

VOLUME XIV
NUMBER TWO

THE QUARTERLY

LOCAL
HISTORY
AND
GENEALOGICAL
SOCIETY

DALLAS, TEXAS

JUNE, 1968
SUMMER ISSUE

COOPERATING WITH THE DALLAS PUBLIC LIBRARY

Local History and Genealogical Society

A TEXAS CORPORATION

DALLAS, TEXAS

Cooperating with the
DALLAS PUBLIC LIBRARY

MRS. R. E. DISHMAN
Editor

THE QUARTERLY

VOLUME XIV JUNE, 1968 NUMBER TWO

C O N T E N T S

PAGE

"Thumbnail Sketches" A Panorama of Early Dallas Social Life-VIII" by Margaret Ann Scruggs (Mrs. Carruth) -----	1 - 3
"Where Did They Come From?" - A continuation of birthplace of heads of families - 1850 Dallas County Census -----	4 - 7
"The Early Background of the Gard Family in America" Submitted by Major W. H. Gard, Ret'd. -----	8 -15
"Old Cemetery Records - Marshall County, Mississippi" - Aid to Lost Ancestors - by Mrs. Rebecca (James) Henderson -----	16-19
"Query Page" New Feature of <u>The Quarterly</u> -----	19
Information -----	19
"History and Records of the Morris Family of S.C., Georgia & Texas" by Mrs. J. A. Morris, Jr. -----	20-26
"Abstracts of the Carthew-Yorstoun Family Genealogy" submitted by C. M. Carthew-Yorstoun -----	27-28
"Genealogical Notes" by Mr. John T. Burrow -----	29-35
"Camp Ground, Hunt County, Texas, Established by Harrell Family" Submitted by Mrs. James W. Cullar -----	36-38
"Surname Index to Ancestors of Members of the Local History and Genealogical Society, Dallas, Texas" continued from Vol. XIV, No. 1, March, 1968 - from Dallas Public Library File. -----	39-43
Additions to Membership List since March 10, 1968 -----	44
Officers and Directors for 1968 - Local History & Genealogical Society, Dallas, Texas -----	45
Membership Application Sheet -----	46

Local History and Genealogical Society

MEMBER LIST

MEMBER LIST

MEMBER LIST

THE QUARTERLY

40	Membership Application Sheet
41	Officers and Members for 1968 - Local History & Genealogical Society
42	Additional to Membership List since March 31, 1968
43	Membership List - The Local History and Genealogical Society, 1968, continued from Vol. XIV, No. 1
44	Membership List - The Local History and Genealogical Society, 1968
45	Membership List - The Local History and Genealogical Society, 1968
46	Membership List - The Local History and Genealogical Society, 1968
47	Membership List - The Local History and Genealogical Society, 1968
48	Membership List - The Local History and Genealogical Society, 1968
49	Membership List - The Local History and Genealogical Society, 1968
50	Membership List - The Local History and Genealogical Society, 1968
51	Membership List - The Local History and Genealogical Society, 1968
52	Membership List - The Local History and Genealogical Society, 1968
53	Membership List - The Local History and Genealogical Society, 1968
54	Membership List - The Local History and Genealogical Society, 1968
55	Membership List - The Local History and Genealogical Society, 1968
56	Membership List - The Local History and Genealogical Society, 1968
57	Membership List - The Local History and Genealogical Society, 1968
58	Membership List - The Local History and Genealogical Society, 1968
59	Membership List - The Local History and Genealogical Society, 1968
60	Membership List - The Local History and Genealogical Society, 1968

THUMBNAIL SKETCHES
A PANORAMA OF DALLAS SOCIAL LIFE - VIII

By
Margaret Ann Scruggs (Mrs. Carruth)
Member, Local History & Genealogical Society

PITHY SAYINGS & PROVERBS

"Wild geese a-honking high
Winter's nigh

Wild geese a-goin' North'd

Winter now's o're."

"Jeminy-crakety - yo're slower'n winter molasses."

"Yo're stupidity's ensign." "Grab, root, 'n growl. Up & comin'."

"Stubborn as a mule - Stupid as an ox." "Dumbell!"

"Dun been bit by 'spring fever?' 'n' lazy as a hound."

"I'm plumb regusted wid ye." "Ye're too big fur yo're breeches."

"How come Pappy's a lizard?" "Aint he a-lyin' in the sun?"

"Git up frum thare licky-split - git a hump on yo'."

"Better late than never, seys yo'?" "Nuts. Yo' nuttier'n a fruitcake."

"Skee-daddle...git goin'...n' brin' home the bacon."

"Such-like" is the accepted corn-patch speech. No one takes offense. It's all in good nature, but decidedly a rough type of humor - a mixture of many sources - colorful, expressive, succulent, to-the-point.

Someone has said that it is a product of close observation, plus a gift for analogy. However, this type of expression has been evolving for many generations as it is passed down generally only by word of mouth. A few sayings have found their way into our so-called "genre-literature", but the greater part remain at the speech level.

For instance: General usage depicts an orator as "a braying ass" or "Jack-ass."

...two or more having a debate: "Couple o' tom-cats on the back fence."

...take ye're foot 'n ye're hand...git goin', fast."

...(He's) "sly as a fox...plumb smart...shore is pot-bellied."

... "onery as a mule, & more pig-headed 'ner'n."

... "crooked as a snake, or a barrel o' snakes."

... "nosey as a monkey... 'n nervous as a witch."

... "got a face like a hickory-nut doll - 'twould break a mirror."

... "a regular lyin' Arab" - been a lyin' forever."

... "rather lie than tell truth"... "Got no spunk."

... "gotter stick together, us boys; or be licked by 'em' (womenfolk)

... "never underestimate the female of the species."

There are certain weather observations that are considered truly proverbial; among them are these (usually accurate):

Foretelling heat the next day - "...sunset red-heat's ahead."

... "ziz-bugs loud, nairy a cloud."

Winter-weather, "colder'n a frog."

... "makes a feller slower'n winter molasses."

... "makes noses run like mill-dams."

Some observations regarding weather are definitely as seen:

- ... "Never rains but it pours."
- ... "As welcome as rain in this dry land."
- ... "Pure as the white, white driven-snow."
- ... "3 months no rain - dry as dust."
- ... "sloppy weather." "it's wetter'n a sponge."

In describing a person for whom "no love is lost between us" sometimes it is said: (he's) "sour'n a pickle," or "cross as a sore-tailed bear," or, "as a bear waked up too soon in spring": maybe "fat as a pig"; "100% prevaricator, a sure nuff lyin' Arab"; "greener'n grass" (unlearned); "gotta' face red as a beet", (eyes too close together); or maybe "slant-eyed, or bug-eyed, or "shifty-eyed, or wall-eyed" (none of which are considered admirable features); and might be "hard as nails, not soft like down", "pin-headed."

In contrast, a child or lively youngster may be termed "livelier'n a cricket", "light as a feather", "graceful as a gazelle", or "pretty as a peach."

Boys, however, are "noisy as crickets hard at-it makin' a racket" and "as skittish as a mare or a colt." Generally, they take-after their Ma "or just might be the "spittin' image of their Pa." "Happy as a lark" carefree, singing, etc.

Other observations regarding ones physical fitness include:

- In describing a thin person after an illness:
 - ... "No bigger'n a cake o' soap after a hard day's washin'."
 - ... "Got as many wrinkles as the map o' Ireland" and likely would crack a mirror."

- ... "plumb worn down to a nub." "Puny and peeked."
- ... "under eyes blacker'n Ace o' Spades."

- If asked how one feels, the usual reply is:
 - ... "fair to middlin'" (understatement, of course).
 - ... "not hankerin' to let-er go down the red-lane" (referring to swallowing medicine).

- ... "Just as lazy as a hound" (no desire to be active).
- ... "Been out makin' whoopee, whoopla with the boys."
- ... "Bright as a dollar" (a "shiny cart-wheel, (course)")
- ... "Wheelin' and dealin'" around.
- ... "A-comin' down the home stretch."

- On describing a person who has had smallpox:
 - ... "All the settin's dun fell out."

Certain other expressions are not readily placed in categories, therefore perhaps their meanings in parenthesis will suffice:

- ... "Short horse soon curried" (refers to a quick job).
- ... "Hold er, Newt - she's headed for the barn" (horse running).
- ... "A rollin' mule's a good buy."
- ... "Slick as glass" (unprincipled person).
- ... "Water under the bridge" (opportunities past).
- ... "Won't take more'n a split second to do" (easy job).

A little couplet ditty is often sung in praise of a beloved little girl. It goes like this (with minor variations, sometimes):

" 'Possum up a gum-stump
Raccoon in de holler
Little gal at our house
Bright as a sliver dollar."

When one seems to be going in a fruitless circle the old saying is:

"Round & round the mulberry bush" (effort for nothing).

"Let well enough alone."

"Sure as shooting ye'll git in trouble."

"Beware muddin' the water(s)"..."It's darker'n pitch,dark as Erebus."

"Anyway - 'tain't cricket to do what ye're doin'"..."Shady,"

"Simple as fallin' off a log to take your foot in yo're hand

and 'vamoose' quick as a wink."

"If you don' quit, the boss'll be spittin'-tack mad."

"Yore pint-sized youngun'll squeal like a pig under a gate effen yo' don' quit."

"Yo' got sumthin' ter set yer teeth inter - so, take the bit in yore teeth and git on yore horse, pronto."

"No, yo' aint 'too old & fat' 'cause that's too lame an excuse - 'twont do...
gottter come up wid a better one."

"Maybe you tell yoreself it's purty good fur pore folks - 'tain't good nuff, tho...even if 'tis purty good what there is of it."

"Watch yore step- step lively - and yo'll be a -settin' purty."

"Oh, Tom. Tell 'em to stop"

That was the cry of Mariah

But the more she cried "Whoa"

They said "let-er go"

And the swing went a little bit higher."

Somewhere was printed the modern version of the age-old:

"Twinkle, twinkle little star"

How I wonder what you really are

An astral body genuine

Or a light alone on air-strip line"...or maybe the last

line reads

"Or an UFO quick and fine"...

Proverbial Birthday Forecasts

"Monday's child is fair of face

Tuesday's child is full of grace

Wednesday's child is merry and glad

Thursday's child is sorry and sad

Friday's child is lovin' & givin'

Saturday's child must work for a livin'

But

The child that is born on the Sabbath day

Is blithe and bonny, and good, and gay."

Author unknown.

WHERE DID THEY COME FROM?
 A continuation of Heads of families living in Dallas County, 1850, grouped according to the state in which each was born.

Born in Virginia

Virginia Cont'd.

No.	Name	Age	No.	Name	Age
344	Anderson, Jame	55	130	Tuggle, Henry	30
151	Badgley, Job	61	25	Turner, Wm.	46
394	Baker, Charles	23	168	Walker, A. C.	41
285	Baker, Elizabeth	35	272	Wampler, Jefferson	43
52	Beckner, Benj.	43	316	Wampler, Valentin	49
385	Brook, Wm.	39	293	Weatherford, Frances	73
398	Brown, Samuel	30	179	Wiley, Isaac	67
7	Carder, Wm. P.	44	412	Zachry, Sarah	39
238	Carter, Wormly	33			
201	Chenault, Westley	32			
209	Chenault, Wm.	22			
362	Chesier, Thos.	35			
365	Cole, John P.	41	110	Armstrong, James	49
426	Cole, Polly	52	338	Baggett, Weiziel	53
341	Coombs, Joseph P.	51	210	Beeman, Samuel	55
367	Daniel, Frances	54	48	Biffle, Goldman	53
402	Davis, Henson C.	46	276	Campbell, Thos. J.	39
322	Dollins, James C.	32	42	Carpenter, Cloy	53
39	Dye, Benj.	57	289	Carter, James	32
39	Dye, Wm.	43	175	Cook, John C.	44
334	Evans, James	46	230	Edwards, Isaac	49
188	Farrans, Michael	54	222	Fondren, John A.	37
421	Gabrail, B.	44	182	Fondren, M. H.	24
383	Good, Noah	35	353	Guin, Wm. O.	52
138	Gorbit, J. W.	32	9	Hart, Abraham	28
397	Graham, David	45	327	Heath, Christopher	48
290	Gray, A. K.	46	325	Heath, Zebedee	27
99	Grayum, John	56	388	Holland, John	72
375	Harlan, Nancy	68	391	Huitt, Solomon	80
172	Helms, John E.	33	13	Hunter, B. T.	53
258	Hord, Wm. H.	40	322	Jackson, Zachariah	76
137	Horton, Enoch	64	111	Killen, Nancy	71
43	Horton, John	35	301	Lavender, Margaret H.	34
128	Hull, J. C.	39	275	Lewis, James	36
169	Hustead, Harison	44	313	Lewis, John	26
112	James, Wm.	36	75	Manning, Samuel	57
32	Keen, Abner	50	333	Merrell, Adolphus	23
35	Keen, Wm. W.	54	435	Merrell, Ben	30
421	Knight, Obadiah	72	435	Merrell, David	49
430	Merrell, Mary A.	35	435	Merrell, Robert	21
393	Minter, Green W.	46	435	Merrell, William W.	24
133	McCommas, S. B.	30	80	Miller, Frances	56
269	Newton, Wm. F.	50	418	Moon, Mary	42
134	Pryor, S. B.	30	38	McDaniel, Aaron	34
136	Shelton, Wm. H.	73	248	Overton, Aaron	61
296	Spencer, Major	54	106	Overton, John W.	49
163	Thorpe, Wm.	51	314	Parks, Curtis	40

North Carolina - Cont'd.

No.	Name	Age
377	Petty, Nancy	68
297	Pruitt, Albert S.	32
308	Rawlins, Charles	59
311	Rawlins, Milly	57
73	Ray, Robert	45
392	Rhodes, Elisha J.	43
332	Rhodes, Frederick	41
237	Wm. Rowe	51
50	Sargent, H. F.	30
413	Smith, John W.	44
321	Stewart, Samuel	38
342	Stratton, Nelson T.	27
376	Trimble, Solomon	30
244	Tucker, Robert R.	47
174	Valentine, H. K.	33
345	Whealer, John J.	25
345	Wilson, Geo.	43

Born in South Carolina

27	Atterbery, Jessie	59
115	Barlow, John H.	38
45	Bennett, James M.	27
178	Briton, Wm.	65
233	Coats, Thos. D.	23
127	Carver, Mary	68
5	Cockram, Wm.	43
434	Crockett, James M.	33
18	Crownover, Benj.	55
205	Dural, Ann	41
386	Fike, Elisha	58
346	Henderson, James	55
214	Kennedy, Hugh	59
89	Kennedy, Mary	57
164	Leonard, Geo. L.	61
368	Leonard, Wm. M.	37
258	McKenzie, Robert	18
245	Norris, Wm.	62
44	Ramsey, Samuel	37
111	Smith, Jas. A.	48
187	Stacks, Samuel	55
174	Valentine, Rebecca C.	30
189	Wood, Whorton	52

Born in Alabama

317	Everett, Sarah	36
65	Glover, G. W.	34
280	Hollaway, James	25
366	Hunt, Edward W.	24
346	McAnnier, Sarah	27
168	Mannin, Sarah A.	18

Alabama - Cont'd.

No.	Name	Age
330	Mug, Wm. T.	24
29	Nolen, E. W.	28
249	Overton, John B.	29
225	Paul, George W.	23
104	Smith, John W.	23

Born in Arkansas

117	Henderson, John	29
391	Huitt, Andrew J.	29
304	Smith, Patrick	23

Born in Massachusetts

285	Baker, Artemas	70
-----	----------------	----

Born in Mississippi

171	Harris, A. C.	28
370	Mounts, Jesse V.	49

Born in Missouri

423	Bledsoe, Anthony	28
121	Bledsoe, Willis A.	18
51	Browder, Edward	25
165	Browder, J. B.	23
33	Burris, Thomas	34
34	Burris, Zack	30
69	Cox, Jesse	24
88	Green, Mary	29
81	Larner, Elizabeth	30
392	Massie, Geo. W.	36
81	Masters, Wm.	24
430	Merrell, Eli	25
267	Overton, Caswell	32
270	Overton, Wm. P.	27

Born in Connecticut

245	Cox, Mary	32
54	Clerk, Henry C.	36
162	Leonard, Jas. H.	51
247	Newton, Charles	33

Born in Illinois

184	Badgley	25
61	Beeman, Isaac	23
63	Beeman, John S.	32

Illinois - Cont'd.

No.	Name	Age
343	Brown, Young E.	37
170	Cox, George	26
218	Cox, John H.	28
304	Ellis, Thos. M.	51
176	Green, Jones	32
363	Griffin, Thacker V.	49
62	Hunnicut, Wm. C.	32
152	Kimmel, Philip	24
312	Martin, Jas. P.	16
356	Morrow, Zachariah	32
122	Musy, James	22
384	Myers, Clever	18
106	Overton, Jesse	20
86	Perry, Alex W.	30
90	Perry, Wm.	18
236	Pruitt, Anderson	22
282	Sawyers, Nathaniel	23
242	Shelly, Samuel K.	22
300	Spencer, Wm.	32
358	Stacks, Albert	28
187	Stacks, Calvin	20
191	Wise, Carlos	31
98	Witt, Preston	30
95	Witt, W. H.	27
189	Wood, Wm.	20

Born in Iowa

67	Alvey, George	26
107	Babit, Wm.	32
422	Davis, Eliender	18
326	Heath, Albert M.	18
327	Heath, Amos T.	25
194	Miller, Elijah	25
417	Schurlock, John	34
295	Spencer, James	34
288	Spencer, Major W.	33
302	Perry, Middleton	36
114	Rawlins, H. M.	28
142	Robinson, John	35
273	Willson, Wm.	22

Born in New York

72	Lillie, John	72
117	Vernooy, Jacob	?

Born in New Jersey

26	Blue, James L.	51
22	Bryant, Silas R.	28
100	Pancoast, Josia	33

Born in Pennsylvania

No.	Name	Age
183	Fleming, Wm.	29
198	Hall, David L.	32
197	Hall, John	58
196	Hall, Peter	30
119	Haught, Samuel	28
36	Waldruff, Margaret	44

Born in Vermont

268	Floid, George	39
-----	---------------	----

Born in Ohio

286	Baker, Artemas	29
60	Bethurum	25
425	Brandenburg, Absolum	48
277	Cade, James R.	25
157	Carver, Abraham	35
127	Carver, Solomon	41
77	Chenoweth, James F.	30
83	Chenoweth, Thos. L.	28
309	Clark, Samuel	36
316	Coombs, Wm. L.	25
340	Coombs, Zir	22
427	Conover, Rosanah	23
195	Dixon, Solomon	44
227	Halford, Jeremiah	29
215	Henderson, Noah	31
381	Keenan, Thomas	42
204	McCommas, James	26
8	McCommas, John	22
24	Mills, Edward	45
241	Pheler, Mercer	37
405	Rose, Dela F.	23
141	Shanock, Everard	23
41	Sharrick, James	32
320	Slayback, Anderson	24
394	Stadden, John	34
274	Stout, Peter B.	32
150	Tenney, George	33
74	West, James	32

Canada

12	Abragil, Murry	47
----	----------------	----

England

387	Bussell, Wm.	37
206	Andrews, Benj.	26
162	Annis, Leonard	29
161	Laytham, Wm.	70
147	Markham, Geo.	29
133	Morris, Richard	22
91	Simpson, Lionel	25

GermanyIreland

No.	Name	Age	No.	Name	Age
186	Balsmire, Henry	34	387	Bussell, Catharine	31
109	Happy, Henry	16		Norway	
416	Keehn, Anton	30	140	Norboe, John P.	
			139	Norboe, Peter	

SOME FIRSTS IN DALLAS COUNTY

First election for County officers was held by order of Commissioner Bryan on 13 July, 1846, and newly elected officers sworn in from 20th to 23rd day of the same month. Officers were elected for two years.

County officers 1850-1852 were: Smith Elkins, chief justice (resigned and James W. Latimer elected June 30, 1851); district clerk, Edward C. Browder; county clerk; Alexander Harwood; sheriff, Trezevant C. Hawpe; assessor and collector, Wm. M. Lenard; county commissioners, A. C. Haught, Wm. J. Walker, J. V. Mounts and Joseph A. Chapman; coroner, Anson McCrackin; justice for precinct No. 1, John Scurlock; constable, John H. Daniel; county treasurer, Dr. Perry Dakan.

The first will, that of J. A. Simmons, was recorded July 23, 1846.

The first land patent recorded September 1st, 1846, Anson Jones, President of the Republic to Samuel Monroe Hyde, to his headright, 640 acres on White Rock Creek.

The first deed, dated Oct. 7, 1846, authenticated before Wm. B. Ochiltree, district judge, November 12, and recorded Nov. 20, was from John Neely Bryan and his wife, Margaret to Henry Harter, to lots 5 and 6, block 3 in the town of Dallas.

The first power of attorney was recorded Sept. 1, 1846, from Samuel Monroe Hyde to his father, John H. Hyde, to sell said land.

The first marks and brands recorded, all on the 18 of September 1846 were those of John Neely Bryan, John Beeman and John Young.

Dallas County, Texas Pioneers of Dallas County who became Citizens after 1848 and prior to 1861.

P. F. Brandenburg

B. G. Lanham

Dallas County -

Dallas - Denton Road - ran north from village of Dallas - after crossing Turtle Creek, and reaching high land and going north, ran on the dividing lines between A. Brandenburg and A. J. Mary, who then owned Jas. A. Sylvester Survey and crossed Cedar Springs Branch about 150 yards south of W. T. Edmondson's residence.

THE EARLY BACKGROUND
OF
THE GARD FAMILY IN AMERICA

Submitted by: Major W. H. Gard, Retd., 1205 Timm Dr., College Station, Texas 77840.

(Editor's Note: A copy of this family record is in the files of the Texas, Genealogy Department, Dallas, Public Library, Dallas, Texas.)

Many, if not most, of the Gards (Guards) in America are descended from Jeremiah Gard, the patriarch of Morristown, New Jersey. The line of descent from some of his sons is quite clear. As to others a tedious piecing together of circumstantial evidence is necessary in order to arrive at legitimate conclusions.

The ancestry of the original Jeremiah himself is not in doubt. It begins, in America, with a man named Roger Garde, who was born about 1585 in Bideford, Devonshire, England. He married a woman named Philippa Gist in 1610. She died in 1634, having borne several children. Roger Garde, being at loose ends following her death, set out for America sometime before 1637.

Roger arrived at York, Maine (then called Agamenticus), and became a trusted employee of the Gorges plantation there. He was indeed made agent to "let and sell the whole estate" by Sir Thomas Gorges who was returning to England. Garde was given a grant of property in recognition of his great service to the Estate. He then became Recorder of the First General Court of Maine, Recorder of Town Court in 1641, Alderman, First Town Clerk, and finally, in 1644-5, Mayor of Old York.

York is one of the oldest seacoast towns in America. It was very important in the early days as a port of entry, and has seen much commerce. It was said to be the oldest incorporated town in New England.

Roger Garde left an estate which was subsequently passed to his son John, who at that time was a merchant in Boston, having followed his father to America. John was born November 18, 1618, in Devonshire.

By his wife, Philippa, Roger Garde had the following issue, all baptized in Bideford:

1. Elizabeth, February 16, 1613-14.
2. Rebecca, May 9, 1616; married William Champlin Sept. 29, 1644.
3. John, November 18, 1618; emigrated to New England.
4. Thomas, January 1, 1620-21.
5. Patience, July 13, 1623.
6. Mary, February 1, 1626-27.

Actual details of the family of John Garde, son of Roger, are in shadow, but he had a son named Joseph who settled at Stonington, Connecticut, and there founded a family which remained in Stonington for many years. Joseph in turn had a son Joseph. The latter had a son named Jeremiah, born in 1717. This is the New Jersey patriarch of Morristown, New Jersey.

JEREMIAH GARD (named changed to Gard in Connecticut) eventually moved west to New Jersey, where he settled at or near Morristown, in Morris County. He married a woman named Elizabeth, known locally as "Madame Le Garde". She was a woman of French extraction. Their children (born in Connecticut or New Jersey)

included Gershom, Daniel, Jeremiah, Jacob, Moses, Timothy, Cornelius, John, Joseph, and several daughters.

The Rockaway, New Jersey records (Croyon) show the following in part of the account:

Jeremiah, son of Joseph and Wife, Mary, born 1717, died at Morristown, July 19, 1783, and wife Elizabeth is said to have had seven sons who served in the Revolution.

Children: Ephraim married Mary Pierson, Capt. Daniel, Gerhom married Phebe Huntington; Jeremiah married Elizabeth (Roff) Moore; Jacob married Sarah Hathaway; MOSES married SARAH LYON; Jeddish; Joseph married Kesia Lindsley; Phebe married Caleb Fairchild; Sarah married Samuel Parkhurst, Rebecca married Nathan Hathaway; Hannah; and Minna.

Several of Jeremiah's sons were in the Revolutionary War, and of those who are definitely known to have been, Jacob was a Captain of New Jersey State Militia; Gershom was a Captain; and John was a Private. After the Revolutionary War several of Old JEREMIAH'S sons went west from New Jersey. Indeed, one of the sons, Jeremiah (whom we shall call Jeremiah (2) for convenience), apparently one of the oldest, west to Pennsylvania during the War and there served as a private in an Indian campaign. He settled in Westmoreland County in the Southwestern part of the state. A part of Westmoreland County later became Fayette County, with the county seat at Uniontown.

Another of Old Jeremiah's sons, MOSES, went west to join his brother Jeremiah (2) in Pennsylvania, apparently about 1787. Of the large family of Moses, at least three sons had been born in New Jersey; Jeremiah (3), born before 1775; EPHRAIM, born in 1776 and Jacob, born 1782. Aaron Gard, found later in Butler County, Ohio, and owning land there near the other Gards, may well have been a son of Moses also, as he is known to have come from Pennsylvania where he married. Since he was not one of the known sons of either Jeremiah or Timothy of Fayette County, Pennsylvania, only Moses is left of the Gards of that state from which he may have been descended.

The name Gard (or Garde or Guard as it is variously spelled) is of French origin. There is a province of Garde in Southern France, and also a river by that name. At the time of religious troubles in France in the 15th and 16th centuries many of the Gard Family left France. They were Huguenots and went to Germany, Holland, England, Scotland and Ireland. The Isle of Wight seems to have been a destination for at least one branch of the Gard family. Also as shown by the Roger Garde references, some settled in Devonshire and Cornwall.

Although no record of title in his name has been found, Moses Gard apparently purchased some land in Georges Township, of Fayette County, Pennsylvania. It appears that Moses did not stay in Georges Township long, as the Federal census of 1790 shows him residing in Union Township, where his brother Jeremiah (2) was settled with his large family, as a successful farmer and miller on Redstone Creek.

If the father, Moses, died in the 1790's, it may be assumed that the family remained intact until after his death. Besides the inference arising from the failure of later census records, or other records, to indicate his residence in Fayette County or elsewhere, we have as some authority for his death at that time,

a statement made to Miss Helen Wright of Montclair, New Jersey, (herself a Gard descendent), by a very old lady near Morristown, that she had heard that Moses died in the 1790's.

About 1800, the brothers, Ephraim and Jeremiah (3), also sons of Moses, moved to Ohio, apparently joining their Uncle Gershom at North Bend. In the new Ohio country, Ephraim became a lieutenant in the militia of the Ohio region and served under General Gano from New Jersey, who may well have been known to the Moses Gard family in the New Jersey life.

NOTE: -All of the above information on the Gard families has been taken from a pamphlet published by Mr. Robert E. Gard and his brother Spencer A. Gard, in attempting to show the lineage of the Early Gards in the American country and to connect the Gard line as shown in the account printed in the book. "Early Settlers of Sangamon County, Illinois."

The following is the information on the EPHRAIM GARD line from the above cited book:

GARD, EPHRAIM, was born March, 1776, in Union County, Penn., and was married there to Susannah Sutton, a native of the same county. They moved to Butler county, Ohio, where they had twelve children. Mr. Gard was Captain of a company from that county, in the War of 1812. He moved to Fayette County, Indiana, and from there to Sangamon county, Illinois, arriving in the fall of 1839, where Pleasant Plains now stands. Of their children:-

- a. Keziah, born in 1801, in Ohio, married there to John McDowell, and came to Sangamon county, where they both died, leaving several children.
- b. Maria, born in 1803, in Ohio, married Abijah Stout, who died in California, leaving a widow and nine children in Butler county, Ohio.
- c. Rebecca, born in 1805, married in Ohio to Joseph Hamilton, moved to Fayette county, Indiana, thence to Little Rock, Arkansas.
- d. JACOB, born Sept. 23, 1806, in Butler county, Ohio, married there, March 10, 1835, to JANE CAMPBELL, had one child in Ohio, and moved to Fayette county, Indiana, in 1827, where they had three, and moved to Sangamon county, Ill., arriving November 1834, in what is now Gardner township, where they had five children. Of their nine children:
 1. Morris, born Aug. 24, 1827 in Ohio, married Rhoda Jackson.
 2. Damaris, born Jan. 27, 1829 in Indiana, was married Feb. 22, 1849 to Berry D. Stone.
 3. Susannah, born Nov. 11, 1831, married March 22, 1849 to Butler Stone.
 4. Abigail M. born June 27, 1834, married Lewis Nelson.
 5. EPHRAIM H. born June 27, 1838, married MARY E. GARRETT.
 6. Rachel E. born Jan. 27, 1840, married Alfred Ross.
 7. John L. born March 18, 1841, married May 17, 1860 to Sarah E. Miller.

Jacob Gard and his wife reside three miles south of Salisbury in Gardner township.

- e. James L., born Oct. 22, 1808, married Oct. 30, 1829 in Indiana to Sarah Sutton, moved to Sangamon county, Ill., arriving Sept. 21, 1839, where Pleasant Plains now stands.
- f. John S. married Mary Ellis.

- g. Harrison, born in Ohio, married in Indiana to Serena Cook, came to Sangamon county in 1838, and then to Florence, Morgan county, Missouri.
- h. Jeremiah, married in Indiana to Dicey A. Smith, moved to Little Rock, Arkansas and died there.
- i. Ephraim, born in Ohio, came to Sangamon county with his father, married in Morgan county to Pauline Parr and died leaving a widow and children in Morgan county.
- j. Lucinda, born Jan. 7, 1821, in Ohio married in 1854 in Sangamon county to Solomon Miller.
- k. David, born in Ohio, married in Indiana to Lydia Hockenberry, came to Sangamon county in 1839. David Gard and his son Albert, aged five years were killed by lightning, June 21, 1850 near Salisbury.

Mrs. Susannah Gard died Aug. 10, 1851, and Ephraim died Nov. 21, 1863, both in Gardner township.

EPHRAIM H. (Harrison), born June 27, 1838, married Mary E. Garrett and they had four living children at the time that the account of the "Early Settlers of Sangamon County" was written. WILLIAM C., Charles Elmer, Henry and Mary Ellen and they had lived near Cross Plains Postoffice. Later two other children, Grace and Stephen Grover were added to their family.

(Additional information in the "Gard Family Book" on deposit in the Dallas Public Library, Dallas, Texas.)

THE FAMILY TREE OF THE GARDS IN HOUSTON

ROGER GARDE - Philippa Gist - Devonshire, England

JOHN GARDE - Mary Fithery - Devonshire, England

JOSEPH GARDE - Mary - Stonington, Connecticut

JOSEPH GARDE

JEREMIAH GARDE, Patriarch of Morristown, New Jersey
wife - Elizabeth

JEREMIAH - Elizabeth Moore (1)
Experience (2)

Moses Gershom Daniel Timothy

Jacob Cornelius John Joseph

Jedediah Phebe Sarah Rebecca

Hannah Minna

Nathaniel
Woodruff

Isaac - Mary
McHenry

Timothy - Mary
O'Neil Highdutch

WILLIAM GARDE - Sarah Woodruff

Joseph McHenry - Elizabeth O'Neil

JESSE GARDE

Amanda McHenry

Thomas Cromwell - Lucy

PERRY WILLIAM GARDE - Cynthia Ann
Cromwell

John Green - Mary Margaret
Gibbins Suit

WALTER SINE GARDE

Mary Lenore Gibbins

Robert G. - Ruth Miller
Gard Whiteman

Perry W. - Dorothy
Gard Copeland

Walter S. - Margaret
Gard Winston

Robert G. Jr.
Joan
William Bruce

Cynthia
Perry William III

Malinda
Margot

GARD FAMILY LINES

John Gard is a brother of Moses (William H. Gard family) and also a brother to Jeremiah (2), of the Gards of Houston family. John, Moses and Jeremiah (2) all being sons of Jeremiah, the Patriarch of Morristown, New Jersey.

I. JOHN GARD - married Elizabeth Dudley

b- 11 Aug 1742

d- 24 Dec 1824

Children:

NATHAN	Rachel
Samuel	John
Kisia	Elizabeth
Ephraim	Richard
Hannah	Kissiah
Lot	Jeremiah

II. NATHAN GARD - married Eleanor Pugh

b- 21 April 1769

b- 21 April 1774

d- 2 Sept. 1821

III. MISHAEL GARD - married Clarissa Baker

b- 2 Oct 1793

b- 2 March 1797

d- 3 Jan 1881

d- 10 March 1863

Children:

LORENZO	- b-15 April 1818
Alonzo	- b- 1822
Cicero	- b- 1836

IV. LORENZO GARD - married Margaret (Marietta) Yearly, 15 June 1843

b- 15 April 1818

b- 11 Jan 1818

d- 28 March 1906

d- 15 March 1908

Children:

1. Joseph - married Celia Sweet, 15 December 1870

b- 24 May 1844

b-

d- 7 Dec 1895

d- 18 Feb 1926

Children:

a.	Infant born and died 7 Nov 1871
b.	Emma - b-19 March 1874
d-	8 Dec 1951
c.	Joseph- b-20 April 1880
d-	6 Oct 1899

2. Alonzo - married Sarah Ross, 1 January 1874

b- 18 Oct 1847

b-

d- 27 Feb 1916

d- 26 Feb 1914

Children:

a.	Ellis b- 5 Dec 1874
b.	Ethel b- 8 Oct 1876
c.	Aldo b- 27 March 1881

3. ORLANDO

b- 18 Oct 1847

4. Emma

b- 10 Aug 1850

5. Mishael

b- 4 March 1854

6. Benjamin - married Mary Crews, 28 September 1879

b- 11 July 1857

d- 30 March 1944

Children:

a. Edith b- 19 Nov 1880

- b. Earl b-26 Feb 1884 d- 30 June 1889
 c. Inez b- 8 Oct 1885 d- 11 Jan 1923
 d. Loren b-23 April 1888 d- 30 June 1888
 e. Opal b- Aug 1890
 f. Lillian b- 5 Nov 1896 d- Dec 1920
7. Lorenzo Jr. - married Nellie Rankin, 12 December 1888
 b- 25 March 1866
 d- 13 Dec 1948
- Children:
 a. Lloyd b- 5 July 1889
 b. Lois b- 11 Nov 1893

V. ORLANDO GARD - married Emily Morey on 13 July 1873

- b- 18 Oct 1847
 d- 13 Jan 1913
- Children:
 1. Eddie d- 22 Oct 1874
 2. Etta b- 12 April 1875 d- 16 Aug 1953
 3. Jane b- 14 Feb 1878 d- March 1920
 4. Lydia b- 10 May 1880, living in New Canton, Illinois*
 5. Mary b- 6 April 1882
 6. MISHAEL b- 31 Aug 1884 d- 8 June 1951
 7. Zella b- 3 Aug 1886 d- Jan 1950
 8. Eugene b- 28 Dec 1888
 9. Hazel b- 30 March 1891
 10. Gladys b- 21 April 1893
 11. Virgil b- 24 March 1895 d- 5 Nov 1895

VI. MISHAEL (son of Orlando above) has a son MISHAEL O. GARD who is a lawyer in the Central National Bank Bldg., Peoria, Illinois. Also a daughter, Mrs. Edward O. Gower, who lived at 1252 Kentucky, Quincy, Illinois, referred me to a Mrs. Lydia Gunlock, (daughter of Orlando above). Mrs. Gunlock, New Canton, Illinois gave me most of the information regarding this family line, in 1960.

Also see pages 816 and 844, History of Pike County, Illinois for biographical sketches of Alonzo, Cicero and Lorenzo Gard, sons of Mishael and Clarissa (Baker) Gard.

ADVERTISING POLICY

The Local History and Genealogical Society accepts orders for advertising space in THE QUARTERLY.

\$25.00: full page, 8 by 11 inches, 1 time

\$15.00: 1/2 page, 1 time

\$10.00: 1/4 page, 1 time

\$ 1.50: 1 inch, 1 time

TOMBSTONE INSCRIPTIONS FROM OLD CEMETERY
FOUND IN MARSHALL COUNTY, MISSISSIPPI
By Mrs. Rebecca Henderson (Mrs. James)
127 East Ireland Dr.
Irving, Texas 75060

Mrs. Henderson writes:

In August of 1966, my Father and Mother, Mr. & Mrs. J. A. Martin of Waco, Texas went with me to Mississippi. While there, we went through several cemeteries.

This old cemetery, as far as I know now, has none of our ancestors in it. Due to the condition of the cemetery, my father and I took down all the information we could find, trying not to miss anything. We did, however, miss one tomb that was turned over, face down on the ground. This stone was too heavy for my father and I to turn over. I hated to miss this, but could do nothing but leave it.

I do hope that this will help some person in their hunt for lost ancestors.

Taken from an old cemetery, located in a pasture south of a few stores in the community of Chulahoma, Marshall County, Miss., southwest of Holly Springs.

One large stone

Taylor Walker

Born April 2, 1810

Died August 3, 1888

Ernest C., son of William

and Ellen Palmer

Born Sept. 30, 1885

Died July 24, 1899

Mary J. Walker

Born March 16, 1821

Died September 3, 1904

Capt. Geo. W. McKie

Born February 22, 1844

Died July 17, 1904

Will Henry

Infant daughter of

G.W. and E. C. Stephenson

Died June 27, 1892

Aged 14 months and 8 days

Anna Lee, wife of

Capt. Geo. W. McKie

Born Feb. 8, 1849

Died May 12, 1880

Carrie Crawford

Born July 1, 1893

Died July 28, 1893

Sarah E. Walker

Born November 9, 1844

Died June 21, 1915

Chester A. F. Crawford

Born June 14, 1894

Died August 22, 1894

One stone

Mary R. Harris

Born Miss. Oct. 8, 1852

Died March 30, 1902

Infant son of

H. D. & M. E. Palmer

Born and died April 9, 1924

Amanda Jane Harris

Born in Miss. 1824

Died March 9, 1892

Thomas Wesley Harris

Born Miss. 1845

Died July 27, 1899 (the above three
Harris' on one tombstone)

Masonic Emblem
John S. Coleman
Born March 15, 1807
Died November 24, 1886

Mary A. Coleman wife of
John S. Coleman
Born 6-10-1820
Died July 31, 1884

J. E. Palmer
Born Oct. 27, 1877
Died Feb. 13, 1906

Mary Elizabeth, wife of
R. T. Chambliss
Born July 24, 1856
Died May 4, 1873

Miriam May, Daughter of
George W. and A. L. McKie
Born December 15, 1878
Died December 20, 1878

Eugenia Walker
Born November 6, 1850
Died November 9, 1850

Martha V. Walker
Born May 22, 1840
Died April 10, 1846

Edward Rogers
Born February 15, 1794
Died July 17, 1814

Phebe, Wife of Edward Rogers
Born March, 1795
Died November 18, 1860

Harvey O., Son of D. M. &
A. M. Smith
Born March 8, 1849
Died 8-15-1850

Catherine Jr. Consort of
Mathew S. Strickland
Born Oct. 1, 1806
Died August 15, 1853
Aged 46 years, 10 mos.??

Infant daughter of G. A.
and M. A. Strickland
April 9, 1848

Ann Eliza, daughter of C. P. &
D. W. Strickland
Born January 7, 1839
Died August 16, 1839

Taken from foot stone (top missing)
J.P.B. Consort of Randolph Barksdale
Born January 17, 1802
Died July 16, 1858

N. N. Barksdale, son of R. and J. P.
Barksdale
Born April 9, 1833
Died October 28, 1857

Walter, son of D.M. and A.M. Smith
Born March 7, 1851
Died August 26, 1852

Permelia M. Atkins
Born March 18, 1820
Died July 24, 1858

Elizabeth, Consort of Mathew Strickland
Born March 26, 1791
Died July 29, 1839
Aged 18 years, 4 mos. 3 ds.

Matthew Strickland
Born Dec. 1790
Died September 2, 1858

Catherine Vernon, Consort of S.M.
Strickland
Born December 6, 1818
Died February 19, 1854

George A., Son of G.A. & M.A. Strickland
Born April 8, 1846
Died September 3, 1846

Sophia Consort of J. G. Wilson
Born November 10, 1800
Died June 2, 1856

Martha J. Jeffreys
Born Dec. 25, 1847
Died June 18, 1905

Oliver Jeffreys
Born Sept. 28, 1828
Died Jan. 18, 1880

Margaret Elizabeth Wife of O.M. Jeffreys
Born Aug. 22, 1839
Died Jan. 9, 1863

Bettie W., Wife of W. J. Phillips
Born June 11, 1844
Died Nov. 1, 1870

Norman, Son of W.J. & Bettie Phillips
Born April 8, 1870
Died June 18, 1870

Henry H. Harris
Born July 12, 1802
Died May 15, 1856

Lucy, daughter of H.H. & E.W. Harris
Born June 27, 1854
Died August 22, 1887

Elizabeth W., Wife of H.H. Harris
Born November 24, 1812
Died February 19, 1890

Sacred to the Memory of Genl. Thornton
Davis, who departed this life in the
full triumph of the Christian faith
On the 30 day of August, 1840,
Aged 38 years, 11 mos. & 22 days.

Frances E. wife of Denton O'Dell,
Born April 7, 1847
Died November 8, 1884

Burchet Anna, daughter of G.W. &
J. M. Gill
Born March 8, 1855
Died October 10, 1856

Dr. Christopher Strong Bowen
Born Charlotte, Dickson Co. Tenn.
May 1, 1806, Died March 17, 1891

Isabella Melville Polk born in
Dover, Henry Co. Tenn.
October 7, 1812
Died Sept. 11, 1896

On same stone:
Elizabeth Bloodworth
Born January 8, 1820
Died October 11, 1898

Elisha W. Bloodworth
Born November 19, 1814
Died January 24, 1900
Masonic Emblem

Fanny Alice, Daughter of G.W. & J.M. Gill
Born May 9, 1848
Died December 9, 1849

Donom Lewis, Son of G.W. & J.M. Gill
Born January 10, 1847
Died July 20, 1847

Mary Isabella, daughter of J.C. &
S. S. Culbertson
Died July 9, 1853
Aged 1 year, 1 mo. 18 days

Mary W., Wife of Richard Phillips
Born May 1, 1808
Died April 4, 1879

Dr. R. Bowen
Born May 1, 1808
Died November 1, 1859

Elmira W. Consort of G. W. Bowen
Born May 1832 (day of mo. not listed)
Aged 21 yrs. 4 mos. 16 ds

Col. William Polk
Died May 1, 1867
Aged 74 years

Richard Phillips
Born Sept. 26, 1811
Died Oct. 21, 1867
(Masonic Emblem)

Elizabeth Phillips
Died July 7, 1849 in the 62nd year
of her age.

Warren Boggs
Born Jan. 26, 1810,
Died June 22, 1870

Euclid Rascellus, Infant son of
Jas. J. and Nancy E. House
Born Aug. 14, 1851
Died July 23, 1852

Martha Agnes Elmore
Born July 19, 1839
Died July 24, 1868

Montilion W. Wilson
Born Aug. 27, 1790
Died June 9, 1872

Nancy C. Consort of John T. Baugh
Born March 27, 1878
Died October 28, 1872

Martha M., wife of R. L. Tucker
Born March 29, 1869
Died May 26, 1892
Aged 29 years, 4 mos. 29 days

QUERIES

With this issue of the Quarterly we are inaugurating a Query Section. Each member of the Society is entitled to one free query per year - limit fifty words.

SMITH, BEN L. JR.: 11519 Rosser Road, Dallas, Texas 75229. Will exchange information with descendants of Charles Lewis SMITH, b. 20 Nov., 1826 Barren County, Ky. d. 11 Jan. 1914, Denton, Texas; m. Dec. 1847, Barren Co., Ky. to Melissa B. Hawkins. Came to Texas ca. 1850 with families of Buttons, Bates, Hawkins, and settled near Frisco, Texas.

PENDLETON: Will exchange information with Pendleton descendants from Southwest Virginia who settled in Collin County, Texas in mid 1850's. Mrs. R. E. Dishman, 10609 Longmeadow Dr., Dallas, Texas 75238

INFORMATION

General Information about Society Activities

Mr. Joseph B. Latimer, President
2832 Easterbrook Drive, Dallas, 75234
Telephone - CH 7-1118.

Please send your dues to:

Mrs. Jeremiah Welch,
Vice-President - Membership
2706 San Marcus, Dallas, Texas 75228
Telephone - BR 9-5541

Articles for THE QUARTERLY:

Mrs. R. E. Dishman
Vice-President - Publication
10609 Longmeadow Drive, Dallas, Texas 75238
Telephone - DI 8-1575

RECORDS AND HISTORY OF THE MORRIS FAMILY OF SOUTH CAROLINA, GEORGIA AND TEXAS
By Mrs. Jackson Andrew Morris, Jr., 9986 Bowman Blvd., Dallas, Texas 75220
(Mildred E. Solley Morris)

Some of the earliest records found so far on the Morris family are in Fairfield, Pendleton, Abbeville, Anderson, Barnwell, Darlington, and other early Districts in South Carolina. These records show an early relationship with the Darling and Peeples families of early South Carolina. All history on the Morris family states that Jane Darling Peeples married a second time to a Morris, first name not known at this time. These are the Ancestors of some of the Morris' who came to Texas in the 1840's and 1850's, settling first in Harrison and later in Cass County, Texas. Jane Darling married first, Lewis Peeples and had two Peeples sons, named Henry and Lewis, Jr. After the death of Lewis Peeples, Sr. she married _____ Morris. Five sons were born of this union and all lived, at one time, in Henry County, Georgia. The two Peeples sons also settled here and married into the Lee family in early Henry Co., Ga.

Lovinski or Lovvorn Morris was a son of Jane Darling Peeples and _____ Morris. In his family information, he stated that he was born in Anderson County, South Carolina and moved to Georgia early. In Anderson and Barnwell District S.C. there is a Richard Morris who possibly married Jane Darling Peeples and is the father of the five Morris sons. No proof as yet on this man as their father. It is almost a certainty that these Morris' were of the Virginia branch of the Morris family.

In the old Mills Map of S.C. Morris and Peeples are found in the Barnwell District of S.C. _____ L. Morris on Salkatchie river and Peeples Mill on Spring Branch. They are listed 1820 Census in Darlington, Fairfield and Colleton Districts.

The Morris Emigrants from South Carolina have many records in Georgia before 1820. They settled first in many of the bordering counties on the South Carolina line. They are found in early Wilkes County and later were in Walton County, Hart Co. later in Gwinnett and Cherokee Counties. Of course many of them moved into the new land acquired by Georgia from the Indians and certainly they were following the trail always to better lands. The greatest concentration yet found of this particular branch of the Morris - Peeples families was in Henry County Georgia from 1830 until 1880. (Census Records) Since Henry County was formed from Indian lands and Walton Co., they likely were first residents of Walton Co. and later, after Henry was formed in 1821 their lands lay in the new County rather than in Walton.

Before 1850, many members of the Henry County Morris family emigrated to Texas and others came shortly after 1850. These people emigrated through Arkansas and settled first in Harrison County and after a very short stay in this County, moved to Cass County and resided there for many years. More about these later.

The Morris' who stayed in Henry County Georgia were not nearly so fortunate as the ones who came early to Texas. During the trying days of the Confederate War the people in Henry County, Georgia were caught in some of the worst battles fought in the state of Georgia. During the devastation of Sherman's march to Atlanta, many large battles were fought in the vicinity of Jonesborough, Ga. and at Stockbridge, and McDonough, all places where the Morris families lived.

During one particularly fierce Battle near Jonesborough, the dead of both the Union and the Confederacy were piled high and were all buried in one common grave where a Monument stands today to mark the spot. No family who lived near these battle scenes escaped the privation and suffering that were common for many months.

The five Morris sons born to Jane Darling Peebles and _____ Morris were: Richard, Alonzo Peebles Morris, Samuel Morris, Jesse, and Lovvorn, or as he is called in some records, Lovinski Morris. The descendants of Alonzo P. Morris and those of Richard Morris came in great numbers to Cass County, Texas. Jesse Morris and his descendants settled in Alabama and Samuel Morris' descendants likely stayed in Georgia. Lovvorn or Lovinski Morris went from Milledgeville, Ga. to Berrien Co. Ga. and is listed on Census there as well as his children. There were many inter-marriages among the Peebles and the Morris' and it would be hard indeed to figure out the relationship of the children born of these unions. It is known that Henry Peebles also moved to Berrien and then to Lowndes Co., Ga. and many of his descendants moved into Florida. Little is known of the Morris daughters who were children of the five Morris sons, where they moved to or if they stayed in Henry Co. Georgia.

Some of the children of Alonzo P. Morris and those of Richard Morris did not leave Henry Co. and are to be found still living there on 1880 Census. An older son of Richard and Naomi Morris had a large Plantation near Stockbridge, Ga. before the Civil War and later moved to Atlanta, Georgia. This was Pressley Morris who married Nancy Evaline James. Some of their children came to Texas and were very successful in both their business and civic enterprises.

Richard Morris, son of Jane Darling Peebles and _____ Morris is listed from 1830 to 1870 on Henry Co. Census in Georgia. He died in 1876 and his widow, Naomi petitioned the court for her rights to his property as he died without a Will. On 1880 Census in Henry Co., Naomi was still living and living with her was their daughter Nancy who had not married by then. Richard and Naomi were parents of 12 known children and included were one set of twin sons. Both Richard and Naomi lived to be very old.

On 1830 Census, Richard Morris of Henry Co., Ga. listed 4 males - 5 years of age, 1 male 20--30, 1 male 30--50-Females; -5 one 5-10--1, 30-40--1. On 1840 Census there were many associated lines listed along with Richard Morris, all lived in the same vicinity. Benjamin, William, James, Jesse P. Samuel W.J. Morris, Porter, Yancey, and Elijah Snow Boynton, Won Kuglar, Nathan Moffett, Lewis Peebles, all closely and intermarried with Morris'.

1850 Henry Co. Georgia Census....RICHARD MORRIS

#956-956	R. Morris	53	M.	Farmer	Born S. C.	Richard
	N. Morris	43	F	"	"	Naomi
	L. Morris	21	M	TWIN	"	Ga.
	M.N. Morris	21	M	"	"	"
	W.L. Morris	16	M	"	"	Mansell
	A.A. Morris	15	M	"	"	Wm. Gove?
	R.A. Morris	12	M	"	"	Abner
	N.L. Morris	10	F	"	"	Richard, Jr.
	M.A. Morris	7	F	"	"	Nancy
						Mary Ann

Five of the children were married and away from home by 1850.

1850 Henry Co., Ga. Census

#1348-1348 A. J. Morris, 20 M Farmer Born Ga. Andrew Jackson Morris
Frances (Boynnton) Morris, 15F " "

I Jane Darling Peebles Morris married secondly _____ Morris.

1. Richard Morris, b. South Carolina 1797 d. Henry Co., Ga. 1876, m. Naomi
_____, b. Ga. 1807, d. Ga. after 1880.

Children:

1. Elizabeth Morris m. poss. Andrew Jackson Johnson, an uncle of
President L. B. Johnson. (If so and this is unproved, she was his
second wife.) (An Elizabeth Morris in Henry Co., Ga. md. the uncle
of President Johnson)
2. James Morris
3. Pressley Milledge Morris m. Nancy Eveline James.
- TWIN 4. Darling Deloran Morris m. Sarah _____.
- TWIN 5. Mansell Morris, (Twin) m.
6. Andrew Jackson Morris m. Frances Boynton.
7. Gove Morris
8. Abner Morris m. 1. _____ m. secondly Miss Susan (Sudie) Ellington, I
sister of Martha A. Ellington Morris.
9. Richard Morris m. _____ Brannen in Georgia.
10. Naomi Morris
11. Nancy Morris had not m. by 1880 was living with her widowed mother
in Henry Co., Ga. 1880 Census.
12. Mary Annette Morris.

Child #3. Pressley Milledge Morris b. Ga. 9-19-1825 and lived to be over 90
and in 1918 was still living near Atlanta, Ga. He served the entire Confederate
war and owned a large plantation near McDonough, Ga. before the war. He m. Nancy
Eveline James who was born 1833 and died May 4, 1912. She was a descendant of
Rev. Moses James who fought in the Rev. War in the Battles of Kings Mountain and
Cowpens, S.C. In the first mentioned action, he received a saber wound on the
side of his face while engaged in battle with a British officer. In the hand-to-
hand combat, Rev. Sanders severed the British officer's arm from his body between
shoulder and elbow. Reverend Sanders carried his scar from the saber wound the
rest of his life. Nancy E. James was a sister of Mary Ann Elizabeth James who
married the Rev. Samuel Sudder Morris. (Alonzo Peebles Morris---Elizabeth Kuglar
Lines)

Pressley Milledge Morris' son came early to Texas and became a very influen-
tial man in business and political life. Judge Martin L. Morris was born on a
Plantation in Henry Co., Ga. Sept. 19, 1855 and in 1879 he came to Texas. He
graduated from Georgia State University in 1875 and was elected Speaker of his
Class. In 1880, he was a school teacher in Wood Co. Texas and in late 1880, he
moved to Camp Co., Texas where he was elected County Judge and Prosecuting Attor-
ney. In 1890 he moved to Dallas and lived in Oak Cliff section of Dallas. He
became the last Mayor of Oak Cliff, serving from 1899-1903. He was a Democrat
and served as Democratic Chairman at the Texas Convention in early 1900's. He
finished his legal education in Texas and was President of Oak Cliff Bank and
Trust, was a large property owner there and a fine Civil Lawyer.

The first wife of Judge Martin L. Morris was Miss Lula Virginia Jones and
they married Feb. 17, 1886. She died Dec. 13, 1914 and later Judge Morris married

a distant Morris cousin, Miss Annie Morris. He had two children by his first wife:

1. Robert Sanders Morris
2. Clara Rose Morris

Judge Martin L. Morris was a Presbyterian and a Royal Arch Mason.

Other children of Pressley M. and Nancy E. James Morris were: Savannah C., Sarah, Martin L., (Above) Nancy E., John and others not known. (Census Henry Co., Ga. 1860-1880)

4. Darling Deloran Morris m. Sarah _____. He was a twin to Mansell Morris. By 1860 Darling D. Morris and wife Sarah had children:

1. Isabel, b. 1847
2. Naomi Morris, b. 1850
3. Mansell
4. William M.

5. Mansell Morris m. _____.

6. Andrew Jackson Morris m. Frances Boynton. Genealogy listed.

There has not been enough information on the other children of Richard and Naomi Morris of Henry Co., Ga. The only available information has been the Census Records of Henry Co., Ga. and most of these gave initials rather than the full name so it is very difficult to determine from initials which Morris is which.

7. Gove Morris
8. Abner Morris
9. Richard Morris
10. Naomi Morris
11. Nancy Morris
12. Mary Annette Morris

6. Andrew Jackson Morris, b. Henry Co., Ga. Jan. 1, 1831. d. Vernon, Texas. Dec. 8, 1918. Buried East View Cemetery, Vernon. Married Frances Boynton, b. Henry Co., Ga. November 18, 1835, d. Vernon, Texas, Jan. 2, 1912. m. Dec. 15, 1849 Henry Co., Ga. Andrew Jackson Morris served in the Confederate Army and enlisted in Marshall, Texas in April of 1861 in the T.M.V. Volunteers and served as a Gunsmith, a career he followed the rest of his life. In 1850, he and his wife and first-born son, Pressley M. came through Arkansas to Cass Co. Texas where they settled in Linden until between 1875-1879 when they moved to Wood Co. at Hawkins.

Frances Boynton was the daughter of Elijah Snow Boynton who was born in Massachusetts and his ancestors reached back to Stephen Hopkins of the early Mayflower settlers to the east. Elijah was the son of Amos Boynton who served in the Revolutionary War from Mass. and Vermont and was at the Battle of Bunker Hill. He went on the terrible march into Canada under Nathan Hale and Benedict Arnold before Arnold went over to the British side. He and his wife Sarah Snow Boynton settled early in Wilkes Co., Ga. and the son Elijah Snow made his way to Georgia early riding all the way from the east on horseback. He was an expert cabinet maker and was the father of many children by two wives, the first was Eliza Jackson whom he married in 1815 in Warren Co., Ga. Frances Morris is by his first wife. His second wife was Elizabeth Moffett, daughter of Nicholas and

Abigal Moffett. The brother of Frances Boynton Morris, James Stoddard Boynton was the Governor of Georgia in the 1880's and also served as speaker of the Ga. House of Representatives before he became Governor.

Ref: The Boynton Family, by James Farnham Boynton, Records of the Morris Family, Rev. War Record for Amos Boynton.

Shortly after 1880 the Morris family were living in Hawkins, Wood Co., Texas at the Village of Hawkins, as recorded in 1880 Census. They had the sad misfortune to lose two of their children while living here. Richard Morris died at the age of 21 years and Georgia Morris died while in her "teens". The surviving children were: Pressley Milledge, James Andrew, Elizabeth Lavonia and Mary Sue Morris.

In these dim days of the late 1800's in Texas, especially in east Texas, the greatest health hazard was perhaps the bite of the plentiful mosquito which found many places to breed and multiply in the warm and humid climate of heavily forested East Texas. Having no screens to protect them from this ever-present menace, many families decided to leave for a drier and more healthful climate such as West Texas offered. Pressley Milledge Morris had married Martha Ann Ellington in Cass Co. in 1872 and they accompanied the older Morris family to Hawkins about 1877. They appear on Wood Co. 1880 Census along with his younger brother, James Andrew Morris, who is listed as the Postmaster of the village of Hawkins. Pressley M. is listed as the owner of a Mercantile store.

Upon the advice of his Doctor and due to some serious attacks of Malaria, Pressley Milledge Morris decided that the time had come to move west. He found that he could make a good trade of his Mercantile store for the plentiful timber of east Texas and he had it written into his contract that this heavy stand of timber be cut and sent on to him wherever he settled in west Texas and at whatever time he needed this timber. The way of transportation was to be the Burlington Railroad which went as far as Harold or Vernon in west Texas.

In these days in Texas, as elsewhere, the method of business was usually trading as cash was scarce and it was usually easy to find someone to trade assets for the same value. The lumber trade of Pressley M. Morris turned out to be a very good deal. He requested this sent to him when he got settled and asked for it.

One fine day, possibly in the fall of the year, about 1889-1890, the Morris family consisting of four young sons Pressley and his wife, loaded their wagon with all of the possessions they would need on the long trip to west Texas and headed west. They travelled through one very bad rain storm and had to take refuge under some trees in a lane. On the trip the little boys saw and marvelled at the first horse drawn Street car they had ever seen and the oldest one told the younger ones to quit staring at it. At this time they had some tin-type photographs made and these are still in the family.

When the Morris family reached their destination, it was the small, new town of Harold, near Vernon, Texas. They stopped here because they thought Harold would far out-grow Vernon, nearby. When they arrived they found that there were far more saloons than any other type of businesses, at count...about 27 saloons. The town was new, raw buildings, red dirt streets, no trees, and the bitter winter winds chilled them to the bone and the hot winds in the summer blowing across the plains of west Texas were no less comfortable. However, at

once Pressley M. Morris saw the great need for his east Texas lumber as the barren plains did not have timber with which to build homes or businesses and all lumber was shipped in and very scarce.

Upon the arrival of the first shipment of east Texas lumber, the Morris' set up the first Lumber Yard in this area and it attracted customers from far and near. The great Indian Chief Quannah Parker came with his Braves from neighboring Oklahoma to purchase lumber. He told Mr. Morris that he guaranteed that his Braves would pay their bills for lumber. At one time, one of the Braves was long over-due on his account and Mr. Morris had about given up on him when he walked in one day and unloaded sack after sack upon the old Roll top Desk in the office of the Lumber Company. He untied his sacks and out came nickels, dimes and pennies with which he settled his account in full. They were reliable and very good lumber customers.

Sometime in the early 1900's Pressley M. Morris moved his family to Vernon, Texas which did out-grow Harold, after all. His parents Andrew Jackson and Francis Boynton Morris also moved to Vernon and lived until their deaths. From the success of the first Lumber Company in Harold, the Morris men went into the Banking business and were very enterprising and successful men. East Texas' loss was west Texas gain.

(I am grateful to Mrs. C. I. Holliman (Lorena Morris) for this story.)

1. Jane Darling Peoples m. _____ Morris.
2. Richard Morris m. Naomi _____ Morris.
3. Andrew Jackson Morris, wife; Frances Boynton Morris, son:
 4. Pressley Milledge Morris, b 10 Dec. 1850 Henry Co., Ga. Died 7-3-1924 Vernon, Texas. m. Martha Ann Ellington, b. Talledega Co., Ala. 1-16-1850, daughter of Dewey & Susan Ellington. She died in Vernon, Texas 11-20-1931. Married Dec. 19, 1872 in Linden, Cass Co., Texas. The Ellingtons came from Ala. to Cass Co. between 1850---1860. Children:
 1. John Bascom Morris, b. Jan. 1, 1874 d. Sept. 25, 1958. He & wife buried East View Cemetery, Vernon, Texas. Married Kathryn Josephine Holt March 18, 1906. She was b. April 2, 1882, d. Vernon, Texas Jan. 11, 1952.
 1. Baby Ruth Morris, b. Mar. 8, 1907 d. at 3 months.
 2. Lorena Ellington Morris, b. Mar. 6, 1912 m. Charles Irving Holliman, b. Sept. 19, 1911. m. Jan. 24, 1937, son:
 1. John Charles Holliman, b. Oct. 12, 1942 m. Diane Christine Kasmiersky Dec. 30, 1965. John grad. of Texas A&M University, 1964. Masters Degree from Okla. U. (High Honor Grad. of Texas A&M U.)
 2. Dewey Ellington Morris, married Elizabeth (Lizzie) Freeman. Children:
 1. Era Morris m. W. R. (Roy) Antle.
 1. William Antle.
 2. Donald Antle.
 3. Edward Antle.
 2. John Dewey Morris m. Nell _____. No Children.
 3. Andrew Pressley Morris m. Nita Wright. Children:
 1. Lora Morris m. Ray Ferguson.
 1. Betty Jean Ferguson m. R. A. Duke
 1. Judy Duke

2. Clois Bascom Morris m.

1. Wanda J. Morris, D.Y.

2. Susan Morris m. Benny Richardson.

4. Grover Cleveland Morris m. (1) Pauline Pierce..No children
m. (2) Marion Cheek...No children.

All of the sons of Pressley M. & Martha A. Ellington Morris are deceased except Andrew Pressley Morris who still resides in Vernon, Texas and he is in his 80's. These men were in the Banking business in Vernon, Texas for many years. Most of the Morris' of this line are long time residents of Willbarger Co., having moved first to Harold, Texas and thence to Vernon. Most of the deceased Morris'es' here are buried in East View Cemetery in Vernon, including Andrew Jackson Morris and wife, Frances Boynton Morris who emigrated to Cass County, Texas in 1850-51 and later moved to Hawkins in Wood Co., Texas before permanently settling in Vernon.

* * * * *

THE LOCAL HISTORY AND GENEALOGICAL SOCIETY HANDBOOK OF SEMINARS IN GENEALOGICAL RESEARCH - We have a limited number on hand - Order your copy now - Use this convenient order blank. We also have some back issues of the Bulletin and the Quarterly. Write for information regarding these.

Handbook \$3.00 per copy (plus .09¢ Sales Tax, for Texas residents) and .10¢ postage. TOTAL COST NOW: \$3.19

Please send me: _____ Copy, Copies. Total enclosed _____

(Mr.) (Mrs.) (Miss) _____

Street Address City State Zip

Mail this Order, with your check made out to the Local History and Genealogical Society to: Mrs. R. E. Dishman, Editor, 10609 Longmeadow Dr., Dallas, Texas 75238.

THE CARTHEN-YORSTOUN FAMILY

Submitted by

Mr. C. M. Carthew-Yorstoun, 4661 Southern Ave., Dallas, Texas
Member, Local History & Genealogical Society

Note: Through the courtesy of Mr. C. M. Carthew-Yorstoun a copy of The Carthew-Yorstoun Family Record has been presented to the Texas History, Genealogy Department, Dallas Public Library, Dallas, Texas. The attention of the members of the society is directed to the excellent historical information which can be obtained from a well planned genealogical family record.

Mr. C. M. Carthew-Yorstoun -

A member of the National Society of the Sons of the American Revolution, National #85215, Texas State #1478, through Amos Wheeler, the last man to be taken off Bunker Hill.

The Carthews originate in Cornwall, England, migrated to Woodbridge where they owned the Manor of Woodbridge Abbey, still in family. The Carthews migrated to an estate called East Tinwald, Dumfrieshire, Scotland, having inherited the estate from the Yorstoun's through the Ewart Family.

The material in the family record consists of (1) a Carthew Chart showing my connection, (2) Sons of the South, by Morden Carthew-Yorstoun, (3) an Account of the Family of the Rev. Thomas Carthew of Woodbridge Abbey, who died in Jan. 1791, (4) Eleven generations of the Ewart Family, (5) Arms of the Carthews per Key to Border of Table Cloth worked by Anna Carthew as a gift to her Brother, Major Gen. Morden Carthew, in the year 1865.

Excerpts:

Mr. Morden Carthew-Yorstoun is the eldest son of the late General Morden Carthew, C. B. of the Indian Army, formerly of Woodbridge Abbey, Suffolk.

General Carthew married Jemima Borland, daughter of John Ewart, late of Mulloch, Kirkcudbright. The family of Ewart of Mulloch had been settled there since about 1600 - -

Morden Carthew-Yorstoun, then Morden Carthew, was born in India in 1832.

On the 10th of June, 1904, Mr. & Mrs. Carthew-Yorstoun celebrated their golden wedding - -

An account of the Family of the Rev. Thomas Carthew - My father, the Rev. Thomas Carthew, of Woodbridge Abbey --- was the only surviving son of Thomas Carthew, of Benacre Hall, in that county. He was born at Benacre, August 4th, 1732, was married at Weston, near Beecles, to Elizabeth Morden, died and was buried at Woodbridge, in January, 1791, consequently he was only in his 59th year.

Morden Carthew, the second son, married in 1798, Miss Emily Tweed Pyke. Died, and was buried at Mattishall, 1821, aged 61, leaving his widow, two sons, and seven daughters.

Thomas Carthew, the third son, married in April, 1794, in Woodbridge Church, to Miss Ann Boggis. Died in 1831, aged 67, leaving his widow, two sons and one daughter.

John Carthew, the fourth son, married Mary Jeaffreson, died September 1804.

Edward Carthew, the fifth son, Lieutenant in the Navy, died off St. Marcou in 1800.

Charlotte Carthew, born at Woodbridge, 20 November, 1757, died single, and was buried in the South aisle of Woodbridge Church, 11th September, 1804.

Anna Carthew, born at Great Witchingham, 6th November, 1759, married at Woodbridge, 13th July, 1784, to the Rev. William Collett, one son, two daughters.

Frances Carthew born at Woodbridge, 7th May, 1767; married at Woodbridge, 15th June, 1790 to the Rev. Harrison Shaw, of Bongato, near Appleby, in Westmoreland. She survived him and died 12th March 1735, leaving several children.

ELEVEN GENERATIONS OF THE EWART FAMILY COMPILED BY THE LATE SIR JOHN SPENCER EWART, OF CRAIGCLEUGH, LANGHOLM (and brought up-to-date in September, 1934 by Wm. Ewart)

KEY

To Board of

TABLE CLOTH

worked by

ANNA CARTHEW

As a Gift to her good Brother

MAJOR GEN. MORDEN CARTHEW

in the year

1865

The first side is designed to shew his line of descent through his paternal Ancestors.

The second side to shew the line of descent of the Colby family of which he is the representative.

The third side to shew the line of descent of his Grandmothers family Morden.

The fourth side to shew his line of descent through his Mothers family Pike.

Each side contains seven Shields to be read from left to right.

The shield at each corner contains the quarterings of the family to which the preceding coats relate with its Crest.

(Note: All in color photographs.)

GENEALOGICAL NOTES

By John T. Burrow

Route 5, Box 528

Texarkana, Texas

(A native of Prescott, Nevada County, Arkansas, and a member of the
Local Historical & Genealogical Society)

"Records from the Hosea "Lot" Holcombe family Bible (marriages, births, and deaths of the children of Hosea "Lot" Holcombe. The records date back to 1780 at the birth of Hosea "Lot" Holcombe and his wife, Cassandra Jackson. It also connects with the records in a book on the Holcombes in the United States, "The Holcombe (Holcomb) Families, Nation Builders, by Elizabeth Weir McPherson-edited in 1949"

An Alphabetical listing of the ancestors of John T. Burrow and his wife, Frieda Watkins, giving some of the twenty-nine different Name families. I have very extensive records on each of these lines and also on the lines of some of the inter-marriages to these lines. I will only give the first generation and possibly the second of each line.

1 - ALMOND (ALMOND, ALLMAN) Edmund Almond b. 1732 was living in Spottsylvania County, Virginia in 1779. His son - Thomas Almond, Sr. b. 1762 m. Ann Ussery in 1778 His son - Thomas Almond, Jr. b. August 16, 1779 m Nancy David (a Cherokee Indian maiden b. August 9, 1785 near Petersburg, Virginia and died February 1, 1875 at Almon, Newton County, Georgia. (possibly two hundred pages on this line)

1 - BURROW Noah Burrow m Nancy Jones (The Burrow family came from Scotland and landed at Savannah, Georgia). Their son - John James Burrow b 1802 in Georgia and d after 1865 in Columbia County, Arkansas. John James Burrow m Sarah "Sally" Rowden b 1810 in Georgia (possibly a hundred and fifty pages on this line).

1 - BILLINGSLEY Thomas Billingsley of Tennessee m. (a Cherokee Indian maiden - she was born in Miss.) Their daughter: Mary A. Billingsley b. Feb. 8, 1827 in Mississippi m. Lawrence Carr Purtle on March 26, 1846 in Miss. She died at Laneburg, Nevada County, Ark. Feb. 21, 1904.

1 - CARR Sarah Carr b. 1800 in Va. m. George Purtle (Purtell) b. 1800 Ky.

1 - DORSEY Permelia Dorsey b Feb. 1814 in Georgia d Antlers, Oklahoma (Ind. Terr.) m. Peter B. Almond b. April 1, 1812 Ga., d. Sept. 18, 1887-Ark. Emmett, Nevada County, Ark. m. 1834 Ga.

2 - DENNIS Elizabeth "Polly" Dennis b. 1798 N.C. m. in 1819 to: James Franklin Johnson, b. 1796 in Davidson County, Tenn. d. 1864 in Ark.

1 - ECHOLS

Tabitha Echols b. Sept. 1764 Halifax County, Va.
d. after 1843 in Troup County, Ga. m. Nathan Formby
on Jan. 23, 1873 in Halifax Co., Va. "See Nathan
Formby and Formby (Fomby) genealogy"

1 - FARRIS

Henry Farris (Emigrant) from Glomorozone, Wales to
Virginia

Judith Farris, his daughter, b. 1711 Richmond, Virginia
d. 1811 near Cross Keys, Union Dist., South Carolina
m. to: Capt. Luke B. Smith (Rev. War Soldier) Prince
Edward County, Va. in 1729.

1 - FORMBY (FOMBY)

Nicholas Formby b. ca (possibly) 1718-1736 m. ca 1757
d. 1803 Va. (Halifax County, Va.) In Dale Parish,
Chesterfield County, Va. in Jan. 6, 1758. Son:
Nathan Formby, b. 22 Aug. 1760 Cumberland (later
Powhatan) Co., Va. d. 18 Aug. 1834 Walton Co., Ga.
Revolutionary War Soldier m. 23 Jan. 1783 Halifax
Co., Va. to: Tabitha Echols b. 6 Sept. 1764
d. after 1844 in Troup Co., Ga. (possibly three or
four hundred pages on this line)

2 - GIBBONS

Reuanna Gibbons (Ruie) m. David Mayberry b. 1800 Tenn.
d. after 1880 at Mayberry Springs, Garland County,
Ark. m. about 1833 and living in Arkansas by 1839.

1 - HARRIS

Christian "Kitty" Harris b. 1790 Powhatan County, Va.
d. Floyd County, Ga. 1860-1870 m. Sept. 7, 1813 -
Jasper County, Ga. to: Obadiah Formby -son of the
above Nathan Formby

1 - HAZZARD

Jerry (Jeremiah) Hazzard b. about 1800 in North Carolina
d. 1849 Yallobusha County, Miss. m. in early 1820's
to: V. () Hazzard
Lucious Bryant Hazzard b. 1828 in N.C. d. Feb. 22, 1907
in Nevada County, Ark. m. in 1846 in Yallobusha County,
Miss. to: Susan Satterwhite
Dempsey Paul Hazzard b. Sept. 25, 1847 in Yallobusha
County, Miss. d. Dec. 4, 1930 at Prescott, Nevada Co.
Ark. m. in 1868 in Nevada County, Ark. to: Nancy E.
Hirst b. July 29, 1844-Cairo, Ill. d. July 4, 1922-
Prescott, Nevada County, Ark.

1 - HIRST

John Hirst b. about 1800 in Yorkshire County, York,
England, one of three sons of a wealthy Englishman.
Came to America between 1810-1820 m. in 1825 at Cairo,
Ill. to Cynthia Laughlin, a daughter:
Nancy E. Hirst b. July 29, 1844-Cairo, Ill. m. in
Nevada County, Arkansas in 1868 to: Dempsey Paul
Hazzard

- 1 - HOLCOMBE William Holcombe, the Immigrant from England, in Virginia by 1680. a son: John Holcombe (son of William Holcombe) and his wife, Eleanor Holcombe, were both born in Virginia. Hosea Holcombe Sr. b. July 20, 1755, m in 1778 in Union Dist., S.C. to: Phebe Smith b. 1760-61 Sparatanburg Dist., S.C. d. 1825. Youngest daughter of Capt. B. Smith and his wife, Judith Farris, of near Richmond, Va. Rev. Hosea "Lot" Holcombe b. July 20, 1780, Union Dist., S.C. m. June 7, 1801 to his first cousin Cassandra "Cassey" Jackson b. March 30, 1780 d. July 31, 1841, Jefferson County, Ala. a son: Thomas M. Holcombe b. April 21, 1806, Union Dist., S.C. d. Dec. 15, 1848, Lafayette County, Miss. m. (2) to Nancy L. Moreland b. Apr. 17, 1823 in Lafayette County, Miss. m. (2) dated November 25, 1847 Issue one: Frances Cassandra Holcombe b. August 29, 1848 in Lafayette County, Mississippi. d. 1930 in Nevada County Arkansas. m. in 1870 to Thomas Jefferson Purtle b. 1849 in Bibb Co., Ala. d. 1928 in Nevada County, Ark. REF: (The Holcombe's, Nation Builders, by Elizabeth Weir McPherson-published 1949 for reference on early Holcombes and to connect to Thomas M. Holcombe.)

- 1 - JACKSON Cassandra Jackson (Cassey) born March 30, 1780, Union Dist., S.C. d. July 31, 1841 Jefferson County, Ala. m. June 7, 1801 Union Dist., S.C. to: Hosea "Lot" Holcombe, her first cousin.
- 2 - JOHNSON James Franklin Johnson, b. 1796 in Davidson County, Tenn. m. 1819, d. 1864 in Arkansas. m. Elizabeth Polly Dennis b. 1798 N.C. George W. Dennis Johnson b. May 19, 1836 in Ala. m. 1860 at Bradley County, Ark. d. March 7, 1893 Montgomery County, Ark. m. Sarah Eleanor Owens b. 1841 Ala. d. April 5, 1885 Montgomery County, Ark. (Possibly 75 pages on this line)
- 1 - JOHNSON James Johnson b. 1804 N.C. living 1860 at Little Rock, Arkansas Children: Frances Johnson b. 1835 N.C. Alvis Johnson b. 1838 N.C. James Johnson b. 1840 N.C. Wife of James Johnson Sr., also born in N.C.
- 2 - LITTLEJOHN Myra Ann Littlejohn b. N.C. m. Daniel M. Owens b. N.C. parents of Sarah Eleanor Owens who was b. 1841 in Ala. and m. the above George W. Dennis Johnson
- 2 - MAYBERRY David Mayberry, b. 1797 in Tennessee, his father and mother were born in South Carolina. m. (1) Rouanna Gibbons b. 1818 Ark. m. (2) Julia Thompson living in Fayette County, Tenn. by 1827, living in Montgomery County, Ark. by 1839 d. 1880 in Montgomery County, Ark. at Mayberry Springs.

- Rouanna Mayberry b. Feb. 25, 1852 Montgomery County, Ark.
 d. Feb. 11, 1920 Montgomery County, Ark. m. Charles
 Jeremiah Watkins
 (possibly sixty pages on this line)
- 2 - MONT
 Mary Mont b. 1785 in Va. - mother of Elizabeth Mont
 b. 1806 in Va. who married Reuben Watkins b. 1800
 Ky. all three listed in 1850 Census of Hamilton
 County, Tenn.
 Elizabeth Mont b. 1806 in Va. m. Reuben Watkins b.
 1800 in Ky. living 1850 in Hamilton County, Tenn.
- 1 - MORELAND
 Nancy L. Moreland b. April 17, 1823, m. November 25,
 1847 in Lafayette Co., Miss. m. Thomas M. Holcombe
 (this was his second marriage, he m. (1) to:
 Rebecca Jones b. Nov. 3, 1809 d. Sept. 14, 1842 in
 Lafayette County, Miss.
 Frances Cassandra Holcombe b. August 29, 1848 the only
 child born of this second union.
- 2 - OWENS
 Daniel M. Owens b. N.C. m. Myra Ann Littlejohn b. N.C.
 parents of Sarah Eleanor Owens b. 1841 Ala.
 Sarah Eleanor Owens b. 1841 Ala. d. April 5, 1885
 Montgomery County, Ark. m. George W. Dennis Johnson
 b. 1836 Ala.
- 1 - PURTLE-PURTELL-PIRTLE
 Michael Purtle, Sr. b. 1740-1745, First Census of United
 States of Greenville County, South Carolina d. 1829
 Caldwell County, Ky. Will dated Jan. 7, 1820 and
 recorded Aug. 28, 1820. Sale of Michael Purtle Estate-
 1821, Caldwell County, Ky. Issue:
 Martin Purtle d. 1806 Livingston Co., Ky.
 Jacob Purtle
 Peter Purtle
 Michael Purtle b. 1771
 Margaret Purtle m. Lewis Carmack
 Michael Purtle Jr., b. 1771 in S.C. d. after 1850 in
 Ouchita County, Arkansas wife named Mary. Issue:
 George Purtle b. 1800 Kentucky
 Isaac Purtle b. 1809 Kentucky
 Jesse Purtle b. 1810 Kentucky
 Thomas Jefferson Purtle b. 1813 Ky.
 James Purtle b. 1815 Kentucky
 (All of these were alternately named in records as
 spelled Purtle, Purtell, and Pirtle) (possibly three
 hundred pages on this Purtle-Purtell-Pirtle lineage)
- 2 - ROGERS (RODGERS)
 William (Bill) Rogers b. 1800 Tenn. June 9, 1800 d.
 May 10, 1883 Montgomery County, Ark. m. Elizabeth
 Stewart b. 1798 of "Sequatchie Valley, Tennessee"
 Ref: The Stewarts of Sequatchie Valley, Tenn. by
 Mary Stewart Blakemore - 1960.

- Martha Rogers (Rodgers) b. 1829 Hamilton County, Tenn.
d. 1859 Hamilton County, Tenn. m. (1) William I.
Watkins, b. April 30, 1826 Tenn. d. Dec. 11, 1852
Hamilton Co., Tenn. Martha Rogers (Rodgers) daughter
of William M. Rogers and Elizabeth Stewart
- 1 - **ROGERS (RODGERS)** Rebecca Ann Rodgers (Rogers) b. May 4, 1826, d. Aug. 30,
1912 bur. nr. Rome, Georgia m. Dec. 18, 1845 to:
Moses "Mose" Formby b. Aug. 1, 1820 Morgan Co., Ga.
d. Sept. 30, 1906 nr. Rome, Ga. "See Formby Genealogy"
- 1 - **ROWDEN** Sarah "Sally" Rowden b. 1810 Georgia, d. after 1880
Ouchita Co., Ark. m. 1831 Georgia to: John James
Burrow b. 1802 Georgia. Daughter of John Rowden and
Martha Lewis.
- 1 - **RIDDLING** John W. Riddling b. Aug. 3, 1829 m. about 1854 to:
Nancy L. Moreland-Holcombe b. April 17, 1823 d. Feb.
20, 1907 Nevada Co., Ark. (records of the ten children
of this union.)
- 2 - **STEWART** William Stewart b. 1758/59 Co. Carlow Ireland m. May 24,
1788 Baltimore, Md. to Elizabeth Guyton d. April 11,
1834 Marion Co., Tenn. "Immigrated to Baltimore, Md.
STEWARTS of Scotland from Ireland in 1787"
thirty one generations
proven from year 1000 to 1968"
REF: The Stewart's of Sequatchie Valley, Tenn. by Mary Stewart Blakemore-1960
Elizabeth Stewart b. 1798 Tenn., d. Sept. 22, 1891,
Montgomery Co., Ark. m. 1819 to: William M. Rodgers
b. June 9, 1800 Tenn.
Martha Rodgers b. 1829 Tenn. d. 1859 Tenn. m (1) 1846
Hamilton Co., Tenn. to: William I. Watkins b. 1826
Tenn. d. 1852 Tenn.
- 1 - **ATTERWHITE** Polk Satterwhite landed at Charlestown, S.C. in 1789,
from County of Lancashire, England. Polk Satterwhite
moved to N.C. Issue: two boys known-Paul and Thomas
Polk Satterwhite had three brothers who came to America
with him in 1789:
Thomas Satterwhite moved to New York and established a
business and married on March 5, 1796 Catherine Bachs.
William Satterwhite settled in Bucks County, Penn.
was shown there in first U.S. Census.
Satterwhite, father of John Alexander Satter-
white and grandfather of Judge T. D. Satterwhite
b. Sept. 19, 1851 in Columbia, S.C. moved to Texas
in 1854 and in 1860 moved to Gilroy, Calif. T.D.
Satterwhite moved to Arizona and became Judge of
Probate Court of Pima Co. and in 1893 was appointed
by the President as Commissioner in the Territory
of Arizona. (U.S.)

Paul Satterwhite b. 1794 in Georgia, d. 1856 near Rosston, Ark. m. March 30, 1814 to Kathleen "Kitty" Powell b. Jan. 12, 1797 in Clarke Co., Ga. d. Sept. 5, 1873 in Rosston, Nevada Co., Ark.
 Susan Satterwhite b. _____ d. bur. Armour Cemetary, Coolidge, Tex. m. in 1845 in Yallobusha Co., Miss. (Possibly seventy or a hundred pages)
 Lucious Bryant Hazzard b. 1828 d. Feb. 22, 1907 Was living

1 - SMITH
 Capt. Luke B. Smith b. in Prince Edward Co., Va. in 1729? d. _____ m. 1729 Judith Farris b. 1711 near Richmond Va. d. 1811 near Cross Keys, Union Dist., S.C.

1 - SMITH
 Rhoda C. Smith b. Aug. 1, 1844 Ala. d. May 23, 1917 Ark. (Nevada Co.) m. 1860 Ga. to: Bennett Simeon Almand b. Feb. 22, 1836 Ga. d. Nov. 1, 1921 Ark. (Nevada Co.) (possibly a hundred fifty pages on this line)

2 - WATKINS
 Reuben Watkins b. 1800 Kentucky (a Baptist preacher) d. _____ m. Elizabeth Mont b. 1806 Va. living in 1850 in Hamilton Co., Tenn.
 I believe there were five of these brothers living in Hamilton Co., Tenn. in 1850:
 1. _____ Watkins - who married Mary b. 1794
 2. Reuben Watkins b. 1800 m. Elizabeth Mont b. 1806 Va.
 3. _____ Watkins m. Mary b. 1802 in Tenn.
 4. Samuel S. Watkins b. 1805 m. Poucia b. 1804 in N.C.
 5. Farley D. Watkins b. 1816 m. Tenna b. 1815 in Tenn.

William I. Watkins b. April 30, 1826 Hamilton Co., Tenn. d. Dec. 11, 1852 Hamilton Co., Tenn. m. 1846 Hamilton Co., Tenn. Martha Rodgers b. 1829 Tenn. d. 1859 Hamilton Co., Tenn.
 Charles Jeremiah Watkins b. Oct. 17, 1847 Hamilton Co., Tenn. d. June 22, 1922 Montgomery Co., Ark. m(2) Feb. 17, 1868 Montgomery Co., Ark. Rouanna Mayberry. (possibly two hundred pages on this line) b. Feb. 25, 1852 Mayberry Springs, Garland Co., Ark. d. Feb. 11, 1920 Montgomery Co., Ark.

MILITARY RECORDS
 REVOLUTIONARY WAR

ALMAND, THOMAS SR. (1762-1805)
 State of Georgia-Land Grants-Burke County-1788. Private in 3rd COMPANY of GEORGIA BATTALLION, commanded by Captain John Ducones. (June 9, 1782-Nov. 4, 1785)

FORMBY, NATHAN (8-221760 - 8-18-1834) # W-3794
1st enlistment on Sept. 1776 in MILITIA of VIRGINIA under Captain Robertson in Chesterfield County, Virginia. 2nd enlistment in July of 1777 - A Volunteer under Captain Peter Rogers. They rendezvoused at Halifax County Courthouse, Va. 3rd enlistment as a substitute for William Waddle in 1781 in the Militia of the State of Virginia.

HOLCOMBE, JOHN III born 1720

Fought at the "Battle of Kings Mountain" S.C. on October 7, 1780.

SMITH, LUKE B.

Professor at Prince Edward Academy (since Hampdon-Sidney College) in Prince Edward County, Virginia. Trained his students and formed a Militia Company of Volunteers. He was at the head of this Company and saw much service at Petersburg and Williamsburg, Virginia. (six weeks in 1777 at Williamsburg, Va.)

WAR OF 1812

ALMAND, THOMAS JR. (Aug. 16, 1779-May 2, 1845)

Was a Private in Henry Lewis' Company (Georgia) on November 10, 1813.

SATTERWHITE, PAUL (1794-1856/59)

Served August 23, 1813 to March 1, 1814. Volunteered at Fort Hawkins and served as a Private in Captain Merriweather's Company of Georgia Militia against the Creek Indians. Discharged at Milledgeville, Ga. Received Warrants #27480 and #43709 for his Service in War of 1812.

CIVIL WAR

ALMAND, PETER B. (April 11, 1812-Sept. 18, 1887)

ALMAND, BENNETT SIMEON (Feb. 22, 1836 - Nov. 1, 1921)

BURROW, JOHN M. (April 24, 1837 - July 4, 1863)

HAZZARD, LUCIOUS BRYANT (1828 - Feb. 22, 1907)

HAZZARD, DEMPSEY PAUL (Sept. 25, 1847 - Dec. 4, 1930)

JOHNSON, GEORGE W. DENNIS (May 19, 1836 - March 7, 1893)

MAYBERRY, DAVID (1794-1880)

PURTLE, LAWRENCE CARR (Aug. 27, 1821 - Feb. 26, 1906)

I have the Civil War Records on these and many, many more of the brothers and other related kinship to my ancestors.

CAMP GROUND, HUNT COUNTY, TEXAS NEAR GREENVILLE, ESTABLISHED BY
HARRELL FAMILY

Submitted by Mrs. James W. Cullar
3359 Shelley Blvd., Dallas, Texas 75211

(Editor's note: Five years before the City of Greenville was founded a family that took a lead in the early development of Hunt County, and whose members have continued to be leaders through the years, settled near Kingston, north of this city. This was the Harrell family, whose patriarch was Richard Harrell, a native of North Carolina who settled in the country in 1845. Harrell's Camp Ground, long noted as a site of religious meetings, was built by him. Margie Harrell Spaulding of Dallas, granddaughter of Richard Harrell, has furnished The Banner with an interesting historical sketch of the family, which is as follows):

Richard Harrell was a descendant of sturdy North Carolinians. His parents were Robert and Elizabeth Webb Harrell, natives of Gates County, North Carolina. Richard, their fourth child was born on May 11, 1813 in Perquiman County, North Carolina. He often laughingly said he missed by only a few miles, of being an F. F. V., being born just short distance from Virginia. His parents moved in 1825 to Tennessee later going to Arkansas.

In 1839 Richard came to Red River County, Texas living there two years. He had for several years been, and still was teaching school. When he went to Lamar County where he met and married Margie Ann Enochs, a native of Kentucky, another who missed by a slight margin being an F. F. V. They settled in Fannin County only four or five miles north of where Wolfe City is now located. In 1844 his wife died leaving two children, Fountain E. P. and Melvina.

After a short time he took his children to Arkansas to his family with the idea of bringing his parents and sisters to Texas, so in 1845 accompanied by his family he returned to Texas, settling in Hunt County, just south of Kingston, near where Harrell's Camp Ground is, building several small houses on the property that was later the camp-ground, and building a mill at what was afterward known as Milldale.

In 1848 he bought 160 acres of land west of the first place and built the house, establishing what has for more than a hundred years been known as the Richard Harrell place. This house was well built. The foundation was made of hewn hickory logs, the sills were half trees, the studdings were hewn of the same, only quarter logs - so it was

Built that day, strong and sure
With a firm and ample base,
All parts steady and secure
Not ashamed, tomorrow to face.

Richard Harrell was married the second time in 1849 to Nancy L. Van Cleave, a widow with two sons, George and Grenade Van Cleave. She was of a fine family and an excellent Christian woman and together Richard and Nancy Harrell made this house a home by "a heap of living in it", for here was reared a large family of their children and many from less favored homes, all loved and nurtured through childhood, youth and some into mature years, or until they went forth to make homes of their own.

It was a haven for all men of the gospel who traveled that way, in fact no

wayfarer was turned from their door. They opened their door to one and all - to those who pressed the ardor of hope, as well as those who were faint with strife.

Richard Harrell had been a christian and member of the Methodist Episcopal Church since he was eighteen years of age and lived a consistent Christian life, and so, with the help of a good and true wife, their family of thirteen were led and directed to be useful and righteous men and women. Names of their direct descendants and their companions were as follows: Fountain E. P. Harrell, married Annie Laurie Waggoner; Melvina Harrell married J. C. Read; George Van Cleave married Sarah Oxford; Grenade Van Cleave married Flora Cameron, Charles Wesley Harrell, died as a young man; Monroe L. Harrell, married Alice Thomas; John S. Harrell married Allie Duff; Mary G. Harrell, married B. N. Hodges; Mack Kendree Harrell married Jennie Kelley; Laura J. Harrell, married J. E. Kelley; Newton B. Harrell married Mollie Kelley; Jesse L. Harrell, married Cordia McLaurine; Mattie M. Harrell married James Love.

All of these except Charles Wesley lived to be married and reared families. None were divorced or remarried after their companions death, most of them prospered in their line of work; the sons as farmers, cattlemen, merchants, bankers, or clericals; the daughters as mothers and helpmates. One married a minister, another a school teacher.

These sons and daughters were influential men and women, always representing the best. All of them settled in or near Kingston, and the establishing of Calhoun College at least one third of those for it were Richard and Nancy Harrell descendants and other relatives. Most of these lived all their lives in Hunt County, all christian and members of the Methodist Episcopal Church.

Harrell's Camp Ground, named for Richard Harrell, was one of the first religious institutions established in Hunt County as early as 1850 and an influence for the betterment of humanity through the pioneering days of North Texas. People came from far and near to attend religious services there through a period of 50 years. It also furnished shelter for many families who passed that way.

This good work was begun when Richard Harrell donated the land and buildings on same, for the purpose of obtaining a suitable place for religious services for the community. He and others interested in religious work, cut timber and built a church later building the arbor for open air services. The cabins that were there were used for those coming from a distance in which to live while attending protracted meetings and in which families coming into and through this section of the country lived until they could become located, much as the tourist camps of today only there were no charges for the use. Some stopped for only a few days, others weeks, months and some locating permanently.

Richard and Nancy Harrell supported these meetings by their work, means and loving care for all who needed it. They truly fed and sheltered the homeless, cared for the sick and poor, not just then or through the meetings but through all the years. They were a fountain through which supplies were sent, the freer the flow the greater the supply. Yet Richard Harrell except for the years he taught school, pursued the quiet easy, and uneventful life of a farmer and stock raiser, at which he was reasonably successful. He did not amass a great fortune in money, his greatest treasurers was in the doing for those who needed help, and he always had plenty for anything he felt would be good for the cause.

I remember quite well when just a child the prohibition question was before the people and several of us, his grandchildren, declared we were for prohibition, so he gave each of us \$10.00 and to this day I could not go against that declaration, even if otherwise I wished. There was nothing we enjoyed more than going to our grandparents. I've always had the greatest sympathy for children who had no grandparents to visit. I had two; for there was always something nice waiting for us.

We enjoyed running and playing in the orchard around the house and in the mill and gin where we had the greatest fun on the big wheel which was run by oxen treading it, and playing on the mountains, as we called the banks of cotton seed, for that was long before cotton seed had become the valuable product it is now. However, I do remember my father bringing loads of cotton seed, when returning from taking cotton to the gin, for my father fed the whole seed to his beef cattle long before most people did. One of the cautions given us in playing around the mill was to be careful not to get hurt, for it was here that grandfather was hurt very much by getting two of his fingers cut off. I think it worked unusually well for we had only to look at his hand and remember.

Richard and Nancy Harrell, after many years of living and happy home making, decided to move from the place near the Camp Ground three or four miles west and build and make another home. So with the improvements they brought fourth another very attractive and interesting Richard Harrell place, the only one many of the grand children have known as grandfather Harrell's home, but not so with the older ones for we loved the old as well as the new. But here as wherever they went they soon established a house for religious services, known as Harrell's Chapel, also named for Richard and Nancy Harrell, who supported it as they did all other religious institutions, however, they continued the meetings and supported the Harrell Camp Ground as long as they lived and their influence continued several years longer.

The Harrell descendants, in war as in peace did their part - their three oldest sons served in the Civil War; grandsons in the Spanish American War; great-great grandsons in World War I and World War II. So we see they have been active over much of the globe. Many are now located in different parts of the "Good Old U.S.A." and in many professions.

After long and useful lives Richard and Nancy Harrell passed on. Nancy Harrell died on April 30, 1888. Richard Harrell died on June 19, 1895, so they, the parents of both, all but one of their children and many of their grandchildren bodies now sleep in McWright or East Mount Garden of Rest.

Richard and Nancy Harrell supported their work means and loving care for all who needed it. They truly led and advised the families cared for the sick and poor, not just that or through the meetings but through all the years. They were a fountain through which supplies were sent, the low the greater the supply. For Richard Harrell except for the years he taught school, pursued the quiet easy, and uneventful life of a farmer and stock raiser, at which he was tremendously successful. He did not mess a great fortune in money, his greatest treasure was in the doing for those who needed help, and he always had plenty for anything he felt would be good for the cause.

INDEX TO ANCESTORS OF MEMBERS OF THE LOCAL HISTORY
AND GENEALOGICAL SOCIETY, DALLAS, TEXAS

"Surname Index" (continued from Vol. XIV, No. 1 March, 1968)

From Dallas Public Library File

Divine

I have information to exchange on many Eastern Tennessee families, much on some little on others. Avans, Boon, Dill Divine, Devine, Emmerson, Emerson, Emberson, Frame, Freame, Fram, Glen, Kyle, Loftis, Milburn, Millbourn, Newley, Newley and many other family surnames. Marriages, Tax lists, Bible & Grave stone records - many not mentioned in published Tenn. Genealogical records. See cards on Avans, Glen, Kyle, Frame, Divine & Milburn. (Miss Milburn Divine, 800½ W. Locust St., Johnson City, Tenn.)

Dixon, Dixon

Julia Anne married near Memphis, Tenn. b. 1833 - d. 1908. Julia Anne Dixon m. John Samuel Berry. They moved about 1874 to Texas, settled near Gainsville. Had 4 children: Sarah Alice, Michael Thomas, Walter, Willie. Know nothing about the (1962) Dixon family at this time. (Mrs. Thomas Cherryhomes, 437 W. Live Oak, Jacksboro, Texas - Box 575, LO7-2456.)

Dixon

Of Decatur County, Tenn. married two daughters of Wm. Finch of Decatur County, Tenn. Resided after marriage in Perry County, Tenn. east of Decatur Co., descendants still reside in state of Tenn. See also references which I have on Tenn. records in my file under Tennessee. (Eugene Bray, ¶ Paris News, Paris, Texas)

Dixon

Joseph Dixon - Baltimore, Maryland -b. early 1800. (Mrs. Mary Wignall, 815 Tennessee, Graham, Texas 76046.)

Dixon

Westly William Dixon, Walker, Texas, 1879-1949. Samuel Alexander Dixon, Walker, Texas, 1860-1890. (Laura Sue Hare, 523 N. Ewing, Apt. 209, Dallas, Texas 75203)

Doake

Catherine Doake - Arkansas - b. in early 1840. Catherine Doake married Andrew Wall and had 2 children, La Zinkie Belle, and Willie. Moved to Springtown, Tex. about 1869-70. Know nothing of her parents. (Mrs. Thomas Cherryhomes, 437 W. Live Oak, Jacksboro, Tex. Box 575)

Doane

See Family Drawer in the Texas History Dept., Dallas Public Library.

Dodd

Rebecca Ann - Warren Co., Kentucky - 1841 to 1927. John Dodd - Warren Co., Ky. - 1814 to ?. Rebecca Ann Dodd m. Moore Hinton Walthall in 1862. Her father, John Dodd and his wife Frances, and their children, including Rebecca, are listed in the 1850 Federal census of Warren Co., Ky. Need to know parentage of John Dodd, b. 1814 in Ky. (Mrs. Louise Walthall Horton, 3213 Cherry Lane, Austin, Texas.)

Dodson

Rev. Jesse - Riceville, McMim County, Tenn., - 1752-1843. (Mrs. Wesley F. Wright, Sr., 4678 N. Versailles, Dallas, Texas, LA8-0964)

Dodson

John Dodson and Betty Wilson were born in Virginia in 1777 and d. in Alabama after 1850. I want to find a record of their marriage. I think it was in Amelia County but could find no record. (Mrs. Douglas B. Stone, Box 67, Portales, New Mexico.)

Doggett

Desire ancestry of Miller Doggett, b. March 30, 1789, Lynchburg, Va. moved to Giles County, Tenn. Married Delilah Griffis. (Eugene E. Skinner, LT. COL., USAF, & Mrs. E. R. Laney, 4815 East Side Ave., Dallas, Texas)

Doggett

Bushrod Doggett and wife Ann, parents Richard & Elizabeth Doggett. Bushrod Doggett - Fauquier & Culpepper Counties, Virginia - b. before 1721, d. about April 1791. Richard Doggett born & died in Lancaster Co., Va., d. before 8-11-1721. Richard Doggett was son of William Doggett who came to Lancaster County from Ipswich, England before 1670. He married Jane ?. Richard d. in 1721 and Elizabeth married (2) Charles Chilton. (Mrs. James W. Cullar, 3359 Shelley Blvd., Dallas, Tex. FE1-3669)

Doggett, Daggett

Presley Doggett of Ky. 1835. He married Catharine Tinsley. Some of their children: Andrew b. June 29, 1829, Ky. d. June 29, 1899. Emily b. Nov. 7, 1835 Ky., d. Jan. 9, 1879. Judson b. Feb. 1838 Ky., d. 1908. Amanda b. Jan 5, 1842 Ky. d. May 20, 1908. Sarah b. May 15, 1843, Ind., d. April 16, 1914. (Sylvia (Shutt) Gooden, 1540 Harrison, Fresno, Calif., AM4-0683)

Donaldson, Donalson, McDonald

Miss., Ky., Ala., Tenn., prior to 1946. (Mrs. Feliz C. Tanco, 602 Fuller, Arlington, Tex. CR5-2303)

Donelson

Beth - Dallas - died about 1891. (Mrs. W.K. Bast, 296 Hope, Santa Barbara, Calif.)

Donevan, Donevant

Sally or Sarah d. in Lincoln Parish, La. 1843. She was wife of John Huey, Sr. (Elliott R. Whitman, 1233 Wiltshire Ave., San Antonio, Tex., TA2-1134)

Donahoe, Donoho, Donohoo

Gus & Minnie Donahoe - Cleburne, Johnson County, Tex. -1833-1873. Raised two granddaughters named Mary & Mattie Vernon. Had two children named 1.Rebecca, 2.Alexander. I need any information on Gus & Minnie (real names unknown) (Darlene Hunt, 3900 Meadowview, Del City, Okla., OR 7-0235)

Donoho

Harvey Golden- Tuscaloosa, Ala. b. 1806, d. 1848. (M. Donoho, 103 E. Mariposa, San Antonio, Tex. 78212.)

Dooley

William, Polly - Hart County, Ga.-early 1800's. Great Great-Great Grandfather lived on plantation on Savannah River.

Doolittle

(Mrs. Olin P. Brown, Route 1, Waxahachie, Texas)

Doolittle

Mr. John Coddington is a highly respected professional genealogist. Invites queries and helps often to clean up mistakes. He is particularly interested in Edwin Wallace Doolittle. (John Coddington, 11 Walnut St., Bordentown, N.J.08505.)

Doran

Felix Doran listed 1782 Hampshire Co., Va. gone in 1784. Where was he born? Children? Rev. War service? Book Reference. (Ilene Yarnell, 509 Tweedie Ave., Versailles, Mo.)

Dorman

William b. 1800 Maryland d. 1850 Pine Bluff, Ark. of cholera. Thought to have been enroute - Bodcaw, Columbia Co., Ark. Widow, Lydia Reynolds Dorman H.S. land south of Pine Bluff. William Dorman is thought to have been married 3 times, 1/m Lankford, 2/m _____, 3/m Lydia Reynolds. 10 children: Allen Dorman - My great grandfather settled in Rison, Ark. John W. Dorman - lived near Hot Springs. Henry Dorman - Warren, Ark.?? W.M. - Henderson Co., Tex. Harriet m. Alonso Bounds - Hubbard?, Texas. Others unknown but : have found some who are either his children or his nephews.

Dorsey

George & (wife) Mary McKay. (Joe Anne Northcut, 925 So. Clinton, Dallas, Tex. WH2-9673)

Dortch, Dorth

Ga., Ala., Miss. and all states, also all dates. (Mrs. F.C. Tanco, 602 Fuller, Arlington, Tex., CR5-2303.)

Doud

Mrs. Eisenhower's family line shown in Hammond (La.) Sun newspaper following p.52.

Doughty

Susan Doughty married Atlantic County, N.J., John⁶ Endicot (Benjamin⁵) (John⁴) Joseph³) born Gloucester County (Zerrubabel²) (John¹) N.J. 1753/4 d. Atlantic County, N.J. (W.L. Greenslit, 931 So.15, Lincoln, Nebraska.)

Douglas

Alexander Douglas died Circa 1856, Sevier County, Tenn. Wife Rhoda Ruth. Will exchange information. (Douglas M. Willis, 1910 Fernwood Ave., Dallas, Texas)

Douglas

Jane Douglas married Levi Morris - Union County, Illinois. Where did she migrate from? (Mrs. Iris Locke, 307 St. Thomas Dr., Athens, Tex., OR5-4395.)

Douglas, Douglass

Fredrick - Appling Co., Ga. - prior to 1797. (Mrs. Jo Anne Bennett, Rt. 1, Box 465, Dallas, Texas, CA4-1182.)

Douglas

Mary Ann also Perry, Sanders, Davis, Walker. (Mrs. J. C. Orr, 7914 Broadway, San Antonio, Texas.)

Dover

Anderson Dover b. 1794 d. 1885. York County, So. Carolina, Polk County, Ark. (Mrs. H. C. McCrary, 6112 Anita, Dallas, Texas, TA3-7321.)

Downing

Reunion. (Mrs. Lela Downing, Lake Street, Tompkinsville, Ky., 82 years old.
Re: Tompkinsville Kentucky News, Oct. 2, 1958.)

Downing

Mrs. Thornton (Price). With mother, Sarah Price Farmer, she came to Texas in 1855 and settled perhaps at Bonham. (H. W. Farmer, Brooks, Ky.)

Doyle

Ephriam & Son James Alpheus. Ephriam Doyle b. 1800, Hanover, Adams? Penn. d. June 10, 1876 m. Martha Kyle. James Alpheus - Shirleysburg, Huntingdon County, Penn. m. Emma Rebecca Bucher, ca 1874. Need the name of Ephriam's father. Ephriam was supposedly in War of 1812 as Drummer Boy. Need to know blood-brothers and sisters, if any. Ephriam lived in Shirleysburg, Huntingdon County from about 1830 (census) til his death June 10, 1876, buried in Shirleysburg Baptist Cemetery.

Drake

McCasland, Burton, Ross, all in Tenn. (Mr. James F. Drake, Box 2088-TWU Station, Denton, Tex. 76204.)

Drake

Samuel - N.J. & Penn. Samuel Drake was private in Rev. and established Drake's Ferry in Penn. in 1783. Married Nancy Hamilton in 1782, died in Penn. in 1826. Will exchange information. (Mrs. C.C. Miller, 3448 Aransas, Corpus Christi, Tex.)

Drake

Beaufort Co., N.C. (1860 and earlier) Would like to correspond with anyone having information on these lines: Caroline Drake married Robert Williams. One child was John Drake Williams who married Mary Holliday Hawks in 1860 at Washington, Beaufort County, N.C. Their surviving children were Mae, John, Gillian, and Carrie Williams. John (b. 1867, N.C.) came to Texas as a young man and married there leaving one (?) child. (I have the Hawks line partially completed.) (Mrs. Warner E. Sartor, 3214 Country Club Road, Birmingham 13, Alabama.)

Drake

Va., Tenn., Ala., Miss. Desc. of John Drake (1748-1839), Rev. in Botetourt Co. Virginia; to Huntsville, Ala. c. 1810. Desc. in Tenn., Ala., Miss., Texas, Okla., Ark., Etc. Have a great deal of data - glad to exchange. (Mrs. Charles G. Rummel, 133 Abingdon Ave., Kenilworth, Illinois, Alpine 1-0584.)

Drane

See: "Donald Robertson & his wife Rachel Rogers", on microcards.

Drane

Ga.?, Tenn. & Ky. (see 2 Ga. Historical Review Mrs. Carruth gave us - mentions a McGruder Drane which was Miriam Drane's middle name.) Ask - Mrs. Pratt.

Draper

George Draper married Eleanor Hardin in Ireland came to America about 1729. Son John, born 1730, married first Betty Robinson (1754). Was she mother of Mary Draper that married David Love in 1784? (My great-great-grandparents). George Draper - Drapers Meadow, Augusta County, Va. (Mrs. George M. Stevens, 5929 Lewis, Dallas, Texas 75206)

NEW MEMBERS

Joining since Publication of Membership Roster

Volume XIV, No. 1, March 1968

Allen, Mrs. L. D., 205 S. McKinney St., Mexia, Texas 76667	
Askw, Mr. and Mrs. Henry G., 3404 Lovers Lane, Dallas, Texas 75225	EM1-5579
Brashear, Mrs. G. M., 5318 Merrimac, Dallas, Tex. 75206	TA3-6071
Bryan, Horace P., 324 S. Storey, Dallas, Texas 75203	WH6-1663
Council, Mrs. Frank C., 1507 Wilshire, Arlington, Tex. 76010	
Church of Jesus Christ of Latter Day Saints, 107 South Main, Salt Lake City, Utah 84111	
Cullar, Mr. & Mrs. James W., 3359 Shelley Blvd., Dallas, Tex. 75228	FE1-3669
Dishman, Dr. and Mrs. John M., 25 Hickory Place, Apt. A-20, Chatham, N.J. 07928	
Dowdy, Dr. & Mrs. Ben C., 3846 Crest Cove Cir., Dallas, Texas 75234	CH7-4675
Duckett, Dr. & Mrs. Frank, 9662 Angleridge Rd., Dallas, Texas 75238	
Fauqua, Mr. Paul H., 3203 Princeton Ave., Dallas, Tex., 75205	LA8-3420
Fife, Mrs. Helen H., 617 Sherwood Dr., Richardson, Tex. 75080	AD1-3766
Gerhard, Mrs. R. S., 1050 N. Windomere, Dallas, Texas, 75208	WH1-1670
Gregory, Mrs. Lucile C., 6417 Northport, Dallas, Tex. 75230	EH3-1982
Harp, Mrs. Catherine Jagoe, 3317 Princeton, Dallas, Tex. 75205	LA6-6479
Heifrey, Mrs. Owen, Apt. 108, 3205 W. Pentagon Pkwy., Dallas, Tex. 75233	FE7-5281
Hill, Miss Sallie Fletcher, 4113 Emerson, Dallas, Texas 75205	LA6-5380
Holland, Mr. & Mrs. Weaver E., 6238 Park Lane, Dallas, Tex. 75225	EM1-0797
Hughston, Mr. & Mrs. Edward W., 5314 Palomar Lane, Dallas, Tex. 75229	EM8-8713
Kolb, Mr. & Mrs. E. R., 428 Kirkwood Dr., Dallas, Tex. 75218	DA1-0284
Maness, Mrs. F. H., 4702 Lindsley Ave., Dallas, Tex. 75223	TA3-7813
Marshall, Mr. & Mrs. James C., 8553 Strathmore, Dallas, Tex. 75238	DI8-4183
Mills, Mrs. Lenora E., Route 1, Box 100, Forney, Tex. 75126	
Montgomery, Mrs. Henry G., 3844 Maplewood, Dallas, Tex. 75205	LA1-2218
Murphy, Mrs. Frank J., 207 North Belmont, Wichita, Kansas 67208	
Padgett, James F., 2311 Wroxton, Houston, Texas 77005	
Rhodes, Mrs. Josephine, 1100 Melbourne, Dallas, Tex. 75224	FE7-3577
Sachse, Mrs. Edith C., 716 Winston, Dallas, Texas 75208	WH1-7276
Vanderwoude, Mr. & Mrs. J. C., 6910 Lakewood Blvd., Dallas, Tex. 75214	DA1-2078
Vardeman, Mrs. Thelma W., 5223 Kings Highway, Austin, Tex. 78745	
Waldrop, Mr. F. David, Route 9, Tyler, Texas 75710	
Waller, Mrs. Clarence C., 3141 Woodwind Lane, Dallas, Texas 75229	FL2-2236
Williams, Mrs. Stanley A., 1330 Kings Highway, Dallas, Texas 75208	WH6-7985
Wyman, Mrs. Charles A., 2719 Andrea, Dallas, Texas 75228	BR9-3060
Zehner, Mrs. W. C., 1035 N. Windomere, Dallas, Texas 75208	WH1-5285

OFFICERS AND DIRECTORS FOR 1968

PRESIDENT

Mr. Joseph B. Latimer 2832 Easterbrook Drive
Dallas, Texas 75234 CH7-1118

VICE PRESIDENTS

Executive

Mr. Herschel W. Anderson 4012 Centenary Drive
Dallas, Texas 75225 EM1-1280

Program

Miss Mabel Wilkerson 832 N. Winnetka
Dallas, Texas 75208 WH2-9246

Publication - Editor

Mrs. R. E. Dishman 10609 Longmeadow Drive
Dallas, Texas 75238 DI8-1575

Communication

Mrs. David H. Kohen 6019 Royal Crest
Dallas, Texas 75230 EM8-1600

Membership

Mrs. Jeremiah Welch 2706 San Marcus
Dallas, Texas 75228 BR9-5541

TREASURER

Mr. Percy C. Fewell 3730 N. Versailles
Dallas, Texas 75209 LA1-5042

RECORDING SECRETARY

Mrs. Lowell Cansler, Jr. 9850 Lakemere Drive
Dallas, Texas 75238 DI8-4264

CORRESPONDING SECRETARY

Mrs. Minier DeSpain 5251 Willis
Dallas, Texas 75206 TA3-9410

DIRECTORS-AT-LARGE

Mrs. Lucile Anderson Boykin 1954 Commerce Street
Dallas, Texas 75201 RI8-9071

Dr. Ben Lewis Smith, Jr. 11519 Rosser
Dallas, Texas 75229 FL1-4310

Mrs. Henry O. Jones, Sr. 4420 Cole, Apt. 11
Dallas, Texas 75205 LA8-5493

Mrs. W. J. Morris 5722 Anita
Dallas, Texas 75206 TA3-3807

Mrs. D. Ray Sellingsloh 4167 Park Lane
Dallas, Texas 75220 FL2-3479

Mr. Porter Lindsley 4612 Watauga
Dallas, Texas 75209 FL2-1161

REPLACEMENT DIRECTORS-AT-LARGE

Mrs. C. A. Brewer 6824 Dalhart Lane
Dallas, Texas 75214 TA7-2856

Mrs. W. Graeme Dixon 3612 Asbury
Dallas, Texas 75205 LA8-1433

Mrs. Shelton H. Bricker 5807 Vanderbilt
Dallas, Texas 75206 TA6-4052

Miss Grace Locky 4231 Delmar
Dallas, Texas 75206 TA6-3184

INVITATION

You are cordially invited to become a member of the

LOCAL HISTORY AND GENEALOGICAL SOCIETY

DALLAS, TEXAS

Our Society is a non-profit corporation, chartered under the laws of the State of Texas. Gifts to the Society are tax deductible. Memberships are of several classifications: Resident and Non-Resident (\$6.00 per yr.), Sustaining (\$15.00 per yr.), Patron (\$25.00 per yr.), Life (\$100.00).

Membership Dues are per calendar year per person or family at same address. Membership includes one subscription to the Society's publication THE QUARTERLY.

AIM: To cooperate with the Dallas Public Library in collecting local historical and genealogical data such as: Bible, marriage, church and cemetery records, census microfilms, diaries, journals, etc. This material is placed in the Texas, Local History, and Genealogy Department, located on the Second floor of the Downtown Dallas Public Library.

Genealogical Workshop: To further family research by conducting a workshop each May at the Library for members and guests.

Regular Meetings are held on the fourth Thursday of each month, September through June, alternating noon luncheons at the Downtown YMCA with evening meetings in the Conference Room at the Dallas Public Library.

Please make out check for dues to: Local History and Genealogical Society - mail membership blanks and checks to:
Mrs. Jeremiah Welch, 2706 San Marcus, Dallas, Texas 75228

(Mr) (Mrs) (Miss) _____

(Please print)

Street _____ City _____ State _____ Zip Code _____

Telephone _____

Home

Office

Signature _____

MRS. R. E. DISHMAN
Vice President, Publication-Editor
10609 Longmeadow Drive
Dallas, Texas 75238

Return Postage Guaranteed

Special Fourth Class Rate
BOOK