb 1853 P: Stubenville, Ohio M: 26 Dec 1876 P: Ft Leavenworth, KS D: 6 Apr 1932 P: Dawn, Carroll Co., MO</p>	<p>8 Adam LINHART</p> <p>B: 14 Jan 1803 P: Pennsylvania, USA M: 1833 P: Clarion Co., PA D: 29 Aug 1873 P: L, Leavenworth Co. KS</p> <p>9 Annie HESS</p> <p>B: 10 May 1818 P: Clarion Co., PA D: 21 Feb 1903 P: Dawn, Carroll Co. MO</p>	<p>16</p> <p>B: _____ D: _____</p> <p>17</p> <p>B: _____ D: _____</p> <p>18 George HESS</p> <p>B: 1779 D: Nov 1868</p> <p>19 Anna ?</p> <p>B: 1786 D: ?</p>	<p>32</p> <p>33 cont. _____</p> <p>34 cont. _____</p> <p>35 cont. _____</p> <p>36 cont. _____</p> <p>37 cont. _____</p> <p>38 cont. _____</p> <p>39 cont. _____</p>
<p>2 Henry Wilson LINHART</p> <p>B: 15 Nov 1880 P: Leavenworth, Ks M: 15 Sep 1915 P: Chillicothe, MO D: 10 Nov 1963 P: Chillicothe, MO.</p>	<p>10 ? ROBINSON</p> <p>B: ? P: ? M: ? P: ? D: ? P: ?</p> <p>11 Nancy JENKINS</p> <p>B: ? P: ? D: ? P: ?</p>	<p>20</p> <p>B: _____ D: _____</p> <p>21</p> <p>B: _____ D: _____</p> <p>22</p> <p>B: _____ D: _____</p> <p>23</p> <p>B: _____ D: _____</p>	<p>40 cont. _____</p> <p>41 cont. _____</p> <p>42 cont. _____</p> <p>43 cont. _____</p> <p>44 cont. _____</p> <p>45 cont. _____</p> <p>46 cont. _____</p> <p>47 cont. _____</p>
<p>1 Leanna LINHART</p> <p>B: 20 Dec 1927 P: Dawn, Carroll Co., MO M: 3 Jun 1951 P: Columbia, Boone Co., MO D: _____ P: _____</p>	<p>12 Robert B. MOSS Judge</p> <p>B: 3 Jun 1806 P: Claiborne Co., TN M: 6 Jan 1835 P: Claiborne Co., TN D: 9 Jun 1872 P: Springhill, MO</p> <p>13 Sara S. CROCKETT</p> <p>B: 31 Jan 1816 P: Lee Co., Virginia D: 25 Apr 1881 P: Springhill, MO.</p>	<p>24 Rueben Jr. MOSS</p> <p>B: ? D: ABT 1845</p> <p>25 Sara A MADDY</p> <p>B: 11 May 1786 D: 3 May 1865</p> <p>26 Andrew Jr. CROCKETT</p> <p>B: 8 Mar 1784 D: 15 Feb 1867</p> <p>27 Annie POWELL</p> <p>B: 31 Mar 1791 D: 2 May 1878</p>	<p>48 Rueben Sr. MOSS cont. _____</p> <p>49 Martha JORDAN cont. _____</p> <p>50 William MADDY cont. _____</p> <p>51 Elizabeth MANN cont. _____</p> <p>52 Andrew CROCKETT cont. _____</p> <p>53 Sallie (Sarah) ELLIOTT cont. _____</p>
<p>6 Marshall MOSS</p> <p>B: 19 Oct 1850 P: S, Livingston Co. MO M: 31 May 1893 P: ? D: 20 Apr 1923 P: S, Livingston Co. MO</p>	<p>14 Bernard W. WENKE</p> <p>B: 6 Jul 1846 P: Prussia, Germany M: 12 Apr 1864 P: Fort Madison, IA D: 27 Dec 1928 P: Chillicothe, MO</p>	<p>28 John Theodor WENKE</p> <p>B: 15 Aug 1804 D: 1869</p> <p>29 Marianna DAHLDON</p> <p>B: 1813 D: 1858</p> <p>30 BERNARD W. ROSEN</p> <p>B: ? D: ?</p>	<p>54 cont. _____</p> <p>55 cont. _____</p> <p>56 cont. _____</p> <p>57 Angela WINTERBURG cont. _____</p> <p>58 cont. _____</p> <p>59 cont. _____</p> <p>60 cont. _____</p>
<p>3 Lena Elizabeth MOSS</p> <p>B: 18 May 1894 P: Spring Hill, MO D: 10 Jan 1987 P: Austin, Travis Co., TX</p>	<p>15 Elizabeth ROSEN</p> <p>B: Oct 1846 P: Hanover, Germany D: 11 Jan 1929 P: Chillicothe, MO</p>	<p>31 Elizabeth HATTING</p> <p>B: ? D: ?</p>	<p>61 cont. _____</p> <p>62 cont. _____</p> <p>63 cont. _____</p>
<p>7 Catherine WENKE</p> <p>B: 3 Dec 1866 P: Fort Madison, IA D: 19 Oct 1942 P: Ludlow, Livingston Co. MO</p>			

Prepared 14 May 1996 by:

Bergschneider Tree - Beryl Bergschneider

Pedigree Chart

Chart no. 6

No. 1 on this chart is the same as no. 52 on chart no. 1

Prepared 11 May 1996 by

Bergschneider Tree - Beryl Bergschneider

Life of an American Pioneer Woman

The following letter is copied from a letter belonging to Bashie Kincaid of Rose Hill, VA.

This letter was written by Elizabeth (Crockett) Evans the daughter of Robert E. Crockett and granddaughter of Major Andrew Crockett of Wythe County, VA & Brentwood, Williamson County, TN and Major George Gibson.

She was born in 1825 and died in 1905 in Bosque County, TX. Her marriage occurred March 7, 1848 in Claiborne County, TN where her first three children were born. The other children were born in Livingston County, MO, Carroll County, AK and on the Red River 25 miles south of Tishomingo, OK.

This is an example of the life of a pioneer woman during this time in our history. It shows how women had to take charge and be assertive to survive. They had to have true grit to overcome the many hardships they endured. Throughout our American history people have been forced out of or drawn to new locations and opportunities.

*This was the
envelope*

*Mr. A. J. Crockett or
Robert E. Crockett
Cumberland Gap
East of
Linn
P.M. Please
Howard*

Submitted by Leanna Bergschneider
4304 Lostridge Drive
Austin, TX 78731
(512) 346-4758

Fishertown, Creek Nation
July 17, 1868-9

Dear Brothers,

After my respects to you and all my relations, I have not heard a word from you since the close of the war when I received a letter from Brother James (Crockett) while he was a prisoner of war. I wrote to Sister Sarah after the war and received no answer. I have heard that Father died about the close of the war. How it may be I do not know. Jim Evans Walter's Son, was out in the Chocktaw Nation to see Walter's Doctor, J. P. Evans son, who wrote that James said Father was dead. The boys was winding up the estate and wanted to know where I lived. I will now give you a small detail of my travels. We had a good farm in Carroll County, Arkansas. I stayed on the farm with my children, suffering severely by being robbed by the enemy of almost everything, but intended to try to tuff it out. Evans slipped through the mountains in last of November, before the surrender, with salt and cotton and went back with a Southern command in December. Then the Missouri Militia came into Arkansas and burned houses and nearly everything I had.

I bought a cart, put my children into it. Bob drove and I started south. I got near the Arkansas River and put Bob and Dan to cutting cord wood at a steam mill near Dover and wintered balance of winter. When grass rose I started to Texas where I understood Evans and Niggars was making a crop. I went on high waters and it was the last of May getting near Washington, Hempstead County where I sent word to Evans my oxen had given out. He brought a team and carried us on to Texas, where we were all taken sick in a few days. My son James died, which was about the 10th of July, 1864 and in about ten days my only daughter died. As soon as the balance got so we could travel, we started to the west. We moved up into the Chickasaw Nation and lived there five years, expecting the country to be sectionalized, which will be done. So we moved up to this country this spring. We have a good crop. This is the finest country here in the Cherokee Nation west of the Mississippi. Whether we will stay here or not, I do not know but we will not move for a short time so you may write to this place. My oldest son Robert is up in the Cherokee Nation on Priars Creek, Cherokee Nation on the Baxter Springs road from Fort Gibson. Daniel, my second son is with us. Crockett Shelby is my next son, about ten years and my next is Jefferson, about seven years and my youngest is a son and is about three years old and has no name. My family you see is now all boys. I am in good health and so is Evan and the children. Uncle Andrew died in about seventy miles of this place. James and his son-in-law Josephus Crockett lives there. I suppose Aunt Ann is still living. They live in Sebastian County, Arkansas. Fort Smith is their post office. Bob Crockett and Louiza lives in Washington County, Arkansas, Cain Hill post office. Write to sure give all the news, good and bad. Let me hear all. Keep nothing back. Our land still lies in Arkansas. We will send Bob with a power of attorney in a short time to Carroll County, Arkansas to see about the land. It is a valuable track of land. What are you heirs going to do about our Grandfathers estate? Evan says he is going to see into it for me. He would be glad to hear what you are going to do? If there is anything coming to me write immediately. Is my Mother well? How is Sister Sarah? How is all my Brother's? When you write, direct your letter to North Fork Station, care of Doctor Patterson. Direct to Captain N.A. Evans. So I must close by sending my love to you all and my respects to all enquiring friends..
God bless you all,

Elizabeth J. (Crockett) Evans

Clay L. BROWN and Alma C. PIPER
3910 Willbert Rd.
Austin, TX 78751

These are the ancestors of Clay L. BROWN and Alma C. PIPER. They are grouped by birth names, starting with the oldest of each name followed by their child (unless otherwise noted). Clay and Alma are engaged to be married on 12 oct 1996 austin, travis co., TX.

BROWN

#0. Alva Price BROWN (b. 21 jan 1863 TN / d. 7 apr 1946 AR / bd. hillcrest cem., wake village, bowie co., TX) md. Nannie Elizabeth SMITH (b. 12 apr 1865 TN / d. 9 nov 1940 texarkana, miller co., AR / bd. same)

#1. Joseph Abernathy BROWN (b. 2 dec 1907 coweta, wagoner co., OK / d. 16 dec 1971 angelina co., TX / bd. zavalla cem., zavalla, angelina co., TX) md. 1930 tulsa, tulsa co., OK Eunice Evalina KEPLEY (b. 30 jul 1906 conway, laclede co., MO / d. 9 aug 1991 texarkana, bowie co., TX / bd. chapelwood mem. gardens cem., wake village, bowie co., TX)

#2. James Lynn BROWN (b. 11 apr 1936 yakima, yakima co., WA) md. 25 apr 1964 texarkana, bowie co., TX Margaret Ann STARR, dau. of #6 (b. 6 jun 1936 scranton, eastland co., TX)

#3. Clay Lynn BROWN (b. 25 dec 1964 atlanta, cass co., TX)

STARR

#4. Joseph West STARR (b. 1838 IN / d. 1910 eastland co., TX / bd. NE) md. Eliza BURR (b. 1840 OH)

#5. William Palmer Burr

STARR (b. 17 apr 1878 richmond, wayne co., IN / d. 31 jan 1968 taylor co., TX / bd. scranton cem., scranton, eastland co., TX) md. 6 aug 1903 arvada, jefferson co., CO Elizabeth JEFFRYES (b. 8 oct 1883 lucky valley, IA / d. 2 oct 1977 / bd. same)

#6. William Joseph STARR (b. 11 may 1904 eastland co., TX / d. 14 nov 1982 texarkana, miller co., AR / bd. restland mem. park cem., dallas, dallas co., TX) md. texarkana, miller co., AR Margaret Rose HEINEMANN, dau. of #7 (b. 5 mar 1910 new orleans, orleans par., LA / d. 19 feb 1996 mesquite, dallas co., TX / bd. same)

HEINEMANN

#7. Frederick HEINEMANN (b. 26 may 1882 pecs, HUNGARY / d. 18 apr 1976 marshall, harrison co., TX / bd. marshall, harrison co., TX) md. NJ Rosalia NIKA (b. 19 aug 1884 rabaszentmihaly, HUNGARY / d. 17 jul 1973 marshall, harrison co., TX / bd. same)

PIPER

#8. Benjamin PIPER (b. 1793 TN / d. 16 feb 1854 travis co., TX) md. smith co., TN Susan H. CLEVELAND (b. 1800 franklin co., GA / d. travis co., TX)

Clay L. BROWN and Alma C. PIPER
3910 Willbert Rd.
Austin, TX 78751

#9. Alexander PIPER (b. 18 may
1825 TN / d. 15 nov 1894 travis co., TX
/ bd. live oak cem., manchaca, travis co.,
TX) md. 24 dec 1850 travis co., TX
Isabella CLEMENTS, dau. of
#15 (b. 20 feb 1832 TN / d. 27 jan 1902
travis co., TX / bd. same)

#10. Richard Alexander PIPER
(b. 10 nov 1853 TX / d. 21 dec 1937
travis co., TX / bd. bear creek cem.,
bertram, burnet co., TX) md. 5 jan 1881
travis co., TX Louisa Dixie
BURDITT, dau. of #17 (b. 7 aug
1862 travis co., TX / d. 15 apr 1949
burnet, burnet co., TX / bd. same)

#11. John Bryant PIPER (b. 2 jun
1897 burnet co., TX / d. 12 jul 1968
temple, bell co., TX / bd. bear creek
cem., bertram, burnet co., TX) md. 11
mar 1923 travis co., TX Stevie Ester
KINKEAD, dau. of #19 (b. 5 oct
1900 burnet, burnet co., TX / d. 17 dec
1986 austin, travis co., TX / bd. burnet
cem., burnet, burnet co., TX)

#12. Larry Gordon PIPER (b. 26
jun 1928 dallas, dallas co., TX) md. 7
sep 1946 burnet, burnet co., TX Vera
Jo SHEPPERD, dau. of #27 (b. 1
nov 1929 TX / d. 2 jul 1985 austin, travis
co., TX / bd. post mt. cem., burnet,
burnet co., TX)

#13. Stephen Shepperd PIPER (b.
29 aug 1952 burnet, burnet co., TX) md.
30 mar 1972 rockville, montgomery co.,

MD Laura Ysela GARCES, dau.
of #33 (b. 23 feb 1953 laredo, webb co.,
TX)

#14. Alma Cristina PIPER (b. 18
jan 1973 falls church, fairfax co., VA)

CLEMENTS

#15. John C. CLEMENTS (b.
1787 NC) md. Martha (b. 1794 NC)

BURDITT

#16. Jessee BURDITT (b. 2 jan
1788 edgefield dist., SC / d. 21 apr 1855
travis co., TX / bd. fiskville cem., austin,
travis co., TX) md. Mildred CRAIN
(b. 1790 GA / d. 4 apr 1870 / bd. same)

#17. Giles H. BURDITT (b. 2 mar
1818 bedford co., TN / d. 24 may 1903
travis co., TX / bd. fiskville cem., austin,
travis co., TX) md. 1839 bedford co.,
TN Mary Jane VANCE (b. 3 dec
1821 bedford co., TN / d. 5 nov 1905
travis co., TX / bd. same)

KINKEAD

#18. Stephen Addison KINKEAD
(b. 19 oct 1843 KY / d. 24 jun 1871) md.
6 jan 1869 Sarah Gordon
CHURCHILL (b. 2 aug 1842 KY / d.
19 nov 1889 / bd. post mt. cem., burnet,
burnet co., TX)

#19. John Allen KINKEAD (b. 6
mar 1870 shelbyville, shelby co., KY / d.
28 may 1924 burnet, burnet co., TX / bd.
odd fellows' cem., burnet, burnet co.,
TX) md. 27 jun 1892 ft. worth, tarrant

Clay L. BROWN and Alma C. PIPER
3910 Willbert Rd.
Austin, TX 78751

co., TX Amanda Marcella

NICHOLS, dau. of #21 (b. 10 mar 1873
lampasas, lampasas co., TX / d. 16 mar 1963
burnet co., TX / bd. same)

NICHOLS

#20. Lorenzo Dow NICHOLS, Sr. (b. 10
feb 1816 loudoun co., VA / d. 30 nov 1876 / bd.
oak hill cem., lampasas, lampasas co., TX) md.
25 may 1839 marion co., MO Amanda
Malvenia BOYCE, dau. of #22 (b. 1819
hopkins co., KY)

#21. Lorenzo Dow NICHOLS, Jr. (b. 20
may 1845 MO / d. 4 dec 1908 ft. worth, tarrant
co., TX / bd. oak hill cem., lampasas, lampasas
co., TX) md. 18 nov 1868 Florentine
Williams GUINN, dau of #23 (b. 6 jan
1853 GA / d. 31 dec 1921 tarrant co., TX / bd.
ft. worth, tarrant co., TX)

BOYCE

#22. Nicholas BOYCE (d. oct 1849 travis
co., TX) md. 11 mar 1816 hopkins co., KY
Sally ASHBY

GUINN

#23. J. W. GUINN (b. 1830 SC) md. Mary
(b. 1834 TN)

SHEPPERD

#24. William SHEPPERD, Jr. (b. 10 dec

1808 GA / bd. king cem., limestone co.,
TX [marker not at exact location]) md.

Rebecca F. BURNLEY

#25. Joseph Alexander

SHEPPERD (b. 26 jul 1849
montgomery co., AL / d. 23 jan 1900
eutaw, limestone co., TX / bd. king cem.,
limestone co., TX) md. 10 oct 1872
eutaw, limestone co., TX Margurete
Rebecca LAWLEY, dau. of #28
(b. 5 jul 1853 pontotoc co., MS / d. 3 jan
1927 thornton, limestone co., TX / bd.
same)

#26. Arthur SHEPPERD (b. 4 aug
1889 limestone co., TX / d. 8 feb 1949
burnet, burnet co., TX / bd. burnet cem.,
burnet, burnet co., TX) md. 25 jul 1910
science hall, limestone co., TX Ivy
Juanita NEWMAN, dau. of #29
(b. 10 sep 1894 limestone co., TX / d. 4
jan 1977 burnet, burnet co., TX / bd.
same)

#27. Dr. Joseph Arthur

SHEPPERD (b. 27 nov 1911
thornton, limestone co., TX / d. 23 oct
1986 burnet, burnet co., TX / bd. burnet
cem., burnet, burnet co., TX) md. 1928
Vera Mae HALL, dau. of #31 (b.
10 jun 1912 oletha, limestone co., TX /
d. 21 feb 1994 / bd. palacios cem.,
palacios, matagorda co., TX)

LAWLEY

#28. William A. LAWLEY (b. 15
jul 1807 SC / d. 10 jul 1871 / bd. king
cem., limestone co., TX [no marker])
Clay L. BROWN and Alma C. PIPER
3910 Willbert Rd.
Austin, TX 78751

md. 19 may 1836 tuscaloosa co., AL
Sara Ann TINDALL (b. 25 jul 1822
AL / d. 1887)

NEWMAN

#29. **Joe Bogan NEWMAN** (b. 8
oct 1861 amite co., MS / d. 14 aug 1941
sudan, lamb co., TX / bd. sudan, lamb
co., TX) md. 4 mar 1880 caseyville,
lincoln co., MS **Nancy Eudora**
SMITH (b. 17 jul 1864 franklin co.,
MS [now part of lincoln co., MS] / d. 27
aug 1848 sudan, lamb co., TX / bd.
same)

HALL

#30. **James Larkin HALL** (b. 1845
AL) md. **Sarah Marie BRICE** (b.
1850 TX)

#31. **William Henry HALL** (b. 4
nov 1885 crockett, houston co., TX / d.
1952 / bd. rosemount cem., waco,
mclennan co., TX) md. **Ethel**
ALEWINE, dau. of #32 (b. 15 jul
1895 farrar, limestone co., TX / d. 2 may
1972 dallas co., TX / bd. palacios
cemetery, palacios, matagorda co., TX)

ALEWINE

#32. **Elisha ALEWINE** (b. 1846
AL) md. **Elizabeth DAUGHERTY**
(b. 1846 AL)

GARCES

#33. **Ramon GARCES** (b. 15 dec
1925 laredo, webb co., TX) md. 15 sep

1950 **Juanita GIL, dau. of #34** (b.
29 may 1929 saginaw, saginaw co., MI)

GALVEZ

#34. **Jesus GALVEZ** (b. guadalajara,
MEXICO / d. saginaw, saginaw co., MI)
md. **Francisca ORTIZ, dau. of**
#35 (b. 2 apr 1905 rio frio, real co., TX
/ d. 18 aug 1893 san angelo, tom green
co., TX)

ORTIZ

#35. **Silvestre ORTIZ** (b. 31 dec
1850 / d. 26 feb 1927 / bd. san jose cem.,
austin, travis co., TX) md. **Francisca**
BERMEA

7-May-1996

Submitted by:
James L. Cooper
5404 Chevy Circle
Austin, Texas 78723

7-May-1996

Submitted by:
James L. Cooper
5404 Chevy Circle
Austin, Texas 78723

7-May-1996

Henry R. Sauls

Born 1846
Georgia
Marr abt 1878
Died bef 1920

Wylie Dettie Sauls

Born Jun-1881
Burnet?, TX
Died 18-Oct-1918
Tarrant Co., TX

Mahala A. "Kate?"

Born 1850
Arkansas
Died bef 1891

Willard Bruce Sauls

Born 16-Jul-1916
Dallas, Dallas, Texas
Marr 3-Aug-1938
Austin, Texas
Died 22-Aug-1978
Austin, Texas

Robert E. Lee Gentry

Born 26-Oct-1864
Arkansas
Marr 1887
Died 12-Aug-1953
Austin, Texas

Lucinda Mae Gentry

Born 23-May-1888
Edna, Texas
Died 12-Jan-1951
Austin, Texas

Mr. Aaron**Amanda Aaron**

Born 1867
Arkansas
Died 1910-1920

Lucinda**Sherry Lynne Sauls**

Born 25-Jun-1943
Austin, Texas
Died 27-Feb-1978
Austin, Texas
Spouse: James Lewis Cooper

Jesse Sumner

Born 1825
Marr 20-Apr-1845
Died abt 1855

Seward Clayton Sumner

Born 10-May-1852
Indiana
Marr 18-Nov-1875

Zerilda J. (Sariida Jane) Walker

Born abt 1826
Died aft 1860

William Clayton Sumner

Born 26-Nov-1877
McKinney, Collin, TX
Marr 27-Jul-1902
Ardmore OK
Died 6-Dec-1949
Austin, Texas

Phillip J. Saltsman

Born 3-Apr-1812
Marr 5-Sep-1847
Died 26-Feb-1880

Julia Ann Saltsman

Born 23-Mar-1854
Spencer Co, IN
Died 17-Dec-1898

Elizabeth Buyher

Born 4-Mar-1824
Died 2-Mar-1903

Hazel Ariene Virginia E. Sumner

Born 23-Aug-1917
Sanger, Texas

J. H. Pittman

Died abt 1864

Dallas Duncan Pittman

Born Sept, 1857
Louisiana
Marr 14-Dec-1881
Freestone County, Texas
Died 17-May-1944
Houston, Texas

Leatha Latham

Born 1830
Died aft 1880

Annie Letha Pittman

Born 17-Jan-1883
Fairfield, TX
Died 5-Apr-1972
Austin, Texas

Mary Mehetabel Cook

Submitted by:
James L. Cooper
5404 Chevy Circle
Austin, Texas 78723

7-May-1996		Family Group Sheet	
Husband: Lewis Warren Cooper			
Born: 11-Jul-1875		in: Sabine County, Texas	
Died: 15-Jul-1956		in: Austin, Texas	
Father: James Amberson Cooper			
Mother: Amelia Elizabeth Jacks			
Wife: Margaret E. Greenwell			
Married: 25-Dec-1899		in: Sabine County, Texas	
Born: Sep-1881		in: Texas	
Died: 30-Jul-1926		in: Ballinger, Runnels Co., Texas	
Father: Robert Wise Greenwell			
Mother: Irene Arenie McElroy			
1 M	Herbert Rudolph Cooper	Born: 1901	Sabine County, Texas
sp.	Doris Kelly Bishop	Married: 21-Dec-1939	
	Born:		
	Died: 16-Nov-1958		
sp.	Lona (Lewis) Richardson	Married: 24-May-1957	
	Born:		
	Died: 6-Aug-1976		
sp.	Bonnie Ruby —	Married:	
		Died: 12 Aug 1984	Jasper, Texas
		Buried:	Magnolia Cemetery, Holly Springs, TX
2 F	Hester Price Cooper	Born: 1902	Sabine County, Texas
sp.	Kit Cooper	Married:	Ranger, Texas
sp.	Hubert Kelley Jones	Married:	
		Died: -Jan-1988	
		Buried:	Hays County, Texas
3 M	Herman Isaac Cooper	Born: 24-Sep-1905	Sabine County, Texas
sp.	Ruby Headly	Married:	
		Died: 10-Jan-1944	
		Buried:	Greenwood Cem, Ft Worth, TX
4 F	Helene Willie Cooper	Born: 13-Feb-1907	Remlig, Sabine Co., Texas
sp.	Roy Thomas Bledsoe	Married:	
	Born: 29 Feb		
	Died: 1954		
sp.	Leslie Homsby	Married:	Austin, Texas
		Died:	
5 F	Helois Octavine Cooper	Born: Abt 1912	Brookeland, Sabine Co., TX ?
		Died:	
6 M	Huelan Amberson "Bully" Cooper	Born: 15-May-1916	Goldsboro, Coleman Co., TX
sp.	Ethel Estelle Goff	Married: 7-Jul-1938	
	Born: 17-May-1918	Died:	
	Died:		
7 F	Holliye Charlotte Cooper	Born: 8-Mar-1919	Ranger, Eastland Co., Texas
sp.	Marion "Monk" Davis	Married:	
sp.	Carl Hanford Currier	Married:	
		Died: 9-Sep-1991	Austin, Texas
8 M	Halley Lewis "Red" Cooper	Born: 8-Dec-1921	Ballinger, Runnels Co., Texas
sp.	Evelyn Lois Bird	Married: 18-Jul-1940	Austin, Texas
	Born: 23-Apr-1921	Died:	
	Died:		

Submitted by:
James L. Cooper
5404 Chevy Circle
Austin, Texas 78723

C.E. Dodgen
107 RR 820 South #12-C
Austin, TX 78734

Clarence & Phyllis

Husband: Clarence Emmett DODGEN, Jr

Born: 2 February 1925 in Krum, Denton, TX

src

Died: _____ in _____

src

Wife: Phyllis Juanita BUCK

Born: 5 September 1927 in Blockton, Taylor, IA

src

Died: _____ in _____

src

Marriage date: 28 August 1946

Divorced: N

Marriage location: Austin, Travis, TX

source: _____

Children

Sex Birth dates

1 Phyllis Diane DODGEN

F 29 July 1947

2 David Eugene DODGEN

M 18 November 1949

3 Deborah Grace DODGEN

F 15 October 1951

4 Douglas Max DODGEN

M 9 June 1953

5 Martha Denise Dodgen

F 3 November 1954

6

Clarence & Katie

Husband: Clarence Emmett DODGEN

Born: 10 February 1896 in Walnut Springs, Bosque, TX

src

Died: 12 May 1957 in Austin, Travis, TX

src

Wife: Katie Belle CHISM

Born: 27 September 1898 in Krum, Denton, TX

src

Died: 19 February 1929 in Krum, Denton, TX

src

Marriage date: 30 September 1915

Divorced: N

Marriage location: Denton, Denton, TX

source: _____

Children

Sex Birth dates

1 Clarence Edwards DODGEN

M 14 November 1916

2 Weldon Chism DODGEN

M 25 December 1917

3 Katherine Louise DODGEN

F 19 October 1920

4 James Franklin DODGEN

M 1 November 1922

5 Clarence Emmett DODGEN, Jr

M 2 February 1925

6 John Leland DODGEN

M 11 April 1928

7

C.E. Dodgen
107 RR 620 South #12-C
Austin, TX 78734

Joseph & Mary

Husband: Joseph Washington Dodgen

Born: 3 June 1852 in Polk County, Georgia

src

Died: 3 August 1927 in Thorndale, Texas

src

Wife: Mary Frances Gurley

Born: 17 September 1853 in Floyd County, Georgia

src

Died: 27 August 1928 in Decatur, Texas

src

Marriage date: 18 June 1871

Divorced: N

Marriage location: Thorndale, Texas

source:

Children

	Children	Sex	Birth dates
1	David Louis Dodgen	M	11 June 1872
2	Ada Evalena Dodgen	F	21 August 1875
3	Sue Ella Dodgen	F	17 September 1878
4	Lettie Irene Dodgen	F	28 March 1881
5	Joseph Francis Dodgen	M	1 October 1883
6	Mary Elizabeth Dodgen	F	2 September 1886
7	John Henry Dodgen	M	10 December 1888
8	Martha Margaret Dodgen	F	2 January 1893
9	Clarence Emmett DODGEN	M	10 February 1896
10	William Claude Dodgen	M	16 February 1899

Oscar & Albert

Husband: Oscar Johnson Chism

Born: 12 November 1862 in Washington Co., TX

src

Died: 30 November 1940 in Krum, Denton, TX

src

Wife: Albert Sydney Johnston Jones

Born: 10 October 1866 in Tobacco Port, Stewart, TN

src

Died: 5 October 1939 in Krum, Denton, TX

src

Marriage date: 25 December 1890

Divorced: N

Marriage location:

source:

Children

	Children	Sex	Birth dates
1	Sylvester Jones Chism	M	16 September 1891
2	Jehu M "Jake or Hugh" CHISM	M	21 August 1893
3	Oscar Olin CHISM	M	19 July 1895
4	Katie Belle CHISM	F	27 September 1898
5	Annie L	F	March 1900
6	Lorena Leila Chism	F	16 August 1901
7	Syddra Mabel Chism	F	9 July 1906

C.E. Dodgen
107 RR 620 South #12-C
Austin, TX 78734

Eli & Jane

Husband: Eli DODGEN

Born: 1790

in Georgia

src _____

Died: 1860

in Atlanta, GA

src _____

Wife: Jane EDWARDS

Born: 1792

in _____

src _____

Died: 1861

in Atlanta, GA

src _____

Marriage date: _____

Divorced: N

Marriage location: _____

source: _____

Children

- 1 Emily D DODGEN
- 2 John Lewis DODGEN
- 3 James Sylvester DODGEN
- 4 William O DODGEN
- 5 Francis C DODGEN
- 6 Eli Washington DODGEN

Sex Birth dates

- | | |
|---|----------------|
| F | 1814 |
| M | 16 August 1819 |
| M | 1822 |
| M | 1826 |
| F | 1830 |
| M | 1833 |

George & Eleanor

Husband: George Washington CHISM

Born: 25 January 1798

in Kentucky

src _____

Died: 23 January 1863

in Bosqueville, McLennan, TX

src _____

Wife: Eleanor McPHERSON

Born: 18 July 1798

in Union County, SC

src _____

Died: 10 May 1856

in Gatesville, Coryell, TX

src _____

Marriage date: _____

BEFORE 1824

Divorced: N

Marriage location: _____

source: _____

Children

- 1 Julia Ann CHISM
- 2 Jehu McPherson CHISM
- 3 George CHISM
- 4 Elizabeth CHISM
- 5 Mary G CHISM
- 6 Hiram CHISM
- 7 Margery Nancy CHISM
- 8 Rachel CHISM
- 9 Rebecca CHISM
- 10 Ellen CHISM
- 11 Benjamin Chisholm

Sex Birth dates

- | | |
|---|------------------|
| F | 15 August 1822 |
| M | 22 March 1824 |
| M | 2 October 1825 |
| F | 10 October 1826 |
| F | 25 October 1828 |
| M | 2 September 1830 |
| F | 15 December 1832 |
| F | 11 June 1835 |
| F | 13 May 1838 |
| F | 27 February 1841 |
| M | 10 October 1842 |

C.E. Dodgen
107 RR 820 South #12-C
Austin, TX 78734

John & Mary

Husband: John Lewis Dodgen

Born: 16 August 1819 in Abbeville County, SC

src

Died: 1 February 1895 in Bosque County, TX

src

Wife: Mary Elizabeth Dooley

Born: 16 March 1827 in Georgia

src

Died: 24 February 1895 in Bosque County, TX

src

Marriage date: 26 November 1844

Divorced: N

Marriage location: Floyd County, GA

source:

Children

Sex Birth dates

1 Joseph Washington Dodgen

M 3 June 1852

2 John Lewis Dodgen Jr

M 28 May 1847

3 James Harris Dodgen

M 8 February 1849

4 Letitia Ophelia Dodgen

F 7 August 1854

5 Augustus Blake Dodgen

M 8 October 1857

6 Thomas J Dodgen

M 29 January 1860

7 George M Dodgen

M 5 January 1864

8 Robert Lee Gordon Dodgen

M 16 January 1866

9 Van Dooley Dodgen

M 8 May 1868

Jehu & Sarah

Husband: Jehu McPherson CHISM

Born: 22 March 1824 in Kentucky

src

Died: 5 February 1903 in Boliver, Denton, TX

src

Wife: Sarah Ann Hackworth

Born: 2 December 1833 in Alabama

src

Died: 21 April 1884 in Granbury, Hood, TX

src

Marriage date: 4 August 1850

Divorced: N

Marriage location: Tippah County, MS

source:

Children

Sex Birth dates

1 James Marshall Chism

M 10 October 1851

2 Matt Hackworth CHISM

M March 1853

3 Mary Kate CHISM

F ABOUT 1857

4 George Chism

M 1861

5 Oscar Johnson Chism

M 12 November 1862

6 Jehu Willborn CHISM

M 1865

BETTY GIESEN
2607 HANCOCK DR.
AUSTIN TX. 78731

AHNENTAFEL CHART

Aug 1995 512-459-0479

Page 1

1st GENERATION

1 BETTY JOYCE COWLEY-32: b 13 Jan 1928 PORT ARTHUR, ORANGE, TX

2nd GENERATION

2 CHESTER TOM COWLEY-29: b 31 Aug 1895 COVINGTON, HILL, TX; m 26 Apr 1918 COVINGTON, HILL COUNTY, TEXAS; d 30 Aug 1958 FT WORTH, TARRANT, TX
3 OTTIE LAURA MORRISON-30: b 12 Oct 1899 ROGERS, BELL, TX; d 21 Oct 1984 AUSTIN, TRAVIS, TX

3rd GENERATION

4 JOE L COWLEY-34: b 2 Jul 1868 SMITHVILLE, MONROE, MS; m 13 Jul 1890 , HILL, TX; d 21 Jul 1944 COVINGTON, HILL, TX
5 JESSIE VIRGINIA OLIVER-35: b 31 May 1873; d 5 Mar 1954 COVINGTON, HILL, TX
6 JOHN MATTHEW MORRISON-40: b 9 Aug 1868 CHERRYVILLE, GASTON, NC; m 17 Jan 1897 , BELL, TX; d 5 Nov 1947 , JOHNSON, TX
7 MAUDE M WOODWARD-41: b 4 Sep 1880 BRYAN, BRAZOS, TX; d 14 Jun 1915 COVINGTON, HILL, TX

4th GENERATION

8 ROBERT COWLEY-49: b 30 Jun 1818 , CHESTER, SC; m 1845 , , SOUTH CAROLINA; d 6 Nov 1874 COVINGTON, HILL, TX
9 A. REBECCA MEADOR-50: b 27 Jun 1830 , , SC; d 5 Aug 1908 COVINGTON, HILL, TX
10 THOMAS S OLIVER-58: b 29 Jan 1847 , , VA; d 23 Jan 1918
11 MARTHA L SANDERS-59: b 9 Mar 1851 , , MS; d 22 Sep 1942
12 JOHN MORRISON-60: b 28 Apr 1839 , LINCOLN, NC; m 13 Aug 1865 CHERRYVILLE, GASTON COUNTY, NORTH CAROLINA; d 1 Jan 1874 CHERRYVILLE, GASTON, NC
13 ELIRAH LAURA STROUPE-61: b 28 Oct 1849; d 1 Dec 1940 CHERRYVILLE, GASTON, NC
14 THOMAS JEFFERSON WOODWARD-66: b 1854 WASHINGTON/BRAZO, WASHINGTON, TX; m 24 Dec 1878 , BRAZOS COUNTY, TEXAS; d Abt 1930 MONROE, OUACHITA, LA
15 MARTHA HUDSON-67: b 1853 BRYAN, BRAZOS, TX; d Abt 1885/1887 , , TX

5th GENERATION

16 MOSES COWLEY-68: b 4 Jan 1788 , CHESTER, SC; m , , SOUTH CAROLINA; d , , MS
17 GRIZY-69: b 1790 , , SC
22 CHARLES SANDERS-526: b 1831 , , NC
24 MAXWELL MORRISON-78: b Abt 1811 , , NC; m 13 Apr 1836 , LINCOLN, NORTH CAROLINA; d Aft 1870 , GASTON, NC
25 ELIZABETH EAKER-79: b Abt 1813 , LINCOLN, NC; d Aft 1870 , GASTON CO, NC
26 MATTHEW STROUPE-81: b 5 Dec 1807 , LINCOLN, NC; m 21 Sep 1846 , LINCOLN NORTH CAROLINA; d 1 Jul 1858 , GASTON, NC
27 BARBARA BLACK-82: b 22 May 1822 , , NC; d 20 Mar 1890 , GASTON, NC
28 JAMES M WOODWARD-682: b Abt 1830 , , TN; m 23 Nov 1852 , WASHINGTON, TEXAS
29 S. A CRAWFORD-683: b Abt 1835 , , TN
30 LEONARD HUDSON-83: b 20 May 1826 , RANDOLPH, AR; m 26 Mar 1850 , BRAZOS COUNTY, TEXAS; d 1 Jan 1890 BRYAN, BRAZOS, TX

BETTY GRIESEN
2607 HANCOCK DR
AUSTIN, TX 78731

AHNENTAFEL CHART

Aug 1995 572-457-0479

Page 2

31 MARY HEAD-84: b 1830 ,BARBOUR CO,AL; d ,BRAZOS,TX

6th GENERATION

- 32 ROBERT COWLEY-75: b 1750; m ,CHESTER COUNTY,SOUTH CAROLINA; d 13 Sep 1846 ,CHESTER,SC
33 MARY-457: b Abt 1767; d 1844 ,CHESTER,SC
50 PETER EAKER-701: b 1765 ,TRYON,NC; m 6 Sep 1792 ,LINCOLN,NC; d 16 Apr 1846 ,GASTON,NC
51 JANE KISER-702: b Abt 1775; d 25 Apr 1848 ,GASTON,NC
52 DANIEL STROUP-734: b Abt 1779 ,LINCOLN CO,NC; m 19 Feb 1803 ,LINCOLN NC; d 8 Nov 1824 ,LINCOLN,NC
53 MARY (POLLY) GOODSON-735: b Abt 1785; d 11 Dec 1833 ,LINCOLN/GASTON, NC
54 STEPHEN BLACK-1701: b 3 Feb 1800 ,LINCOLN,NC; m 1 Aug 1821 CHERRYVILLE,LINCOLN,NC; d 22 Jun 1856
55 ELIZABETH BROWN-1711: b 1799; d 9 Aug 1882 CHERRYVILLE,GASTON,NC
60 HENRY GREGG HUDSON-88: b 1 Feb 1800 ,SMITH,TN; m 1822 ,SMITH,TN; d 24 Mar 1877 BRYAN,BRAZOS,TX
61 ELIZABETH BELLAH-89: b Abt 1803 ,TN; d 24 Nov 1880 BRYAN,BRAZOS,TX
62 JAMES ALFRED HEAD-96: b 25 Jun 1797 ,GA; m 27 Dec 1818 ,JAMES CO, GEORGIA; d 22 Sep 1872 HEADSVILLE,ROBERTSON,TX
63 ELIZABETH SEALE-97: b 12 Jun 1804 ,GA

7th GENERATION

- 100 CHRISTIAN EAKER-713: b Abt 1722 ,GERMANY; m Abt 1760 ,LINCOLN,NC; d Bef 1776 ,LINCOLN (TRYON),NC
101 EVE WHISENHUNT-714: b 30 Nov 1746 ,LANCASTER,PA; d Mar 1818 ,LINCOLN NC
102 LAWRENCE KIZER JR-1104: b Abt 1740 ,PA; d Aft 1820 ,LINCOLN,NC
104 JACOB STROUP-1682: b 1732 RHINELAND,PALITINATE,GERMANY; d 1804 , LINCOLN,NC
105 NANCY-1683
106 MATTHEW GOODSON-1687: d Bef 1809 ,LINCOLN,NC
108 EPHRAIM BLACK SR-827: b 11 Feb 1767; m 21 Dec 1790 ,LINCOLN,NC; d 24 Sep 1843 ,LINCOLN,NC
109 TABITHA DOSHEY HOMSLEY-828: b 4 Jun 1778; d 6 Jul 1854 ,LINCOLN,NC
120 EDWARD D HUDSON-94: b 25 Dec 1756 ,KERSHAW,SC; m 1786 LANCASTER DIST.,KERSHAW CO,SC; d 4 Apr 1845 RAVENDEN SPRINGS,RANDOLPH,ARK
121 MARY ANN WHEAT-95: b Abt 1766/1769 ,KERSHAW,SC; d 29 Nov 1848 RAVENDEN SPRINGS,RANDOLPH,ARK
122 LEONARD BELLAH-1089: b ,VA; m 11 Dec 1792 ,GOOCHLAND,VA
123 SARAH WINGFIELD-1090
124 JAMES HEAD-859: b 23 Sep 1758 ,ORANGE CO,VA; m 5 Dec 1775 ,ORANGE CO VA; d Aft 23 Oct 1795 ,ELBERT CO,GA
125 ELIZABETH JANET POWELL-860: d 1827
126 THOMAS SEALE-107: b 7 Jul 1759 ,CUMBERLAND,NC; m Aft 1796 ,GA; d 12 Nov 1825 GREENSBORO,,AL
127 RACHEL BAXTER 2ND-562

8th GENERATION

- 200 PETER EAKER-719: b 1701 ,GERMANY; d Aft Aug 1773 ,TRYON,NC
202 JOHN ADAM WHISENANT-720: b 3 Sep 1719 ,HASSLOCK,GERMANY; m Bef 1734 LANCASTER CO,PA; d 1784 ,LINCOLN,NC

BETTY GIESEN
2607 HANCOCK DR.
AUSTIN TX 78731

AHNENTAFEL CHART

Aug 1995 512-459-0479

Page 3

203 ANNA BARBARA EAKER-721: b 1720
204 LORENTZ O KAYSER-1105: b Abt 1710 ,GERMANY; d Jul 1786 ,LINCOLN,NC
205 SARAH-1106: b ,GERMANY; d Aft 1786 ,LINCOLN,NC
208 PETER STROUP-1684: m ,GERMANY
209 MARIA-1685
216 THOMAS BLACK-829: b ,PA; d Bef Jul 1779
217 ELIZABETH-830
218 HOMSLEY-1724
240 HENRY HUDSON JR-1775: b Abt 1730; m ,SC
241 ELIZABETH GREGG-1784
242 JOHN WHEAT JR-1786: m ,VA
243 DICEY SMITH-1787
244 SAMUEL WALTER BELLAH JR-1092: d Bef 1819
245 HESTER-1091: d 1819 ,SMITH,TN
248 BENJAMIN HEAD-866: b 1731 LANCASTER OR,PRINCE GEORGE CO,VA; m 1754 ,
VA; d 19 Aug 1803 ,ORANGE CO,VA
249 SARAH MARTHA SHARMAN-867: b 1734; d 1821
250 SIMON POWELL-1691: b ,ORANGE CO,VA; m ,VA; d Bef 22 Aug 1771 ,
ORANGE,VA
251 MARTHA-1858
252 CHARLES SEALE-369: b 10 Feb 1729 ,PRINCE WILLIAM,VA; m 1758 ,
CUMBERLAND,NC; d 1798 ,FAIRFIELD,SC
253 LYDIA MUSE-370
254 COLONEL BAXTER-561

9th GENERATION

404 PHILIP PETER VISINAND-1120: b 10 Apr 1684 KLOSTER,HEILSBRUCK,
GERMANY; m ,GERMANY; d Abt 1744 OLD LANCASTER,,PA
405 ANNA HELENA NEFF-1121: b ,GERMANY
432 DAVID BLACK-1720
480 HENRY HUDSON SR-1768: b Abt 1700 ,VA; d ,BUTTE,NC
482 HENRY GREGG-1785: b ,RAPPAHANOCK,VA
484 JOHN WHEAT SR-1791
486 WILLIAM SMITH CAPTAIN-1792
488 SAMUEL WALTER BELLAH-1794
496 HENRY HEAD-1561: b 1695; m Bef 1715 ,VA; d 1765 ,SPOTSYLVANIA,VA
497 FRANCES SPENCE-1562
498 ROBERT SHARMAN-1579: d ,CULPEPPER CO,VA
499 LUCY MARSHALL-1690: d ,CULPEPPER CO,VA
504 ANTHONY SEALE-747: b 1695; m 25 Dec 1720; d Aug 1781 ,PRINCE WILLIAM
VA
505 ANNE BRISTOW-748: b 1701; d Aft Dec 1781
506 JAMES MUSE-566: b 1722 ,VA; m Bef 1759; d ,PRINCE WILLIAM,VA
507 SOPHIE POPE-567
508 ELI BAXTER-560: b 1734 ,NC

10th GENERATION

808 FRANCIS VISINANT-1220: b Abt 1660 NEAR LAUSANNE,,SWITZERLAND
809 ANNA-1221
810 CONRADT NEFF-1219: d ,HASSLOCK,GERMANY
960 WILLIAM HUDSON-1764: b 1668 ,VA
976 MOSES BELLAH-1795: b Abt 1722 ,SC
992 JAMES HEAD-1570: d 1748 ,SPOTTSYLVANIA,VA
993 BETTY RUSSELL-1571

BETTY GIESEN
2607 HANCOCK DR.
AUSTIN, TX 78731

AHNENTAFEL CHART

Aug 1995

512-459-0479

Page 4

994 ALEXANDER SPENCE DR-1563: m 6 Feb 1694 ,RICHMOND CO,VA; d ,KING
GEORGE,VA
995 ELIZABETH BROWNE-1568
1008 ANTHONY SEALE SR-1729: b Abt 1649 ,VA; d Abt 1726 ,VA
1010 JOHN BRISTOW-755: b 1672
1011 MARY NICHOLLS-756
1012 THOMAS MUSE-761: b Abt 1665 ,VA; d May 1732 ,WESTMORELAND CO,VA
1014 HUMPHREY POPE-1552: d Abt 1734 ,WESTMORELAND CO,VA
1015 AMEY VEALE-1555: d Bef 1733

11th GENERATION

1920 RICHARD HUDSON JR-1756
1921 MARY BOWMAN-1762
1952 JOSEPH BELLAH-1796
1988 PATRICK SPENCE-1564: b 1633; d Bef 27 May 1712 ,LANCASTER CO,VA
1989 DORCAS-1565
1990 EVAN BROWNE-1572
2016 WILLIAM SEALE SR-1730: b Abt 1634 ,ENGLAND; d Abt 1700 ,VA
2024 JOHN MUSE SR-770: b 1633 ,ENGLAND; d 1723 ,WESTMORELAND CO,VA
2028 HUMPHREY POPE-1548: m ,WESTMORELAND,VA; d 1695 ,WESTMORELAND,VA
2029 ELIZABETH HAWKINS-1549
2030 MAURICE VEALE-1576

12th GENERATION

3840 RICHARD HUDSON SR-1754
3841 MARY HAYES-1755
3904 WILLIAM BELLAH-1797: b ,SCOTLAND
4032 SEALE-1744: b ,ENGLAND
4058 RICHARD HAWKINS-1550

REFLECTIONS OF MY EARLY YEARS

By: Ralph L. Tschirhart

Submitted by: Anna Louise Tschirhart Hans and Harold B. Hans, Sr.

This was handwritten by my father, Ralph L. Tschirhart (1908-1993) in an old ledger which is in the possession of Teresa Tschirhart Hackebell, his granddaughter. Teresa had given him the ledger and asked him to record memories of his early years. In 1993, Eloise Bippert, a friend of the family, typed the following unedited notes.

My mother was Cecilia Huesser. She was lucky she received a grammar school education. She could write real good in German and English. She was a devout person, hard working. She always sang or whistled when she worked. She worked a long time for Mr. & Mrs. L.M. Tondre for \$8.00 a month, seven days a week. She also worked as a house maid for the Howards in Del Rio, Texas. Her mother was also a devoted person. She received daily Communion as long as she was able to go to church. My mother had a big garden and all kinds of fruit trees and lots of flowers. We had fresh lettuce almost all the year round. The biggest pleasure my mother had was doing something for her family. She milked the cow and made a pound of butter almost every day. I would churn it sometimes. I carried the stove wood into the house, and a Mexican would chop it and the same Mexican would spade the garden. When we killed (pig) in the wintertime we had fresh sausage, bacon, kutla, head cheese, liver sausage, and pickled pigs feet. Ah! how good we ate all the time! She cooked a soup every day my father wanted a bowl of soup before dinner every day. And we had meat every day at dinner and supper, except on Friday. We usually had beans, noodles, and prunes or peaches and sometimes we had cheese enchiladas.

My mother was always happy, she loved to work, and she would do anything for us. She would cook me pancakes at 3:00 o'clock in the afternoon.

Her mother became senile in her later years and she stayed at our house and my mother took care of her for eleven years, missing one nite (sic) when my father was in the hospital; then my wife stayed with her. When my Grandma died my mother was so glad that she had been able to take care of her.

I never will forget the sermon Father Lenzen had at her (my mother's) burial. He said if he could canonize a saint this would be the person he would canonize. It was a wonderful feeling, she was a great person. (She died of breast cancer).

My father was Ed. A. Tschirhart. He was a blacksmith, and a hard working one. He was born on his daddy's farm east of Castroville and had had 2 years of school. They had to work on the farm and as he was the oldest, he had to stay home most of the time. When he was eighteen years old he left home and went to Quihi to learn the blacksmith and wheelwright trade from an old German. His name was Shrader. He borrowed \$81.00 from his father to pay for his room and board. It was \$9.00 a month and he never spent a nickel outside of his room and board. He stayed at Henry Leosburg family and never went no other place but to the blacksmith shop for nine months. He learned to temper steel, read well, and was an excellent horse shoer. Also build (sic) new wheels for buggies and wagons. He always had a helper in the shop and when the canal was build (sic) he would shoe 18 to 20 horses and mules in 1 day. Fitted and put 4 shoes on a horse for \$1.00 a head. But he made money in those days because he build (sic) a new house for his bride, and bought 100 acres of land in the first few years of his blacksmith work.

In the evening he would come home and lay on the front porch too tired to eat but in a little while he would come in and eat his supper by kerosene lights, of course. After 25 years at his work, he retired and went back to his first love, farming, which he did for several years. His shop was next to the saloon and when he was finished shoeing a horse or some other work, they would get what was called a growler, which was a little tin bucket of beer. It cost 15 cents and the bucket was passed around and I got a swallow once in a while, and it was so good.

He died when he was 68 years old. If he had the medicine we have today, he could have lived a long time yet. He died with Uric Acid.(Kidney failure). I have a trace of it but Zylloprim tablets take care of it.

Grandpa and Grandma Tschirhart had 5 boys and one girl, and their farm was 3 1/2 miles east of Castroville on Highway 90. He sold it to Emil Mechler and retired in Castroville. I was the oldest grandchild and Grandpa would come and get me in his little wagon and we would go fishing up at Paul Haby's place.

Grandpa died with a stroke. I was at his bedside when he died. He turned black and blue and was dead. He drank a lot, mostly whiskey.

Grandma (Ahr) Tschirhart was a good old soul. She worked hard and had a hard life, but like all the old people they stuck it out. When they lived in Castroville, Dad would hitch up the buggy and we would visit with them once or twice a week.

Grandpa Huesser was a grand old man. He came to Castroville in 1854 and was brew master for Mr. Keiffer. The brewery was in the basement of the building where the antique shop is, it was also the Wernette saloon and the L.M. Tondre store.

Later he had a saloon with Mr. Kilhorn as a partner, shortly though, he bought out Mr. Kilhorn and he had the saloon where the bank is now. First it was a frame building and in 1906 he build (sic) the store building where the bank is now.

He never drank water, he said water was only to wash your feet in. He drank 20 to 30 glasses (small glasses) of beer every day. He had an old tom cat that went to the saloon with him every day and at nite (sic) he would go ahead of Grandpa and meow ahead of him. The walks in those days were mostly brush and they had trails through them.

Grandpa Huesser lived to be 88 years old. He never was sick one day in his life. He went and took a dip in the river every morning before daylight.

He took a nap every day after dinner and at two o'clock he would get up and drink one cup of coffee and eat one piece of preserve bread. So one day when Grandma had his coffee ready, he did not come; she went and looked and he had died in his sleep.

Grandma Huesser (Schwendemann) was a pious and good woman. She had 1 child before she married Grandpa Huesser. She was married to Mr. Bilhartz and he died soon after this first child (Pauline) was born. So she married Grandpa Huesser. They had 5 girls and 3 boys. The girls names were Mary, Adline (she was my Godmother and lived to be 104 years old), Melanie, Cecilia and Helen. The 3 boys were Joe, Fritz and Eugene. Pauline Bilhartz married a Mr. Torres and they had a saloon across the street from Judge Roy Bean's Jersey Lily. Once in a while Grandpa would give his children a little money. When he gave his children \$100.00, Pauline would get \$50.00.

I went to Alsace (France) and found our Huesser relatives in Wittlesheim where he came from.

Our home was where Connie now lives. We had the whole half a block. We had a big barn, cow pen, hog pen, chicken house, rabbit hutch, garden, fruit trees and a flower bed. Half of the block was planted in hay in the summer and oats for the cows in winter. I was the oldest and Nedla is 3 years younger than I and Helen is 10 years younger than I.

We grew up and went to school every day and walked. No cars or bicycles. We went home at noon for dinner and going and coming to and from school the boys walked on one side of the street and the girls on the other. We had to go to Mass every morning. When we started school we could not speak English. We had first reader in English and first reader in German. We learned the German a lot easier than the English. We didn't learn the pronunciation of the V and the th_till later in life. We did not distinguish the difference between the a and the o. After school we would play. Hilmer Mangold and I were the best of friends, so were Nedla and Madeline (Hilly's sister).

We had cows and horses and mules on the streets. They kept the grass and weeds down in the street. My Dad fixed us a little wagon with shafts and he made a harness for a big goat we had and we would hitch the goat to the little wagon and haul rock, manure or anything. We had fun.

Many evenings, Hilmer and I would go with his Grandma to her garden at the river where Wiley Mangold and Kilhorn now live. She had a big garden and we would pump water from a shallow well for the garden.

In the winter time I always set traps. I caught skunks, possums, coons and bobcats. Our school would stink in the winter, never got rid of the skunk smell. We made a little money from the pelts.

In the spring we always fixed us a ball diamond on a vacant lot. We made our own balls and bats. On our playground at the school we had a six foot solid fence between the boys and girls. No playing together.

Sister Pierre was one of our teachers and she broke one of those yard sticks on me every other day. They didn't hurt, broke easy. Sister Marcella was our best teacher. She would have been a General if she were a man. She had discipline and when she cracked you with a pomegranate switch across your bare calf you had a red mark. But we learned under her. I still remember her every nite (sic) in my prayers.

We enjoyed our neighborhood. All the kids to play with. We played marbles, spin tops, hide and seek, all such dumb games, but we thought it was great.

In the summer we were in the river all the time. We had a big swing on a cypress tree just above the dam.. It would take you half across the river. We also had a spring board. That was our biggest enjoyment in the summer. Swimming and more swimming. The river was clean, we would dive way down and get a cool drink. The swimming hole above the dam was enjoyed by many people from all around, Hondo, Devine, D'Hanis and all the small communities would come to swim and play.

We went 9 years to the parochial school, and 2 years to the public school. We never had a library. At the public school we had two books, Tom Sawyer and Huckleberry Finn. But we learned reading, writing and arithmetic. Never to (sic) good at spelling.

Our teachers at the public school were Miss Octavia Davis, Mrs. Sonny Haass, and Josephine Brucks. In the winter on Friday nites (sic) we would take the three teachers and go coon hunting from DeMontels up to Rio Medina. It was fun.

Later when we were out of school we would go to dances and surprise parties on the farms. Sweep out an old barn and go to fiddling. We always had a good dance on Sunday nites (sic). Wernettes Garden and Electric Park dance hall. We didn't go in blue jeans. We wore white shirts and ties, and the girls were all dressed nice, we respected each other.

Jimmy Klein was the good orchestra. Jimmy played 2 clarinets at one time. He was great. We danced waltzes, one step, trots, Charleston, and later when we were older we danced the old time dances. Waltzes, 2 steps, schotish (sic), put your little foot and others.

Grandpa Droitcourt played the fiddle, Aunt Alice the piano, and Paul Tschirhart the flute. No microphone, and you could hear them, real nice music. We really enjoyed dancing with all the nice ladies. My wife was a good dancer, well most all could dance well, because we learned young. The Brieden girls were light as a feather. Alice and I won the waltz contest at the Wernettes garden. Carrie and Laura were really good dancers. Mother and I really could dance the schotish (sic), we liked to dance it. I had several girl friends before I found Mother.

We had good teachers in our school. We learned the Baltimore catechism and I believe the world would be better today if we lived as we learned.

At Christmas time dad would get a cedar tree. Mother put a few candles, candy, fruit and a few trimmings, and sometimes a few gifts on it. I never will forget when I received a 20 cent can of paint for my bicycle. But we always had good eats every day of the year. Homemade bread, butter, cheese, bacon, sausage, blood sausage, head cheese, and all the good things that are no good so they tell us. That is all B.S., what goes in does not hurt, only what goes out.

Every Monday morning was wash day. Hot water was made and everything scrubbed on a wash board and all the wash and rinse water was poured to the fig (trees) and on the grass.

Friday all the good clothes was ironed. I remember one Sunday I used 3 ironed white shirts. When Tragasser opened the Electric Park Dance hall, I was the coat checker. 10 cents each. There were so many people I had hats and coats all over the room and checked out perfect. It was the best dance hall almost anywhere. Always had a big crowd.

Lots of bootleg beer and whiskey. I guess that's why so many came to Castroville, we had at one time 56 bootleggers wide open. Beer was 10 cents a bottle and whiskey was \$1.00 a flask. Cheaper by the gallon. I watched Joe (Sport) Tschirhart and Uncle Rudolph make whiskey. It came out of the still white as water and about 180 proof. They put it in cleaned oak kegs to pour in the added water to bring it down to 90 or 100 proof. Everybody made beer at home. One of our favorite places to go was Ma Kempfs place. We would get a head of lettuce and a loaf of limburger cheese and go and get some beers and eat, sing and be merry.

Sport Tschirhart had one of the biggest joints in Castroville. Beer, wine and whiskey and poker games. I remember one day he had two poker tables going and the revenue agents were making raids. Henry Haller told all the bootleggers that Mr. Stevens was in town, so Sport told his brother, August, to go hitch up the hearse and stand in front of the house, so he did, and when Mr. Stevens drove by, he took off his hat, he thought there was a funeral with all the cars and the hearse around the house. By the way, one of the Newton boys was in a poker game. (The Newton boys were the last famous bank robbers).

When I opened the little grocery and the fruit stand, we would pack 1 can of Blue Ribbon malt, 1 Fleishmanns yeast, 1 pound of beer caps and 5 pounds of sugar. That was on a Monday morning. This batch would make from 80 to 100 bottles of beer. The cost of this batch was about \$1.60 to \$1.75.

We were married in 1929 on April 23, in LaCoste, Texas. We went to Dallas and Fort Worth for about 6 or 7 days. I had a model T touring car, but Alvin, my wife's brother, let us have his coupe. We left with 14 boots in the tires and 2 new tires in the trunk. We made the trip and never had a flat. We stayed in the new Plaza Hotel the first nite (sic) in room 342. We went to the Aztec Theater that evening and I don't remember the film, but I do remember a colored guy sitting under a railroad, and him singing "The Lonesome Road."

We paid \$5.00 a month rent at Aunt Melanie's house. The little house in the back, it is still there. We had a hard time. The depression hit that year, but we made it. I remember the first month or so mother cooked some cabbage. When I walked in I said, "What in the hell do I smell?" She said, "I'm cooking cabbage." I said, "Goodby, I'm going to get me a hamburger." (Cost them days was 10 cents). She always tried to cook what I liked, she would ask my mother what I liked, but she never cooked any more cabbage.

We barely made a living but we managed, and when mother had to go to the hospital, we had \$20.00 put away, but my father helped us and paid the hospital bills. I paid him 5% interest as long as he lived. He would rather have the interest than for me to pay him off when I was making some money. When he died I owed him \$2,750.00, so I paid my sisters.

My dad was good to me and I was good to him. I would take him to Del Rio, but mostly to Eagle Pass to the races and rodeo. Eagle Pass had the best rodeo I ever saw. They had real big Brahma bulls and my dad really enjoyed those trips. Once I took him and Albert Hoog to Hot Springs to the races for a week. He didn't bet, but loved to see horses run. I rented a little house. Couldn't get a motel and we ate good. Albert Hoog would do the cooking. I think I paid \$40.00 for the house for a week.

Going back to the rodeo, I think the best bull rider that ever lived was a young boy from Copperas Cove, he was the clown also, and was the only rider that could ride those big bulls. When he clowned he would run behind those big bulls, catch them by the tail and stick his feet in the ground and turn 3 flips before hitting on his feet, but only one year could he perform. He went to war and had his leg shot off and never could compete again.

John R. CATHEY

8 b. before 1775
 at NC ?
 d. circa 1828
 at Dickson Co, TN
 m. circa 1795
 at

Daniel O. CATHEY

4 b. circa 1812
 at Tennessee
 d. circa 1887
 at Calhoun Co, Ark ?
 m. circa 1838
 at prob Tenn

Margaret (Peggy) ???

9 b. circa 1784
 at GA
 d. after 1860
 at Dickson Co, TN

Martin Van Buren CATHEY

2 b. 1854
 at Ouachita Co, Ark
 d. 1908
 at Calhoun Co, Ak
 m. 18 Aug 1873
 at Ark home, Sarah Word

Mary Ann (Polly) GOODWIN

5 b. circa 1816
 at Tennessee
 d. after 1880
 at

James Walker CATHEY

1 b. 22 May 1888
 at Ouachita Co, Ark
 d. 16 Jan 1965
 at Hunt Co, TX
 m. 7 Dec 1919
 at Polk Co, Ark

Sarah Ruth PATTERSON

WIFE

John T WORD

6 b. circa 1820
 at South Carolina
 d. before 1870
 at Arkansas
 m. circa 1845
 at

Mary (Martha A (Pat)) WORD

3 b. circa 1856
 at Arkansas
 d. circa 1888
 at Arkansas

Sarah ?

7 b. circa 1822
 at South Carolina
 d. (deceased)
 at

Prepared by:
 Marilyn Maniscalco Henley
 10705 Bay Laurel Trail
 Austin, TX 78750-3650

Tillman Andrew Jackson
PATTERSON

4 b. 26 Dec 1806
at Franklin Co, NC
d. 5 Feb 1866
at Sevier Co, AR
m. before 1841
at

Alexander Preston PATTERSON

2 b. 22 Feb 1857
at ARK
d. 30 Jun 1901
at Little River Co, ARK
m. circa 1887
at Seiver Co, Ark

Katherine (Kitty) BISHOP

5 b. 22 May 1817
at AL
d. 6 Feb 1884
at Seiver Co, ARK

Sarah Ruth PATTERSON

1 b. 10 Mar 1898
at Little River Co, Ark
d. 6 Aug 1992
at Houston, Harris Co, TX
m. 7 Dec 1919
at Polk Co, Ark

James Walker CATHEY

HUSBAND

Mary Frances MCCALL

3 b. 9 Jan 1868
at Seiver Co, ARK
d. 14 Jun 1905
at Little River Co, ARK

James M. MCCALL

6 b. 1 Jan 1839
at Alabama
d. 14 Jan 1918
at Arkansas
m. 2 Apr 1866
at Arkansas

Sarah Dudy WRIGHT

7 b. 9 Mar 1844
at Arkansas
d. 30 Mar 1912
at Arkansas

Burrell PATTERSON

8 b. 10 Apr 1775
at Bute Co, NC
d. 5 Aug 1854
at
m. 13 Aug 1802
at

Peggy LEEHAN

9 b. 16 Jun 1782
at NC
d. 11 Aug 1838
at Wilson Co, TN

Lewis Patterson

16 b. 28 Aug 1727
Bristol Parish, VA
d. c. 1808
GRANVILLE, N.

Lucy Jordon

17 b.
at

Joseph Leeman

18 b.
at
d. (deceased)
at
m.
at

John G. MCCALL

12 b. circa 1808
at South Carolina
d. (deceased)
at
m. before 1836
at

Martha ?

13 b. 1817
at from census, c 1813
d. 1901
at from headstone

Thomas WRIGHT

14 b. 30 Mar 1807
at ? Missouri
d. 6 Sep 1873
at Little River Co, Ark
m. 1 Jul 1828
at Arkansas

Mary McClendon HUNTER

15 b. 19 Mar 1812
at Tennessee
d. 10 Aug 1878
at Seiver Co, Ark

Hardy HUNTER

30 b. 6 Mar 1777
at North Carolin

Jane ?

31 b. circa 1794
at North Carolin

Prepared by:
Marilyn Maniscalco Henley
10705 Bay Laurel Trail
Austin, TX 78750-3650

James Lee Henley

2 b. 17 Nov 1882 (?)
 at Sarepta, Ms
 d. 17 Nov 1940
 at Miller Co, Ak
 m. 2 Feb 1908
 at at home

Francis Marion Henley

4 b. Jun 1838
 at South Carolina
 d. after 1900
 at prob, Calhoun Co, MS
 m. circa 1860
 at

Sarah Caroline ?

5 b. Sep 1841
 at parents, born SC
 d. (deceased)
 at

Arthur Lee HENLEY

1 b. 21 Nov 1911
 at Miller Co, Arkansas
 d. 2 Aug 1975
 at Houston, Texas
 m. 28 Jul 1939
 at Miller Co, Arkansas

Marilyn Elizabeth CATHEY

WIFE

Ibbie Belle LEE

3 b. 20 Oct 1883
 at Austell, Cobb Co, Ga
 d. 27 Mar 1967
 at Bowie Co, Tx

William Joseph LEE

6 b. 8 Oct 1856
 at Marietta, Cobb Co, Ga
 d. 10 Jan 1931
 at Texarkana, Ak
 m. 28 Jan 1880
 at Cobb Co, Ga (mar rec)

Lena Adeline CAPE

7 b. 11 Apr 1857
 at Mableton, Cobb Co, Ga
 d. 16 Sep 1944
 at Miller Co, Ak

William S. HENLEY

8 b. circa 1812
 at South Carolina
 d. (deceased)
 at
 m. circa 1836
 at South Carolina
 Charlotte ?
 9 b. 1815
 at South Carolina
 d. (deceased)
 at

John Baxter (Hendley) HENLEY

16 b. circa 1789
 at South Carolina

Mary Salter

17 b. 1793
 at South Carolina
 d. (deceased)
 at

Nathaniel LEE

12 b. 9 Mar 1825
 at GA
 d. 1 May 1916
 at GA
 m. circa 1850
 at Clarke Co, GA

Sarah House

13 b. 1827
 at
 d. 1871
 at

(unknown) LEE

24 b. circa 1790
 at GA

Martha ?

25 b. circa 1801
 at GA

Harris House

26 b.
 at

Anna Luke

27 b. circa 1808
 at GA

James Russell CAPE

14 b. circa 1823
 at Ga
 d. circa 1881
 at Ga
 m. 2 Jul 1845
 at Henry Co, Ga
 Mariah L. Butler
 15 b. circa 1825
 at Ga, parents from Ga
 d. circa 1903
 at

Lewis CAPE

28 b. circa 1775
 at North Carolina

Elizabeth Coker

b. circa 1790
 at North Carolina
 d. after 1872
 at DeKalb Co, GA
 m. 18 Dec 1806
 at Elbert Co, GA

Prepared by:
 Marilyn Maniscalco Henley
 10705 Bay Laurel Trail
 Austin, TX 78750-3650

<u>Peter Maniscalco Jr.</u> 2 b. 21 Apr 1925 at Houston, TX rs. at Tomball, Harris Co, Tx m. 3 Mar 1946 at Houston, Tx	<u>Pietro Maniscalco</u> 4 b. 1 Jan 1879 at Poggioreale, Sicily d. 24 Dec 1946 at Houston, Harris Co, Tx m. 24 Apr 1904 at Poggioreale, Sicily <u>Maria Grazia Messina</u> 5 b. 14 Jun 1882 at Poggioreale, Sicily d. 19 Apr 1974 at Houston, Harris Co, Tx	<u>Calogero "Carlo" Maniscalco</u> 8 b. 5 Feb 1846 at Poggioreale, Sicily d. 23 Apr 1915 at Poggioreale, Sicily m. 19 Jan 1871 at Poggioreale, Sicily <u>Antonina Apicella</u> 9 b. circa 1849 at Poggioreale, Sicily d. 29 Nov 1925 at Poggioreale, Sicily <u>Giacomo Messina</u> 10 b. circa 1844 at Poggioreale, Sicily d. (deceased) at m. 26 Oct 1873 at Poggioreale, Sicily <u>Rosalia Culmone</u> 11 b. 11 Aug 1850 at Poggioreale, Sicily d. 8 Feb 1937 at Poggioreale, Sicily	<u>Pietro Maniscalco</u> 16 <u>Antonina Strada</u> 17 <u>Salvatore Apicella</u> 18 <u>Rosalia Mangogna (or Failla/Gailla)</u> 19 <u>Giuseppe MESSINA</u> 20 b. at <u>Domenica CAMPISI</u> 21 b. at <u>Giovanni Battista Culmo</u> 22 <u>Antonia Scondotto</u> 23
<u>Marilyn Ann Maniscalco</u> 1 b. 6 Aug 1947 at Houston, Harris Co, Tx rs. at Austin, Travis Co, Tx m. 28 Jan 1967 at Houston, TX	<u>Frank Alfano</u> 6 b. 25 Mar 1898 at Mumford, Brazos, TX d. 28 Feb 1974 at 8:15 am, cert # 4369 m. 6 Feb 1924 at Houston, TX	<u>Tommaso "Thomas" Alfano</u> 12 b. 9 Oct 1861 at Poggioreale, Sicily d. 4 Jun 1938 at New Orleans, LA m. 22 Aug 1888 at Poggioreale, Sicily <u>Antonina "Lena" Loria</u> 13 b. 23 Sep 1866 at Poggioreale d. 24 Mar 1951 at New Orleans, LA	<u>Audenzio "Lorenzo" Alfa</u> 24 <u>Francesca Calamia</u> 25 <u>Francesco Loria</u> 26 <u>Antonina "Lena" Varisco</u> 27
<u>Arthur Lynn Henley</u> HUSBAND <u>Lena Mae "Lily Mae" Alfano</u> 3 b. 26 Jun 1926 at New Orleans, La rs. at Tomball, Harris Co, Tx	<u>Rosalia "Lillie" Martino</u> 7 b. 28 Jun 1904 at Alia, Palermo, Sicily d. 28 Apr 1948 at Houston, TX	<u>Nichele (Mike) MARTINO</u> 14 b. 20 Sep 1864 at Alia, Palermo, Sicily d. 1 Apr 1915 at Harris Co, Tx m. 4 Dec 1893 at Alia, Palermo, Sicily <u>Maria Grazia (Mary Grace) SCACCI</u> 15 b. 15 Oct 1875 at Alia, Palermo, Sicily d. 2 May 1954 at Houston, Harris Co, TX	<u>Matteo Martino</u> 28 <u>Domenica Allesandra</u> 29 b. 1842 at <u>Francesco Michiele Scaccia</u> 30 <u>Rosalia Maria L'Andol</u> 31

Prepared by:

Marilyn Ann Maniscalco Henley
10705 Bay Laurel Trail
Austin, TX 78750-3650

NO REST WITH A RATTLER

by Ruth Hardt Koehler

Almost every spring, there are articles in the papers about rattlesnake roundups. The weather is turning warm and the snakes are beginning to come out of their dens into the warm sunshine. It has also become a way of making money with the selling of snake skins for boots, billfolds, belts, and other items. When I read these stories, an event in my memory again becomes vivid and I wonder why anyone takes the chance of being bitten!

It was a time of my life that I will never forget. Having just had my third birthday on February 27, 1924, it is probably one of my most impressive memories. We lived on the ranch at Yancey, in Medina County, Texas, and my mother's Frick family from San Antonio always loved visiting in the country; it was always one of our favorite times. The Frick family was a family of love, laughter and joyful living in spite of life's many hardships.

On the weekend of May 29, 1927, we had a houseful of guests and all the beds were occupied; so my parents, Anton and Laura Frick Hardt, along with my nineteen month old baby brother, Calvin, whom my father nicknamed "Pete", slept on a pallet on the screened back porch.

About 3:30 in the morning of May 30th, my mother was awakened with a severe pain above her eye. For a few minutes, she said, she sat up in bed and pressed her hand against her forehead thinking she could suppress the pain. But as the burning sensation continued, she got up and in the dark went into the kitchen and bathed her forehead with cold water thinking this might ease the pain. When this gave no relief, she got some matches and took them to my father who was lying on the pallet. Thinking it could probably be a scorpion, she told him they had better look for fear it might sting the baby. He took the match, reached over and lit it on the floor and as he did so he saw a diamondback rattlesnake slowly crawling away between the two pillows just beneath his arm.

Immediately upon seeing it he screamed, "It's a rattlesnake". He struck at it with a hammer which was lying nearby but it crawled through a crack in the floor and as it crawled away it rattled.

By the time my mother reached the front bed room, she felt as if she was going to faint; so she immediately lay down and my father who had been a nurse in World War I sucked the wound which he continued doing for about fifteen minutes. About ten or fifteen minutes after the bite her head began to swell and in a few seconds it was so swollen that she could not see. About fifty minutes after she was bitten, Dr. W. H. Smith of Hondo, Texas, which is thirteen miles from where we lived, arrived to administer the anti-venom serum, after which he lanced the bite from fang to fang. By this time she started vomiting blood and also hemorrhaging from her kidneys. I can vividly remember sneaking into the adjoining bedroom and peeping around the corner of the door to see the doctor as he worked. A loving aunt gently pulled me away.

Then she was taken to the Mechler Hospital in Hondo where they gave her a second anti-venom serum injection. She continued hemorrhaging for about six hours and her pulse was so weak that

the doctor gave her glucose. She was strengthened immediately. In the middle of the afternoon the doctor left, finally having a little hope for her to recover. And she did! Had it not been that the two drugstores in Hondo had each received their first vials of anti-venom serum, she probably would not have survived. She got both vials!

The day after the bite, I remember watching my father, grandfather and uncles as they tore up boards and were successful in finding the snake. It had four rattles and a button.

But I remember more vividly the day that my mother came home from the hospital. They had not prepared me for the shock I felt when I saw her--she was home so she should have been normal. Instead, I saw a mother whose head was still swollen as large as a bucket and colored every color you can imagine--purple, red, green, yellow, etcetera. I fainted!

A week after she had been bitten, we went to San Antonio and stayed with her sisters for three weeks while she further recuperated. Here, due to her unusual case, Colonel Martin Lalor Crimmins¹ who had helped develop the anti-venom serum² came to visit her on several occasions and had her write down everything just the way it happened so he could report it to Washington. He later asked her permission to publish her story from coast to coast in the hopes of saving lives. It was a real thrill for us as children to see this handsome six-foot man arrive in his snappy military uniform and driven by a chauffeur.

Col. Crimmins was born on April 4, 1876, in New York City, the son of John D. and Lily Lalor Crimmins. He was an army officer, traveler, herpetologist, and military historian.³ During his military career he had seen many soldiers die from rattlesnake bites. Prior to enlisting in *The Rough Riders*, Col. Crimmins was within four months of completing his studies at the University of Virginia and becoming a fullfledged Doctor of Medicine. While stationed in San Antonio in 1920, he was determined to find an antidote after watching a small child die from a bite. In 1924, he and a New York doctor began importing a serum developed in Brazil which worked. But in 1925 the federal government halted importation of the serum, explaining "It hasn't yet been sufficiently demonstrated." Having been bitten several times himself, it seemed that these absorptions of venom had made him partially immune. He resolved to make his blood an anti-venom serum. However, the army doctors would have nothing to do with the idea. Fortunately, Dr. Dudley Jackson of San Antonio consented to participate in the experiment. By receiving injections of snake venom smaller than lethal doses, he experienced the expected painful reactions until the fourth day when there was a marked lack of

¹West Texas Historical Association Year Book, Vol. XXX, October 1954, Abilene, Texas, pp. 3-16, reproduced from the holdings of the Texas State Archives.

²Ibid.

³The Handbook of Texas, A Supplement, Vol. III, Texas State Historical Association, Austin, Texas, 1976, pp. 208-209.

effect of the poison. Three months after the experiment, a three year old boy was bitten by a rattler and Col. Crimmins offered his blood. After the boy failed to respond to other treatment, it was accepted. The next day, the boy sat up in bed and played with his toys. He later fully recovered. Col. Crimmins' theory was proved.⁴

In 1953, Col. Crimmins received the Walter Reed Award "in recognition of courageous service to mankind." Col. Crimmins had allowed himself to be inoculated with snake venom until he could give blood transfusions to snake bite victims and later help to develop the anti-venom serum. Col. Crimmins died in San Antonio at Brook Army Hospital on 05 February 1955.⁵

Many years later, the Castro Colonies Heritage Association published the Medina County History.⁶ In it, David W. Mechler wrote of the Mechler Hospital, "Mrs. Anton Hardt of Yancey was bitten by a rattlesnake on the forehead while sleeping. Her face was quite swollen and discolored and there was great fear for her life. Mrs. Mechler, realizing the seriousness of it pleaded with Dr. Smith not to let Mrs. Hardt die since she was the mother of small children. Dr. Smith, with tears in his eyes, promised that he was doing everything he knew to pull her through. Mrs. Hardt did recover and was later released from the hospital." She suffered no after effects in subsequent years, nor did she ever forget the excellent medical care she received.

My mother, Laura Josephine Rose Frick Hardt, born on 29 April 1893 lived to the age of 90, dying on 04 September 1983 and is buried in Oakwood Cemetery, Hondo, Texas, next to the grave of my father, Anton John Hardt, born 10 December 1892, who died on 13 June 1980. A city girl from San Antonio, she had given up a career in 1920 as a supervisor for Southwestern Bell Telephone to marry and move to the country and live with the man she loved. It was only after my father's death that she told me that her sisters said she would never make it in the country. She became an excellent cook and ranch wife, but most of all a remarkable woman.

In addition to my mother's snake bite, my grandfather Henry George Hardt, my father Anton John Hardt, and my brother Richard Wilburn Hardt, were all bitten by rattlesnakes on this same ranch.

⁴West Texas Historical Association Year Book, Abilene, Texas Vol. XXXI, October, 1955, pp. 145-150, reproduced from the holdings of the Texas State Library.

⁵Ibid.

⁶The History of Medina County Texas, Castro Colonies Heritage Association, Castroville, Texas, pp. 55-56.

Considering rattlesnakes from the lighter side, my husband and I were very amused by a recent editorial in the Hondo Anvil Herald, my very excellent hometown newspaper. If you haven't heard of it before, maybe you'll be as entertained as we were.

Ruth Hardt Koehler
4500 Hyridge Drive
Austin TX 78759-8054

Page 4, The Hondo Anvil Herald, Thursday, March 29

HONDO ANVIL HERA.

Viewpoint

SPARKS

By Bill Berger

One of the funniest snake stories ever written has been making the rounds of Texas newspapers, and I dare you to read this one and keep a straight face all the way through. If it doesn't give you a laugh, maybe you'd better find out if you are suffering from a serious case of depression, as it is one of the best little humorous essays I have read.

It has been borrowed by so many different editors, that I won't try to say where I found it, but if you have already seen it, read it again and see if it has changed since the last time you saw it.

The patient was explaining why he was in the hospital. He said his wife had brought a bunch of pot plants and hanging baskets into the house to keep them from freezing, and it happened that a little green snake had hidden himself in one of those plants.

When the snake warmed up, it came slithering out of the plant and went under the sofa. The fellow's wife saw it and let out a great scream.

He happened to be taking a bath at the time, but he leaped out of the tub, and ran naked to see what his wife was screaming about.

His wife told him a snake was under the sofa, so he got down on the floor to look for it, and here came his dog and cold-nosed him. Well, he thought it was the snake and he fainted.

His wife thought he had had a heart attack and called an ambulance. The attendants rushed in and loaded him on the stretcher and started carrying him out.

About that time the snake came slithering out from under the sofa and the ambulance men saw it and dropped the stretcher and broke the fellow's leg and that's why he was in the hospital.

Well, with her husband in the hospital with a broken leg and a snake under her couch, the wife went next door to enlist the aid of a neighbor who had the reputation of being an outdoorsman, having camped out with the Cub Scouts last summer.

His wife was at the grocery store and he volunteered to corral the snake.

Armed with a rolled-up newspaper, he took a few swishes under the couch and declared that the snake had probably left the premises.

"Thank goodness," sighed the woman, plopping down on the couch. As her hand dropped between the cushions, it brushed a small scaly skin, which she immediately realized was the snake.

Screaming, she fainted dead away on the sofa as the snake slithered quickly back to the floor and underneath the couch.

Realizing that something needed to be done, the great hunter drew upon his meager first aid skills and remembered a demonstration of mouth-to-mouth resuscitation he had seen.

So he pushed the woman's head back into the proper position and just as he started the first breath, in ran his wife with a sackful of groceries after hearing her neighbor's scream.

Seeing her husband mouth-to-mouth with the neighbor woman on the sofa, she immediately slammed the sack-full of canned goods across the top of his head.

The crash and scattering cans brought the fainted woman up with a start.

When she saw the man laying on the floor, and his wife bending over him, she was sure he had been bitten by the snake, so she ran to the kitchen and brought out a small bottle of whiskey which she began to pour down the fellow's throat.

His wife, beginning to regret hitting him with the sack, was subdued but did manage to wrestle the bottle away from the well-meaning neighbor, sloshing some on both of them in the process.

About that time, two policemen, summoned by a neighbor who had heard the screams and all the other commotion, walked in. After a sniff of the whiskey aroma from the man and both women, the officers listened politely as the two women, talking at the same time, explained about how a snake caused it all.

The policemen left with a summoned ambulance containing the unconscious husband and his sobbing wife, leaving the first woman completely unbalanced with a very small and scared snake hiding under the sofa.

##

Reprinted with permission

ANCESTORS OF JOHN CARROLL MILLER

John C. Miller 5921 Carleton Drive
Austin, Texas 78757 (512) 451-1993

ANCESTORS OF CAROLYN ELIZABETH SPEARMAN MILLER

Carolyn S. Miller
5971 Carleen Drive
Austin, Texas 78757
(512) 451 1993

Husband: John D. Henry

Born: August 24, 1805 in: Robertson County, TN
 Married: December 18, 1829 in: Robertson County, TN
 Died: July 30, 1853 in: Travis County, TX
 Father: Hugh Henry, Jr.
 Mother: Elizabeth Tamnasson
 Other Spouses:

Wife: Elizabeth B. Walton

Born: August 21, 1810 in: Robertson County, TN
 Died: October 23, 1880 in: Travis County, TX
 Father: Meredith Walton
 Mother: Sarah Elizabeth Yates
 Other Spouses:

CHILDREN

M	1	Name: Meridith Walton Henry Born: January 26, 1831 Married: January 04, 1870 Died: March 12, 1912 Spouse: Nancy Jane Mullins	in: Robertson County, TN in: in: Waelder, Gonzales County, TX
	2	Name: Elizabeth T Henry Born: October 11, 1832 Married: October 28, 1856 Died: April 20, 1906 Spouse: Samuel Blue Bales	in: Robertson County, TN in: in: San Marcos, TX
	3	Name: Hugh G. Henry Born: February 18, 1834 Married: March 13, 1860 Died: March 26, 1873 Spouse: Louisa S. Cole	in: Robertson County, TN in: in:
	4	Name: David Nelson Henry Born: January 13, 1836 Married: February 10, 1861 Died: March 23, 1911 Spouse: Nancy Caroline Rowe	in: Robertson County, TN in: in: Pleasanton, TX
	5	Name: John Richard Henry Born: November 11, 1837 Married: Died: October 31, 1864 Spouse:	in: Robertson County, TN in: in: Jacksonville, AL
F	6	Name: Mary Jane Henry Born: November 24, 1839 Married: June 11, 1868 Died: January 08, 1918 Spouse: Samuel Abel Brown	in: Robertson County, TN in: Travis County, TX in: Round Rock, Williamson County, TX
	7	Name: Amanda M. Henry Born: March 31, 1842 Married: May 25, 1865 Died: May 11, 1906 Spouse: Armenius Robert Trogon	in: Robertson County, TN in: Travis County, TX in: Del Valle, Travis County, TX
M	8	Name: Thomas Jefferson Henry Born: May 18, 1844 Married: December 22, 1869 Died: December 16, 1882 Spouses: Sarah Elizabeth Jones, Lucy Irby	in: Robertson County, TN in: Travis County, TX in: TX

SUBMITTED BY
 JOSEPHINE BROWN ROSS
 905 E 38 STREET
 AUSTIN, TX 78705-1810
 (512) 459-6121

9	Name: James Monroe Henry Born: August 23, 1846 Married: January 19, 1870 Died: December 22, 1882 Spouse: Margaret Cordelia Flint	in: Robertson County, TN in: Gonzales, TX in: Jollyville, Williamson County, TX
10	Name: Franklin Donaldson Henry Born: November 03, 1848 Married: September 24, 1872 Died: November 06, 1913 Spouse: Anna Martin	in: Robertson County, TN in: Travis County, TX in: San Antonio, TX
11	Name: Texanna Chloe Henry Born: December 13, 1853 Married: January 05, 1882 Died: August 05, 1934 Spouse: John Addison Shaw "Jack"	in: Travis County, TX in: Travis County, TX in: Travis County, TX
12	Name: Born: Married: Died: Spouse:	in: in: in:
13	Name: Born: Married: Died: Spouse:	in: in: in:
14	Name: Born: Married: Died: Spouse:	in: in: in:
15	Name: Born: Married: Died: Spouse:	in: in: in:
16	Name: Born: Married: Died: Spouse:	in: in: in:
17	Name: Born: Married: Died: Spouse:	in: in: in:
18	Name: Born: Married: Died: Spouse:	in: in: in:
19	Name: Born: Married: Died: Spouse:	in: in: in:
20	Name: Born: Married: Died: Spouse:	in: in: in:

SUBMITTED BY
JOSEPHINE BROWN ROSS
905 E 38 STREET
AUSTIN, TX 78705-1810
(512) 459-6121

Husband: Hugh Henry, Jr.

Born: June 25, 1751 in: Pittsylvania County, VA
 Married: December 17, 1800 in: Davidson County, TN
 Died: April 17, 1834 in: Robertson County, TN
 Father: Hugh Henry, Sr.
 Mother: Mary Donelson
 Other Spouses:

Wife: Elizabeth Tamnasson

Born: in:
 Died: in:
 Father:
 Mother:

Other Spouses:

CHILDREN

1	Name: John D. Henry Born: August 24, 1805 Married: December 29, 1829 Died: July 30, 1853 Spouse: Elizabeth B. Walton	in: Robertson County, TN in: Robertson County, TN in: Travis County, TX
M		
2	Name: Nancy Henry Born: Married: Died: Spouse:	in: in: in:
F		
3	Name: Rachel Henry Born: Married: Died: Spouse:	in: in: in:
F		
4	Name: Mary Henry Born: Married: Died: Spouse: Azariah Hendley	in: in: in:
F		
5	Name: David Henry Born: Married: Died: Spouse:	in: in: in:
M		
6	Name: Thomas Henry Born: Married: Died: Spouse:	in: in: in:
M		
7	Name: Born: Married: Died: Spouse:	in: in: in:
8	Name: Born: Married: Died: Spouse:	in: in: in:

SUBMITTED BY
 JOSEPHINE BROWN ROSS
 905 E 38 STREET
 AUSTIN, TX 78705-1810
 (512) 459-6121

Husband: Hugh Henry, Sr.

Born: in:
Married: in:
Died: Bef October 10, 1791 in: Robertson County, TN
Father:
Mother:

Other Spouses:

Wife: Mary Donelson

Born: in:
Died: Abt 1808 in: Robertson County, TN
Father: John Donelson Sr.
Mother: Catherine Davis
Other Spouses:

CHILDREN

1	Name: John Henry	
M	Born:	in:
	Married:	in:
	Died: 1779	in:
	Spouse:	
2	Name: Hugh Henry, Jr.	
M	Born: June 25, 1751	in: Pittsylvania County, VA
	Married: December 17, 1800	in: Davidson County, TN
	Died: April 17, 1834	in: Robertson County, TN
	Spouse: Elizabeth Tamnasson	
3	Name: David Henry	
M	Born: February 11, 1753	in: Pittsylvania County, VA
	Married:	in:
	Died: October 14, 1846	in: Robertson County, TN
	Spouse: Priscilla Mooring Earheart	
4	Name: Issac Henry	
M	Born:	in:
	Married:	in:
	Died:	in:
	Spouse:	
5	Name: Mary Henry	
F	Born:	in:
	Married:	in:
	Died:	in:
	Spouse:	
6	Name: Thomas Henry	
M	Born:	in:
	Married:	in:
	Died:	in:
	Spouse:	
7	Name: Catherine Henry	
F	Born:	in:
	Married:	in:
	Died:	in:
	Spouse:	
8	Name:	
	Born:	in:
	Married:	in:
	Died:	in:
	Spouse:	

SUBMITTED BY
JOSEPHINE BROWN ROSS
905 E 38 STREET
AUSTIN, TX 78705-1810
(512) 459-6121

BODE, Erwina LaDellSHURLEY

ANCESTOR CHART

b Date of Birth
 pb Place of Birth
 m Date of Marriage
 d Date of Death
 pd Place of death

P
A
T
E
R
N
A
LBODE, Erwin W

b 19 Jan 1891
 pb Mason Co TX
 m 2 Jan 1918
 d 12 Dec 1980
 pd Bexar Co TX

BODE, William Carl

b 11 Dec 1859
 pb Llano Co TX
 m 13 Mar 1883
 d 26 Mar 1932
 pd Mason Co TX

LEHMBERG, A. Louise

b 21 Mar 1864
 pb Llano Co, TX
 d 28 Dec. 1951
 pd Gillespie Co TX

BODE, Erwina L

b 17 Jan 1919
 pb Victoria Co TX
 m (2) 20 Dec 1986
 d
 pd

RODE, Chas. O.

b 23 Nov 1856
 pb Gillespie Co TX
 m 9 Jun 1879
 d 16 Oct 1934
 pd Gillespie Co TX

RODE, Setna L.

b 31 May 1894
 pb Gillespie Co TX
 d 1 Oct 1974
 pd Gillespie Co, TX

ECKERT, Lina Louise

b 23 Aug 1857
 pb Mason Co TX
 d 23 Sep 1923
 pd Gillespie Co TX

SHURLEY, Jay Talmadge

(Spouse)

b 20 Dec. 1917

d

BODE, Robert

b 15 Jun 1823
 pb Silesia, Ger.
 m 20 Sep 1853
 d 21 Apr 1903
 pd

RADETZKY, Johanna

b 5 Feb 1828
 pb Silesia, Ger
 d 18 Oct 1903
 pd

LEHMBERG, Karl F.

b 2 Aug 1833
 pb Braunschweig, Ger
 m 7 Nov 1856
 d 7 May 1884
 pd

LEIFESTE, Sophia H.C.

b 5 Dec 1839
 pb Braunschweig, Ger
 d 30 Nov 1911
 pd

BONE, Friedrich 'Fritz'

b 16 Dec. 1818
 pb Kalzow, Mech., Ger
 m 6 Jan 1854
 d
 pd

SCHORCH, C. Amalia F.

b 12 Oct 1820
 pb Prussia
 d 8 Jun 1874
 pd

ECKERT, Georg Phillip

b 10 Nov 1820
 pb Haffenhardt, Baden
 m 25 Apr 1853
 d 14 Jan 1906
 pd

VOGEL, Anna Marg. K.

b 18 Aug 1828
 pd
 d 23 Jan 1888

BODE, Carl

b
 m
 d 1866 WEISS, Charlotte

b

d 1869

RADETZKY, George

b

m

d KRAENZEL, Charlotte

b

d

LEHMBERG H. Conrad

b 18 Jul 1789

m

d 2 Dec 1840

b LAMPE, Anna D.E.

d b 19 Dec 1790

d 11 Apr 1834

b LEIFESTE, H. Aug.

m b 1 Aug 1812

d m 12 Dec 1841

b VIEDT, Sophie E.

d b 31 Dec 1816

d 11 Jan 1883

BONE, Karl F. W.

b 1794

m

d BAUSMANN, Marie Salome

b d 1790

d

b

m

d

b

d

ECKERT, Geo Bernhard

b 26 Jan 1793

m 20 Jun 1820

d 1874 / HOLOCH, Anna

b 17 Dec 1797

d 15 Nov 1838

b

m

d

b

d

An unmixed German-Texan Lineage

GF.278

GENEALOGY COLLECTION - TEXAS STATE LIB

Jay T. & Erwina B. Shurley

P.O. Box 1277

Bastrop, TX 78602-1277

CONT'D. ON
CHARTCONT'D. ON
CHARTCONT'D. ON
CHARTCONT'D. ON
CHARTCONT'D. ON
CHARTCONT'D. ON
CHARTCONT'D. ON
CHARTCONT'D. ON
CHART

56. GIBBS, William

BORN 1814
WHERE NC
DIED
WHERE

PEDIGREE CHART NO. 7

(Limited to Jonathan BIRD Descendancy)

Compiled by

Jay T. Shurley

POB 1277

Bastrop, TX, 78602

Date: 1 Mar 1996

28. GIBBS, John C

BORN 1835
WHERE AL
DIED MIA, Civil War soldier
WHERE unknown

57.

Sarah

BORN 1808
WHERE TN
DIED
WHERE

14. GIBBS, Harrell Bascom

BORN 26 Aug 1855
WHERE Bexar, Marion Co AL
DIED 10 Feb 1938
WHERE Brownwood, Brown Co TX

NAME OF SPOUSE

58. EARNEST, William Franklin Coleman

BORN 7 Aug 1813
WHERE IN
DIED 21 Jun 1878
WHERE Hood Co TX

29. EARNEST, Mary Melinda

BORN 17 Nov 1839
WHERE Bexar, Marion Co AL
DIED 10 Aug 1916
WHERE Big Spring, Howard Co TX

59. BIRD, Rachel

BORN 1812
WHERE AL
DIED Feb, 1865
WHERE Van Buren, Crawford Co AR

118. BIRD, Jonathan

BORN 1873
WHERE Free State of Franklin (NC)
DIED 1850
WHERE TX (Bowie, Cass or Titus Co)

119. BRANDON, Margaret ??

BORN ?
WHERE NC
DIED ?
WHERE ?

117. STANFORD, Mary

BORN
WHERE
DIED
WHERE

PEDIGREE CHART NO. 1

(Limited to Jonathan BIRD (1783-1950) Line

Compiled by
Jay T. Shurley
POB 1277
Bastrop, TX, 78602

Date: 1 Mar, 1996

SHURLEY, Jay Talmadge

BORN 20 Dec. 1917
WHERE Kaffir, Schleicher Co, TX
DIED _____
WHERE _____

NAME OF SPOUSE 1) LOOS, Helen M Lee
2) ALEXANDER, Emily W J
3) BODE, Erwina

2. SHURLEY, Ira Laurence

BORN 28 Sep 1807
WHERE Streeter, Mason Co TX
DIED 14 Feb. 1972
WHERE San Saba, San Saba Co TX

married: 28 Mar 1917
Eldorado, Schleicher Co TX

3. CHOATE, Jewell Lee

BORN 23 Sep 1896
WHERE Pontotoc, Mason Co TX
DIED 10 Jul 1973
WHERE Hugo, Lincoln Co, CO
(as Mrs. Donald E. Capansky)

BORN _____
WHERE _____
DIED _____
WHERE _____

BORN _____
WHERE _____
DIED _____
WHERE _____

6. CHOATE, John Melton

BORN 22 Oct. 1871
WHERE Waco, McLennan Co TX
DIED 11 Aug 1958
WHERE Big Spring, Howard Co TX

married: 20 Oct. 1895
Menard, Menard, TX

7. GIBBS, Cora Zaid

BORN 27 Nov. 1876
WHERE Fulogy, Rosque Co TX
DIED 4 Apr 1961
WHERE Hugo, Lincoln Co, CO

BORN _____
WHERE _____
DIED _____
WHERE _____

BORN _____
WHERE _____
DIED _____
WHERE _____

BORN _____
WHERE _____
DIED _____
WHERE _____

BORN _____
WHERE _____
DIED _____
WHERE _____

BORN _____
WHERE _____
DIED _____
WHERE _____

BORN _____
WHERE _____
DIED _____
WHERE _____

14. GIBBS, Harrell Bascom

BORN 26 Aug 1855
WHERE Bexar, Marion Co AL
DIED 10 Feb 1938
WHERE Brownwood, Brown Co TX

15. JONES, Mary Candace

BORN 1859
WHERE TX
DIED 7 Jan 1879
WHERE Pontotoc, Mason Co TX

CONT'D. ON CHART _____ CONT'D. ON CHART _____ CONT'D. ON CHART _____ CONT'D. ON CHART _____ CONT'D. ON CHART _____ CONT'D. ON CHART _____ CONT'D. ON CHART _____

A SURPRISING TRIP TO WENDELSTEIN, GERMANY

In October, 1995, we had two weeks to visit Poland and Germany in search of records of my Hirdler-Mihm and Wagenknecht-Schmidt families. Although they were all of German ancestry, the places they had lived were now in Poland and the former East-Germany as well as the former West-Germany.

Armed with my Family Group Sheets printed in both German and Polish, postcards from the 1930s showing scenes of the places they had lived, and Grandpa Hirdler's recollections of life in Peilau before emigrating, George and I started out with great expectations.

Wrong! Without an interpreter in Poland, or in the former East Germany, there was no way at all to get any information or ask any questions! Only the hotel clerks spoke any English and that was very limited. I was showing my postcard of Herrmann's Bleach Factory at the hotel in Zary, Poland (formerly Sorau, Schlesien) when a guest there, an older local man, looked at the picture and said he remembered the place, but it was no more. That was the extent of any assistance in genealogical research.

Our center of operations in Poland was in Wroclaw. Dr. Carl Benjamin Hirdler, the one who brought his family to America in 1860, had lived in the village of Peilau (now renamed Pilawa). Our first stop was at the town of Dzierzoniów (formerly Reichenbach). This was the village two miles from Peilau where the shoemaker, Kirkoff, gave C. B. a chance to repair shoes. We bought a city map at the tourist office and found the road to Pilawa. Except, now there were three Pilawas on the map: Pilawa Dolan, Pilawa Dln. and Pilawa Grn. I had no idea what the abbreviations meant, or why there were three locations, none of which were located on the river Oder (Odra in Poland). According to Grandpa Hirdler, his mother (an illegal Baptist) was baptized in the Oder shortly before he was born.

We drove there, found an old church and walked through the cemetery, but only Polish names were on the headstones. In fact, that was the case at every cemetery we checked. We had the distinct impression that Germans were still 'persona non grata' in Poland. Nothing was ever said, but you had that feeling. In visiting Auschwitz, for instance, they were most careful to *never* refer to their captors as Germans, they only referred to them as Nazis. However, I do believe that any headstones with German names would have been removed long ago, so we quit that search.

Next, we visited two towns near Zielona Góra: Sagan (now Zagan) and Sorau in der Nieder Lausitz (now Zary). Incidentally, one guide book that I read about Poland informed that it was illegal to bring into Poland maps with the German names of the cities! At any rate, the towns were interesting, but we didn't find any clues to our ancestors. August Wagenknecht had his Bleach factory there, and it was there that he went into debt and had to

make a quick exit to avoid debtor's prison. My records show that Grandma Hirdler's siblings, Babette Helena, Frederick Carl, August and William C. were all born in Sagan, near Sorau, which was in Schlesien at that time.

I have a beautiful photo of Marie Wagenknecht and her mother Helena Schmidt Wagenknecht that was taken by the photographer Ernst Köppe, in Sorau N/L, possibly in April 1866. Marie was 14 years old and dressed for her confirmation. Unfortunately, we were in Sorau on a Saturday afternoon, and no chance to return during business hours, even if we could find the studio and even if we could talk to anyone.

So far, we were batting zero. Well, we had better information about our next stop in Mühlhausen, Thuringia, in the former East Germany. We had tried to visit this town when we were in Germany, in 1987, but it wasn't possible. Our friends Ted and Gisela Olpp did go there for us trying to find Church records.

We spent two days in Mühlhausen with the same results as before: we couldn't find anyone to consult. According to the family history, my great-grandmother Martha Marie Mihm was born and married in the same house at #18, St. George Place, "a stone house built in the 11th Century". Neither the Olpps or George and I could find any St. George Place or a St. George church. We visited a number of churches there, and also the remains of the old city walls and towers. It's a very interesting town but the mystery remains regarding the marriage of Martha Mihm to a man from Peilau. Even driving, we found it's a considerable distance between the two towns. How did they meet? When did they remove to Peilau? They were married on January 10, 1851 and the first child was born on February 22, 1852 in Peilau. Well, another little mystery to solve.

The last town to visit was Wendelstein in Bavaria. When I showed my post card of Wendelstein to Gisela Olpp, she said right away, that's near Nürnberg (Nuremberg to us). We drove through the entire town and didn't see the building on the card. There was a street going North, so we drove it to the end, and still nothing. Back to the main street and found a street going South. It curved along, and around one bend, there was our building! It was exactly like the picture I had. We went inside and at the counter, I showed a woman my postcard and the Family group sheet in German. She didn't speak any English, but was impressed with the card printed in the 1930s. She called another worker who did speak English. When I told her that my grandmother was born in Wendelstein and I was looking for records, she began making phone calls immediately. The people in this town in the former West Germany just couldn't do enough to help us. What a contrast with the other towns we had visited!.

The postcard had been erroneously labeled "the Church where Uncle Will was christened". Actually, the building was formerly the Rathaus (City Hall). This young lady made an appointment at the church for us that afternoon. We visited more cemeteries in the

meantime, but no Wagenknechts. The St. George Church was only a few blocks away, and there we met Herr Goddard and Gertrude Weber. The really strange thing was that Frau Weber lived in the neighboring town of Rednitzhembach, and never came to Wendelstein on Monday. However, on this particular day, she was here to play the organ for a funeral. Apparently she was the local authority on the family lines, so we were fortunate to see her. They were both excited about the old pictures and the old memo written in Wendelstein in 1852. Herr Goddard produced the Church records and we looked for April 1852. It was all right there-the record of her baptism on April 4, 1852. I asked Frau Weber if that was customary to baptize so soon; in grandma's case, the day after she was born. She said sometimes they even baptized the very day the child was born. This was because, in their religion, if the child died before being baptized, it would go straight to Hell.

Next we checked the Church Record and it was full of surprises. Her mother's name was Helena Johanna Friedericke Schmidt and the father was Johann August Wagenknecht from Deutschmachen in the Sagan region. They were NOT married. Helena was the youngest daughter of Johann Friederick Schmidt, a pappendeckel macher. In different handwriting was a note that Helena and August were subsequently married in December, 1853 in Sorau, Silesia. At the same time, we checked the records for March 22, 1828 for the baptism of Helena Schmidt, but there was no entry.

Frau Weber translated the paper I had brought, and we had another surprise. The paper was a prayer for Grandma's life and well being and was signed by the midwife *Marie Regina Margareтта Felsner*. In other words, Grandma was named after the midwife and godmother. Frau Weber already knew about Frau Felsner and told us that she lived at house #6 and was the wife of George Felsner, a bricklayer.

This answered another question that had always bothered me, and that was that my Grandma, Marie Regina Margareтта Wagenknecht was born in Wendelstein, Bavaria, yet her four brothers and sisters were all born in Sagan, near Sorau, Silesia. Now it made sense, Helena lived in Wendelstein, but after Grandma was born, she moved to Sagan, married August Wagenknecht and lived there until coming to America in 1867.

Another question that bothered me was that when August sued Helena for divorce in St. Louis MO in 1873 (yes, that's another great story), he stated that they were married on the 27th day of December, 1853. This didn't quite agree with the fact that my Grandma was born on April the 3rd, 1852. Now we know the true story. Was my great grandfather August Wagenknecht a rascal? I think so.

Phoebe Simpson
November, 1995

1935 Postcard showing the Rathaus at Wendelstein.

1995 photo of the same building 60 years later.

Photograph of the baptism record dated 4 April, 1852 for Marie Regina Margaretta Wagenknecht.

PEDIGREE CHART

Sat, Apr 20, 1996

Chart No. 1

Person Number 1 on this chart is the same as no. _____ on chart no. _____

Person Submitting Pedigree Chart:
 Catherine Tull
 8401 Grayledge Drive
 Austin
 Texas
 Phone: (512) 836-8091

PEDIGREE CHART

Thu, Apr 18, 1996

Chart No. 2

Person Number 1 on this chart is the same as no. 4

on chart no. 1

Person Submitting Pedigree Chart:
 Catherine Tull
 8401 Grayledge Drive
 Austin
 Texas
 Phone: (512) 836-8091

PEDIGREE CHART

Sat, Apr 20, 1996

Chart No. 3

Person Number 1 on this chart is the same as no. 11on chart no. 1

Person Submitting Pedigree Chart:
 Catherine Tull
 8401 Grayledge Drive
 Austin
 Texas
 Phone: (512) 836-8091

PEDIGREE CHART

Thu, Apr 18, 1996

Chart No. 4

Person Number 1 on this chart is the same as no. 6on chart no. 1

Person Submitting Pedigree Chart:
Catherine Tull
8401 Grayledge Drive
Austin
Texas
Phone: (512) 836-8091

Pedigree Chart

Person No. 1 on this chart is the same
person as No. 101 on chart No. 1.

Chart No. 14

b. born
m. married
d. died
p. place

Pedigree Chart

Person No. 1 on this chart is the same person as No. 108 on chart No. 1.

Chart No. 2

b. born
m. married
d. died
p. place

ANCESTOR CHART

b Date of Birth
pb Place of Birth
m Date of Marriage
d Date of Death
pd Place of death

P
A
T
E
R
N
A
LM
A
T
E
R
N
A
L

Submitter: Mildred Barker
12629 Picket Rope Lane
Austin, Texas 78727

Ph. 512-835-6134

ANCESTOR CHART

b Date of Birth
 ● Place of Birth
 Date of Marriage
 d Date of Death
 pd Place of death

P
A
T
E
R
N
A
L

② Homer Douglas Downs

b 19 September 1906
 pb Garfield, Travis Co., Tx.
 m 19 July 1930
 d 1 February 1974
 pd Austin, Travis Co., Tx.

⑤ Mary Isabelle Peding

b 8 October 1878
 pb Bastrop, Bastrop Co., Tx.
 d 2 October 1950
 pd Austin, Travis Co., Tx.

① Mildred LaDelle Downs

b 13 September 1933
 pb Travis Co., Tx.
 m 25 November 1950
 d
 pd

③ Cynthia Freddie Ross Tomblin

b 18 June 1911
 pb Buda, Hays Co., Tx.
 d 19 August 1987
 pd Austin, Travis Co., Tx.

⑥ Henry Samuel Tomblin

b 22 July 1875
 pb Luling, Caldwell Co., Tx.
 m 28 June 1896
 d 15 Aug. 1939
 pd San Marcos, Hays Co., Tx.

⑦ Emmie Louise Smith

b 25 June 1878
 pb Dakins Lea, England
 d 26 October 1937
 pd Buda, Hays Co., Tx.

Billy Joe Barker

(Spouse)

b23 December 1930 d

⑧ Thomas Jones Downs

b 1820
 pb Laurens, S.C.
 m 25 Sept. 1845
 d 25 Aug. 1886
 pd Travis Co., Tx.

⑨ Sophia Downs

b 15 Jan. 1829
 pb S.C.
 d 20 June 1915
 pd Pine Hill, Panola Co., Tx.

⑩ Samuel Downs

b 1784 N.C.
 d 1814 ?

⑪ Elizabeth Jones

b
 d

⑫ William Fayette Downs

b S.C.
 d

⑬ Clarissa Saxon

b S.C.
 d

⑭ William Rehum Peding

b 4 April 1807 - Tenn.
 d 7 Sept. 1858 - Tx.

⑮ William Robert Peding

b 8 June 1848
 pb Bastrop, Bastrop Co., Tx.
 m 22 Feb. 1868 or 1869
 d 21 Aug. 1862
 pd Austin, Travis Co., Tx.

⑯ Isabelle Margaret Williamson

b 13 July 1822 - Tenn.
 d 15 July 1913 - Tx.

⑰ John Meeks

b 1806, 1809 ? Ky
 d

⑱ Amanda Meeks

b 24 October 1844
 pb Missouri
 d 7 June 1930
 pd Travis Co., Tx.

⑲ Mary Polly Norris

b 1807, 1810 ? Tenn.
 d

⑳ Andrew Jackson Tomblin

b 5 Sept. 1852
 pb
 m
 d 2 Dec. 1928
 pd Buda, Hays Co., Tx.

㉑ Asa Moody

b
 d

㉒ Molly Mae Moody

b
 pb
 d 1918
 pd

㉓ Louise Musgrove

b Dec. 1850
 pb England
 m 7 Oct. 1875
 d Feb. 1935
 pd Glendale, Calif.

㉔ George Musgrove

b
 d

㉕ Eliza

b
 d

㉖ Henry Smith

b
 d

㉗ Sydney Smith

b 18 Nov. 1851
 pb No. Curry, Summerset, England
 d 18 Mar. 1887
 pd Luling, Caldwell Co., Tx.

㉘ Emma Bradbeer

b
 d

Submitter: Mildred Barker
 12629 Picket Rope Lane
 Austin, Texas 78727

Ph. 512-835-6134

Ancestors of Adela Belle Atwood

Parents

Grandparents

Great-Grandparents

William Woods Atwood
b: 16 Sep 1804 in Bath, Maine
m: 09 Jun 1829 Bolivar, Hardeman, TN
d: 22 Jan 1871 Manor, Travis, TX

Adela Belle Atwood
b: 03 Oct 1838 in Bolivar, Hardeman, TN
m: 26 Jun 1861 Austin, Travis, TX
d: 15 Mar 1918 Austin, Travis, TX

James (Neelly) Neely, Jr.
b: Abt 1745 in Salem, Augusta, VA
m: Abt 1770 Botetourt Co., VA
d: 21 Feb 1821 Spring Hill, Maury, TN

Charles Rufus Neely
b: 1787 in Botetourt Co., VA
m: 19 Jan 1808 Maury County, TN
d: 1820 Tuscumbia, Colbert, AL

Catherine Evans

Mary Catherine Neely
b: 16 Jan 1811 in Maury County, TN
d: 19 Aug 1896 Austin, Travis, TX

Ezekiel Polk
b: 07 Dec 1747 in Carlisle, Cumberland, PA
m: 1769 Mecklenburg County, NC
d: 31 Aug 1824 Bolivar, Hardeman, TN

Louisa Polk
b: 1787 in Probably Mecklenburg Co., NC
d: 20 Dec 1869 Bolivar, Hardeman, TN

Mary Wilson
b: 1746 in Unknown
d: 29 Nov 1791 Pineville, NC

Submitted by:
Billie Palm Bryant
1054 Bluebonnet Drive
Kerrville, TX 78028-3066

Ancestors of Billie Frances Palm

Parents

Grandparents

Great-Grandparents

August B. Palm
 b: 19 Aug 1834 in Besthult, Sweden
 m: 26 Jun 1861 Austin, Travis, TX
 d: 19 Feb 1921 Austin, Travis, TX

Rufus Atwood Palm
 b: 24 Jul 1864 in Austin, Travis, TX
 m: 17 Dec 1886 Unknown
 d: 27 Apr 1960 Abilene, Taylor, TX

Adela Belle Atwood
 b: 03 Oct 1838 in Bolivar, Hardeman, TN
 d: 15 Mar 1918 Austin, Travis, TX

William Polk Palm
 b: 27 Dec 1896 in Manor, Travis, TX
 m: 10 Jun 1925 Rule, Haskell, TX
 d: 24 Apr 1972 Abilene, Taylor, TX

Edward Williams, Jr.
 b: 1816 in Wendron Parish, Cornwall Co., England
 m: 24 Oct 1847 Wendron Parish, Cornwall Co., England
 d: 01 Feb 1901 TX

Edith Williams
 b: 08 Aug 1864 in Penzance, Co. of Cornwall, England
 d: 20 Feb 1934 Howard Community, Wichita, TX

Mary Lambrick Faull
 b: 02 Sep 1825 in England
 d: 20 May 1921 Kyle, Hays, TX

Billie Frances Palm
 b: 27 Nov 1930 in Eastland, Eastland, TX
 m: 24 Sep 1952 Abilene, Taylor, TX

William A. Edmonds
 b: 14 Oct 1814 in Oglethorpe Co, GA
 m: 02 Nov 1840 Oglethorpe Co, GA
 d: 08 Feb 1902 Fayette County, AL

James Hill Edmonds
 b: 28 Jan 1862 in Fayette County, AL
 m: 15 Nov 1885 Itasca, Hill, TX
 d: 16 Jun 1930 Anson, Jones, TX

Mary Frances Appling
 b: 27 Sep 1823 in GA
 d: 15 Feb 1880 Fayette County, AL

Mattie Frances Edmonds
 b: 22 Apr 1903 in Anson, Jones, TX
 d: 03 Apr 1985 Odessa, Ector, TX

William Columbus Barkley
 b: 18 Feb 1822 in Jasper Co., GA
 m: 18 Feb 1847
 d: 09 May 1904 Jones Co., TX

Mary Frances Barkley
 b: 08 Feb 1865 in Near Tyler, Smith, TX
 d: 28 Jul 1956 Anson, Jones, TX

Mary M. Smith
 b: 06 Jun 1823 in Troup Co., GA
 d: 08 Dec 1920 Anson, Jones, TX

Submitted by:
 Billie Palm Bryant
 1054 Bluebonnet Drive
 Kerrville, TX 78028-3066

Elizabeth Smith Burden
202 Sheffield Place
San Antonio, TX 78213

Query: Need information on parents and families of Robert A. McAlister/McAllister/McCallister and wife, Sarah Ann Sidney Clark(e).

Robert McAlister

Born 1 July 1811 SC, m Sarah Ann Sidney Clark(e) 27 Dec 1838 in Augusta, GA, d 27 April 1896 Austin, TX. Buried in Oakwood Cemetery, Austin, TX. Parents unknown. Father born Ireland. Mother born SC.

Notes: Robert McCallister and Cyris Dorrance bound to the court of Richmond Co. GA for \$875.14 on 25 Dec. 1838 intended for Sarah Ann Sidney Clarke. A.G. Raiford Deputy Clerk. Married 27 Dec 1838 by Robert L or T Wilson.

Sarah Ann Sidney Clarke

Born 25 March 1822 Augusta, GA. d. 15 May 1905 Austin, TX. Buried in Oakwood cemetery, Austin, TX. Parents unknown, but father born France and mother born GA.

Children:

Julia Frances b. 16 Nov 1839 GA, m(1) 27 Dec 1855 to Mr. ? Walter Jones &, m (2) 8 Nov 1859 to David H. Armstrong, M.D., d 4 Nov 1928 Houston (Harris) TX

Robert b about 1841 SC. d. 16 Nov 1862 Ft. Smith AR, Buried Oakwood Cem, Austin, TX. Did not marry.

? Albert b. about 1843 SC

Caroline Coleman b about 1852 either TX or TN. There is a family story that Robert and Sarah raised an Indian girl.

Notes on Robert McAlister

Known Places Of Residence

1850 Pike Co, GA

1857-1862 Cooke Co., TX

1870-after 1880 Bell Co, TX

Was listed as an elder of the Church of Christ while living in Salado, Bell Co., TX.

On 1860 Census Listed as Carriage Maker

On 1880 Census for Bell Co., TX was living with his daughter Julia Frances, her husband David H. Armstrong, M.D. and their family.

Notes on Sarah Ann Sidney Clarke

On 1900 Census for Travis Co., TX was living with D. H. Armstrong family. She said she had three children, one living. From the early census records I can't tell if Albert and Robert are one and the same or different children. If they are the same, perhaps she is counting Caroline Coleman as her child. Her obituary is full of errors.

F A M I L Y R E U N I O N

A family reunion for all the relatives of EZEKIEL SMITH (1781-1854) and his wife, SUSANNA DINGESS (1774-1848), is being planned to coincide with the dedication of a State Historical Marker to be placed in Riverside Cemetery in 1996, in Seguin, Texas. This cemetery contains about 2000 graves of some of the early settlers of Texas. The "old SMITH portion" is the burial site of EZEKIEL and SUSANNA as well as their sons, PARIS, PETER, FRENCH, CHARLES and their wives; their daughter, GERTRUDE, married WILLIAM ANDERSON DINGESS and remained in West Virginia.

Anyone interested in the final plans of date and place should send a large SASE to: SMITH FAMILY REUNION, 202 Sheffield Place, San Antonio, Texas 78213-2627.

REUNION DATE: October 12, 1996 MARKER DEDICATION DATE: October 13, 1996

GENERATION NO. 1

FAMILY GROUP No. 480.6 Husband's Full Name George B&R/George BAER, Jr.

This Information Obtained From: Computer print-outs Birth 13 Feb 1764 Frederick, Frederick County, Maryland; died 18 Aug 1834, Frederick County, Maryland; buried 24 Aug 1834, Mount Olivet Cemetery, Frederick County, Maryland. Based on research by Patricia Falgout, LDS - IGI, as of 1992, Maryland. Places of Residence Maryland; Frederick County, PA; Philadelphia "History of Western Maryland", Volume I, 1882, Philadelphia. Englebrecht Diary, Vol. I, 1882, Philadelphia. Wife's Full Maiden Name Catherine HAUER **

I & II. "Names in Stone", Vol. I, Holder, Birth Ca 1768, died 18 Aug 1834, Frederick County, Maryland. Buried 24 Aug 1834, Mount Olivet Cemetery, Frederick County, Maryland. Camellier, Lorie Foster Henderson, 1982, Philadelphia. Places of Residence Maryland, Frederick County. Address 8722 Highland Mills Drive, Austin, Texas 78751. Occupation if other than Housewife German Reformed Church Affiliation German Reformed

Date August 1994 Her Father Daniel HAUER ** Mother's Maiden Name Anna Catherine BOLEY

Children's Names in Full (Last name in order of birth)	Birth	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Age at Death
1 William	Birth	3	July	1810				Aged 60
Full Name of Spouse	Mar.							years at death.
2 Mary	Birth	10	Sept	1832				Aged 67
Full Name of Spouse	Mar.							years at death.
Getzendanner	Burial							12 Sons
3 Infant Daughter	Birth			1821				
Full Name of Spouse	Mar.							
N/A	Death	28	March	1822				
4 Infant John	Birth			1821				Chr'd 20
Full Name of Spouse	Mar.							April 1822
N/A	Death	30	Aug	1823				
5	Birth			1823				
Full Name of Spouse	Mar.							
6	Birth							
Full Name of Spouse	Mar.							
7	Birth							
Full Name of Spouse	Mar.							
8	Birth							
Full Name of Spouse	Mar.							
9	Birth							
Full Name of Spouse	Mar.							
10	Birth							
Full Name of Spouse	Mar.							

FROM THE BAER FILE AT THE FREDERICK COUNTY HISTORICAL SOCIETY, FREDERICK, MARYLAND

- 1.) An article giving names of previous mayors of Frederick, Maryland, lists George Baer [Jr] in 1820.
- 2.) An article states that an address of welcome to Lafayette in 1825 was delivered by Mayor George Baer, along the Monocacy River at Jug Bridge.
- 3.) BIOGRAPHY OF A DISTINGUISHED SON OF FREDERICK COUNTY [MARYLAND] TAKEN FROM THE BIOGRAPHICAL DIRECTORY OF THE AMERICAN CONGRESS 1774-1927 (No. 8).

Baer, George, Jr., a Representative from Maryland, born in Frederick, MD, in 1763; attended the common schools; engaged in mercantile pursuits; member of the State house of delegates in 1794; elected as a Federalist to the Fifth and Sixth Congresses (March 4, 1797 - March 3, 1801); again a member of the State House of Delegates in 1808 and 1809; judge of the orphan's court of Frederick County in 1813; elected to the 14th Congress (March 4, 1815 - March 3, 1817); resumed his former mercantile pursuits; mayor of Frederick in 1820; died in Frederick, Frederick County, Maryland April 3, 1834; interment at Mount Olivet Cemetery [Frederick, Maryland].

QUOTATIONS FROM PICTORIAL HISTORY OF FREDERICK MARYLAND, THE FIRST 250 YEARS 1745-1995 BY CANNON, GORSLINE & WHITMORE; MARYLAND 1995.

Page 38: "When word reached Frederick that the French General, Marquis de Lafayette, was planning to visit the United States in 1824, a committee of citizens invited him to come to Frederick because many local men had served under his command during the revolution. Lafayette accepted the invitation, and when he approached Frederick on December 24, 1824, he was met by Frederick-tonsians on the Monocacy Bridge, just outside of town. Among those present to greet him were members of the committee, Mayor Baer, several members of congress, and Revolutionary War hero Lawrence Everhart, who had rescued the wounded Lafayette during the Battle of Brandywine....."

Page 42: "A plan of Fredericktown, Maryland, prepared by Lawrence Brengle, surveyor, was examined and approved by Stephen Steiner, town commissioner, and George Baer, Mayor, on June 15, 1821."

Page 116: Picture of Frederick County National Bank. "...the first cashier was George Baer." Operations began in June, 1818.

George Baer, Jr was a 4th great-uncle of Lorie Foster Henderson. His father, Georg B&R/George Baer, was born in Germany, and was the earliest known person of our Bair family to immigrate to America, possibly in 1732 on the "Dragon".

[illegible]

*...Run on the west side of Linville Creek by May 1774, Rockingham County, Virginia. South of Brock's Gap...deed dated 18 August 1773." Latter Day Saints, International Genealogical Index, Maryland, as of 1992.

****Re: "Bärin" and "Schellmannin":** These are German feminine forms of Bär and Schellman, respectively. See Scharf, op cit, p. 526 regarding stones removed from the original site of the German Reformed Church cemetery which was dug up and the stones removed, "preparatory to the erection of a chapel, the inscriptions of the following stones were obtained:[includes apparent grandparents of Anna Maria "Bärin", George and Mary/Magdalenä Kimball Baer, Sr.]...Another marks the grave of Anna Maria Bärin...daughter of Henry and Elizabeth...most of these [stones] were in the German language."

***Elizabetha/Elizabeth Schellannin/Shellman Baer/Bear and Isaac Wison are the 3rd great-grandparents of Patricia Faller, 2561 Fairview Road, Madisonville, Tennessee 37354 Her Ancestor Chart documents this relationship. A copy of this chart was sent to the compiler by Leona Bair Kenney. Ms. Faller has furnished much valuable information leading to the extending of our knowledge of Bair ancestry back to German emigration.

****See LDS-IGI Maryland as of 1992, page 624. Anna Maria was not listed in the cited "Records of the Evangelical Reformed Church of Fredrick Maryland 1746-1800", translated by William J. Hinke & E. W. Reinecke, published by Family Life Publications of Silver Spring, Maryland. This fact was due to her birth in 1802, outside the time frame of the records in the book. The time, place, and names match well enough that it can probably safely be assumed that this child belongs in this family. The name "Anna Maria Kimbole Baer" suggests that she was named after her grandmother, referred to above. It was also a common practice for subsequent children to be given the name of one who previously died.

Additional Source: "Archives of Maryland - Muster Rolls and other records of service of Maryland Troops in the American Revolution 1775-1783", Volume 2; Baltimore; Maryland Historical Society, 1900. The names of Henry and his brother John are both listed, and confirmed by other information from DAR records described in Volume 16, No. 4, and Volume 10, No. 2, The Bear Family Newsletter. Putting this information together, it appears that both John (Family Group Sheet No. 240) served on the ship Defence, although not necessarily simultaneously. In addition, Henry was a Private (implying Army), and John is listed as part of the ship's company, described as a Yeoman in one roster, and as a Coxswain in another. Also: "Diary of Jacob Engelbrecht" Vol I, pp 506 & 524; Maryland.

PEDIGREE CHART

23 Apr 1996

Chart no. 1

		8 Edward PRINCE-----
		BORN: 1680
		PLACE: ,VA
		MARR:
		PLACE:
4 John PRINCE , Colonel-----		DIED: Abt 1755
BORN: 2 Feb 1710		PLACE: ,VA
PLACE: Westmoreland Co.,VA		
MARR: Bef 13 Dec 1739		
PLACE: Virginia		9 Elizabeth IVEY?-----
DIED: 16 Feb 1782		BORN:
PLACE: Spartanburg,District of 96,SC		PLACE:
		DIED:
		PLACE:
2 William PRINCE Capt.-----		
BORN: 19 May 1752		
PLACE: ,VA		
MARR: Bef 1787		
PLACE: ,South Carolina		
DIED: 1808/1810		
PLACE: Caldwell Co.,KY		
	5 Sarah BERRY-----	10-----
	BORN: Abt 1720	BORN:
	PLACE: ,VA	PLACE:
	DIED:	MARR:
	PLACE:	PLACE:
		DIED:
		PLACE:
1 Rhoda PRINCE-----		11-----
BORN: Abt 1790		BORN:
PLACE: Lincoln Co.,KY		PLACE:
MARR: 22 Nov 1808		DIED:
PLACE: Livingston Co.,KY		PLACE:
DIED: 15 Sep 1852		
PLACE: Morganfield,Union Co.,KY		
Henry Field DELANY , Reverend-----		
Spouse		
	6-----	12-----
	BORN:	BORN:
	PLACE:	PLACE:
	MARR:	MARR:
	PLACE:	PLACE:
	DIED:	DIED:
	PLACE:	PLACE:
3 Elizabeth FIELDS-----		13-----
BORN:		BORN:
PLACE:		PLACE:
DIED: 1828		DIED:
PLACE: Princeton,Caldwell Co.,KY		PLACE:
	7-----	14-----
	BORN:	BORN:
	PLACE:	PLACE:
	DIED:	MARR:
	PLACE:	PLACE:
		DIED:
		PLACE:
		15-----
		BORN:
		PLACE:
		DIED:
		PLACE:

Name and address of submitter:
John T. Holman
4901 Westview Drive
Austin TX 78731

Phone:(512) 459-9403

PEDIGREE CHART

23 Apr 1996

Chart no. 1

2 William DELANEY , Doctor-----
BORN:
PLACE: Spotsylvania Co.,VA
MARR:
PLACE:
DIED: 1777
PLACE: Culpeper Co.,VA

1 Joseph Roberts DELANY , Judge-----
BORN: Abt 1760
PLACE: Culpeper Co.,VA
MARR: 7 Nov 1783
PLACE: Culpeper Co.,VA
DIED: 1819
PLACE: Morganfield,Union Co.,KY
Nancy FIELD-----
Spouse

3 Mary ROBERTS-----
BORN:
PLACE:
DIED: Aft 1777
PLACE:

4 Joseph DELANEY-----
BORN: 25 Mar 1682
PLACE: Kilkenny,Kilkenny Co.,Ireland
MARR: 1715
PLACE:
DIED: 13 Sep 1769
PLACE: ,,VA

5 Mary LEWIS-----
BORN: 19 Nov 1696
PLACE: Richmond City,VA
DIED: 19 Jan 1762
PLACE:

6 Benjamin ROBERTS Capt.-----
BORN:
PLACE:
MARR:
PLACE:
DIED: 1782
PLACE: Culpeper Co.,VA

7 Anne FIELD-----
BORN:
PLACE:
DIED: Bef 1782
PLACE:

8 Thomas DELANY-----
BORN: Abt 1662
PLACE: ,Ireland
MARR:
PLACE:
DIED: Aft 5 Mar 1738
PLACE: ,Maryland

9 -----
BORN:
PLACE:
DIED:
PLACE:

10 Zachary LEWIS-----
BORN: Abt 1650
PLACE: Brecon,Brecknockshire,Wales
MARR:
PLACE:
DIED: Abt 1719
PLACE: King & Queen Co.,VA

11 -----
BORN:
PLACE:
DIED:
PLACE:

12 John ROBERTS-----
BORN:
PLACE:
MARR:
PLACE:
DIED: 10 Sep 1724
PLACE: Spotsylvania Co.,VA

13 Elizabeth-----
BORN:
PLACE:
DIED: Aft 7 Jul 1730
PLACE:

14 -----
BORN:
PLACE:
MARR:
PLACE:
DIED:
PLACE:

15 -----
BORN:
PLACE:
DIED:
PLACE:

Name and address of submitter:
John T. Holman
4901 Westview Drive
Austin TX 78731
Phone:(512) 459-9403

HUSBAND'S NAME Mc ELROY, ALLEN 1828-29 Where LINCOLN Co. TENN.
 When Born 1828-29 Where LINCOLN Co. TENN.
 Christened 1880 + Where AUSTIN (TRAVIS) TEX
 When Died 1849 Where 14 July LINCOLN Co. TENN
 When Buried 1849 Where 14 July LINCOLN Co. TENN
 When Married 1849 Where 14 July LINCOLN Co. TENN
 Other Wives (if any)
 Number (1) (2) etc.
 His Father Mc ELROY, Jesse S. Co. His Mother's Maiden Name Heard, Gertrude S. C.

WIFE'S MAIDEN NAME MAYFIELD LUTECIA
 When Born 1832-3 Where TENN.
 Christened 1880 + Where AUSTIN (TRAVIS) TEX
 When Died 1880 + Where AUSTIN (TRAVIS) TEX
 When Buried 1880 + Where AUSTIN (TRAVIS) TEX
 Other Wives (if any)
 Number (1) (2) etc.
 Her Father MAYFIELD Tenn Her Mother's Maiden Name Tenn City LAKEWOOD State Co. Lo.

CHILDREN (Arrange in order of birth)	When Born Day Month Year	When Died Day Month Year	State or Country	When Buried Day Month Year	State or Country	When Married Day Month Year	When Died Day Month Year
1 THOMAS (E?)	1859	1859	ALA.	1859	ALA.	1859	1859
2 ALICE (ALLIE-ELMORA)	SEP 1861	1861	TENN.	1861	TENN.	1861	1861
3 ANNIE	1869	1869	KY.	1869	KY.	1869	1869
4 CHARLIE	1871	1871	KY.	1871	KY.	1871	1871
5 W. N.	1854	1854	KY.	1854	KY.	1854	1854
6							
7							
8							
9							
10 Roy T. & Gertrude L. Hopkins							
11 1830 S. Valentine St.							
12 Lakewood, Colo. 80228							

Full date, month (day), year, time, place, and other information for additional info.
 If ever in U.S. (day), time, place, and other information for additional info.
 If ever in U.S. (day), time, place, and other information for additional info.

*** KOREAN VET

Ancestor Chart

** CONFEDERATE VET

WWI VET

Name of Compiler Hopkins, Roy TomAddress 1830 So. Valentine stCity, State Lakewood, Colo. 80228Date Nov 1995Person No. 1 on this chart is the same
person as No. _____ on chart No. _____Chart No. 1
16 - HOPKINS, Hampton

8 HOPKINS, Willis *

b. 30 Nov 1821

p.b. Randolph Co. N.C.

m. 23 Mar 1846 Campbell

d. 20 Mar 1904 co. GA

p.d. St. Elmo/Austin, TX

JACKSON, Margaret

b. Mar 1824

p.b. GA

d. Aug 1880

p.d. Austin (Travis) TX

10 McELROY, Allen

b. 1828+

p.b. Lincoln Co. TENN

m. 1849 Lincoln co. TENN

d. 1880+

p.d. Travis co. TX

11 MAYFIELD, Lutecia

b. 1832+

p.b. TENN.

d. 1880 +

p.d. Austin, (Travis) TX

12 MILLER, Thomas C. *

b. Sep 1840

p.b. Wilkes co. N. C.

m. 17 May 1866 Wilkes co

d. 15 Feb 1907 N.C.

p.d. Chico (Wise) TX

13 LAND, Eliz. (Lizzy)

b. 1845

p.b. Wilkes co. N.C.

d. 1898

p.d. Alvord (Wise) TX

14 PORTER, James W. *

b. Sep 1839

p.b. Early co.?? GA

m. June 1863 Monmouth

d. Feb 1937 ILL.

p.d. Shawnee (Pottawatomie)

15 STREETER, Utica

b. 6 May 1847

p.b. Columbus (Franklin)

d. 3 Apr 1929 OHIO

p.d. Shawnee, OKLA.

4 HOPKINS, Berry F.

b. 10 Jan 1852

p.b. Campbell co. GA.

m. 5 Sep 1877 (Travis) TX

d. 3 Aug 1941

p.d. Luling (Caldwell) TX

2 HOPKINS, Roy T. Sr. **

b. 22 Mar 1888

p.b. Luling (Caldwell) TX

m. 24 Feb 1926 Houston, TX

d. 5 Oct 1965

p.d. Houston, (Harris) TX

5 McELROY, Allie Elnora

b. 9 Sep 1861

p.b. Ala/Tenn

d. 9 Oct 1911

p.d. Luling (Caldwell) TX

1 HOPKINS, Roy Tom Jr. ***

b. Sep 1929

p.b. Houston, (Harris) TX.

m. 3 July 1958 Needville, TX

d.

p.d.

6 MILLER, June P.

b. 22 Ju. 1867

p.b. Stony Fork (Wilkes)

m. Dec 1893 (Jack) TX N.C.

d. 16 May 1927

p.d. Houston, Texas

3 MILLER, Edna E.

b. 15 July 1901

p.b. Chico (Wise) TX

d. 18 Feb 1983

p.d. Denver (Denver) CO

7 PORTER, Allie

b. 12 July 1876

p.b. Newbern (Dyer) TENN

d. 12 Jan 1961

p.d. Harlingen, TX

BACA, Geraldine (CZECH)

b. 1936

p.b. Needville, TX p.d.

Form A: Copyright 1983 by The Everton Publishers, Inc., P.O. Box 188, Logan, Utah 84301. Send for a free catalogue with lists and full descriptions of many genealogical aids.

**** QUERIES **** Jerry A. Hunt, 5419 Montview St., Austin TX 78756-1607
***** Tel.512/345-2402, e-mail: epxy97a@prodigy.com

HUNT--Want links from THOMAS HUNT (b.abt 1720, m.bef 1744, 1st record
==== 1754 Militia List GRANVILLE Co. NC, d.abt JAN 1791, Franklin Co.
NC) to early HUNT families who migrated into/from Southside VA. Wife
named ELIZABETH. THOMAS' children were HENRY (b.1744)/HARDY, SARAH, &
JOHN. HENRY/HARDY line migrated WILSON/SUMNER Co. TN, then GIBSON Co.
TN. HENRY/HARDY m.ANN/SARAH TAYLOR (Father=JOHN TAYLOR) in FRANKLIN
Co. NC. Possibly related to other THOMAS/HENRY HUNT in area. Related
names are MASSEY (m.unnamed dau.) and HARRIS (issue of SARAH HUNT).

TAYLOR--Want info. relative to JOSEPH TAYLOR (b.abt 1783, NC. Lived
===== WILLIAMSON Co. TN 1810-1855, d.abt 1855). Wife ELIZABETH.
Known issue: SARAH (b.abt 1810, m.JOHN KING, WM'SON Co. TN, Jul 1834;
JOSEPH Y. b.abt 1822 (m.NANCY JANE bef 1855), and MILES C. b.1827,
m.Martha Ann MEREDITH. 1830 Census shows 10 children at home. Most
moved to GIBSON Co. TN by 1857. 1860 Census shows ELIZABETH w/SARAH
KING, QUINCY area, GIBSON Co. TN near JOSEPH Y. and MILES C. TAYLOR.
The "Y" initial in JOSEPH Y. TAYLOR poss.is family name of "YANCEY".
Note: A Joseph TAYLOR m.Elizabeth TATE, ORANGE Co. NC, JAN 1807.

TAYLOR--Want links to JOHN TAYLOR (b.abt 1715, prob. VA, m.bef.1745,
===== d.abt 1785, FRANKLIN Co. NC). Wife named MARY. Issue are
MOURNING (To Hancock Co. GA), ANN/SARAH (m.HENRY/HARDY HUNT, LUCRETIA
(m.JESSE WEBB), RUTH (m.WILLIAM BABB). Wife d.abt 1789, Franklin Co.NC
Poss. is JOHN TAYLOR of NANSEMOND Co. VA, who bought 357a from THOMAS
HUNT in GRANVILLE Co. NC, 1763. Also interested in poss. relatives
who had sons named JOSEPH TAYLOR or HENRY HUNT TAYLOR.

GRAVES/RUTLAND/WATSON--Want to develop lines of JOHN GEORGE GRAVES,
===== (b.abt 1775 VA) m.Mary RUTLAND, dau. BLAKE
RUTLAND/MARTHA WATSON; lived WILSON Co. TN 1810-d.bef 1860. Prob. Son
of BEVERLY GRAVES, Caroline Co. VA and poss. g-son of a John GRAVES.
Issue b.Wilson Co. TN: LOUISA (b.abt 1811, m.SAMUEL BOOTH), MARTHA
(b.abt 1815, m.B.D. ALFORD), POLLY ELIZ. (b.abt 1817, m.JOHN CRUDUP),
JOHN GEORGE BLAKE (b.abt 1820, m.NANCY BROWN). My line: Louisa GRAVES
via BOOTH/MAYFIELD marriage, Gibson Co. TN.

MAYFIELD-GIBSON--Need help w/lines for James MAYFIELD and his son
===== Isaac MAYFIELD (b.Prob. VA, d.TN 1780), pioneers of
mid-TN during Indian wars. ISAAC spouse was ELIZABETH GIBSON, widow
of NICHOLAS GENTRY. Lived DAVIDSON/WILLIAMSON Co. TN. Family names
ar BOYD, PATTERSON, WYNN. Families moved on to GIBSON Co. TN, TX, KY.
ISAAC/ELIZABETH issue are SUTHERLAND/ELIZABETH/JAMES/ELIAS MAYFIELD.
James wife in TN was ELLENDER (?). Was mother of his issue? Surname?
Wish is "early VA" ancestry of JAMES MAYFIELD and ELIZABETH GIBSON.

MEREDITH-FULTON--Want to develop lines of FREDERICK MEREDITH (b.poss
===== NC, d.1826 WAYNE Co. TN) and MARY FULTON (b.poss VA,
m.abt 1800 TN, d.1836 WAYNE Co. TN). Bro.JOHN MEREDITH nearby in 1820
census WAYNE Co. TN. Prob. issue are DEBORAH, JAMES B., FREDERICK,
THOMAS, PLEASANT, RILEY, SUSAN, CYRUS. Assoc. family names: NETTLES,
HOLLIS, DAVIS; "LOVICK" is a common middle name in family. Wish wives
maiden names and MEREDITH/FULTON ancestry. My line: from RILEY.

FLEMING-BOYD--Need info. on RALPH FLEMING (b.abt 1770, m.Williamson Co
===== TN, 1791, d.abt 1821 Wm'son Co. TN) and wife HANNAH BOYD
(prob. d.1803 LOGAN Co. KY). Issue are JANE (Jenny), m.Elias MAYFIELD
JAMES, POLLY (m.WHITE), MARGARET (m.EDMINSON), JOSIAH. Name variation
is FLEMMON and FLEMMING. HANNAH has been called "HANNER", is possible
dau. of TN pioneer JOHN BOYD.

AHNENTAFEL -- Jerry A. HUNT, 5419 Montview St., Austin TX 78756

April 28, 1996 at 3:01 p.m.

Page 1

NUM	SURNAME	GIVENAMES	BIRTHDATE	B_PLACE	MARR_DATE	DEATHDATE	D_PLACE
001	HUNT	JERRY ARTHUR	25 AUG 1931	GIBSON CO. TN	JUN 1958(Dv)		
002	HUNT	JAMES ARTHUR	23 AUG 1894	GIBSON CO. TN	26 NOV 1923	14 FEB 1936	GIBSON CO. TN
003	TAYLOR	MARY LOUISE	23 APR 1904	GIBSON CO. TN		28 JAN 1955	MADISON CO. TN
004	HUNT	JAMES GRANVILLE	12 FEB 1849	GIBSON CO. TN	26 NOV 1891	BET 1894-1900	GIBSON CO. TN
005	HARPER	LOLLIE F.				BET 1894-1900	GIBSON CO. TN
006	TAYLOR	DAVID HENRY (DAVE)	18 FEB 1864	GIBSON CO. TN	ABT JAN 1899	11 NOV 1935	GIBSON CO. TN
007	MAYFIELD	MARGARET L. (PEARL)	16 FEB 1872	GIBSON CO. TN		31 DEC 1923	GIBSON CO. TN
008	HUNT	HENRY GRADY	14 MAR 1825	WILSON CO. TN	25 AUG 1845	BEF 1880	GIBSON CO. TN
009	ALLEN	JANE W.	02 FEB 1822	GIBSON CO. TN		25 AUG 1864	GIBSON CO. TN
012	TAYLOR	MILES CHRISTOPHER	09 AUG 1827	WILLIAMSON CO. TN	BEF OCT 1858	08 JAN 1891	GIBSON CO. TN
013	MEREDITH	MARTHA ANN	29 DEC 1837	WAYNE CO. TN		06 AUG 1916	GIBSON CO. TN
014	MAYFIELD	JOHN NICHOLAS	12 MAR 1834	GIBSON CO. TN	01 JAN 1861	04 FEB 1913	GIBSON CO. TN
015	BOOTH	SARAH LOUISA	05 SEP 1840	GIBSON CO. TN		25 NOV 1893	GIBSON CO. TN
016	HUNT	HARDY	18 JAN 1783	FRANKLIN CO. NC	05 JAN 1803	01 SEP 1860	GIBSON CO. TN
017	GAY	NANCY	18 JAN 1786	NASH CO. NC		16 NOV 1851	GIBSON CO. TN
024	TAYLOR	JOSEPH	ABT 1783	NC	ABT 1807	ABT 1856	WM'SON CO. TN
025		ELIZABETH	ABT 1785	VA		AFT 1860	GIBSON CO. TN
026	MEREDITH	RILEY	ABT 1806			22 JUL 1900	GIBSON CO. TN
027		SARAH MARIA(H) -?					
028	MAYFIELD	ELIAS	19 FEB 1788	DAVIDSON CO. NC=TN	07 SEP 1811	04 SEP 1835	GIBSON CO. TN
029	FLEMING	JANE (JENNY)	25 FEB 1792	DAVIDSON CO. NC=TN		14 MAY 1846	GIBSON CO. TN
030	BOOTH	SAMUEL	ABT 1797		19 APR 1827		GIBSON CO. TN
031	GRAVES	LOUISA	ABT 1811			ABT JAN 1860	GIBSON CO. TN
032	HUNT	HENRY (REV.)	28 NOV 1744		31 JAN 1766	16 MAY 1825	WILSON CO. TN
033	TAYLOR	ANN	02 FEB 1745	VA		30 MAY 1824	FRANKLIN CO. NC
034	GAY	JOHN	ABT 1753	NC		ABT DEC 1808	NASH CO. NC
035		MARTHA				BEF 1808 (?)	NASH CO. NC
052	MEREDITH	FREDERICK	ABT 1770	NC (?)	ABT 1800	ABT 1826	WAYNE CO. TN
053	FULTON	MARY	20 MAR 1779	VA (?)		ABT 1863	WAYNE CO. TN
056	MAYFIELD	ISAAC	ABT 1750	VA	ABT 1784	06 JUL 1794	DAVIDSON CO. NC=TN
057	GIBSON	ELIZABETH P. GENTRY	ABT 1755	VA		03 MAY 1830	TN
058	FLEMING	RALPH			13 APR 1791	ABT 1821	WM.SON CO. TN
059	BOYD	HANNAH				BEF NOV 1803	
060	BOOTH	GEORGE CONWAY II	06 OCT 1758		17 FEB 1791	ABT 1844	RUTHERFORD CO. TN
061	NELMS	ANNA	06 FEB 1756	NC		29 MAR 1822	TN
062	GRAVES	JOHN GEORGE	ABT 1777	CAROLINE CO. VA-?	BEF 1811	ABT 1854	WILSON CO. TN
063	RUTLAND	MARY (POLLY)		VA			WILSON CO. TN
064	HUNT	THOMAS	ABT 1720		ABT 1742	ABT 1791	FRANKLIN CO. NC
065		ELIZABETH				BEF 1766 (?)	BUTE CO. NC (?)
066	TAYLOR	JOHN	ABT 1715 (?)	VA (?)		ABT 1785	FRANKLIN CO. NC
067		MARY				AFT 1785	FRANKLIN CO. NC
112	MAYFIELD	JAMES (1ST)	ABT 1723		ABT 1747	05 APR 1780	DAVIDSON CO. NC=TN
124	GRAVES	BEVERLY	ABT 1750	CAROLINE CO. VA -?			VA -?
126	RUTLAND	BLAKE		VA -?			WILSON CO. TN
127	WATSON	MARTHA (PATSY)		VA (?)			WILSON CO. TN

Family Group Record

Sat. Apr 27, 1996

Page 1

Husband: Miles MARTIN			
Born:	12 JAN 1818	Place:	, , South Carolina
Chr.:		Place:	
Marr:	ABT 1837	Place:	
Died:	30 DEC 1893	Place:	Nixon's Chapel, Marshall Co, Alabama
Bur.:		Place:	Rock Springs Cem, Marshall Co, Alabama
Father:		Mother:	
Other Wives:			
Wife: Mary Ann CARPENTER			
Born:	1817	Place:	, , North Carolina
Chr.:		Place:	
Died:	9 MAR	Place:	, Marshall Co, Alabama
Bur.:		Place:	Rock Springs Cem, Marshall Co, Alabama
Father:		Mother:	
Other Husbands:			
Sex Children	List each child (living or dead)		
M/F	in order of birth		
1.	Name: William M MARTIN	Spouse: Mahulda GRIFFITH	
M	Born: 1839	Place:	Guntersville, Marshall, Alabama
	Chr.:	Place:	
	Marr: 8 MAR 1860	Place:	, Marshall Co, Alabama
	Died:	Place:	
2.	Name: Nancy C MARTIN	Spouse: George SMITH	
F	Born: 1841	Place:	Guntersville, Marshall, Alabama
	Chr.:	Place:	
	Marr: 23 AUG 1858	Place:	, Marshall Co, Alabama
	Died:	Place:	
3.	Name: Henry Clay MARTIN	Spouse: Ophelia A UNKNOWN	
M	Born: 1845	Place:	Guntersville, Marshall, Alabama
	Chr.:	Place:	
	Marr:	Place:	
	Died:	Place:	
4.	Name: James Ambrous MARTIN	Spouse: Dorcas Ellen FIELDS	
M	Born: 7 JUL 1854	Place:	Guntersville, Marshall, Alabama
	Chr.:	Place:	
	Marr: 20 SEP 1874	Place:	, Marshall Co, Alabama
	Died: 18 AUG 1918	Place:	Waco, McLennan, Texas
5.	Name: George W MARTIN	Spouse: Millie Lucinda HUGHES	
M	Born: 4 FEB 1858	Place:	Guntersville, Marshall Co, Alabama
	Chr.:	Place:	
	Marr: 14 DEC 1879	Place:	, Marshall Co, Alabama
	Died: 20 MAR 1923	Place:	, Marshall Co, Alabama
6.	Name:	Spouse:	
	Born:	Place:	
	Chr.:	Place:	
	Marr:	Place:	
	Died:	Place:	

Name and Address of Submitter:

Jack Paul Martin

PO Box 686

Sanderson, Texas 79848

Phone: (915) 345-2686

Page 116

PEDIGREE CHART

Sat, Apr 27, 1996

Chart No. ____

Person Number 1 on this chart is the same as no. ____
on chart no. ____

Person Submitting Pedigree Chart:
Jack Paul Martin
PO Box 686

Sanderson, Texas 79848
PHONE: (915) 345-2686

The Goodrich Family of Virginia, Missouri & Texas

Thomas Goodrich (1732-1801) of Caroline & Amherst Co, VA m. Catherine_ and had issue,

Edmund Goodrich (1758-1818) of Amherst Co VA m.1782 Frances Pearce, and had issue,

Gideon C. Goodrich (1785-1835) of Amherst Co. VA & Monroe Co MO m. 1809 Elizabeth Carter (a descendent of King Edward I through the Mowbray, Wells, Dymoke, Skipwith and Dale families), dau. Abram & Mary Roberts Carter of Amherst Co, and had issue,

Robert Gideon Goodrich (1827-1905) of Monroe Co MO and Norman, Cleveland Co, OK m. Margaret Elizabeth Hart, dau. of Hugh & Elizabeth See Hart (and gt. granddau. John Hart of Hopewell NJ, Signer of the Declaration of Independence), and had issue,

Dr. Hugh Gideon Goodrich, of New Florence, Montgomery Co, MO and Norman OK. b. Monroe Co MO 1849 m. 1stly 1883 Elizabeth Juliana Loens (d. Jonesburg MO 1884), daughter of Conrad Heinrich Moritz Loens of Elberfeld, Germany, and had issue, a son, Dr. Loens Hart Goodrich (m. Odie M. Hurt, and had four children). H.G. Goodrich m. 2ndly Laddonia MO 1885 Emma Virginia Hatton (1857-1942), dau. of Judge Jonah and Sidney Centenary Hatton of High Hill, Montgomery Co MO, and d. 1933, leaving further issue,

1. Nell Virginia Goodrich, of Rancho Encinal, 8525 Garland Road, Dallas TX and Highwall, 120 Lloyd Rd, Montclair NJ. Civic leader & philanthropist. b. New Florence MO 1886. Educ. Norman HS, Univ of Okla m. Norman 1910 Everette Lee DeGolyer (d. Dallas 1956), son of John and Narcissus Huddle DeGolyer of the DeBow Farm, Pompton Plains, NJ & Norman, and d. Dallas 1972, leaving issue (see "The DeGolyers of Dallas", A.G.S. Quarterly, XXXIII, No. 2, (June 1992) pp. 76-79) Her grandson Peter Flagg Maxson of Austin is author of this work.

2. (Mary) Pearl Goodrich, of 1225 E. 25th St., Tulsa OK, and Chipita Park CO. b. New Florence 1888 Educ. Norman HS, Univ. of Okla. m. Norman 1913 Earle Sellers Porter (d.1951) son of Albert and Amanda Sellers Porter of Guthrie OK, and d. Tulsa 1983 leaving issue,

A. Phil Porter, of Dallas. b. Norman 1915 Educ. Princeton Univ., Univ. of Okla. Petroleum geologist, formerly with DeGolyer & MacNaughton, Chief Geologist VP-Russia. m. Tulsa 1940 Doris Joan Smith, dau. of Earl & Tessie Hunt Smith of Tulsa and has issue,

1. Phil Goodrich (Ricky) Porter, b. 1946 d. Dallas 1949

2. (Earle) Stephen Porter, b. 1950 Educ. S.M.U., Univ. of Tex. (Dallas) m. 1979 (div.1986) June Shepherd, dau. of Max & Mary Shepherd.

3. Robert David Porter, b. 1951 m.1972 (div.1980) Elizabeth Brand, dau. of James & Maurine Brand, and has issue (son Phil David)

4. (Mollie) Suzanna Porter, b. 1951 (twin) m. 1990 (div.) Ron Beske of Fayetteville NC.

B. Helen Porter, of Orinda CA. b. Norman 1918 Educ. Swarthmore Coll. Founder, Charmwick Candles. m. 1stly Tulsa 1940 (div. 1972) Arnold Joseph Viehoever, of Hillsborough CA, son of Dr. Arno and Mabel Johnson Viehoever, of Swarthmore PA. and had issue,

1. Peter Viehoever, b. Redwood City, Calif. 1951 Educ. Burlingame HS, San Amteo Jr. Coll. m. Pinole CA m. 1979 (div.1989) Darla Gruber, dau. Don & Georgia Gruber of Pinole, and had issue (son Patrick)

Helen Porter m.2ndly San Francisco 1973 Dr. Paul A. Slattery (d. Orinda CA 1984), son of John & Marie Slattery of Cincinnati.

C. Mary Margaret (Peggy) Porter, of Pacific Palisades CA & Port Townsend WA. b. Glen Ridge, NJ 1922 Educ. Wellesley Coll., Stanford Univ (MA) m. 194_ John Garrett Burke, PhD (who m. 2ndly Ann Smith, widow of U.S. Sen./Okla. Gov. Dewey Bartlett and d.1989), son of Edmund & Catherine Barry Burke of Boston MA and d.Port Townsend 1983 leaving issue, 1. (Margaret) Alison Burke, of Los Osos CA. b. Pittsburgh PA 1946 Educ. Univ of Calif

Peter Flagg Maxson, Architectural Historian, Koppert House, 4212 Avenue F, Hyde Park, Austin TX 78751

(Santa Barbara) m. Santa Barbara 1970 John Mitchell Ball, son of Roy & Nancy Avenell Ball of Fresno CA, and has issue (daus: Alyssa, Serena, Danielle; son Garrett)

2. Kevin Garrett, of Port Townsend WA. b. Pittsburgh PA 1948 Educ. Pacific Palisades HS, Stanford Univ. m. 1stly Las Vegas NV 1969 (div) Mary Frances Seedlock, daughter of Walter & Frances Seedlock, and had issue (dau. Emily, son Benjamin). Hc m.2ndly Port Townsend WA. 1989 Debra Ann Sunderland, dau. Eugene & Joanne Sunderland

3. (Mary) Eileen Burke, of San Francisco CA b. Tulsa 1950 Educ. Putney Sch.(VT), Univ. of Calif. (Santa Cruz) d. San Francisco 1992

3. Callie Sydney Goodrich, of Middlesex Co. CT & Flint, MI. b. New Florence 1890 Educ. Norman HS, Univ of Okla. m. 1913 Earle Smith Coots, son of John & Nola Smith Coots of Shawnee OK, and d. Palm Beach FL 1946 leaving issue,

A. Mary Nell Coots, of Dallas & Islesboro ME. b. Norman 1914. Educ. Univ of Okla. m. 1931 Ralph Burton Rogers, Chairman, Texas Industries, son of Joseph L. Rogers of Boston, and has issue,

1. John Burton (Jack) Rogers, of Palm Beach FL & Islesboro, ME. b. Boston 1933 Educ. St. Mark's (Southborough, MA), Yale Coll, Harvard Univ (MBA.) m. Shreveport LA 1954 (div. 1970) Joanna Wesley Lee, dau. of William & Joanna Glassell Lee of Shreveport, and had issue (son Mark). He m. 2ndly Athens, Greece 1971 Alice Julia Corr, formerly wife of DeSales Harrison and dau. of Mark & Julia Dozier Corr of Selma, AL, and had further issue (dau. Callie, son John Jr.; adopted stepsons Pegram and DeSales Harrison III)

2. Robert David (Bob) Rogers, of Dallas. b. Hartford 193_ Educ. St. Mark's (MA), Yale Coll. President /C.E.O. Texas Industries m. 1stly East Hampton, LI, NY 1958 (div. 198_) Joan Edwards Barbour (who m. 2ndly Dudley Grey of Snow Mass CO), dau. of W. Stanton & Martha Benedict Barbour of Morristown, NJ & East Hampton and had issue (sons David, James; dau. Mary Burton). He m. 2ndly 19__ Margaret Ellen Jonsson, formerly wife of George Volk. Charlton and dau. of Mayor (John) Erik & Margaret Jonsson of Dallas.

3. Richard (Dick) Goodrich Rogers, of Dallas. b. New Rochelle NY. 1940 Educ. St. Mark's (TX), Brown Univ. SMU (JD). Attorney. m. Dallas 1963 Ellen Higginbotham, dau. Joseph & Elizabeth Bell Higginbotham of Dallas, and has issue (son Michael, dau. Katherine)

4. William (Bill) Earle Rogers, of Dallas. b. New Rochelle NY. 1947 Educ. St. Mark's (TX), Rollins Coll., Univ of Tex. Executive Vice President, Century Sales Ltd. m. 1stly Austin 1968 (div. 1973) Sara Jo Hood, dau. of Chester & Ora Barnes Hood of Houston & Lago Vista, and had issue (son Philip). He m.2ndly Mrs. Buff Rank Strickland, dau. of Don & Buff Rank of Amarillo TX, and has further issue (son Will).

4. Robert David Goodrich, of Goodrich-Kimball-Carter House, # 21 Westover Road, Fort Worth and the Goodrich Ranch, Burnet Co TX. Educ. Norman HS, Univ. of Okla. President, Rio Oil Company and rancher. m. 1stly 1917 (div. 1921) Bertha Plank, of Claremore OK (who m. 2ndly Joseph Williams), and had issue,

A. Robert Raymond Goodrich, of Fort Worth, b. Tulsa 1917 Educ. McCallie Military Sch., Univ Tex. (BA, JD) Attorney, investor. m. 1stly Fort Worth 1946 Laura Blount Williams (d.1964), dau. of Charles & Armeta Price Williams of Fort Worth, and had issue,

1. Charles Hatton Goodrich of Trophy Club TX., b. Abilene 1953 Educ. Texas A&M, Univ of Texas. m. San Angelo 1976 Sarah Marie Schon, dau. of Raymond J. Schon of San Angelo, and has issue (son Robert, dau. Erin).

R.R. Goodrich m.2ndly Ft. Worth 1964 (div.1982) (Beatrice) Lucille Blewett, formerly wife of John Burwell Pope (d.1984), dau. of Emerson Kenney Blewett of Denton and sister of Peter Blewett, below. Her children are Sally Pope, of Austin (m. Bradley Fowler) and John Burwell (Bill) Pope III of Corpus Christi (m. Helen Flournoy). 3rdly 1984 Alice Holforty, formerly wife of Glen B. Morris and dau. of John Holforty of Bloomington IL.

B. Geraldine (Jerry) Goodrich, of Okla City, b. Tulsa 1919 Educ. Hockaday Sch. m. Ft. Worth 1941 John Francis (Jack) Malloy, independent oil man (who m.2ndly 1965 Aileen Westbrook,

Peter Flagg Maxson, Architectural Historian, Koppert House, 4212 Avenue F, Hyde Park, Austin TX 78751

- formerly Mrs. Emory A. Cantey), son of Patrick & Lenore Harrington Malloy of Tulsa & Sioux City, IA and d. Okla. City 1961, leaving issue.
1. John Goodrich (Jack) Malloy of Okla City, b. Ft. Worth 1942 Educ. Cascia Hall Sch. (Tulsa) Univ. of Okla. Directory publisher. m. Okla. City 1970 (div. 1980) Judith K. Monroe, dau. of John Monroe of Okla. City, and had issue (dau. Tyler, son Michael).
 2. Margaret Cecilia (Peg) Malloy, of Okla City, b. Ft. Worth 1946. Educ. Casady Sch., Univ. of Okla. m. Istly Okla. City 1971 (div. 1974) Walter Sims, son of U.Z. Sims, and had issue (dau. Connor). She m. 2ndly Cambridge, England 1988 Tobias Hunter (Toby) Thompson, son of James & Jean Young Thompson of Okla. City.
 3. Paul Michael Malloy, of Okla City, b. Okla City 1953 Educ. Casady Sch., Univ of Okla. m. Okla City 1981 Sarah Lea, formerly wife of Hugh A. Stout, Jr. and dau. of Dr. James & Barbara Lea of Okla. City, and has issue (sons Rory, Kyle, dau. Mallory).
- C. David Earl Goodrich, of Ft. Worth, b. Tulsa 1921 Educ. Tex. Country Day Sch. (now St. Mark's), Tex. A. & M. Univ. Stockbroker. m. Istly Ft. Worth 1944 (div. 1966) Virginia Woolwine Sperry (who m. 2ndly Ft. Worth 1966 Dr. Emerson Kenney (Pete) Blewett, brother of Lucille Blewett Goodrich, above), dau. of Wade & Harriet Woolwine Sperry of Nashville, and had issue,
1. Wade Sperry (Smokey) Goodrich of Dallas, b. Daytona Beach FL. 1947 Educ. St. Marks Princeton Univ., Univ. of Texas (MBA) m. Crockett TX. 1975 (Mary) Margaret King, dau. of Gale & Anna Nauwald King of Crockett, and has issue (son Benjamin, dau. Mary Katherine)
 2. Robert David Goodrich (II) of Elgin TX. Insurance agent. b. Savannah GA 1949 Educ. Univ. of Texas m. Austin 1974 Vicki Jane Miller, dau. of Allan & Iva Butler Miller of St. Louis, and has issue (sons Grant, William)
 3. Callie Butler Goodrich of Solana Beach CA. b. Ft. Worth 1954 Educ. St. Edwards Univ. Graphic designer. m. Austin 1979 (James) Bryan Blasutta, son of Victor & Eleanor Pitcock Blasutta of Columbus, OH.
 4. Harriet Hamilton (Haddy) Goodrich, of Austin. b. Ft. Worth 1958 Educ. Pine Manor Jr. Coll. (MA), Southwest Tex. State Univ. m. Istly Austin 1980 (div. 1983) William McCray, 2ndly Austin 1984 Malone Vincent Hill, Jr., M.D. son of Malone & Frances Morelock Hill of Alpine TX and has issue (son Malone III, dau. Virginia)
- D.E. Goodrich m. 2ndly Austin 1967 Elizabeth Owens, formerly wife of R.A. Smith and dau. Charles & Pearl Ellison Owens of Austin, and adopted his stepsons,
5. Alan Owens Goodrich, of Dallas, b. Dallas 1958 Educ. Univ. of Va., S.M.U. (LLD)
 6. Michael Stephen Goodrich, of Ft. Worth. b. Austin 1960 Educ. Tulane, St. Marys Univ. (J.D.), Tex. Christian Univ. (M.B.A.) m. 1988 Melanie K (Misty) Ray, dau. of Ben & Jean Ray, and has issue (dau. Katherine).
- R.D. Goodrich m. 2ndly Heavener, Okla. 192. Maurine Verne Butler (d. Ft. Worth 1989), formerly wife of Isaiah Garrett of Gloucester MS and dau. of Dr. Gavin and Frances Steck Butler, of Tulsa and Heavener OK, and d. Goodrich Ranch, Burnet Co. 1958. His stepson,
- D. Gavin Raiford Garrett, of the Goodrich Ranch, Burnet Co. b. Shreveport LA 1918 Educ. McCallie Military Sch. m. Lampasas 1943 Bonnie Key, dau. of Harry & Billie Nuckles Key of Lampasas, and has issue (sons Gavin, David; daus: Julia, Maurine, Jane).
5. Raymond Hugh Goodrich of Fernbrook Farm, 200 Pinewold, Houston and Riverbend Ranch, Waller Co, near Navasota TX. b. New Florence 1895. Educ. Long Beach (CA) HS Univ. of Okla., Harvard Univ. Independent oil man and rancher. m. Chicago IL 1921 Esther Florence Whinnery (d. Denver CO 1973), dau. of Robert & Mary Latimer Whinnery of Kansas City, and d. Riverbend Ranch 1958 leaving issue.
- A. Mary Priscilla Goodrich of New York City, Fairfield CT. & Dark Harbor ME.
- b. Boston 1922 Educ. Kincaid Sch., Univ. of Texas, Univ of Denver (PhD) m. Istly Houston 1941 (div. 1955) Robert Cramer Kuldell of Houston, son of Lt. Col. Rudolph & Ethelyn Cramer Kuldell of 400 South Blvd, Houston and Morgan's Point TX, and had issue,

Peter Plagg Maxson, Architectural Historian, Kopperl House, 4212 Avenue F, Hyde Park, Austin TX 78751

1. Roberta (Robin) Priscilla Kuldell, of Houston. b. 1946 Educ., Pine Manor Jr. Coll. (Mass.) m. Istly 19__ (div. 19__) Terrell Smith, m. 2ndly 19__ (div. 19__) Maurice Angly, and had issue (dau. Etienne)
 2. Robert Goodrich Kuldell, of Santa Fe NM. b. 1948 Educ. Tree Frog Univ. m. Istly 19 (div. 19__) Marcia m. 2ndly Santa Fe 1990 Gayle m. 2ndly CO. 1957 Marshall Nye Barnard of Aspen (d. Aspen 19__) son of Harrison & Elizabeth Tidholm Barnard of Chicago IL, and had further issue,
 3. Anne Nye Barnard, of Paris, France. b. Denver CO. 1958 Educ. Athenian School, Bennington Coll., San Francisco Art Institute (MFA.)
 4. Phoebe Patience Barnard, of Arlington VA. b. Denver. 1960 Educ. Kent Sch. (CT), Skidmore Coll. m. 1992 Gregory m. 3rdly Denver 1968 Howard W. Rea of 200 High Street, Denver (d. 1981). She m. 4thly New York 1990 James Timpson, son of Carl & Marcelle Vallon Timpson of Cedarhurst, LI, NY.
- B. Hugh Robert Goodrich, of Houston & Kerr Co. TX. b. Houston 1926 Educ. Phillips Academy (Andover, MA), Duke Univ., Cornell Univ. Oil & real estate investments. m. Istly Ft. Bend Co TX. 1949 (div. 1967) Jane Westerfield Tucker Adams (who m. 2ndly Ward T. Jones), dau. of Andrew & Lucy Tucker Adams, Jr. of Missouri City TX, and had issue,
1. Raymond Hugh Goodrich, II, of Austin TX. b. Houston 1950 Educ. St. John's, Williams Coll., Univ. of Texas m. Istly Alexandria, La. 1982 (div. 1986) Rhonda Thompson, dau. James Thompson of Alexandria m. 2ndly Houston 1988 (Mary) Melissa Halbert, dau. of James & Cleo Phillips Halbert of Houston and has issue (sons James, Halbert)
 2. David Adams Goodrich, of Houston. b. Houston 1951 Educ. St. John's, Johns Hopkins Univ., Univ. of Texas (M.B.A.) m. Hatherton, Leicestershire, Great Britain 1978 (div. 1988) Angela Mary Goodacre, dau. of Thomas & Joan Tompkins Goodacre of Hatherton, and died without issue, Houston 1992.
 3. Lucy Tucker Goodrich, of Houston. b. Houston 1954 Educ. St. John's, Bolton HS (Alexandria LA), S.M.U., Univ. of Colo. m. Istly Washington-on-the-Brazos TX 1978 (div. 1986) Robert Sherar Frost, son of Vernon & Inza Sherar Frost of Houston, and had issue (daus. Caroline, Claire). She m. 2ndly Houston 1989 William Kauper Cheadle, son of David (Atcheson) & Helen Kauper Cheadle of Houston & Montclair NJ, and has further issue (son William).
 4. Hart Latimer Goodrich, of Austin. b. Houston 1956 Educ. Choate Sch., Univ. of Texas m. Houston 1995 Mrs. Amy Firestone Morgan of Houston
- Hugh Goodrich m. 2ndly 1983 Christine Lampe, dau. of Jean Paul Lampe of Metz, France, and has further issue,
5. John-Sebastian Hugh Bernard Goodrich, b. Houston 1991
6. (Willie) Margaret Frances Goodrich, of Drexel Hill PA. & Colo. Springs CO. b. New Florence 1897 Educ. Norman HS, Univ. of Okla. m. Norman 1922 (div. 1959) Albert Neil Henson, son of James & Mary Johnson Henson of Shawnee OK and d. CO 1961 leaving issue,
- A. Richard Goodrich Henson, of New York City and Denver NY. b. Enid OK. 1925 Educ. Upper Darby HS, Villanova Univ., Colo. Coll., Swarthmore Coll. (MA), Yale Univ. (PhD) Philosophy professor, Rutgers Univ. m. Istly Scarsdale NY 1947 (div. 1969) Ruth Casselberry, dau. of Raymond & Ruth Casselberry of Scarsdale, and had issue,
1. Elizabeth Anne (Beth) Henson, of Bisbee AZ. b. Philadelphia 1950 Educ. Univ. of Utah, DePaul Univ. Translator m. Istly 1979 (div. ca. 1980) Reza Safarian m. 2ndly 1992 Joseph Hogan, silversmith
 2. Geoffrey Newton Henson, of Santa Barbara CA. b. New Haven CT 1953 m. Santa Barbara 1983 Maria Johanssen, and has issue (son -----).
 3. Gregory Neil Henson, of Salt Lake City UT. b. Ithaca NY 1956
- He m. 2ndly 1969 (div. 1978) Sylvia Deon Smith of Salt Lake City. m. 3rdly New York City 1984 Mrs. Amie Woodworth Brockway of New York. Her children by a previous marriage: Adrienne Brockway, Virginia Brockway.

Peter Plagg Maxson, Architectural Historian, Kopperl House, 4212 Avenue F, Hyde Park, Austin TX 78751

- 1 Hubert Sanford GLEASON-1: b 22 Mar 1884 Tompkinsville, Lackawanna, Pennsylvania; d 30 Apr 1960 Sunbury, Northumberland, Pennsylvania
- 2 Joseph Francis GLEASON-10: b 9 Feb 1857 Lenox, Susquehanna, Pennsylvania; m 13 Nov 1881 Tompkinsville, Lackawanna, Pennsylvania; d 29 Mar 1946 Beaver, Beaver, Pennsylvania
- 3 Olive Geneva FINN-11: b 20 Nov 1860 Tompkinsville, Lackawanna, Pennsylvania; d 11 Sep 1914 Gravity, Wayne, Pennsylvania
- 4 Ariel GLEASON-20: b 30 Jan 1812 Hopbottom, Susquehanna, Pennsylvania; m 1843; d 23 Jul 1875 Clifford, Susquehanna, Pennsylvania
- 5 Caroline CAREY-21: b 5 Aug 1824 Providence Twp, Luzerne, Pennsylvania; d 14 Aug 1863, Pennsylvania
- 6 Epaphras S. FINN-32: b 25 Nov 1825 Clifford, Susquehanna, Pennsylvania; m 6 Oct 1850, Pennsylvania; d 18 Nov 1869 Tompkinsville, Lackawanna, Pennsylvania
- 7 Jane Eliza MILLER-33: b 16 Dec 1827, New York; d 21 Jan 1889 Tompkinsville, Lackawanna, Pennsylvania
- 8 Israel GLEASON-44
- 10 Joseph CAREY-234: b 23 Feb 1794 Providence, Luzerne, Pennsylvania; m 8 Oct 1815, Luzerne, Pennsylvania; d 3 Aug 1877, Luzerne, Pennsylvania
- 11 Elizabeth SCOTT-235: d 26 Oct 1827, Luzerne, Pennsylvania
- 12 Theron FINN-63: b 17 Jan 1803, Luzerne, Pennsylvania; m 1825; d 1884 Benton Twp, Lackawanna, Pennsylvania
- 13 Elizabeth SMITH-53: b 1804, New York; d 12 Jun 1872 Benton Twp, Lackawanna, Pennsylvania
- 14 Cornelius MILLER-82: b Claverack, Columbia, New York
- 15 Elizabeth SMITH-83: b 5 Aug 1787 Germantown, Columbia, New York
- 20 John CARY-250: b 29 Apr 1766, Dutchess, New York; m 1789; d 18 Jan 1826, Luzerne, Pennsylvania
- 21 Lucy MCKAY-252: b 20 Nov 1770, New York; d 4 Dec 1863 Providence, Luzerne, Pennsylvania
- 24 Solomon FINN-303: b 21 Jan 1770, Northumberland, Pennsylvania; m 23 Jun 1790; d 9 Apr 1822, Susquehanna, Pennsylvania
- 25 Irene SCOVIL-304: b 1773 Colchester, New London, Connecticut; d 1848, Luzerne, Pennsylvania
- 26 Elisha SMITH-302: b 10 Jun 1762 Sturbridge, Worcester, Massachusetts; d 20 Jan 1830, Luzerne, Pennsylvania
- 30 Johannes Frederick SCHMIDT-879: b, New York; m 1784, New York
- 31 Anna ROCKEFELLER-880: c 20 Oct 1765 Germantown, Columbia, New York
- 40 Barnabus CARY-410: b 3 Jul 1733 Bridgewater, Plymouth, Massachusetts; m 1755, New York; d 1812, Luzerne, Pennsylvania
- 41 Sarah SCOTT-411
- 42 Alexander MCKAY-974: b Nov 1729, Ulster, New York; m 2 Sep 1760 America, Dutchess, New York
- 43 Mary SACKETT-975: b 17 Nov 1738 Dover Plains, Dutchess, New York
- 48 James FINN-804: b Abt 1742 Goshen, Orange, New York; m Abt 1766, Orange, New York; d 23 Nov 1797 Tunkhannock, Luzerne, Pennsylvania
- 49 Hannah CARR-805: b Abt 1746, New York
- 50 Elisha SCOVILLE-548: b Abt 1734 Colchester, New London, Connecticut; m 19 Feb 1756 Colchester, New London, Connecticut; d Oct 1797 Exeter,
- 53 Mary SMITH-315: b 1 Apr 1738 Sturbridge, Worcester, Massachusetts; d 31 Oct 1767 Sturbridge, Worcester, Massachusetts
- 62 Johann William ROCKENFELLER-890: b 6 Oct 1737 Germantown, Columbia, New York; m 1763, New York; d 1786 Germantown, Columbia, New York
- 63 Margriet BAHR-891: b 1 Nov 1743
- 80 Joseph CARY-419: b Feb 1704 West Bridgewater, Plymouth, Massachusetts; m 15 Jun 1732 Bridgewater, Plymouth, Massachusetts
- 81 Anna BRETT-420: b 14 Aug 1710 Bridgewater, Plymouth, Massachusetts
- 84 Alexander MACKEY-988: b Abt 1702; m Abt 1723, New York
- 85 Rymerick QUICK-989: c 4 Jan 1702 Kingston, Ulster, New York
- 86 John SACKETT-1016: b Abt 1706 Dover Plains, Dutchess, New York; m 1737 New York; d 1790 Stephentown, Dutchess, New York
- 87 Elizabeth MASTEN-1017: b 13 Jun 1707 Kingston, Ulster, New York
- 96 William FINN-814: b New York; m Abt 1740, New York; d Jun 1759 Goshen, Orange, New York
- 97 Mary CARPENTER-815: b Abt 1720 Goshen, Orange, New York; d Aft 1759
- 100 Arthur SCOVILLE-558: b 3 Jan 1691 Lyme, New London, Connecticut; m 10 Feb 1710 Lyme, New London, Connecticut; d 25 Jun 1774 Colchester, New London, Connecticut
- 101 Elizabeth-559
- 102 Peletiah BLISS-583: b 17 Nov 1697 Norwich, New London, Connecticut; m 1743 Montville, New London, Connecticut; d 8 Feb 1763 Montville, New London, Connecticut
- 103 Martha Comstock AVERY-584: b 1705 Montville, New London, Connecticut; d Bef 1756 Montville, New London, Connecticut
- 106 Joseph SMITH-322: b 2 Jun 1709 Medfield, Suffolk, Massachusetts; m 13 Dec 1733 Medfield, Suffolk, Massachusetts; d 7 Aug 1783 Sturbridge, Worcester, Massachusetts

- Mar 1783 Sturbridge, Worcester, Massachusetts
- 124 Johann Thiol/Diell ROCKENFELLER-899: b Jul 1695 Eldahind, Wobterwald, Germany; m 1723 Bonefeld, Germany; d 1769 Germantown, Columbia, New York
- 125 Anna Gertrude ALSDORPH-900: b Bonefeld, Germany; d Aft 1769 Germantown, Columbia, New York
- 126 Hermanus BEER-905: m 2 May 1729 Loogenburg, Greene, New York
- 127 Maria Magdalena WEEKHUISEN-906: b 28 Aug 1711, New York
- 160 Samuel CARY-424: b 1677 Bridgewater, Plymouth, Massachusetts; m 25 Apr 1704 Bridgewater, Plymouth, Massachusetts; d 1759, Dutchess, New York
- 161 Mary POOLE-425: b Abt 1684; d 1766, Dutchess, New York
- 162 Elihu BRETT-456: b 1681/1682 Bridgewater, Plymouth, Massachusetts; m 17 Dec 1706 Bridgewater, Plymouth, Massachusetts; d 29 Apr 1745 Bridgewater, Plymouth, Massachusetts
- 163 Susannah EDSON-457: b 15 Jan 1679 Bridgewater, Plymouth, Massachusetts; d 19 Jan 1773 Easton, Bristol, Massachusetts
- 170 Jurien QUICK-998: b 20 Apr 1679 Kingston, Ulster, New York; m 21 Apr 1701 Kingston, Ulster, New York
- 171 Rebecca TIETSCOOT-999
- 172 Richard SACKETT Captain-1026: b Abt 1677 New Haven, New Haven, Connecticut; m 11 May 1699, New York, New York; d 1746 America, Dutchess, New York
- 173 Marjorie CREGO-1027: b Abt 1678, Dutchess, New York
- 174 Aart MASTEN-1045: c 22 Sep 1682 Kingstowne, Ulster, New York; m 9 Sep 1704 Kingston, Ulster, New York
- 175 Pieterella VIELE-1046: b Abt 1684 Schannechtady, Albany, New York
- 194 Solomon CARPENTER-822: b 1689, Connecticut; d Jul 1762 Goshen, Orange, New York
- 200 Arter SCOFEL-566: b 24 Jan 1663 Boston, Suffolk, Massachusetts; m 17 Dec 1689 Lyme, New London, Connecticut; d 24 Jun 1694 Lyme, New London, Connecticut
- 201 Rachel-567
- 204 Samuel BLISS-730: b 9 Dec 1657 Saybrook, New London, Connecticut; m 8 Dec 1681 Norwich, New London, Connecticut; d 30 Dec 1729 Norwich, New London, Connecticut
- 207 Elizabeth RANSFORD-606: b 1682 Boston, Suffolk, Massachusetts; d 9 Sep 1761 Montville, New London, Connecticut
- 212 Nathaniel SMITH-327: b 31 Oct 1684 Medfield, Suffolk, Massachusetts; m 24 May 1705 Medfield, Suffolk, Massachusetts; d 16 Jan 1762 Sturbridge, Worcester, Massachusetts
- 213 Mary CLARK-328: b 2 Feb 1687 Medfield, Suffolk, Massachusetts; d 17 Nov 1717 Medfield, Suffolk, Massachusetts
- 214 Timothy HAMANT-533: b 1 Nov 1667 Medfield, Suffolk, Massachusetts; m 16 Dec 1696 Boston, Suffolk, Massachusetts
- 215 Melatiah CLARKE-534: b 4 Aug 1674 Medfield, Suffolk, Massachusetts
- 248 Tonges ROCKENFELLEN-902: b 1658 Rockenfeld, Germany; m 1685, Germany
- 249 Gertrude PAULI-903: c, Germany
- 254 Peter WIPHEUSER-907
- 255 Elizabetha Maria-908
- 320 Francis CARY-435: b 10 Jan 1647 Duxbury, Plymouth, Massachusetts; m 1676 Bridgewater, Plymouth, Massachusetts; d 1718 Bridgewater, Plymouth, Massachusetts
- 321 Hannah BRETT-436: b 1658 Bridgewater, Plymouth, Massachusetts; d Bridgewater, Plymouth, Massachusetts
- 322 Isaac POOLE-1166: b Abt 1642 Weymouth, Norfolk, Massachusetts
- 323 Elishanna-1167
- 326 Samuel EDSON-465: b 1645 Salem, Essex, Massachusetts; m 2 Dec 1677 Bridgewater, Plymouth, Massachusetts; d 10 Apr 1719 Bridgewater, Plymouth, Massachusetts
- 327 Susannah BYRAM-466: b 1648 Weymouth, Suffolk, Massachusetts; d 12 Mar 1741 Bridgewater, Plymouth, Massachusetts
- 340 Thomas Teunisse QUICK-1006: c 24 Apr 1644 New Amsterdam, New York; m 7 Dec 1672 Kingston, Ulster, New York; d Bef 9 Nov 1710
- 341 Rymerick WESTVALL-1007: b Wildwyck, Ulster, New York; d Aft 9 Nov 1710
- 342 William FITSOOR-1115: b 1680; m Kingston, Ulster, New York; d Oct 1726, Dutchess, New York
- 343 Neeltie SWART-1116: b Abt 1686
- 344 Jonathan SACKETT-1032: b 6 Jun 1655 New Haven, New Haven, Connecticut; m 1675 New Haven, New Haven, Connecticut
- 345 Hannah-1033: b Abt 1657
- 348 Cornelius MASTEN-1079: b 1656 New Amsterdam; m Abt 1676 Kingston, Ulster, New York; d Mar 1712 Kingston, Ulster, New York
- 349 Elizabeth Artse VAN WAGENEN-1080: b Abt 1655 Kingston, Ulster, New York
- 350 Pieter Cornelise VIELE-1054: b Abt 1648 New Amsterdam, New York, New York; m Abt 1675 Schnecktady, Albany, New York; d 12 Dec 1686 Schnecktady, Albany, New York
- 351 Jacomyntje SWART-1055: b Abt 1666 Schenetady, Albany, New York; d Aft 1700, Ulster, New York
- 388 Solomon CARPENTER-826: b 1670 Hemstead, Queens, New York; d 1690
- 400 Arthur SCOVILLE-575: b Abt 1635 Shapwick, Dorset, England; m Abt 1662; d 7 Feb 1706 Middletown, Middlesex, Connecticut

Q.3.

- 408 Thomas BLISS-742: b 1616 Rodborough, Gloucestershire, England; m 30 Oct 1644 Saybrook, New London, Connecticut; d 15 Apr 1688 Norwich, New London, Connecticut
- 409 Elizabeth BIRCHARD-743: b 1622 ,, England; d 28 Feb 1669 ,, Connecticut
- 410 John ELDERKIN-782: b 3 Dec 1616 London, London, England; m 1 Mar 1660 ,, Connecticut; d 22 Jun 1687 Norwich, New London, Connecticut
- 411 Elizabeth DRAKE-783: b 1621 ,, England; d 8 Jun 1716 Norwich, New London, Connecticut
- 412 Thomas AVERY-617: b 6 May 1651 New London, New London, Connecticut; m 22 Oct 1677 Stonington, New London, Connecticut; d 5 Jan 1736 Montville, New London, Connecticut
- 413 Hannah MINOR-618: b 15 Sep 1655 Stonington, New London, Connecticut; d 1692 New London, New London, Connecticut
- 414 Jonathan RANSFORD-646: b 26 Jul 1661 Boston, Suffolk, Massachusetts; m Abt 1684 ,, Connecticut
- 415 Martha RAYMOND-647: b 5 Dec 1666 New London, New London, Connecticut
- 424 Samuel SMITH-339: b 13 Oct 1641 Dedham, Suffolk; m 22 Dec 1669 Dedham. 1731 Medfield, Suffolk, Massachusetts
- 427 Marie WIGHT-384: b 1667 Medfield, Suffolk, Massachusetts; d 16 Dec 1705 Medfield, Suffolk, Massachusetts
- 428 Francis HAMMANT-539: d 27 Jul 1692 Medfield, Suffolk, Massachusetts
- 429 Sarah-540: d 29 Sep 1708 Medfield, Suffolk, Massachusetts
- 496 Johann Wilhelm ROCKENFELLER-935: b 1628 Rockenfeld, Germany; m Abt 1652 ,, Germany; d 6 Jul 1695 Eldshied, Germany
- 497 Lucia-936
- 640 John CARY-442: b 1610 Somersetshire, England; m Jun 1644 Duxbury, Plymouth, Massachusetts; d 31 Oct 1681 Bridgewater, Plymouth, Massachusetts
- 641 Elizabeth GODFREY-443: b ,, England; d 1 Nov 1680
- 642 William BRETT-546: b 1618 Kent, England; m Abt 1647 Duxbury, Plymouth, Massachusetts; d 17 Dec 1681 Bridgewater, Plymouth, Massachusetts
- 643 Margaret FORD-547: b ,, England
- 644 Edward POOLE-1168: b Abt 1608 Weymouth, Somerset, England; d 22 Aug 1664 Weymouth, Norfolk, Massachusetts
- 645 Sarah PINNEY-1169: b Abt 1610 Exeter, England; d 26 Oct 1664 Weymouth, Norfolk, Massachusetts
- 652 Samuel EDSO-469: b 5 Sep 1613 Fillongley, Warwickshire, England; m 1639 ,, England; d 19 Jul 1692 Bridgewater, Plymouth, Massachusetts
- 653 Susannah ORCUTT-470: b 1618 Fillongley, Warwickshire, England; d 20 Feb 1699 Bridgewater, Plymouth, Massachusetts
- 654 Nicholas BYRAM-480: b 1610 Kent, England; m 1635 Weymouth, Suffolk, Massachusetts; d 13 Apr 1688 Bridgewater, Plymouth, Massachusetts
- 655 Susannah SHAW-481: b 1619 ,, England; d 18 Dec 1699 Bridgewater, Plymouth, Massachusetts
- 680 Theunis QUICK-1124: b Abt 1600; m 9 Mar 1625 Naarden, Noorden Holland, Netherlands; d Aft Apr 1666
- 681 Belijtgen JACOBUS-1125
- 688 John SACKETT-1038: b 1628 ,, England; m 20 May 1652 New Haven, New Haven, Connecticut; d 3 Sep 1684 New Haven, New Haven, Connecticut
- 689 Agnes TINKHAM-1039: b 1625 New Haven, New Haven, Connecticut; d 1707 New Haven, New Haven, Connecticut
- 696 Jan MASTON-1085: b Abt 1628 ,, England; m 27 Oct 1650 New Amsterdam, New York; d 6 Apr 1671 Flushing, Queens, New York
- 697 Divertje JANS-1086: b Uyt, Noordt, Holland
- 698 Aart Jacobsen VAN WAGENEN-1108: b Wageningen, Gelderland, Holland; m ,, New York; d 1668 Kingston, Ulster, New York
- 699 Annetje GERRITS-1109
- 700 Cornelis Volkertzen VIELE-1059: b 5 May 1584 Hoorn, Holland, Netherlands; m Abt 1639 New Amsterdam, New York; d Abt 1648 New Amsterdam, New York
- 701 Maria DU TRIEUX-1060: b Leiden, Zuid, Holland
- 702 Theunis Cornelisse SWART-1132: b Luyden, Holland; m Abt 1649 Beverwyck, Albany, New Netherlands; d Feb 1682 Schanectady, Albany, New York
- 703 Elizabeth VAN DE LINDE-1133: c 13 Dec 1629 Amsterdam, North Holland, Netherlands; d 25 Apr 1692 Albany, Albany, New York
- 776 John CARPENTER Captain-829: b 1628 ,, England; m 1658 Huntington, Queens, New York; d 23 May 1695 Jamaica, Queens, New York
- 777 Hannah HOPE-830: b ,, New York; d Aft 1704
- 816 Thomas BLISS-755: b 1589 Belstone, Devonshire, England; m Abt 1612 ,, England; d 1640 Hartford, Hartford, Connecticut
- 817 Margaret HULINGS-754: b 1594 Rodborough, Gloucester, England; d 28 Aug 1684 Hartford, Hartford, Connecticut
- 818 Thomas BIRCHARD-773: b 1595 ,, England; m ,, England; d 3 Oct 1647 ,,
- 824 James AVERY-632: b Abt 1620 ,, England; m 10 Nov 1643 Gloucester, Essex, Massachusetts; d 18 Apr 1700 Montville, New London, Connecticut
- 825 Joanna GREENSLADE-633: b Abt 1622 ,, England; d 1693 Groton, New London, Connecticut
- 826 Thomas MINOR-949: b 23 Apr 1608 Chew Magna, Somerset, England; m 23 Apr 1634; d 23 Oct 1690 New London, New London, Connecticut
- 827 Grace PALMER-950: b 1608 ,, England; d 1690
- 828 Jonathan RAINSFORD-648: b Oct 1636 Boston, Suffolk, Massachusetts; m 29 Nov 1656 Boston, Suffolk, Massachusetts; d 11 Mar 1671 Barbadoes...

FAMILY GROUP No. _____ Husband's Full Name **ELISHA LEANDER CLARK(E)**

This Information Obtained From: _____
 VR for Rochester, _____
 Conway, MA; Corbin _____
 Collection on tape by _____
 New England Hist.&Gen. _____
 Register; "History of the _____
 Town of Hawley" by Wm. _____
 G. Atkins, 1887; _____

Husband's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Husband
Birth	08	Sep	1786	Rochester, Plymouth Co.	MA		
Chr'd							
Mar.	14	Jun	1810	Conway, Franklin Co.	MA		int. 10 May 181
Death	19	Jul	1862	Hawley, Franklin Co.	MA		
Burial				East Hawley Cemetery			
Places of Residence	Rochester, Conway, Hawley, MA						
Occupation	Church Affiliation						
Military Rec.							

Other wives, if any. No. (1) (2) etc.
 Make separate sheet for each mar.
 His Father **Ebenezer Clarke I** Mother's Maiden Name **Elizabeth Dexter**

Wife's Full Maiden Name **MARY WELLS ALLIS**

Wife's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Wife
Birth	22	Apr	1791	Conway, Franklin Co.	MA		
Chr'd							
Death	24	Dec	1857	Hawley, Franklin Co.	MA		
Burial				East Hawley Cemetery			

Compiler **Connie Myers** Places of Residence **Conway, Hawley, MA**
 Address **5002 Pack Saddle** Occupation if other than Housewife _____ Church Affiliation _____
 City, State **Austin, TX** _____
 Date **12 Apr 1996** Her Father **Samuel Lucius Allis** Mother's Maiden Name **Hannah Dickinson**

Sex	Children's Names in Full (Arrange in order of birth)	Children's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Children
1	Samuel Allis Full Name of Spouse ^a	Birth	24	Apr	1812	Hawley, Franklin Co.	MA		7 children
		Mar.	19	Jun	1837	Hawley, Franklin Co.,	MA		
		Death	26	Mar	1898	Hawley, Franklin Co.	MA		
	Clarissa R. Williams	Burial				East Hawley Cemetery			
2	Elijah Full Name of Spouse ^a	Birth	12	Dec	1815	Hawley, Franklin Co.	MA		
		Mar.							
		Death	21	Jan	1816	Hawley, Franklin Co.	MA		
		Burial							
3	Lucius L. Full Name of Spouse ^a	Birth	29	Nov	1816	Hawley, Franklin Co.	MA		
		Mar.							
		Death							
		Burial							
4	Elisha L. Full Name of Spouse ^a	Birth	01	Jun	1818	Hawley, Franklin Co.	MA		
		Mar.							
		Death	09	Aug	1851				
		Burial							
5	Thomas D. Full Name of Spouse ^a	Birth	18	Sep	1819	Hawley, Franklin Co.	MA		
		Mar.							
		Death	25	Apr	1871				
		Burial							
6	infant son Full Name of Spouse ^a	Birth	17	Mar	1823	Hawley, Franklin Co.	MA		
		Mar.							
		Death	18	Mar	1823	Hawley Franklin Co.	MA		
		Burial							
7	infant daughter Full Name of Spouse ^a	Birth	07	Jul	1825	Hawley, Franklin Co.	MA		
		Mar.							
		Death	07	Jul	1825	Hawley, Franklin Co.	MA		
		Burial	07	Jul	1825				
8	infant son Full Name of Spouse ^a	Birth	16	Feb	1827	Hawley, Franklin Co.	MA		
		Mar.							
		Death				Hawley, Franklin Co.	MA		
		Burial	16	Feb	1827				
9	Jonathan Grout Full Name of Spouse ^a	Birth	22	Mar	1829	Hawley, Franklin Co.	MA		
		Mar.							
		Death	08	Nov	1860				
		Burial							
10	Tyler Thatcher Full Name of Spouse ^a	Birth	13	Nov	1834	Hawley, Franklin Co.	MA		
		Mar.							
		Death	16	May	1850	Hawley, Franklin Co.	MA		"@ 16"
		Burial				Hawley, Franklin Co.	MA		

^aIf married more than once, No. each mar. (1) (2) etc. and list in "Add. info. on children" column. Use reverse side for additional children, other notes, references or information.

FAMILY GROUP No. _____ Husband's Full Name **WILLIAM CLARKE**

This Information Obtained From:	Husband's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Husband
VR for Rochester, Conway Windsor, MA; probate papers for WM. Clarke:	Birth	14	Oct	1765	Rochester,	Plymouth Co.	MA	
	Chr'nd							
	Mar.	28	Jan	1796	Conway,	Franklin Co.,	MA	
	Death	19	Jan	1839	Windsor,	Berkshire Co.,	MA	
	Burial	"administrator of estate, Elisha Clark of Canaan,						
	Places of Residence	Rochester, Conway, Windsor MA /Columbia Co., Ni						
	Occupation	Church Affiliation						
	Other wives, if any, No. (1) (2) etc. Make separate sheet for each mar.	Sophia Dexter -- int. 06 Apr 1818 (of Rochester)						
	His Father	Ebenezer Clarke I			Mother's Maiden Name Elizabeth Dexter			

Wife's Full Maiden Name **OLIVE HALL**

Wife's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Wife
Birth							
Chr'nd							
Death	23	Feb	1817	Windsor,	Berkshire Co.,	MA	consumption "at 42"
Burial							
Compiler Connie Myers	Places of Residence						
Address 5002 Pack Saddle	Occupation if other than Housewife						
City, State Austin, TX	Church Affiliation						
Date 12 Apr 1996	Other husbands, if any, No. (1) (2) etc. Make separate sheet for each mar.						
	Her Father Asa Hall			Mother's Maiden Name			

Sex	Children's Names in Full (Arrange in order of birth)	Children's Data	Day	Month	Year	City, Town or Place	County or Province, etc.	State or Country	Add. Info. on Children
1	Sophia Full Name of Spouse*	Birth	19	Sep	1796	Conway, Franklin Co., MA	(listed in Windsor VR)		
		Mar.							
		Death	10	Nov	1823	Conway, Franklin Co., MA	"at 27" (GRI record		
		Burial				"fever, brane affected" / shows "at 28"			
2	Mary (Polly) Full Name of Spouse*	Birth	05	Mar	1800	Windsor, Berkshire Co., MA			
		Mar.							
		Death	07	Apr	1818	Windsor, Berkshire Co., MA	"a fever"		
		Burial				"a. 18 y. 1 m. 2 d."			
3	Dexter Full Name of Spouse* Hannah Billings	Birth	12	Dec	1801	Windsor, Berkshire Co, MA			
		Mar.	18	Oct	1826	Deerfield, Franklin Co., MA			
		Death	after 1840			(mentioned in father's probate papers as "of			
		Burial				Whately"			
4	Ruby Full Name of Spouse* Isaac Sergeant	Birth	17	Feb	1805	Windsor, Berkshire Co., MA			
		Mar.							
		Death	after 1840			(mentioned in father's probate papers) "as of			
		Burial				Dayton, OH"			
5	Orlander Cutler Full Name of Spouse*	Birth	08	Mar	1811	Windsor, Berkshire Co., MA			
		Mar.							
		Death							
		Burial							
6	George Morrise Full Name of Spouse*	Birth	14	Nov	1812	Windsor, Berkshire Co., MA			
		Mar.							
		Death							
		Burial							
7	Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
8	Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
9	Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							
10	Full Name of Spouse*	Birth							
		Mar.							
		Death							
		Burial							

*If married more than once No. each mar. (1) (2) etc. and list in "Add. info. on children" column. Use reverse side for additional children, other notes, references or information.

PEDIANCE CHART

20 Apr 1996

Chart no. 1

Ordinance Codes:

B-Baptized
 P-Endowed
 S-Sealed to parents
 S-Sealed to spouse
 C-Children's ordinances

1 James Odis WALLACE-296 BOB: May 1867 PLACE: Elm Grove, DeSoto, Mississippi MUR: Ref. Jul 1888 --101 PLACE: Veto, Mississippi DIED: 16 May 1951 PLACE: , Texas	8 Berden or Rulia WALLACE-323 BOB: 1790 PLACE: Orange North Carolina MUR: 26 Jan 1814 --107 PLACE: Davidson, Tennessee DIED: 1860/1870 PLACE:	15 Fannie B. "Willie" BRIGGS-27 BOB: 19 Jan 1870 PLACE: Jackson, Madison, Tennessee DIED: 8 Dec 1940 PLACE: Dallas, Dallas, Texas
2 William Jefferson WALLACE-315 BOB: 18 Jan 1840 PLACE: Memphis, TN, Tennessee MUR: 25 Jul 1846 --103 PLACE: Cold River, DeSoto, Mississippi DIED: 18 Oct 1904 PLACE:	9 Martha "Patsy" WALLACE-324 BOB: 12 Feb 1792 PLACE: North Carolina DIED: 1850 PLACE:	16 George Thomas Rial STOWELL-26 BOB: 11 Sep 1867 PLACE: Segold, Mississippi MUR: 10 May 1887 --3 PLACE: Kaufman, Texas DIED: 12 May 1917 PLACE:
3 Mary Jane JACKSON-316 BOB: 18 Jul 1843 PLACE: Cold River, DeSoto, Mississippi DIED: 1910 PLACE: , Texas	10 Twitty CUMMINGS-319 BOB: --105 PLACE: --105 PLACE:	17 Willie Mae STOWELL-2 BOB: 7 Nov 1906 PLACE: Farrell, Kaufman, Texas DIED: 18 Oct 1990 PLACE: Dallas, Dallas, Texas
4 William Odis WALLACE-317 BOB: 13 May 1815 PLACE: Davidson, Tennessee MUR: 1815 PLACE: Bedford-Carroll, Tennessee DIED: 13 Jul 1860 PLACE:	11 Bertha BENTON-320 BOB: PLACE: DIED: PLACE:	18 Charles Wesley BRIDGES-4 BOB: 16 Jun 1939 PLACE: Henderson, Rank, Texas DIED: 20 Jan 1950 PLACE: , Texas
5 Margaret Bertha CUMMINGS-318 BOB: 1815 PLACE: Greenville, North Carolina DIED: PLACE:	12 Robert JACKSON-140 BOB: 1766 PLACE: North Carolina MUR: --152 PLACE: DIED: 1850 PLACE:	19 John Palmer VERNON-1 BOB: 13 Jun 1904 PLACE: Debach, Lincoln, Louisiana MUR: 18 Apr 1925 --1 PLACE: DIED: 25 Oct 1995 PLACE: Dallas, Dallas, Texas
6 James Boyekiah JACKSON-359 BOB: 1819 PLACE: , Tennessee MUR: --126 PLACE: DIED: PLACE:	13 Elizabeth BRYCE-019 BOB: 1787 PLACE: North Carolina DIED: 1850 PLACE:	20 Caroline VERNON-59 BOB: 2 Jan 1833 PLACE: Dallas, Dallas, Texas DIED: PLACE:
7 Nancy Jane STRATTON-360 BOB: PLACE: , Tennessee DIED: PLACE:	14 Elizabeth BRYCE-019 BOB: 1787 PLACE: North Carolina DIED: 1850 PLACE:	21 Name and address of submitter: Conale Wallace Perdue 9400 Ashton Ridge Austin, Texas 78750-3457 Phone: 512-253-4546

Number 1 on this chart is the same as no. 8 on chart no. 1

PEDIANCE CHART

20 Apr 1996

Chart no. 2

PEDIANCE CHART

20 Apr 1996

Chart no. 1

Ordinance Codes:

B-Baptized
 P-Endowed
 S-Sealed to parents
 S-Sealed to spouse
 C-Children's ordinances

1 James Odis WALLACE-296 BOB: May 1867 PLACE: Elm Grove, DeSoto, Mississippi MUR: Ref. Jul 1888 --101 PLACE: Veto, Mississippi DIED: 16 May 1951 PLACE: , Texas	8 Berden or Rulia WALLACE-323 BOB: 1790 PLACE: Orange North Carolina MUR: 26 Jan 1814 --107 PLACE: Davidson, Tennessee DIED: 1860/1870 PLACE:	15 Fannie B. "Willie" BRIGGS-27 BOB: 19 Jan 1870 PLACE: Jackson, Madison, Tennessee DIED: 8 Dec 1940 PLACE: Dallas, Dallas, Texas
2 William Jefferson WALLACE-315 BOB: 18 Jan 1840 PLACE: Memphis, TN, Tennessee MUR: 25 Jul 1846 --103 PLACE: Cold River, DeSoto, Mississippi DIED: 18 Oct 1904 PLACE:	9 Martha "Patsy" WALLACE-324 BOB: 12 Feb 1792 PLACE: North Carolina DIED: 1850 PLACE:	16 George Thomas Rial STOWELL-26 BOB: 11 Sep 1867 PLACE: Segold, Mississippi MUR: 10 May 1887 --3 PLACE: Kaufman, Texas DIED: 12 May 1917 PLACE:
3 Mary Jane JACKSON-316 BOB: 18 Jul 1843 PLACE: Cold River, DeSoto, Mississippi DIED: 1910 PLACE: , Texas	10 Twitty CUMMINGS-319 BOB: --105 PLACE: --105 PLACE:	17 Willie Mae STOWELL-2 BOB: 7 Nov 1906 PLACE: Farrell, Kaufman, Texas DIED: 18 Oct 1990 PLACE: Dallas, Dallas, Texas
4 William Odis WALLACE-317 BOB: 13 May 1815 PLACE: Davidson, Tennessee MUR: 1815 PLACE: Bedford-Carroll, Tennessee DIED: 13 Jul 1860 PLACE:	11 Bertha BENTON-320 BOB: PLACE: DIED: PLACE:	18 Charles Wesley BRIDGES-4 BOB: 16 Jun 1939 PLACE: Henderson, Rank, Texas DIED: 20 Jan 1950 PLACE: , Texas
5 Margaret Bertha CUMMINGS-318 BOB: 1815 PLACE: Greenville, North Carolina DIED: PLACE:	12 Robert JACKSON-140 BOB: 1766 PLACE: North Carolina MUR: --152 PLACE: DIED: 1850 PLACE:	19 John Palmer VERNON-1 BOB: 13 Jun 1904 PLACE: Debach, Lincoln, Louisiana MUR: 18 Apr 1925 --1 PLACE: DIED: 25 Oct 1995 PLACE: Dallas, Dallas, Texas
6 James Boyekiah JACKSON-359 BOB: 1819 PLACE: , Tennessee MUR: --126 PLACE: DIED: PLACE:	13 Elizabeth BRYCE-019 BOB: 1787 PLACE: North Carolina DIED: 1850 PLACE:	20 Caroline VERNON-59 BOB: 2 Jan 1833 PLACE: Dallas, Dallas, Texas DIED: PLACE:
7 Nancy Jane STRATTON-360 BOB: PLACE: , Tennessee DIED: PLACE:	14 Elizabeth BRYCE-019 BOB: 1787 PLACE: North Carolina DIED: 1850 PLACE:	21 Name and address of submitter: Conale Wallace Perdue 9400 Ashton Ridge Austin, Texas 78750-3457 Phone: 512-253-4546

Number 1 on this chart is the same as no. 8 on chart no. 1

PEDIANCE CHART

20 Apr 1996

Chart no. 2

PEDIGREE CHART

20 Apr 1996

Chart no. 4

Number 1 on this chart is the same as no. 11 on chart no. 1

Ordinance Codes:

B-Baptized
P-Endowed
S-Sealed to parents
S-Sealed to spouse
C-Children's ordinances

Name and address of submitter:
Conale Wallace Purdie
9400 Ashton Ridge
Austin, Texas 78750-3457
Phone: 512-258-4546

PEDIGREE CHART

20 Apr 1996

Chart no. 3

Number 1 on this chart is the same as no. 10 on chart no. 1

Ordinance Codes:

B-Baptized
P-Endowed
S-Sealed to parents
S-Sealed to spouse
C-Children's ordinances

Name and address of submitter:
Conale Wallace Purdie
9400 Ashton Ridge
Austin, Texas 78750-3457
Phone: 512-258-4546

Pedigree Chart

Chart #1

Nancy Beam Pexa
8 Harvest Hill Road
West Simsbury, CT 06092
860/651-4028 NANPEXA@AOL.com

Created 6 May 1996 by Reunion for Windows

Pedigree Chart

Chart #1

Nancy Beam Pexa
8 Harvest Hill Road
West Simsbury, CT 06092
860/651-4028 NANPEXA@AOL.com

Created 6 May 1996 by Reunion for Windows

Ancestors of Richard Jack Phillips

Parents

Grandparents

Great-Grandparents

2nd Great-Grandparents

* Tennison was step-father's name

Richard J. Phillips & Reba Sue Phillips were married December 30, 1949 in Henrietta, TX

Ancestors of Reba Sue Cummings

Parents

Grandparents

Great-Grandparents

2nd Great-Grandparents

Compiled by J.V. and Donna Pilcher--Page 1
(512) 926-4531
COMMSOFT ROOTS 3

1 Lynn Ann Pilcher, occ. Attorney, b. 28 Oct 1956 in Chanute AFB., Rantoul, IL., re. in Austin, Travis Co., Tx.

2 J.V. Pilcher, occ. USAF, b. 28 Feb 1916 in Ballinger, Runnels Co., Tx., re. in Austin, Travis Co., Tx., m. 31 Aug 1941 in Danville, Vermillion Co., IL.

3 Anne Pauline Stump, occ. Housewife, b. 12 Nov 1913 in Terra Haute, In., d. 8 Aug 1988 in Austin, Travis Co., Tx.

4 Gomer Pilcher, occ. Laborer, b. 30 Jul 1889 in Cisco, Eastland Co., TX, d. 6 Sep 1939 in Ranger, Eastland Co., TX, m. 17 Feb 1912, Eastland, Eastland Co., Tx.

5 Comilla Harvill Plumlee, occ. Housewife, b. 12 Jul 1888 in Elm Mott, McLennan Co., TX, d. 17 Nov 1981 in Fremont, Alameda Co., CA.

6 Frank Monroe Stump, occ. Lumber Spec, b. 10 Apr 1879 in Greenup, Cumberland Co., IL, d. 9 Jun 1968 in Danville, Vermillion Co., IL, m. 27 Mar 1910, Cumberland Co., IL.

7 Hattie Lucinda Reed, occ. Housewife, b. 21 May 1887 in Casey, Cumberland Co., IL, d. 11 Aug 1951 in Danville, Vermillion Co., IL.

8 Charles McKinney Pilcher, occ. Constable, b. 10 Apr 1854 in Bloomington, Macon Co., Mo., d. 27 Jun 1912 in Cisco, Eastland Co., Tx., m. 23 July 1882 in Howard Co., Mo.

9 Martha Jane Peacher, occ. Hotel owner/HW., b. 4 Jan 1861 in Howard Co., MO, d. 13 Jul 1921 in Sheldon, Vernon Co., Mo.

10 John Peyton Plumlee, occ. Railroad, b. 19 Mar 1858 in Taney Co., Mo., d. circa 1890 in West, McLennan Co., TX, m. 19 Nov 1882 in McLennan Co., Tx.

11 Ida Young, occ. Housewife, b. 26 Jan 1862 in Waco, Mc Lennan Co., TX, d. 17 Oct 1892 in McLennan Co., TX.

12 Harrison Albert Stump, occ. Farmer, b. 16 July 1839 in Unknown, d. 13 May 1925 in Greenup, Cumberland Co., IL, m. circa 1859 in Cumberland Co., IL.

13 Mary Ann Featheringil, occ. Housewife, b. 17 Sept. 1838 in Licking Co., OH, d. 8 July 1892 in Greenup, Cumberland Co., IL.

14 Hugh Reed II, occ. Farmer, b. 22 Mar 1848 in Cumberland Co., IL, d. 9 Sep 1890 in Union Township, Cumberland Co., IL, m. 28 April 1872 in Cumberland Co., IL.

15 Mary Cathrine Campbell, occ. Housewife, b. 24 Mar 1853 in Franklin Co., OH, d. 13 May 1935 in Cumberland Co., IL.

16 Calvin M. Pilcher, occ. Tailor, b. 11 Jan 1822 in Jessamine Co., Ky., d. 10 Nov 1859 in Macon Co., Mo., m. 19 Feb 1845 in Shelbyville, Shelby Co., Mo.

17 Virginia Alice Brown, occ. H/W.seamstress, b. 20 Jul 1826 in Va., d. 12 Mar 1921 in Cisco, Eastland Co., Tx.

Compiled by J.V. and Donna Pilcher--Page 2
(512) 926-4531
COMMSOFT ROOTS 3

18 John William Peacher, occ. Miller, b. 4 Aug 1827 in Howard Co., Mo., d. 5 Feb 1870 in Howard Co., Mo., m. 15 Mar 1849 in Howard Co., Mo.

19 Emily France Burnam, occ. Housewife, b. Jul 1828 in Macon Co., Mo., d. circa 1880 in Fayette, Howard Co., Mo.

20 John Plumlee, occ. farmer, b. 10 Nov 1831 in White Co., TN., d. 2 Mar 1863 in Fayetteville, Ak., m. 10 April 1853 in Stone Co., Mo.

21 Charlotte G. Jackson, occ. Housewife, b. circa 1834 in TN., d. after 1900 in Boone Co., Ak.

22 Pleasant Young, occ. Farmer, b. circa 1809 in Ga., d. 28 Oct 1868 in Bold Springs, Mc Lennan Co., Tx., m. 18 Dec 1833 in Upshaw Co., Ga.

23 Caroline Horoley, occ. Housewife, b. 25 Feb 1818 in Jasper Co., Ga., d. 24 Nov 1904 in Dublin, Erath Co., Tx.

24 Henry S. Stump, occ. Farmer, b. in Unknown, d. in Unknown, m. circa 1830 in Unknown (probably Oh.)

25 Cassandra Moyer, occ. Housewife, b. in Unknown, d. in Unknown.

26 Alfred F. Featheringil, occ. Farmer, b. in unk., m. in unk.

27 Ellen Prentiss.

30 William Campbell, occ. Farmer, b. 7 Apr 1803 in Franklin Co., Oh., d. 22 Jan 1894 in Casey, IL., m. 24 Nov 1825 in Franklin Co., Oh.

31 Lucinda Reed, occ. H/W, b. 21 Apr 1807 in Otsego Co., NY, d. 16 May 1901 in Cumberland Co., IL.

32 Beverly Pilcher, occ. Soldier/Farmer, b. circa 1790 in Va. or Ky., d. 11 Mar 1848 in Boone's Lick area, Mo., m. 29 July 1815 in Jessamine Co., Ky.

33 Nancy Dabney Moon, occ. housewife, b. circa 1795 in Va. or Ky., d. circa 1860 in Macon Co., Mo.

34 Jesse Brown, occ. Farmer/Soldier (War of 1812), b. circa 1793 in Rappahanock Co., Va., d. circa 1855 in Shelby Co., Mo., m. 14 Aug 1815 in Shenandoah Co., Va.

35 Elizabeth Hawley, occ. Housewife, b. circa 1793 in Shenandoah Co., Va., d. circa 1835 in Rappahanock Co., Va.

38 Mastin Burnam, occ. Farmer, b. 31 Oct 1805 in Ky., d. 12 Apr, 1874 in Howard Co., Mo., m. 22 Sept 1827 in Howard Co., Mo.

39 Cynthia Pemberton, occ. Housewife, b. circa 1801 in Ky., d. 29 Mar 1883 in Howard Co., Mo.

40 Joel Plumlee, occ. Farmer, b. circa 1800 in White Co., TN., d. Feb 1863 in Stone Co., Mo., m. circa 1829 in White Co., TN.

41 Rachel Simmons, occ. Housewife, b. circa 1803 in South Carolina, d. circa 1885 in Eastland Co., Tx.

46 Thomas Horsley, occ. Unknown, b. circa 1787 in NC, d. in Unknown., m. circa 1814 in Ga. or SC.
47 Sara Huson, occ. Housewife, b. circa 1795 in NC, d. in Unknown.
62 Daniel Reed, occ. Farmer, b. circa 1774 in NY, d. 6 Feb 1852 in Marysville, Union Co., Oh., m. circa 1797 in Durham, Green Co. NY.
63 Alma Adams, occ. h/w, b. in Unknown, d. circa 1864 in Union Co., Oh.

66 Archelus Moon, occ. Landowner/Soldier, b. circa 1750 in Va., d. circa 1796 in Jessamine Co., Ky., m. 29 Dec 1784 in Va.
67 Ann Anderson, occ. H/W/Landowner, b. circa 1765 in Va., d. after 1852 in Boonville, Howard Co., Mo.
76 Henry Burnam Jr., occ. Unknown, b. circa 1769 in Wake Co., NC, d. circa 1845 in Randolph Co., Mo., m. 26 Sept 1792 in Madison Co., Ky.
77 Sarah Jones, occ. Housewife, b. in Unknown, d. in Unknown
80 Isaac Plumlee, occ. Landowner, b. circa 1775 in New Shenandoah, Va., d. circa 1835 in White Co., Tn., m. circa 1799 in White Co., Tn.
81 Margaret Bradshaw, occ. housewife, b. circa 1780 in NC, d. circa 1845 in Carol Co., Ak.
92 Valentine Horsley, occ. Unknown, b. 8 June 1758 in Queen Anne's Co., Md., d. 18 Sep 1843 in Upson, Ga., m. circa 1785 in Va.
93 Sarah Kendrick, occ. Housewife, b. 11 Jan 1766 in Wales, d. 21 Dec 1836 in Upson Co., Ga.

132 Jacob Moon, occ. Landowner/Farmer, b. 3 Aug 1717 in New Kent Co., Va., d. circa 1793 in Greene Co., Ga., m. circa 1738 in New Kent Co., Va.
133 "Unknown" Moon, b. in Unknown.
152 Henry Burnam Sr., occ. Unknown, b. 27 Nov 1732 in Cecil Co., Md., d. in Wake Co., NC., m. unknown
153 Mary Ann Carson, b. in Fairfax Co., Va., d. in Wake Co., NC.
160 William Plumlee, occ. farmer, b. circa 1740 in Pa. or Va., d. 19 Aug 1826 in Knox Co., Tn., m. circa 1762 in Va.
161 Phoebe Denton, occ. Housewife, b. circa 1742 in Va., d. before 1796 in Burke Co., NC or Greenville, SC.
184 James Horsley Jr., occ. Unknown, b. circa 1725 in Queen Anne's Co., Md., d. in York Co., SC., m. circa 1743 in unknown
185 Margaret Valentine, occ. Housewife, b. circa 1725 in Unknown, d. in Unknown.

264 Stephen Moon Jr., occ. Landowner, b. circa 1681 in New Kent Co., Va., d. circa 1740 in New Kent Co., Va., m. circa 1702 in New Kent Co., Va.
265 Phyllis Moon, occ. Housewife, b. circa 1682 in New Kent Co., Va., d. circa 1744 in New Kent Co., Va.
304 Thomas Burnam Jr., occ. Unknown, b. 21 Feb 1708/9 in Cecil Co., Md., d. 4 Aug 1750 in Cecil Co., Md., 21 Aug 1729 in Cecil Co., Md.
305 Mary Numbers, occ. Housewife, b. circa 1710 in Cecil Co., Md., d. in Unknown.
322 Abraham Denton Jr., occ. Farmer, b. circa 1700 in Hempstead, Queens Co., NY., d. circa 1774 in Shenandoah Co., Va., m. unknown
368 James Horsley Sr., occ. Unknown, b. circa 1700 in England, d. in Queen Anne Co., Md., m. unknown
369 Unknown, b. in Unknown.

528 Stephen Moon I, occ. Landowner, b. circa 1660 in New Kent Co., Va., d. 29 Jan 1722/3 in New Kent Co., Va., m. circa 1869 in New Kent Co., Va.
529 Mary Moon, occ. Housewife, b. circa 1663 in New Kent Co., Va., d. 20 Mar 1711/2 in New Kent Co., Va.
608 Thomas Burnam Sr., occ. Unknown, b. circa 1685 in Charles Co., Md., d. circa 1752 in Talbot Co., Md., m. circa 1705 in Md.
609 Sarah Burnam, occ. Housewife, b. circa 1690 in Charles Parish, York Co., Va., d. in Unknown.
644 Abraham Denton Sr., occ. Landowner, b. circa 1668 in Hempstead, Queens Co., NY, d. circa 1729 in Hempstead, Queens Co., NY., circa 1699 in Hempstead, Queens Co., NY.

1,216 William Burnam, occ. Unknown, b. in Unknown, d. circa 1695 in Charles Co., Md., m. Unknown
1,217 Unknown Burnam, occ. Housewife, b. in Unknown.
1,288 Samuel Denton Sr., occ. farmer, b. circa 1630 in England, d. circa 1714 in Hempstead, Queens Co., NY., m. circa 1856 Hempstead, Queens Co., NY.
1,289 Mary Smith, occ. housewife, b. circa 1636 in NY., d. circa 1725 in Hempstead, Queens Co., NY.

2,576 Richard Denton, occ. Minister, b. circa 1603 in Halifax, Yorkshire, England, d. circa 1663 in England, m. circa 1621 in England.
2,577 unknown Denton, occ. housewife, b. circa 1606 in England, d. in unknown.

LINEAGE OF JOHN D. STEWART OF MONROE, UNION COUNTY, NC

1. Matthew Stewart, b. Scotland 1720
d. Mecklenburg Co., NC 1808
Captain in American Revolution
Elizabeth b. Scotland
d. Mecklenburg Co., NC 1811

(Eight children: John, Henry, William, James, Reuben,
Elizabeth, Sarah, Jane.)
2. John Stewart b. Mecklenburg Co., NC 1765
d. Mecklenburg Co. 1826
Nancy Agnes Moore b. Mecklenburg Co. 1775
3. Hugh Stewart b. Mecklenburg Co., 1798
d. Monroe, Union Co., NC 1848
Farmer; county official
Jane Harriett Crawford
b. 1804
d. 1846
m. 1829
4. John Dunham Stewart (born John Robert Donnom Stewart)
b. Mecklenburg Co., 13 Nov 1831
d. Monroe, Union Co., 25 Jul 1884
Merchant
Lydia Ann Pistole
b. Anson Co., NC, 19 Oct 1836
d. Monroe, Union Co., 8 Dec 1897
m. 7 Dec 1854

Children of John Dunham Stewart and Lydia Ann Stewart

1. Charles Pinckney, b. 16 Oct 1855
d. 2 Jan 1856
2. Margaret Jane b. 18 May 1857
d. 15 Jun 1863
3. Julia Ellen b. 19 Dec 1859
d. 12 Nov 1923
4. Mary Alice b. 8 Jan 1862
d. 3 Nov 1944
5. Elizabeth Ann b. 25 Sep 1864
d. 8 Aug 1960
6. Laura Agnes b. 8 July 1867
d. 20 Nov 1938
7. William Crawford b. 1 Sep 1869
d. 22 May 1942
8. Henry Dixon b. 5 Jan 1872
d. 20 Mar 1934
9. John Edward b. 24 Feb 1874
d. 15 June 1953
10. Carrie Lee b. 12 Jan 1877
d. 18 Dec 1906
11. Hugh Everett b. 8 Feb 1879
d. 1 Feb 1883
12. Lucy Mabel b. 6 Sep 1881: d. 13 Apr 1949

John Robert Donnom Stewart was born 23 Nov 1831 at the family farm on Crooked Creek, between Charlotte and Wadesboro. This location was only a few miles from where his great grandfather, Matthew Stewart, settled when he came from Scotland in 1747. The area later became a part of Union County when that county was formed in 1842 from part of Mecklenburg and Anson Counties.

John D. had seven brothers and sisters, but he was the only one to survive to adulthood; he was orphaned at sixteen years of age. His uncle, Eli Stewart, helped John D. find a position as clerk in Charlotte. In 1853, John D. went into mercantile business for himself and, over the next 30 years, became one of central North Carolina's leading merchants and an administrator of charitable causes.

John D. was known as "The little man", being of very slight physique. "Of his personal qualities, he transmitted to his children in varying degree intelligence, perceptiveness, a love of music, honesty, interest in education and, yes, acquitiveness."

This information is excerpted from a memoir written by John D. Stewart, M.D., a grandson.

Ida Calhoun Scott
8344 Summerwood
Austin, TX 78759
512-343-1481

PEDIGREE CHART

Chart IV

Person Number 1 on this chart is the same as no. —
on chart no. —

2 George Teter
Born: 6 April 1730/40
Place: Lancaster Co., PA
Marr: 24 Dec 1763
Place: Augusta Co., VA
Died: Aug 1798
Place: Pendleton Co., VA

3 Catherine Margaret Teter
Born: 1766
Place: Hampshire Co., VA
Marr: 1783/84
Place: Rockingham Co., VA
Died: 1803
Place: Harrison Co., VA-Lewis Co.
8 Spouse: John Mitchell
b. 1 May 1763
Dawson, Lancashire, England
d. 27 Apr 1840
Lewis Co., VA

3 Anna Margaret Henkle
Born: 9 Dec 1738/45
Place: Bucks Co., PA
Died: 1801/05
Place: Pendleton Co., VA

4 George Teter
Born: 7 June 1699
Place: Wurttemberg, Germany
Marr: 17 Nov 1720
Place:
Died: Abt March 1744
Place: Orange Co., VA

5 Maria Margaretha Luthmann
Born: 1 June 1701
Place: Wurttemberg, Germany
Died:
Place: America

6 John Justus Henkle
Born: 10 Feb 1706
Place: Dandenzell, Germany
Marr: 1730
Place: Philadelphia Co., PA
Died: Aug 1778
Place: Augusta Co., PA

7 Maria Magdalena Eschmann
Born: 1710/1713
Place: Philadelphia Co., PA
Died: 1798
Place: VA

8 Johann Michel Dieter
Born: 26 March 1671
Place: Wurttemberg, Germany
Marr: 19 Nov 1695
Place:

Died: 2 May 1734
Place: Wurttemberg, Germany

9 Maria Catherine Frey
Born: 2 April 1672
Place: Wurttemberg, Germany
Died: 13 Feb 1723
Place: Wurttemberg, Germany

10 Johann Georg Luthmann
Born: 1665
Place: Tyrol, Austria
Marr: 21 Aug 1689
Place: Wurttemberg, Germany
Died: 11 April 1739
Place: Wurttemberg, Germany

11 Anna Dorothea Norta
Born: 11 Oct 1666
Place: Wurttemberg, Germany
Died: 17 Nov 1737
Place: Wurttemberg, Germany

12 Anthony Jacob Henckel
Born: 27 Dec 1668 (Christening date)
Place: Dormstadt, Germany
Marr: 25 Apr 1692
Place: Kircheln, Germany
Died: 12 Aug 1728
Place: Philadelphia Co., PA

13 Maria Elizabeth Dentzer
Born:
Place: Birkenau, Germany
Died: 23 Jan 1744
Place: Philadelphia Co., PA

14 Abraham Eschmann
Born: Abt 1679
Place: Switzerland/Germany
Marr:
Place:

Died: Nov 1749
Place: Philadelphia Co., PA
Elizabeth

15
Born:
Place:
Died:
Place:

Person Submitting Pedigree Chart:
Mary Posey Tallant
1208 Southwood Rd
Austin, TX 78704-5355

PHONE: 512-442-4890

PEDIGREE CHART

Chart No. 1

Person Number 1 on this chart is the same as no. —
on chart no. —

Person Submitting Pedigree Chart:
Mary Posey Tallant
1208 Southwood Rd.
Austin, TX 78704-5355
PHONE: 512-442-489D

SUR-NAMES
Mary Posey Tallant
1208 Southwood Rd.
Austin, TX 78704-5355

Alkire — VA
Bull — W VA
Calloway — GA
Eda ? — GA
Galloway — SC
Gose — VA
Homer — OH-KY
Hosea — GA
Huggins — SC
Kettering — VA
McClure — SC
McCally — VA
McCalley — VA
McCaully — VA
Mitchell — W VA
Nelson — OH
Porter — VA
Posey — SC
Tallant — NC
Taylor — MO-IL-NC
Traynham — SC-AL
Turner — SC-IL
Vaughn — GA

Lawson Baptist Co.'s
Darlington Co.
Jackson Co, IL
Pike Co. - Mariweather Co.

BAUMANN

Edmund. b. Germany apx.1842 d.? m. Margaret Wilhelm b.
N.Y. apx.1845
Markus, b. N.Y. 1866
Kathie, b. N.Y. 1874
Lizzie, b. N.Y. 1877
Adam, b. N.Y. 1879 possibly moved to Texas
Jacob John- b. Brooklyn,N.Y. 10 Oct. 1881 d.30 Sept. 1958 m.
Caroline Emma Comstock b. Brooklyn, N.Y. 18 Mar 1889 d. 15
Oct. 1967 -Father:Harry Chase Comstock b. 2 April 1866 d.
Mother: Mary Augusta Allen b.Nov 1869 d. 6,June,1895
Edward Harry b.Brooklyn N.Y. 19 Jun 1910 d.24 Dec. 1984
m.Gladys Margaret Hickman b. Brooklyn, N.Y. 24 Mar 1909 d. 7
Feb. 1974
Edward George b. Brooklyn, N.Y. 1933 m. Grace Alice Jones b.
Brownsville,Tx. 1 Aug. 1937
Franklin John b.Brooklyn, N.Y. 18 Nov. 1914 m.Alma Neumann b. 4
Oct.

BIGINGTON;

William b. England 1838 d.13 Feb.1886 m. Jane Boulton b.
England 1838 d.19 Feb. 1886
Elizabeth b. N.Y. d. 14 Feb. 1954 m. George Washington Hickman
b.12 Feb.1875 d.1937
Selina b.1862 d. 1942 m. George Washington Twible b.1860 d.
1925

JONES;

Thomas Jones, N.Y. m. Mary Reyonlds, Canada
Thomas Jefferson b. 24 Jan. 1856,Lacon Ill. d. 27 Feb.1924.
m.Alice Thompson Braught b. 23 Nov. 1853 d. 4 Feb. 1928
Paul Robert b. 20 Nov. 1884 d.1955 m. ? daughter Virginia m
Robert Barrington
Mary Ruth b. Marquette Neb. 3 Nov. 1886 m. Ruge
George Dewey Jones b.Trumball Neb.,13 Feb. 1899 d.24 Jul.1972
m. Grace Mary Lommel b. 21 Feb 1914 d. 12 Jan. 1988

THOMPSON;

? Thompson m. Martha (Mary) b.apx.1815 Ky.
Mary Eliza b. 3 July 1833 Ky. d. 11 Feb. 1856 Iowa m. Daniel
Braught b. 20 Dec. 1823, Penn. d.23 Dec. 1899 Iowa
Anne b. 9 Sept. 1838 Miss. m.Reuben P. Terry on 16 Mar.1859
Amelia b. 1840 Miss.
Jane b. 1848 Miss.
Emma b. 1849 Miss.

Submitted by: Grace Alice Jones Baumann
9604 Hansford Dr.
Austin, Tx. 78753 512-836-8864

FOUR-GENERATION PEDIGREE CHART

Prepared by BOBBI NEWAddress P.O. Box 187BAKER, CALIFORNIA 92309619-733-4536The first person on this Chart
is identical to Number _____
on Chart Letter _____.This is chart letter
JOHN WAS MARRIED TO FULLY
ANN ADAMS 1843. THEY HAD ONE
DAUGHTER.

Continued on Chart _____

18 CHILDREN

PATERNAL

HE WAS MARRIED 3 TIMES
HE HAD 88 CHILDREN#1. MARY A. HIGHTOWER 4 CHILDREN
#2. MAUDE M. HAIR 2 CHILDREN2 SAM WESLEY BONE "WESS"Code FATHER OF #1Birth date JULY 27, 1886Place FALLS COUNTY, TEXASDeath date OCT. 30, 1952Place CASA GRANDE, ARIZ.

Marriage date _____

Place _____

1 BOBBI"BONNIE CORBINE BONE

Code _____

Birth date MAY 10, 1941Place PHOENIX, ARIZONA

Death date _____

Place _____

Marriage date MARCH 29, 1973Place LAS VEGAS, NEVADATo GERALD LEE NEW "JERRY"BORN 4-4-1941MINNEAPOLIS, MINNESOTA3 PAIRLEE BELL HAIRCode MOTHER OF #1Birth date MARCH 7, 1913Place EMORY-RAINS Co., TEXASDeath date SEPT. 17, 1993Place CASA GRANDE, ARIZ.THEY HAD 12 CHILDREN
THEY LIVED IN ELOY, ARIZONA

MATERNAL

ELOY IS 13 MILES FROM
CASA GRANDE, ARIZONA4 FRANCIS M. BONECode GRAND FATHER OF #1Birth date 1855 OR 1856Place TEXAS

Death date _____

Place _____

Marriage date _____

Place _____

5 LORETTA "RETTIE" GARDNERCode GRAND MOTHER OF #1Birth date 1859Place PENNSYLVANIADeath date NOV. 18, 1898Place PALESTINE ANDERSON CO.
TEXAS.SHE WAS ALSO LORETTA SHETTERS
SHE HAD A DAUGHTER - ROSA
SHETTERS BORN IN 1876 IN
TEXAS. LORETTA & F.M.
HAD 5 CHILDREN. SHE
MARRIED JAMES CHALK BURNIN
7-19-1897. THEY HAD ONE
CHILD.6 WILLIAM EDWARD HAIR EDDIECode GRAND FATHER OF #1Birth date 1883

Place _____

Death date 1918Place EMORY, RAINS Co., TEXAS

Marriage date _____

Place _____

7 MAUDE MARY FRANCIS MORGANCode GRAND MOTHER OF #1Birth date FEB. 12, 1888Place TIOWELL-HUNT Co. TXDeath date MAY 5, 1966Place GRAND SALINE, TEXAS
VAN ZANT COUNTYTHEY HAD 5 CHILDREN8 JOHN BONECode GREAT GRAND FATHER OF #1Birth date MARCH 9, 1823Place MISSOURIDeath date NOV. 19, 1883Place FALLS COUNTY TEXASMarriage date 1848

Place _____

Continued on Chart _____

9 AMANDA COOPER - WEEKS -Code GREAT GRAND MOTHER OF #1Birth date FEB. 23, 1826Place TENNESSEEDeath date MARCH 23, 1892Place FALLS COUNTY, TEXAS

They had 5

CHILDREN

Continued on Chart _____

10 A.S. - ALFRED S. BONECode GREAT GREAT GRAND FATHER OF #Birth date 1801 OR 1802Place KENTUCKYDeath date 1861Place FANNIN COUNTY, TEXAS

Marriage date _____

Place KENTUCKY

Continued on Chart _____

11 RACHAEL TIGERT - COXCode GREAT GREAT GRAND MOTHER OF #Birth date 1804-1806Place TENNESSEEDeath date JAN. 10, 1862Place FANNIN COUNTY, TEXAS

They had 13 CHILDREN

Continued on Chart _____

12 ISACA NEWT HAIRCode GREAT GREAT GRAND FATHER OF #1Birth date SEPT. 29, 1846

Place _____

Death date NOV. 30, 1944Place VAN ZANT COUNTY, TEXAS

Marriage date _____

Place _____

Continued on Chart _____

13 MATTIE FOMANSCode GREAT GREAT GRAND MOTHER OF #Birth date OCT. 26, 1857

Place _____

Death date MARCH 14, 1923Place VAN ZANT COUNTY, TEXAS

They had 2 SONS - 1 OTHER CHILD

THAT DIED.

Continued on Chart _____

14 CHARLES BOYD MORGANCode GREAT GREAT GRAND FATHER OF #Birth date 1859Place ARKANSASDeath date JAN. 9, 1922Place HUNT COUNTY, TEXASMarriage date 1-19-1888Place HUNT COUNTY,

Continued on Chart _____

15 ELIZA BELL WESTCode GREAT GREAT GRAND MOTHER OF #

Birth date _____

Place MISSOURI

Death date _____

Place DENISON, GRAYSON Co. TEXAS

They had 8 CHILDREN

#11 HAD MARRIED A JONATHAN COX IN KENTUCKY PRIOR TO MARRYING ALFRED S. BONE.

CONTINUUM

Time is a melody,
 Played note by note;
 Some sweet,
 Some sour,
 Some played off key,
 Some fancy free.

It is a series of "now", "now", "now".

You can live in the past,
The present,
Or what is yet to be.
But if you live in only one,
You hear
Only one note,
Not the melody.

Lorrie Foster Henderson

About 1984, Austin, Texas

The Austin Genealogical Society

GENERAL INFORMATION

PURPOSE: Austin Genealogical Society was organized in 1960 as a not-for-profit corporation chartered by the State of Texas. Its purposes are to collect and preserve genealogical and historical information about the people of Texas, particularly pertaining to the City of Austin and to Travis and surrounding counties; to instruct and assist members in genealogical research; and to publish public and private records of genealogical interest. In addition, the AGS supports the Genealogical Collection, Texas State Library by donations of books and other genealogical material. Gifts and bequests to AGS are tax-deductible to the full extent permitted by law.

MEMBERSHIP is open to all upon payment of annual dues: \$15 per individual, or family membership of \$17 for two in the same household, entitling them to one copy of each Quarterly and monthly Newsletter, as well as two pages apiece (a total of four pages for \$17 whether one or two people submit listings) in the Ancestor Listing issue (June). **After 1 July**, dues are \$7.50 for the balance of the year, but you will only receive the publications produced after the date you join.

DUES FOR EXISTING MEMBERS ARE PAYABLE on or before JANUARY FIRST of each year for the ensuing year. If dues are not received by 1 February, the name must be dropped from the mailing list. If membership is reinstated later and Quarterlies and Newsletters have to be mailed individually, postage must be charged. (Back Quarterlies are supplied only IF available--very few extras are printed). Send payment to **AGS Treasurer, P.O. Box 1507, Austin TX 78767-1507.**

MISSING COPIES: If your Quarterly does not reach you by the 10th of April, July, October or December, notify the Society at Box 1507, Austin TX 78767-1507. (Note: Exchange Quarterly Chairs should use the TEXAS STATE LIBRARY address on the inside front cover). Members who fail to give AGS sufficient advance notice of address changes and whose Quarterly is returned by the Post Office will be responsible for the postal fee for returned copies and for remailing the copy at individual rather than bulk mailing rates.

MEETINGS of the general membership begin at 7:30 p.m. on the fourth Tuesday of each month except August and December. Members are encouraged to come as early as 6:30 to socialize with each other. **MEETING PLACE:** Eaton Hall, Covenant Presbyterian Church, 3003 Northland Dr. (Take Northland (FM 2222) exit off Loop 1 (Mopac). The Church is on SE corner of intersection and entry to parking lot is off Northland. **VISITORS ARE ALWAYS WELCOME.** The Board of Directors meets at 6:15 in a separate room.

BOOK REVIEW POLICY: Books on appropriate subjects related to genealogy will be reviewed, but CANNOT be reviewed in AGSQ on the basis of advertising alone. If a review copy is received by the Review Editor at 2202 W. 10th. St., Austin TX 78703 by the first of February, May, August or October, it will be reviewed in the next Quarterly, space permitting. It will then be placed in the Genealogy Collection, Texas State Library, available to all patrons.

CHECK RETURN POLICY: Members and other payees must pay AGS the cost of any returned check (currently \$5.00) over and above the charge their bank may impose.

AGS QUARTERLY is issued about the middle of March, June, September and November. Contributions are welcome, subject to editing for style/size. Contributor is completely responsible for accuracy and any copyright infringement. AGS assumes no responsibility for content of submitted material. See inside front cover for address.

ANCESTOR LISTING PAGES (June issue of Quarterly) must reach the Editor at 4500 Hyridge Drive, Austin TX 78759-8054 by the TENTH OF MAY. They must be BLACK and LEGIBLE, whether typed, handwritten, computer-printed or in superior calligraphy. Months must be SPELLED or abbreviated, not in figures. DATES SHOULD BE SHOWN in accepted genealogical style, that is, DAY, MONTH, YEAR. Allow space for binding at inner margins of facing pages; i.e., your first page will be a left-hand page. Carefully check horizontal pages (reading in the 11-inch direction). Otherwise, the Editor has to position some pages upside down to prevent loss of data in the stapling-punching process. NO 8½x14 sheets, please!

You may submit Lineage or Family Group charts, Ahnentafels, narratives, cemetery inscriptions, Bible records, census data, queries, or a combination of material, just so it is not under copyright. BE SURE to proofread your material for accuracy and clarity so we will not publish faulty or incorrect data. Put name and address of submitter on each page in legible form (not blind embossed). Consult a recent June Quarterly for suggestions. Remember that reproductions are dimmer than originals so try to provide good quality originals.

REMEMBER: \$15 membership secures two facing pages.
\$17 membership allows you four pages.

DEADLINES for everything in the Quarterly except book reviews: 10th of February, May, August and October. Material sent addressed only to AGS Box Number may not reach Editor in time.

AUSTIN GENEALOGICAL SOCIETY

P.O. BOX 1507
AUSTIN TX 78767-1507

Forwarding and Return
Postage Guaranteed.
Address Correction Requested.

NON-PROFIT ORG.

U.S.POSTAGE PAID
Austin, Texas
PERMIT NO. 2614

*****3-DIGIT 787

HOWARD & GLADYS LONG
1510 BETTY JO DR
AUSTIN TX 78704