

MY FATHER'S FAMILY

Douglas - Haden
Churchill - Blakey - George
Perkins - Oglesby - Attkisson
and Allied Families.

Edith Attkisson Rudder

Copyright 1947 by Edith Attkisson Rudder

All rights reserved

Printed in U.S.A. by

Leader Publishing Company

Salem, Indiana

No part of this book may be reproduced in any form without permission in writing from the publisher except by reviewers who wish to quote brief passages in connection with a review written for inclusion in magazine or newspaper or radio broadcast.

Background of My Father's Family

Notes from Grandmother's Bible.

A Family Tradition.

A Kentucky Cousin.

Douglas of Scotland and America.

Haden of England and America.

Oglesby of Scotland and America.

Perkins of England and America.

Churchill, Blakey, George, England and America.

Atkinson, Atkisson, Attkisson—America.

Family Reminiscences:

Miscellanea: Whimsical excerpts from—wills, letters, deeds, etc.

Reconstruction Days:

Cumming and Rome, Georgia, Memories.

Log—Virginia Trip—by Stella.

Genealogical Charts.

War Records of Kinsmen.

Christ Church
Cumberland Parish,
Middlesex County, Virginia

My Father's Family

From notes found in Grandmother's Bible

For many years, grandmother, Jemima Douglas Oglesby Attkisson, a native Virginian, cherished old Bible records, letters and excerpts from wills and deeds.

No doubt she had hoped one of the family would some day take care of these and pass them on down through the generations.

It is gratifying to know that many others (of the widely scattered families) have similar and additional data, and that old records of Virginia and Kentucky churches and courts, verify much of it.

Our early families—Douglas, Oglesby, Haden, Perkins, Churchill, Blakey, Attkisson and George, lived in Scotland, England and Wales.

Those who came to America, settled first in eastern Virginia, later moving into western counties of the state, then into Kentucky and Indiana.

Records of the Churchills', Blakeys' and Georges' are found in the Parish Register of Christ Church, Middlesex county Virginia 1653-1813. Old numbers of William and Mary College Quarterly, contain records of these families. Scattered notes are found in Virginia Magazine of History and Biography. All bear out the authenticity of our own private records.

A carefully compiled genealogy by Mrs. Lue A. Kress of Caldwell, Idaho, (a great granddaughter of George Douglas Blakey of Kentucky) contains much of the Haden-Blakey lines.

Charts in the Hayden Family Magazine, published a few years ago in Chicago, by Charles Hayden, mention Anthony Haden Sr. and his descendants.

We find the surnames of our old families used as Christian or proper names throughout the different generations; Douglas, Oglesby, Perkins, Churchill and George. "Churchill" as a proper name was carried through many of the Blakey families, to the confusion of some genealogists. However, we have my grandmother's word, that our first Churchill Blakey lived in Wales, his mother evidently a Churchill.

Thomas, son of this Churchill Blakey of Wales, came to America and in 1686 was of Cumberland Christ Church Parish, Middlesex county, Virginia. Here, he was married to a daughter of Col. William Churchill and Mary, his first wife, (doubtless a kinswoman).

Some say this daughter was named Margaret, but more authentic records speak of her as, Catherine Susanna.

Thomas Blakey and Catherine Susanna Churchill, his wife, had one son who was given the Christian name "Churchill". He was born ca. 1690, died May 8, 1738.

On Nov. 30, 1710, Churchill Blakey (son of Thomas (Blakey) and Catherine Susanna Churchill), was married to Sarah George of Middlesex county, Virginia, the daughter of Robert and Sarah George, of Welsh ancestry.

The first child of Churchill Blakey and Sarah George, was Thomas

Blakey Jr. born in 1712, bapt. April 6, 1712.

Thomas Blakey Jr. married Anne Haden, daughter of Anthony Haden Sr. (a native of Norfolk county England) and Margaret, Lady Douglas of the Scottish house of Drumlanrig. (See charts B, C, D and H.)

Among the children of Thomas and Anne Haden Blakey, was Anne, born May 26, 1765, in Culpepper county, Virginia. She was married ca. 1779 to Joseph Oglesby, who was born May 6, 1756, in Buckingham county, Virginia, the son of William Oglesby Sr. and Anne Perkins (daughter of Constantine Perkins I of Henrico county, Virginia).

The seventh child of Joseph and Anne Haden Blakey Oglesby was, Jemima Douglas.

Jemima Douglas Oglesby born in Fluvanna county, Virginia, Jan. 21. 1792, married Alexander Attkisson, Dec. 3, 1811, in Jefferson county, Kentucky.

They were my grandparents, paternal.

In the old section of Crown Hill cemetery Salem, Indiana, are two quaint slabs of marble with inscriptions:

In memory of Alexander Attkisson, who departed this life Dec. 12, 1857, aged 67 years and 6 months.

* *

In memory of Jemima D. Oglesby, wife of Alexander Attkisson, who departed this life Oct. 12, 1858, aged 66 years, 8 months, 21 days.

* *

Children of Alexander Attkisson and Jemima Douglas Oglesby, his wife: Celia Anne Blakey, William Oglesby, Joseph Micajah P., Sarah Patterson, Mary E., Horace Newland, Ruth S. and Stephen Curtis. (See Charts A.)
—E.A.R.

A Family Tradition

Grandmother, her brothers and sisters were given names that had been carried through many generations, Churchill-Oglesby and Blakey. Ann Haden Blakey and Joseph Oglesby show pride in their ancestry, by this choice of names:

From the Blakey-Churchill line: Thomas Blakey, William, Mary, Churchill B., Sarah, Catherine S., Anne Haden, Lucy B., Jemima Douglas. Reuben C.

From the Oglesby line: Richard, Susan, Joseph, Micajah, Polly P., Sarah and Mahala.

A Kentucky Cousin, 1809-1886

George Douglas Blakey (son of George and Margaret Whitsett Blakey, and grandson of Thomas Blakey and Anne Haden), was a first cousin to my grandmother, Jemima Douglas Oglesby Attkisson. He was a welcome visitor in the Greencastle home of Aunt Sarah Patterson A. Munson.

To him, we owe much for the preservation of Haden-Blakey-George

records in Bible and other notes.

George Douglas Blakey, lived in the old Blakey homestead "Rural Choice", near Russellville, Logan county, Kentucky.

He was editor and publisher of the Russellville Herald. In 1877 he published in this paper, a series of articles, "Men, Whom I Remember", much of which concerned the Hadens, Proctors, Whitsetts, Georges and Blakeys.

These articles have been compiled by Mrs. Lue Adams Kress (a great-granddaughter of George D. Blakey) into a booklet—"In Memory of Our Revolutionary Forefathers."

Although he had been a slave owner, George Douglas Blakey was a loyal Union man. As a presidential elector, he was one of a committee sent to notify Lincoln of his second nomination.

DOUGLAS

"We do not know them in the fountain, but in the stream; not in the root, but in the stem; for we know not which is the mean man that did rise above the vulgar."—Hume of Godscroft.

Ancient Douglas Privileges

First vote in Parliament.

Leading the van-guard in battle.

Carrying the crown at coronation.

* *

War Cry "A Douglas"

Arms:

* *

Argent a man's heart gules; ensigned with an imperial crown proper; on a chief azure, three stars of the first.

* *

Sholto:

Name first given the Black Douglas.

* *

Burial aisle of the Douglas:—Glenbervie; yew trees and ivy cover the ancient graves.

* *

Douglas of Scotland

"Men have seen it in the tree, but never in the sapling—have seen it in the stream, but never in the fountain."—a favorite Douglas quotation.

* *

From History of the House of Douglas:—Hume.

"From the time of Robert Bruce to the reign of James V of Scotland, the Douglas' figured prominently in Scottish wars and affairs of state."

In 1450-55 during the reign of James II, a single battle must, in all probability, have decided whether the House of Stuart or of Douglas was henceforth to possess the throne of Scotland.

During the last years of James II (1459-'60) the lands of the Douglas were divided among adherents to the crown. The turbulent nobles finally took refuge in the wildest districts of the Scottish border.

James II reduced the strong places of the clan to his own authority. Douglas Castle, (of "Douglas's Larder" fame) itself taken, the once powerful Douglas, fled across the border into England, with very few attendants.

Among those benefiting from this defeat, was the House of Angus, a large and flourishing branch of the Douglas, who were Loyalists.

On account of a difference of family complexion, this victory lead to the, then, popular saying, "Now the Red Douglas has put down the Black."

It was not until after the death of James V that the Black Douglas clan returned to their native lands.

* *

When Charles I came to the throne, Drumlanrig rose being created, in 1628, Lord Douglas of Hawick and Tibbers and Viscount Drumlanrig—Earl of Queensbury. He died in 1640 having had by his wife, Isabel, (daughter of Mark Keir, 1st Earl of Lothian) four sons and two daughters. (See chart, Scottish Douglas) James, William, Archibald, George, Margaret and Janet. Of these, James succeeded as:

James, 2nd Earl of Queensbury. He died in 1671.

James, 2nd Earl of Queensbury, who died in 1671, suffered great losses by Cromwell. Married 1st. Lady Mary Hamilton, no issue. Married 2nd, Lady Margaret Stewart (daughter of Earl of Traquair), who bore him four sons and five daughters. (1) William, (2) James, (3) John, (4) Robert, (5) Henrietta, (6) Margaret, (7) Isabel, (8) Catherine, (9).... Of these, (1) William succeeded as 3rd Earl of Queensbury.

(2) James, was first a lawyer, then a soldier, a col. of Guards of Scotland, died at Namur.

(3) John, was killed at seige of Treves, in 1673.

(4) Robert, was killed at Maestrecht, 1676.

(5) Henrietta, married in 1676, Sir Robert Grierson of Lagg, "the terror of the Covenanters". His estates were greatly impoverished.

He sent his son to practice as an apothecary in Carlisle saying; "God speed ye; ye'll revenge the fecht at Flouden!"

(6) Margaret, married 1st Sir Alexander Jardine of Applegirth, married 2nd Sir David Thoits.

(7) Isabel, married Sir William Lockhart of Carstairs.

(8) Catherine

* *

(1) William Douglas, son of James and Margaret Stewart Douglas was born 1637. Sheriff of Dumfrieshire 1664. Family estates impoverished by Argyll, had to forego foreign travel, instead studied for the bar, later restored many revenues and became chief advisor to the Duke of York (who was afterward James II).

William Douglas was created Duke of Queensbury, died in 1695, aged 58. Buried in Druisdeer Church.

At the age of twenty he had married his cousin, Lady Isabel Douglas, dau. of 1st Marques of Douglas, their children were:

(a) James, (b) William, (c) George and (d) Anne.

(a) James, Lord Drumlanrig, who succeeded as 2nd Duke of Queensbury.

(b) Lord William Douglas, who received from his father, Neidpath Castle and lands in Peebleshire. William married Lady Jane Hay, dau. of 1st Marquess of Tweeddale. He was created Earl of March. His grandson 3rd Earl of March became 4th Duke of Queensbury.

(c) Lord George Douglas

(d) Lady Anne Douglas, married David, Lord Elcho, eldest son of 4th Earl of Weymss—no issue..

* *

(5) Lady Henrietta Douglas (daughter of James and Margaret Stewart Douglas) married in 1679 to Sir Robert Grierson of Lagg. Their children were: Henry, John, Edward, Hugh, William and daughters, one of whom may have married a Douglas.

The Griersons, of Norman descent, settled in the Marches of Dumfriesshire Scotland. Sir Robert was ever loyal to the Stuarts and suffered greatly for this.

“Sir Robert, was out with the ‘Heilandmen’ in Montrose’s time and again in the hills with Glencairn in 1652.”

He took no active part in the 15th, although, his son William was captured at Preston.

Sir Robert Grierson was arrested for refusing the oath of allegiance 1693 and so often fined that he was financially ruined.

He was known throughout Scotland as, Sir Robert Grierson of Lagg. “the Terror of the Covenanters.”

Scottish records give a servitor’s appreciation of him;

“He was na’ a bad master to his ain folk, an’ was liket by his tenants. They wad hae drunken temsells blind to his health at ony time.”—See chart D.

(Daughters of James and Margaret Stewart Douglas)

(6) Lady Margaret Douglas Jardine and her sister.

(8) Lady Catherine Douglas, were celebrated for their penurious dispositions. They would for a penny, “carry” people across the river Annan, near the castle. Lady Margaret generally wore nothing but rags.

When she went to Rockhall to visit her sister, Lady Henrietta Douglas Grierson, she carried her articles of finery and would inquire at the cottage gate-house, if the Laird were at home. If answered in the affirmative, she made her toilet. If he were absent, she repaired to her sister in her usual costume.

When Lady Margaret’s nephew, James 2nd Duke of Queensbury, resided at Holyrood House, she paid him a visit in her wonted dishabille. The sentinel at gate mistook her for a beggar, but her nephew, who happened near, greeted her, much to the surprise and chagrin of the servant.”

* *

This branch of Douglas had settled in the Marches of Dumfriesshire, on the Annan river and in Ayrshire Scotland.

From History of House of Douglas—Vol. II.—Hume.

“Sir James Douglas, 7th Lord of Drumlanrig, revived the ancient rivalry between the Black Douglas, whom he represented, and his own brother-in-law, the Red Douglas, Earl of Angus.”

Sir James, 8th Lord of Drumlanrig, died October 16, 1615. Lived

in the southwest of Scotland.

He was twice married, his first wife, Margaret, daughter of George, Master of Angus, by whom he had three daughters: Janet, Margaret and Nicholas, "who all married into good border families." Sir James married second, Christian, (sister of the 2nd Earl of Eglenton) by whom he had one son, Sir William Douglas of Hawick, who died during his father's lifetime, and four daughters."

* *

Douglas of America

From "Americans of Gentle Birth and their Ancestors." 11 (1907)—
Call No., Newberry Libra. E. 69.69.

* *

"Col. William Douglas of Gairallan, Loudoun county, Virginia, emigrated from Ayreshire Scotland about the middle of the 18th century. He died in 1783. He was the son of Hugh Douglas (of Gairallan Ayreshire Scotland in the parish of Old Cumnock), who was 6th in descent from Douglass, Earl of Douglas, fifth in descent from Campbell, Baron of Loudoun, 4th in descent from James II Earl of Drumlanrig."

From, "Virginia Heraldic":

* *

"Col. William Douglas of Loudoun county, Virginia, was a son of Hugh Douglas Esq. of Girallan Ayreshire, Scotland, a descendant of Douglas, Earl of Drumlanrig and the Earls of Douglas.

Col. Wm. Douglas was a justice in 1770, High Sheriff in 1780. His will was probated in March Court. Loudoun county, Virginia 1783."

Margaret, Lady Douglas, wife of Anthony Haden Sr., was in Virginia earlier than 1745. Old records give her descent from the House of Drumlanrig (the Black Douglas), descent through James Douglas, 2nd Earl of Queensbury and Margaret, Lady Stewart, his second wife.

Some records indicate Margaret, Lady Douglas, wife of Anthony Haden Sr., was the daughter of William Douglas and Lady Jane Hay, his wife. Others, that she was the daughter of a Douglas, through the Grierson line, both of which stem from James 2nd Earl of Queensbury-Drumlanrig. (Charts: Douglas I and II, Haden.)

* *

Other Douglas in Virginia

"The Rev. William Douglas was from Scotland: In the year 1735, he married Miss Nicolas Hunter by whom he had a daughter Margaret.

In year 1748-49 leaving them in Scotland, he came over as teacher in the family of Col. Monroe of Westmoreland, father of President Monroe, who was one of his pupils, as was Mr. Jefferson.

Returning to England to be ordained, he brought to America, his wife and daughter Margaret, whom he refers to in his diary as "Peggy". In the year 1750, he settled in Goochland county, Virginia, entering on his duties as rector of St. James Parish—St. James, Northam.

During the year 1748-1777, the Oglesbys and Attkissons (Atkinsons)

living in Albemarle and Goochland counties were closely associated with the Rev. William Douglas. For twenty years or more he was their rector, baptizing, marrying and conducting burial services, and keeping records of these, in the parish register. The records so carefully kept by the Rev. Wm. Douglas, have been compiled into, "The Douglas Register," considered an authority today.

Margaret, daughter of the Rev. William and Nicholas Hunter Douglas, married Mr. Nicholas Meriwether of Albemarle.

Other members of this Douglas family settling in America were: James, brother of William, George a nephew, and two other kinsmen who inherited titles and returned to Scotland.

The three churches in Goochland at which the Rev. Douglas officiated were: Dover, Beaver Dam and Licking Hole. In the year 1777 the Rev. William Douglas retired to an estate in Louise."

* *

"Albemarle Tories"

From: "The Albemarle of Other Days."

"We know that Thomas Meriwether of 'Clover Fields', who was married to a cousin of Gen. Washington, was British in his sympathies and so was the celebrated Parson Douglas of Louise, whose descendants are still prominent in this county.

The Rev. Douglas came from Scotland to teach in the family of Col. Monroe of Westmoreland. In later life he owned the "Ducking Hole" Estate, in Louise.

Rev. Douglas was a Royalist and adored George III and his whole family. His old Bible, long treasured at Cismont (but now in the west) has a record in his own hand, which is a curious intermixture of births of princes, princesses, of the reigning family, of those of his own household and of his Negro slaves.

George III is sandwiched between two Negro babies—Violet's child, Randie and Tibbie's child Suckie."

* *

From: Register of St. Peter's Parish, New Kent county, Virginia:

"George, son of Robert Douglas, bapt. ye 9 day Aprill 168—

Robert, son to Robert Douglas bapt. 24 Oct. 168—

For the James Douglas of Prince William Co., Va. (a merchant) of the line, "Douglas of Mains." (See Douglas chart III.)

* *

From "Colonial Virginia Register"—Stanard. (1704).

"George Hamilton Douglas, Earl of Orkney, was commissioned Governor in Chief for life; never came to Virginia, died July 29, 1737—(compiler notes were dim, date of death could be 1757.)

* *

From: Index Meade's Old Churches, Ministers and Families of Virginia—J. M. Toner.

"Thomas Douglas, signer of Resolutions of Patriots, drawn 1765

Northern Neck of Virginia.”

Another James Douglas, was of Williamsburg, Virginia. In 1773 he made an official surveying trip under Col. Preston, Surveyor of Fincastle county, Virginia, of which the whole is now the state of Kentucky. He was accompanied on these explorations by Capt. Isaac Hite (a kinsman).

James Douglas settled in Bourbon co., Ky., was one of the first grand jury, in the first court of quarter-session, after the admission of Kentucky into the Union, as a state, June 18, 1793.

The Virginia-Kentucky Hites and Oglesbys inter-married. Capt. Isaac Hite was living in Kentucky in 1792.

James Douglas, is spoken of by historians as one of Kentucky's most celebrated and courageous explorers and surveyors. His drawings and maps were accurate—today considered authentic.

* *

From “Notes on Southside Virginia”—Watson.

“Beverly Brown Douglas, b. in New Kent county, Virginia, 1822, was the son of William Douglas of Providence Forge, New Kent co. and of Elizabeth Christian. He married in King William county, Virginia, a daughter of Robin Pollard. Beverly B. Douglas was a brilliant man, considered by many, the equal of Stephen A. Douglas. He died Dec. 22, 1878.

* *

Brig. Gen. Henry Thompson Douglas of the Confederate Army, was a nephew of Beverly Brown Douglas.

He was born at “Cherry Hall”, James City county, Virginia, Sept. 15, 1838. His father was William Robert Christian Douglas of Kaims, New Kent county, Virginia.”—From Cyclopedia of Biography Virginia. Vol. 5

* *

“So many, so good as of Douglas blood have been,

Of one surname, in one kingrick, never yet was seen.”

Haden of England

From "Memorials of the West"—Rogers. Collected on borderland, Somerset, Dorset and Devon.

"The Hadens were of Norman descent. Among the first in England (1272) was John de Hayden, who settled in Devon. From Devon, they spread to Suffolk, Surry, Kent, Warwickshire and Bedfordshire.

The family appear frequently as commanders, officials of the Army, as members of the medical profession and as artists.

For most of their time, they stood well with the sovereigns, being loyal in their dispositions. In the War of the Roses, they became staunch adherents of the House of Lancaster. In consequence of Civil Wars, their large estates became encumbered.

The ruins of the old Heydon Hall lie about three-fourths of a mile from the church, in the town of Heydon, in a beautiful grove. The town of Heydon lies about fourteen miles a little west of north, from Norwich, the shire town of Norfolk county.

Buildings of the Haden home cover about an acre of ground and were surrounded in the early day by a moat, crossed at entrance by a bridge. The outer wall to a height of 15 or 20 feet is still standing. The square enclosure is occupied as a garden.

The lower storey of each of the four corner towers is left. The large front tower is standing to a height of two stories. The old gateway, flanked by two lofty octagon towers and situated about fifty yards in advance of tower and bridge, has been converted into a spacious farm house.

The old ruins had been the home of the Hadens for many generations. Built in 1440 and lived in until 1613, when partially destroyed by fire."

* *

From notes by Thomas Heydon Esq. I learn that the Heydons, Hadens, of Norfolk sold the property to the Bulwers in the ninth year of Queen Elizabeth (1567).

"St. Mary's at Ottery is the burial place of many of the English Hadens. Old gravestones bear the names: Sarah, Stephen, Jemima, Abner, Joseph, Margaret, John and Mary."

Haden in Virginia

“Anthony Haden Sr., son of John, born in Norfolk county, England, married Margaret, Lady Douglas (a native of Scotland) ca. 1715-20. They came to eastern Virginia ca. 1720-25. According to Kirshebal's History of Virginia, first edition. (Hayden Family Magazine).

“Anthony Haden served for ten years in North Carolina as Councillor of State.” In 1740 we find him on plantations in Virginia.

From notes on Southside Virginia—Watson page 131: “In 1742 Joseph Watson of Henrico county and Ann, his wife, John Watson Jr. (son of said Joseph Watson of Goochland county) planter, and Mary, his wife, convey to Anthony Haden land lying part in Goochland and part in Hanover counties, formerly said to be Henrico.” Goochland D. B. 4—p. 91-98.

* *

Memoranda from records of Goochland county, Virginia: “Joseph Watson et al to Anthony Haden of King William county. D. B. 4 p. 98 (date) 1742. Conveys land in Goochland co. Benjamin Hawkins of Amelia co., Va., to Anthony Haden of King William co., Va. D. B. 4 p. 279. Dated 1743. Conveys land in Goochland co., Va.

Richard Brown to Anthony Haden of Goochland D. B. 5 p. 50. Conveys land in Goochland co., Va.

Thomas Stone to Anthony Haden of King William co., Va. D. B. 4, p. 364—date 1744.

Henry Nash to Anthony Haden of Goochland co., Va. D. B. 5 p. 417. Conveys land in Goochland co., Va.

Edward Rice to Anthony Haden of Goochland co., Va. D. B. 5 p. 536, date 1749.

Frances Thurston to Anthony Haden of Goochland. D.B. 6 p. 18, date 1749. Conveys land in Goochland.

Anthony Haden of King William co., Va., Planter and Margaret, his wife, to John Watson. D.B. 5, p. 62. Conveys land—1745, 600 acres, part in Goochland, part in Hanover on James River.

Anthony Haden to John Haden, his son, 1747. D.B. 5, p. 263. Deed.

Anthony Haden of Hanover to Joseph Haden, his son, 1755. D.B. 7, p. 58. Deed.

Anthony Haden of Hanover co. to his granddaughter Ann Rae, deed, 1756. D.B. 7, p. 98.

Anthony Haden of Hanover co. to his daughter Rachel Johnson. wife of James Johnson of Albemarle co., Va., 1760. D.B. 8, p. 94.

In Henrico deed book, 1750-67, June court. 1761, appears: “Anthony Haden Sr. of Hanover co., deeds to his son-in-law, Jacob Ferris, of Henrico co., a Negro woman Aggey and two children Aney and Sarah. Witness to deed: George Clopton, Thomas Haden.” This item published in The Valentine Papers p. 861. Last date available of Anthony Haden Sr.

HADENS: First census of U.S. Heads of Families of Va., Fluvanna Co., 1782, found on page 19. Anthony Haden, eleven whites, nineteen blacks; Joseph Haden, eight whites, eight blacks. From the Douglas Register, Goochland co., Va., E6992,235 marriage records. Anthony Haden and Drusilla Roundtree, both of this parish, July 14, 1765. p. 8. Revolutionary soldiers of Va. Va. State Library F8328.94 Anthony Haden (Capt. Fluvanna m.) Aud. acct. 1779-80, 76. Isaiah Haden (Capt. Hanover m.) Aud. acct. XI, 152. Joseph Haden (Capt. Fluvanna m.) war 23, 1777. Joseph Haden (Capt.) Aud. acct. 1780-1, 161; war 23, 1778. William Haden I, P., D 87. Anthony Haden (Capt.) Aud. acct. VIII 52. Va. Militia in the Revolutionary War, McAllister F863.527. In making up this summary no effort has been made to determine the correctness of the spelling of names (memorandum). Fluvanna (p. 31 part 1) 1777 Capt. Joseph Haden's company was in service about three months 27. Capt. Anthony Hayden company was in service at the time of Tarlton's raid 32. 1779 Capt. Joseph Hayden's company was in service about Williamsburg 27. From section 262 Fluvanna, Va. Militia in the Revolution p. 202 part III, Anthony Haden En. com'd Sept. 4, 1777—res. Apr. 2, 1779. Anthony Haden, gent., Cp. R Apr. 2, 1779—vice J. Napier. Joseph Haden cp. S. Sept. 4, 1777. John Mozeley Haden F. L., S. Sept. 4, 1777. John M. Haden En. S. Apr. 2, 1779—under L. Thompson. William Haden gent. En. S. Apr. 2, 1779 under J. Napier. Capt. Anthony Haden Lt. Daniel Lightfoot.

From list of emigrants to America 1600 to 1700 Hotten Part 2 E 69. 42. The Sommer Islands Aug. 23, 1673. The names of the governor and council of ye Assembly of the Somer Islands. At head of list J. Heydon, D. G. Sept. 2, 1635. Names from same list Thom. Haiden, 15 years, transported to St. Christopher in Wm. and John Aboard Constance bound for Va. George Atkinson, 16 years, Oct. 24, 1635, on same boat Hugh Douglas, age 22, see chart by John S. Wise for line of Douglas.

* *

The children of Anthony Haden and Margaret Douglas, his wife: (1) Benjamin, who married a kinswoman, Margaret Douglas; (2) Thomas, (3) John, (4) Ann (wife of Thomas Blakey), (5) Ruth wife of Jacob Ferris), (6) Rachel (wife of James Johnson), (7) Zachariah (mar. Elizabeth Poore), (8) Joseph (mar. Mary Tully), (9) Anthony Jr. married 1st Drusilla Rontre (sometimes called Rountree), married 2nd Ann Dabney, (9) William, (10) Jane. Some say there was another son, James.

"The family escutcheon (Haden) displays same bearings as that given in the visitations for 1620. (Devon ?) 1 argent, 3 bars gamells azure, on a chief gules, a barrulet dancette or"—Haydon.

* *

King William county formed 1701 from King and Queen.

Sptsylvania county formed 1720 from parts of King William, King and Queen and Essex.

Middlesex county formed 1675 from Lancaster.

Loudoun county formed 1757 from Fairfax county.

Albemarle county formed 1744 from Goochland county.
Fluvanna county formed 1777 from Albemarle county.

* *

Amherst, Mass., March 1, 1936.

Mrs. Wm. Rudder, Salem, Indiana.

My dear Mrs. Rudder: I have been looking through the Hayden Family Magazine this morning and I find your Anthony Haden line and the statement that Robt. and John Haydon lived in Prince William co., Va., in 1756. I wonder if Chas. Hayden ever printed the data I sent him about 10 years ago compiled by Wm. F. Booker of Overwharton Parish records of the family of William and Mary Haydon whose children's baptismal dates he records: Lucy, born Dec. 28, 1731; Samuel, b. June 19, 1733; Henry, b. Dec. 2, 1735; Charity, b. June 19, 1737; Richard, b. March 8, 1739; William, b. Sept. 1, 1740, died Oct. 21, 1745; Daniel, b. April 16, 1743, d. June 5, 1744; Jacob, b. Aug. 18, 1745; Nathaniel, b. Dec. 1, 1749; William, b. Jan. 28, 1756; Daniel, b. March 17, 1753.

Have you placed this family in your tree?

Mary Hayden married John Nicholson April 23, 1752. A Samuel Hayden was wounded at the Battle of Great Meadows, 1754. Col. Geo. Washington, Capt. Peter Hogg.

Prince William Co. was partitioned from Stafford Co., Va., in 1730 and Fauquier from Prince William Co. in 1737. Loudon Co. from Fairfax Co. in 1757. I do not have the date when Fairfax was partitioned but in 1731 when Wm. and Mary were residents of Prince William Co., Va., Prince William Co. covered what is now Loudon, Fairfax, Fauquier and Prince William, so it will be difficult to find the Haydon locality for Overwharton Parish was co-extensive with Stafford Co., which was originally all the above counties. So besides searching Prince Wm. Co. records you should go to Stafford Co., Va., for deeds, wills, vital records and land certificates. Some old deeds, wills and books have lately been returned to Stafford Co. It might pay to have them searched. Could this William of Prince William Co., Va., wife Mary, 1731, have been a son of Anthony? Sincerely, Mrs. Wm. H. Davis, 12 Nutting Ave.

Oglesby of Scotland

Origin: Ogilvie, Ogilvy, Oglesby.

From "Memorial of Angus and the Mearns."—Andrew Jervise, edited by Rev. James Gammack, M.A.

"The surname, Ogilvie, Ogilvy, Oglesby, was assumed from the lands and barony (so-called) as was the custom of those early times. The first recorded was Alexander of Ogilvie, who in the year 1250 was of an inquest which found that the lands of Inverpeffer owed suit of court to the Abbot

of Arbroath.

Donnotar, Forfar and Airlie were the homes of the Scottish Oglesbys. The "Glen of Ogilvie" is now traversed by road from the village of Glamis to the Dundee and Forfar turnpike.

Arms: Argent, a lion passant, gardant gules, crowned or. There is also a variation of this arms (which itself indicates the relationship of the families).

Crest: "A lion rampant gules; armed and langued azure, supporting a tilting spear entwined with a string of trefoils proper." From "Tartans of Clans of Scotland"—Grant. The Oglesby, Ogilvie, Ogilvy.

Tartan: Small checked plaid, bright red and blue with threads of yellow.

Badge: The Evergreen Alkanet (blue flower).

* *

It is said the most favored Christian names of the male members of Oglesby, both in Scotland and America are: Alexander, John, James, Patrick, Robert, Walter, Thomas, Richard, David, George and William. Female names: Margaret, Catherine, Janet and Elizabeth.

* *

James Ogilvy, 1st Lord of Ogilvy of Airly, was born in 1460 the son of Sir John Ogilvy of Airly and Margaret Seton, his wife.

James Ogilvy, who after guaranteeing a Treaty of Peace with England in 1484, was made a lord of Parliament in 1491 by James IV—created Lord Ogilvy or Airlie. He died in 1504. Married Mary Douglas, daughter of Archibald Douglas and Catherine, his second wife.

Mary Douglas, daugt. of Archibald Douglas, 5th Earl of Angus and Catherine, his 2nd wife; born 1475, married 1491 to James, 1st Lord Ogilvy or Airlie, b. about 1460 the son of Sir John Ogilvy of Airlie and Margaret Seton, Among their children: Alexander, Malcolm, John, James, Elizabeth, Margaret and Janet.

* *

From M.S. Index to the Register of the Great Seal in the Library of Writers to the Signet, Edinburg 1306-1741. Book 26, No. 270.7 June 1539. Carta Confirmationis Magistro. Alexandro Ogilvy et Joneta Baird ejus spousae terrarum of Glessauch cum Cragmiln Banff.

James 6th Lord Ogilvy of Airlie, was a loyal subject of Queen Mary in all her troubles, for which he suffered long imprisonment. He was released by James VI in 1596 and sent Ambassador to Court of Denmark to assist at Coronation of Christian IV.

* *

"In the early years of 1600, Granger of Scotland (author of the Scottish song, "Hie! Bonnie Lassie, blink o'er the Burn.") helped the Ogilvy's (being warm adherents) during a siege of Donnotar Castle. Sir George Ogilvy of Barras, Gov. of Donnotar, and his lady, Elizabeth Douglas, with the aid of the Grangers saved much from the invaders. There are tablets bearing inscriptions recording the part the Ogilvys and Grangers bore in defense of Donnotar Castle and in the preservation of the regalia."

James, 8th Lord Ogilvie of Airlie, for loyal and gallant services to Charles I, was created Earl of Airlie in 1639.

John Ogilvie, 4th Earl of Airlie, was a devoted adherent of the Royal family and joined Prince "Charlie" at Edinburg (1745) with six hundred men, principally of the Ogilvie clan. His sword and drinking-cup are still preserved at the family residence, Cortachy Castle. Inscribed on the sword, "The man who feels no delight in a galant steed, a bright sword and a fair lady, has not in his breast, the heart of a soldier." On the drinking cup the family arms are inscribed and the motto, "If Fortune Torments Me, Hope Contents Me." There is a legend in the Scottish family—Oglesby, "The Spectre Drummer", whose mysterious beating at Cortachy Castle can be heard whenever fate is nigh."

* *

Favorite songs. Douglas-Oglesby: "O Douglas! Douglas! Tender and True" and "I'm far frae me hame."

Ogilvy Alliance With Douglas

Sir George Ogilvy married Elizabeth Douglas ca 1620.

John Ogilvy, 2nd Laird of Mac Farlane, married 2nd Helen, daught. of Frances Stewart and Margaret Douglas (daught. of Earl of Angus).

James, 1st Lord Ogilvy of Airlie, m. Mary Douglas, (daught. of Archibald Douglas and Catherine, his 2nd wife).

From Burkes "Dormant and Extinct Peerage of the British Empire", page 412, "Grace (daught. of Sir Alexander Ogilvie Bart.) of Banff, m. William Douglas."

Dr. Alexander Ogilvie, medical officer of the Royal Artillery, born 9 May, 1789, married 20 Dec. 1830, Elizabeth Frances, daught. of Warcup Esq.

Ogilvie, Ogilvy, Oglesby in America

"Circa 1676, one James Oglesby came from England to Scarborough Maine." No records available to definitely identify this James, nor the John mentioned below. From "List to America 1600-1700"—Hotten. 22 March 1678 Barbadoes, Parish Register St. Michaels, bept. of Frances, ye daught. of Mr. John Oglesby and Elizabeth, his wife.

* *

Anno 1680: "Barbados, Parish St. Michaels towne of St. Michaels: John Oglesby, gent. Eligabeth, his wife. Children 4. Hired servants 3. Slaves 6.

* *

Our earliest proved ancestor, Oglesby in America, was Richard Oglesby, Goochland county, Virginia. His wife was Susanna Ware, daughter of the Rev. Jacob and Susanna Ware of St. Peter's Parish, New Kent coun-

ty, Virginia.

* *

"Land Book XIV p. 148. On Sept. 9, 1730, a tract of 600 acres in Goochland county, Virginia, on the branches of Beaverdam Creek to Richard Oglesby. (Notes sent me July 8, 1941 by Robert Armistead Stewart of Richmond, Va.) From "Land Grants, Goochland county, Virginia." Book No. 14, page 135. Richard Oglesby 1730, 600 acres.

* *

Inventory of estate of Richard Oglesby, Goochland county, Virginia, recorded Feb. ye 15, 1731. Deed Book 1, p. 306. Settlement of Richard Oglesby's administrator's acct. recorded Jan. ye 15, 1744. Estate settled by his wife, Susanna Ware Oglesby. Children of Richard and Susanna Ware Oglesby were: Jacob, Elizabeth and Mourning (mentioned in the will of their grandmother, Susanna Ware, widow of the Rev. Jacob Ware.)

Additional Oglesby-Ware Notes by Robert Armistead Stewart of Virginia

"William Oglesby, who married Ann Perkins, is doubtless the William Oglesby whose commission as sheriff is mentioned in letter from Samuel Richardson, written from Fluvanna county, Virginia, Aug. 8, 1793, to the Governor of Virginia. Published in the Virginia Calender of State papers."

**Thomas Oglesby, wife Mary, makes deed, Albemarle co., Va.,
14 Feb. 1749. Deed Book 1, page 166**

From Goochland County Order Book II 1731-32, p. 104: "Susanna Oglesby came into court, makes oath that Richard Oglesby, deceased, died without making a will. Certificate was granted her for obtaining administration. May Court Goochland county Va., 1731."

* *

"Susanna Oglesby, widow of Richard Oglesby who died in Goochland Co., Va., in 1731, was the daughter of the Rev. Jacob Ware of Henrico Parish, who died in 1709 in Henrico county, Va., intestate, and his wife Susanna. The will of Susanna Ware, widow of Rev. Jacob Ware, was made on Feb. 5, 1734-5, and proved in Henrico, May 5, 1735. She made bequests to a number of married daughters (there are no sons mentioned) and to her granddaughter, the children of her daughter Susanna Ware Oglesby, as follows: "To Jacob Oglesby, an Indian fellow, named Roger and one horse, called Cyddar, and one bridle and saddle. To my granddaughter, Elizabeth Coraby Oglesby, an Indian girl, named Sarah, when she is of age or married, and except the first two children this Indian shall have, but her mother to have use of said Sarah." Also bequest to another granddaughter, Mourning Oglesby.

Jacob Oglesby, son of Richard and Susanna Ware Oglesby, was the father of: Richard, Jacob and William Oglesby. The birth of some of whose children are recorded in the Douglas Register. "I have not yet determined the name of the wife of Jacob Oglesby Sr. or the date of his death."

* *

Goochland Deed Book 10, p. 154 contains a deed dated 5th Oct. 1770, between William Oglesby of the county of Albemarle, on the one part and John Foster of Goochland on the other part, for 100 acres on Beaverdam Creek in Goochland county, bordering on the land of Samuel Coleman, Wm. Whitlock, Thomas Whitlock and Bolling's land. The witnesses were George Adams, John Woodson, Robert Woodson and James George. Deed recorded May 20, 1771."

* *

"Jacob Ware, minister of St. Peter's Parish, New Kent, 1690-1695. Minister of Henrico Parish, Henrico county, Va., 1690- till his death in 1709. See Vestry Book, St. Peter's, New Kent, p. 31. History of St. John's Parish, Richmond, p. 86. He was inducted at St. Peter's, New Kent." See Bruce's Institutional History of Virginia, I-142. From Goodwin's Colonial Church, Vol. II." R.A.S.

* *

From Mrs. Grayson's Papers, Charlottesville, Va.: "William Oglesby, name appears on page 80, First Court Order Book of Albemarle county, Virginia, 1745. The name Thomas Oglesby appears at same time, same book."

* *

From the Edward Pleasants Valentine Papers, Vol. 11, p. 985, Goochland co., Va., Records: "Robert Pleasants of Henrico county, Virginia, Thomas Pleasants of Goochland county, Virginia, and Jacob Oglesby of Albemarle county, Virginia, deed John Bradshaw of Goochland county, Va., 200 acres in Goochland on the branches of Beaverdam Creek, being part of 600 acres granted Richard Oglesby in 1730, and by will bequeathed to said Jacob Oglesby, July 14, 1761."—R.A.S.

* *

From "Meade's Old Churches, Ministers and Families of Virginia": James Oglesby, preached in Buckingham and Fluvanna counties in 1772. Southam Parish now in Powhatan county.

* *

Robert Oglesby served in Bedford County Militia Sept., 1758.

* *

Excerpts from letter of Dr. Oglesby Paul, Boston, Mass., written at Chesterton, Maryland: "In Frederick county, Virginia, I uncovered an extensive Oglesby clan, stemming from Alexander Oglesby, who died in 1794. . . In Albemarle county, Va., among the numerous items were the following: A deed dated Aug. 1, 1767, by which Constantine Perkins gives his daughter Ann Perkins, now Ann Oglesby, two slaves. Shadrack Oglesby was a witness to this along with Solomon and Absolom Atkinson. A

deed dated July 31, 1770 between Jacob Oglesby of Amherst county and Shadrack Oglesby, Buckingham county, by which the former sells to the latter, land in Albemarle county, granted to Jacob Oglesby by patent, dated Feb. 14, 1761. This deed was witnessed by William and David Oglesby and Hezekiah Attkisson.

A deed at the July court, 1791, between Jacob Oglesby and Mildred, "Milly" his wife, and George Gilmer, all of Albemarle.

From D. B. 2, p. 142, clerk's office. Deed 1759, Albemarle county, Virginia: William Oglesby to Thomas Stephens for sum of 300 lb., 200 acres, on north side of Hardware River etc. At a court held for Albermarle co., Va., the fourteenth day of June, 1759. This bond acknowledged by William Oglesby party thereto and ordered to be recorded.

Test. John Nicholas, clk.

* *

A deed dated May 28, 1801, between Jacob Oglesby and Mildred, his wife, and Chiles Ferrell, disposing of land patented to Jacob Oglesby and William Clark, Nov. 28, 1794. John Fagg, Pleasant Oglesby and Jacob C. Clark were witnesses.

A deed dated Dec. 23, 1817, between Mildred Oglesby of Albemarle county, and John Fagg and James Clark, leasing land which belonged to her husband, Jacob Oglesby, deceased.

A deed dated Feb. 14, 1749, between Thomas Oglesby of Albemarle county and Hugh Morris Jr., Mary, wife of Thomas Oglesby, relinquished her right of dower in this land in St. Anne's Parish. Book 1, page 166.

A deed dated Jan. 3, 1774, between Daniel Tilman on the one hand and William Oglesby and Solomon Atkins (Atkinson?) on the other, selling slaves. Chrispin Hunt, George Duncan and Micaiah Oglesby were witnesses.

A marriage bond dated Dec. 20, 1787, between Pleasants Oglesby and Elizabeth Gillum."

* *

Amherst county, Virginia:

A deed dated April 1, 1774, between William Mitchell of Richmond, town in the county of Henrico, and Richard Oglesby of Goochland county, planter, by which Richard Oglesby buys land in Amherst (800 a.) county on Buffalo River. (You may recall that a Thomas Mitchell married in Goochland co., Elizabeth Ogilvy, Feb. 21, 1775).

A deed dated March 9, 1778, between Richard Oglesby of Amherst county and William Oglesby, son of said Richard Oglesby, by which the former gives land to the latter which he, the former, purchased of William Mitchell.

A deed dated Oct. 7, 1789, to William Ware, Josiah Ellis and Roderick McCulloch, mentioning William Oglesby and the fact that his wife, Martha cannot conveniently travel to the county court.

A deed dated Aug. 17, 1778, by which Richard Oglesby gives his daughter Ann Moreland, a Negro slave. Witnessed by: John Curd, James

Curd, John Curd Sr. and Robin Poore (Ann Moreland must be the Ann Ogilvy, who married John Moreland in Goochland co., Va., Nov. 16, 1775.)

Deeds and List of Oglesby Marriage Bonds, Amherst County, Virginia, 1778-1830:

- 1778—July 6, Richard Oglesby, widower, to Nancy Cash, widow.
1788—June 18, Sarah "Sukey" Oglesby to William Breaden. Consent of Jacob Oglesby.
1790—Jan. 4, Conny Oglesby to Dennett Abney Witt.
1792—May 21, Elizabeth Oglesby to William Densmore. Consent of Easter Oglesby.
1794—Sept. 15, Jesse Oglesby to Celia Witt. Both of Lexington Parish.
1797—Jan. 23, Judith Oglesby to Isaac Durham (Durrum). Consent of Easter Oglesby, widow.
1799—July 27, Patsey Oglesby to Thomas Dinsmore. Consent of Easter Oglesby.
1800—June 16, Peter Oglesby to Sally Pratt.

List of William and Richard Oglesby Deeds to 1830

- 1774—April 1, William Mitchell of the Town of Richmond in the County of Henrico, Merchant, to Richard Oglesby, of the County of Goochland, Planter. Conveys 800 acres on waters of Buffalo River, adjoining Carter, et als.
1778—March 9, Richard Oglesby to William Oglesby. Conveys 300 acres, being land purchased of Richard Carter.
1778—Aug. 17, Richard Oglesby to Ann Morland of Powhatan county. Conveys one Negro girl, Sally.
1778—Aug. 17, Richard Oglesby to Elizabeth Tourman of Henrico county. Conveys one Negro girl.
1790—Dec. 31, Richard Oglesby to Henry Franklin. Conveys tract of 10 acres on South branches of Buffalo River, part of a larger tract of said Oglesby.
1797—July 17, Richard Oglesby to John Duncan. Conveys 200 acres of land in the county of Amherst.
1797—Oct. 16, Richard Oglesby and Nancy (in Caption) signed Anne, his wife; John Cash and Sally, his wife; and Joel Cash to James Shields. Conveys interest in estate of Benj. Cash, Sr., deceased, situated on Stonehouse Creek, in Amherst county.
1769 Sept. 2; John Miller to William Oglesby. Conveys 260 acres of Amherst county on Rockfish River.
1777—Dec. 4, Abraham Moore to William Oglesby. Conveys 232 acres in Amherst county, formerly patented by Joseph Ballenger.
1780—Oct. 2, William Oglesby from John Bowling. Conveys 188½ acres in Amherst co., formerly belonging to Mathew Cartwright.

1778—Dec. 17, William Oglesby to Richard Perkins of Fluvanna Co. Conveys 260 acres of land on Rockfish River.

1785—Sept. 5, William Oglesby to Charles Johnson of Goochland co. Conveys 282 acres, a part of land patented by James Ballenger.

1788—June 2, William Oglesby to John Thompson and William Teas Conveys 188½ acres of land in Amherst co.

1789—Sept. 24, William Oglesby to Leonard Henley of Fluvanna co. Conveys 274 acres, lying on Buffalo River.

A deed dated April 5, 1792, between William Oglesby of Fluvanna county and Richard Perkins of Amherst county.

A deed dated Sept. 5, 1793, by which William Oglesby is appointed sheriff of Fluvanna county and John Ware, Joseph Oglesby and Ware Oglesby contribute to his bond.

A deed dated June 1, 1797, between William Oglesby and Ware Oglesby and Elizabeth D. Oglesby, his wife.

A deed dated March 7, 1805, between Ware Oglesby and Elizabeth D. Oglesby, his wife, of Buckingham county, and Roscoe Cole and James Cole, mentioning "a deed of indenture from William Oglesby, now deceased, to his son, Ware.

A marriage bond dated Aug. 13, 1795 between Ware Oglesby and Elizabeth D. Cole.

* *

From "Old Churches, Ministers and Families of Virginia"—Meade, by J. M. Toner: "William Oglesby was vestryman of St. Anne's Parish, Albemarle county, Virginia from 1772 to 1785."

* *

From "Land Bounty Certificates" for services in French and Indian wars, for participation in wars of colony of Virginia: William Oglesby, soldier in Col. Byrd's Virginia Regt. and thereby entitled to 50 acres land under Proc. of 1763. Dec. 14, 1773. Williamsburg June 2, 1774.

* *

William Oglesby Sr. married Ann Perkins, daut. of Constantine Perkins 1 and Ann Pollard, ca. 1745. Their children were: Thomas, Micajah, Joseph, Shadrach, Jemima, Sally, Hannah, Celia Ann, Ware, some records indicate sons also, William, Jesse and Richard. See charts Oglesby-Perkins.

* *

Palmyra, Fluvanna county, Virginia: William Oglesby made a deed to Ware Oglesby, his son, April 6, 1791.

* *

Fluvanna co., Va., June 17, 1797: Ware Oglesby and Elizabeth, his wife, and William Oglesby, wife dead, made a deed to Richard Perkins for land on Hardware River this county. Graveyard reserved in deed.

* *

The Oglesbys and kinsmen, who left Virginia for the west, about 1796-7 settled in Jefferson, Oldham and Shelby counties, Kentucky. Later a few went to southern Indiana.

On March 5, 1799, the will of Richard Oglesby III, wife Nancy, was

probated in Louisville, Jefferson county, Kentucky. Joseph Oglesby, executor. From this Richard came the Heads and other allied families of Oldham and Jefferson co., Ky.

Among his children was Jacob Oglesby, who married Isabel Watson, dau. of James R. Watson. They were the parents of James Richard Oglesby, one time governor of Illinois, statesman and general in the Federal Army.

* *

Joseph Oglesby, son of William and Ann Perkins Oglesby, after coming to Kentucky served as sheriff and in 1807 was a member of legislature from Jefferson county. In some of these records the name is written in the old Scottish manner "Ogilvie", but oftener as Oglesby.

Marriage records of the children of Joseph Oglesby and Anne Haden Blakey, his wife, are found in Jefferson county, Kentucky, court records, marriage bonds.

Jemima Douglas, daughter of Joseph Oglesby Sr., native of Virginia, married Alexander Attkisson, Dec. 3, 1811, (also a Virginia Oglesby). They established a home in Salem, Indiana.

William Oglesby (the younger), also of Virginia, whose wife was Martha Ellis, is buried in the John Sweeney family grounds on the old Sweeney place, Oldham county, Kentucky. On the moss-covered stone is the inscription "W. O. aged 72 died 1824." His will bears date, Nov. 26, 1823, probated in Oldham co., Ky., March 15, 1824. He was the son of Richard and Sarah Ferguson Oglesby. (Richard's 1st wife) connected with this family was the John Paul, a Revolutionary soldier, who helped lay out the city of Madison, Indiana. Joseph Oglesby Jr., born in Virginia, was the son of William and Martha Ellis Oglesby. He was married in Jefferson co., Ky., to Elizabeth Hite, daughter of Col. John Hite of Virginia, Sept. 2, 1809. They established a home at Madison, Jefferson co., Indiana.

The Oglesby mausoleum at Springdale cemetery, Madison, is the burial place of this Joseph Oglesby and family. Descendants of William and Martha Ellis Oglesby. The Ellis, Pauls, the Ashbys, the Carters of Oldham and adjoining counties.

Another Revolutionary soldier: Micajah Oglesby, a son of William and Ann Perkins Oglesby of Virginia, left a will March 20, 1828, recorded in Surrey county, North Carolina. His second wife was Frances Black. Among other bequests he left to sons, Thomas, Micajah, Churchill, Shadrach and Nicholas Perkins, lands in Oldham county, Kentucky.

The Griffiths and Woodson Oglesbys and others of Oldham are descendants of this Micajah Oglesby.

Richard Oglesby, Gent., appointed commissioner of Amelia county, Va., at court held for Amelia co. Thursday 26, March, 1789.

* *

There was a Virginia Declaration of Independence, April 21, 1779. The original of this Declaration is in the Historical Society Rooms at Richmond, Virginia. Among the signers, Jacob Oglesby, Goochland county, Va.

From "History of Albemarle"—Woods. Attorneys of the Albemarle

Bar: 1835, Angus R. Blakey; 1880, James Blakey; 1880, T. J. Blakey. Those going to Kentucky: Jesse and Elizabeth Hopkins Haden to Cumberland county, Kentucky.

* *

Jacob Oglesby, son of Richard Oglesby III, served in House of Representatives from Oldham co., Ky., in 1829.

* *

From "Kentucky Records". Member leg. from Jefferson county: Joseph Oglesby, 1807.

* *

From members legislature from Logan County since 1814 House of Representatives: Churchill H. Blakey, 1871-75. From Warren county: James M. Blakey, 1820-22.

* *

From Monroe County House Representatives: Micajah Oglesby 1846-51-53.

* *

Member Leg. from Oldham county, House Rep., Jacob Oglesby, 1829.

* *

From McCracken co., Jno. W. Ogilvie, 1865-69-71-73.

* *

Shelby county, Samuel Oglesby repr. 1819.

* *

Episcopal church Kentucky, Louisville. Committee membership, building, Christ Church, May 31, July 1, 1822. Samuel Churchill, Wm. H. Atkinson.

Deed, dated, Fluvanna county, Virginia, March 7, 1805, between Ware Oglesby and Elizabeth D. Oglesby, his wife, of Buckingham co., Va., and Roscoe Cole and James Cole, mentioning a deed from William Oglesby (now deceased) to his son, Ware.

* *

A letter from Miss Mary E. Sweeny, Lexington, Kentucky, and Pine Grove in which she says: "Bible record shows William Oglesby died Tuesday, December 23, 1802." Miss Mary E. Sweeny is a descendant of William Oglesby and Ann Perkins, through their daughter Hannah Oglesby, who married Malachi Sweeny in 1793. This Hannah Oglesby and Malachi Sweeny were the parents of Joseph Addison Sweeny I, who married 1st his cousin Nancy H. Attkisson. Nancy H., and her children are buried on the old Joseph Addison Sweeny farm, in the family burial ground, about 3 miles east of the old homestead, once known also as the Tyler Plantation near Jeffersontown, Kentucky.

Oglesby - Rodman

Several years ago I received a carefully copied record from the old Bible of Ann Haden Oglesby Rodman. It was sent me by the elderly daughter of the late Dr. William Martin Rodman, who was the seventh child of Dr. William Rodman and Ann Haden Oglesby, his wife, of Oldham and Henry counties, Kentucky. Their first children were, (1) Hugh Herst Rodman, (Dr.) born March 5, 1807, (2) Joseph Blakey Rodman, born July 15, 1809. There were eleven children in all. See chart. At the close of letter Mary Jeanie Rodman McKinney said, "I think my uncle Hugh was the father of the Rear Admiral."

Since then I have received a letter from Mrs. Thomas Bainbridge Rodman of Mt. Sterling, Kentucky, in which she states: "Dr. Hugh H. Rodman was born June 4, 1818, died Feb. 11, 1872 He was an older brother of my father-in-law, Joseph Lewis Rodman, who was born, 1834, died 1912.

Rear Admiral Hugh Rodman was a first cousin and contemporary of my late husband, Thomas Bainbridge Rodman."

* *

Comparing these two sincere letters, it would indicate there were two Dr. Hugh H. Rodman; in Oldham and Henry counties Kentucky—contemporaries. It is suggested they may have been cousins, since Hugh was a family name, and there were many doctors in this Rodman line of Oldham and Henry counties, Kentucky.

The Perkins Family—England and Virginia

A series of letters by Mansfield Parkyns Esq. of Woodborough Hall, Nottinghamshire, England, have been grouped into a book, "The Perkins Family of Ye Olden Times." The letters are arranged in chapters. Chapter I, the name, chapter II the coat of arms, these are followed by The Ufton Branch, other branches—Worcestershire, Warwickshire, Herfordshire, Monmonthshire, Gloucestershire, Dorsetshire and others, all concerning a family so large it might be called a race. Included in this book are tentative pedigrees of a number of the Perkins'including that of Ufton, written in Latin and signed by Frauncis Parkyns.

"This Francis Parkyns of Ufton, nephew and heir of Richard of Ufton and heir to the Nottinghamshire Estates, was the first of the Ufton family of Perkins, who used the pineapple crest (1600)."

A. Mary Sharpe has compiled from authentic, ancient records, a history of the Perkins family of Berkshire, England, "The History of Ufton Court, Berkshire and the Perkins Family" published by Eliot Stock, 62 Paternoster Row, London, England.

* *

"The Harleian Society, marriage licenses, London, England, afford evidence as to change of name from Parkyns to Perkins. Vol. 1, (1520-

1610). Index gives several Parkyns—Parkins, but no Perkins. Vol. II (after 1610) index gives Perkins but no Parkyns.”

* *

On turning to the visitations of Berkshire, 1623, of which the original is in the Bodleian library, Oxford, one finds that the Berkshire family of Perkins bore, “Or, a fess dancette between ten billets.” The Berkshire family bore these arms quarterly with three other coats, the second quarter being “Sable, on a chevron between three eagles displayed a mullet gules.”

* *

Of the Warwickshire Branch: “The oldest will in the Lichfield probate Registry, is that of Richard Parkyns of Monks Kirby in Warwickshire. It was made in 1501, duly registered, but the registration was subsequently cancelled and with date changed to 6, Feb. 1521, was again registered and proved in 1522.

* *

“Of the Dorsetshire Branch, I note the will of William Parkyns of Wareham Parish, who died in 1557 leaving two sons, Thomas and William.”

* *

These letters give an interesting and full account of one John Perkins of Hillmorton, Warwickshire, England. The Parish Register gives dates of his baptism, marriage and the baptism of his children, six of whom were born in England.

A tentative pedigree, beginning with William of Warwickshire. Hillmorton Parish, 1495, ends with record of this John Perkins and his children, one of whom was born in New England, also mention of death of John in New England, 1654.

Account of the voyage of the immigrant ship, Lyon, Feb. 5, 1631, from “Bristow” (Bristol) having left English port the 1st of December, 1630, reaching America Feb. 5, 1631. Among the passengers on the Lyon, with the Perkins family, were Mr. Roger Williams and his wife Mary. Mr. Rogers Williams is spoken of as “a godly minister” and the voyage as “a stormy passage hether.”

* *

Since to trace historically, the English ancestry one should start from some proved certainty in America, we turn to Virginia. I have found no instance of a Perkins forebear in the New England States. Nicholas Perkins, our earliest proved ancestor of this family, was in Virginia as early as Oct. 10, 1641. He was said to be the son of Nicholas, who was the son of Richard of England. Included in the following Perkins record are notes from Jonet McGavoch Boyd, authentic notes signed J.H.S. and others from Narcissa Pendleton (Mrs. Tynes).—E.A.R.

* *

The following, copied by Jonet McGavoch Boyd: From “The Hairstons and Penns and Their Relations” by Elizabeth Sewell Hairston.

* *

"The earliest one of Perkins name in Virginia, of whom we have authentic information is Nicholas Perkins Sr. as he styled himself in a deed dated 1703, and recorded in Henrico county, Virginia. This Nicholas is the son of Richard Perkins of England, who came to Virginia in 1634 on ship "Bona Ventura." Nicholas Perkins Sr., son of Richard Perkins, born ca. 1641, married Sarah Childress, daughter of Abram Childress. He lived in Henrico county, Virginia. His land adjoined that of John Ellis and Thomas Harding on Tuckahoe Creek in Henrico county, Virginia. Nicholas Perkins does not give name of his wife in his will, but she is made executor. Will recorded as approved at a court held at Varina for Henrico county, 2nd day of February, 1712. Presented by Sarah Perkins, Abram Perkins, Test. Nicholas Perkins died 1711, will probated Feb. 2, 1712. Children mentioned in will: Philemon, Nicholas II, married Elizabeth; Richard, Abram, Sarah, married Moore; Elizabeth, Mary, married Amos Lead; Constantine, married Ann Pollard; Philemon, son of Nicholas and Sarah Perkins lived in Henrico co., Va. Nicholas Perkins II, son of Nicholas and Sarah, married Elizabeth, and died in 1709. Richard Perkins, son of Nicholas and Sarah, land whereon father lived was willed to him. Abram Perkins, son of Nicholas and Sarah, was executor of his mother's will. Mary Perkins, daut. of Nicholas and Sarah, married Amos Lead previous to 1711. Constantine Perkins, son of Nicholas and Sarah, married Ann Pollard. Date of death uncertain, but inventory of his estate was 1769, Oct. 16.

Children of Constantine Perkins and Ann Pollard, his wife: Constantine Jr., Nicholas Perkins III, William Perkins, Stephen Perkins, Joseph Perkins, Harden Perkins, May (Mary) Atkinson, Ann Oglesby and Elizabeth Ellis. Ann, daughter of Constantine and Ann Pollard Perkins, married William Oglesby and had child Jemima, who inherited two slaves Judith and Tom—line stops here.

Nicholas Perkins III, married Bethemia Harden, daughter of Thomas Harden and Mary nee Giles, daughter of William Giles and Bethemia Knowles, sole daughter and heiress of Capt. John Knowles.

Thomas Harden was the son of Thomas, who came to this country in 1650 with Capt. Moore Fauntleroy and settled in Norfolk county, Virginia. Children of Nicholas Perkins III and Bethemia Hardin, his wife: Peter, b. 1739; Charles, b. 1742; Bethemia, b. 1743; Nicholas, b. 1745; Constantine, b. 1747; Susanna, b. 1750; Elizabeth, born May 13, 1759, married 1st William Letcher, married 2nd George Hairston. She died Jan. 26, 1818. Capt. William Letcher was a Revolutionary soldier and was killed when their daughter Bethemia was an infant. This infant, Bethemia, was reared and educated by her stepfather, George Hairston. She married David Paumill of Pittsylvania co., Va., and had the following children: William Letcher, who married Maria Bruce Banks. Elizabeth, who married Archibald Stuart, from whom was descended J. E. B. Stuart.

The children of William Letcher Paumill and Maria Bruce Banks, his wife, were: David H. Paumill, James Bruce, Bethemia, Frances A., who

married James B. Ficklen of Richmond.

From Frances A. Paumill and James B. Ficklen are descended the Millers, one of whom, Nannie Ficklen Miller married John McGavoch.

From the marriage of Elizabeth Perkins and George Hairston, her second husband are descended the Drapers and the Charles Tate's.

* *

The following from notes signed J. H.S.: "The name Nicholas Perkins, first occurs in the Virginia records as a 'head-right' in a land grant to Bryant Smith, Henrico co., Va., Oct. 10, 1641. Patent Book 1, p. 783. The first land grant to Nicholas Perkins is recorded in Patent Book II, p. 262. Abstract: 'Nicholas Perkins, 170 a. Henrico co., 30 Aug., 1650. Lying in Bermuda Hundred, beginning in Cole's swamp, running along Cumnicot Path, west, north, west, thence along Cart Path in the head of said swamp.

"The Nicholas Perkins, who died in Henrico 1711 (?) was a son of Nicholas Perkins I, whose land grant I sent in abstract herewith and who, as the Charles City Record Book shows, died in 1655. Shortly after his death his widow became the wife of Dr. Richard Parker."

Nicholas Perkins II m. (per chart) Sarah Childress (or Childrey), daughter of Philemon Childress (or Childrey). The indications are that the last mentioned married a daughter of Rev. Jacob Ware of Henrico Parish, whose wife was Susanna. and whose other daughter (Susanna) married Richard Oglesby.—J.H.S.

* *

The following Perkins notes compiled by Mrs. Tynes (Narcissa Pendleton): "The first Perkins from which the Virginia branch is descended came from a little town called Narlaux on the coast of Normandy, France. He settled in Berkshire, England. Nicholas I came from Bedfordshire to Virginia, 1650, by way of Bermuda Hundred and was a land proprietor of Bermuda Hundred, Henrico county, Virginia. His oldest son, Nicholas II was born in England ca. 1641. Nicholas Sr. was married in England ca. 1640 to the daughter of Dr. Richard Parker, who came to Nansemond co., Virginia in 1654. Nicholas Perkins II was born in England, 1641, died in Henrico co., Va., 1711. He married Sarah Childress about 1670. His will was probated in Henrico co., Va., 1712. Naming wife Sarah and following children: Nicholas, Mary, Sarah, Eliza, Constantine, b. 1682, married Ann Pollard; Philemon, Richard, Abram."

* *

In Perkins Records, some confusion seems to have arisen—apparently one Nicholas Perkins is omitted in one of above records.—Compiler.

Parker

I. William Parker, brother of Thomas Parker, arch deacon of Cornwell, England.

II. James Parker, oldest son, married Catherine Bulwer, daughter of Sir Richard Bulwer of Shillingham, Cornwell, England.

III. Richard Parker (9th son) born 1625, died 1680, married a Londoner and came to Virginia, had six children, lived on James river; was a doctor of "Physicke." He settled in Nansemonde county, Virginia, in 1654; was High Sheriff of the county. He married Elizabeth, daughter of Capt. Richard Baily of London, England, and Accomac, Virginia. His daughter, Mary, married Nicholas Perkins I.

* *

From History of Henrico County, Virginia, Page 228. St. John's Parish, Richmond, Va. Marriage of: William Atkinson (Attkisson) to daughter of Richard Parker, Jan. 17, 1716.

* *

From Albemarle county, Virginia: Deed dated August 1, 1767, by which Constantine Perkins gives to his daughter, Ann Perkins, "now Ann Oglesby", two slaves. Witnesses: Shadrach Oglesby, Solomon Attkisson, Absolom Attkisson.

Churcel, Chercile, Courcil. English Churchill from: "History of Devonshire"—Rev. Thomas Moore.

"Roger de Courcil is said to have been the Norman ancestor of the English Churchills. In the 14th century, we find them established in Devonshire and inter-marrying. The families spread from Devon into Somerset and Dorset. Of the Devonshire Churchills, there was a William Churchill, during the reign of Edward 4th, who had a son Thomas, who espoused Grace, daughter and coheirress of Thomas Tylle of Tylle House."

Note: "Some authors speak of Tylle House as situated in Cornwall. I cannot, however perceive any mention of it in the topographical account of that Duchy, but I find Tylle House in the Parish of Broadclist, Devonshire, which, from its vicinity to the residence of the Churchills, is more likely to have been the seat of the gentleman whose daughter, Grace, espoused Thomas Churchill."

* *

From Burke's Landed Gentry: John Churchill of Dorchester, married Edith, daut. of William Bond of Lutton, and died in the year 1557.

* *

Of the Virginia Churchills, Col. William Churchill was in Middlesex county in 1674 as Deputy Sheriff, later in 1706 as a member of the council. According to his own deposition and will, he was born in 1649-50; in North Aston, Oxfordshire, England. The arms of the family as represented on a wax seal. attached to a deed, identify him as belonging to the

family of Churchill, settled in the counties of Devon, Somerset and Dorset, England. There is an entry in the Order Book of Middlesex county, Virginia, during the year 1683, which shows that he was twice married. His first wife was Mary by whom he had a daughter Mary, who married Capt. Roger Jones (and had issue Churchill Jones and Susanna Jones, named as legatees in the will of Col. William Churchill). Another daughter, who married Thomas Blakey and had a son Churchill Blakey. Col. William Churchill married 2nd on Oct. 5, 1703, to Elizabeth Armistead (widow of Ralph Wormely) daughter of Col. John Armistead of Gloucester. There were other children of the Capt. Roger Jones and Mary Churchill, his wife, not mentioned in the will of Col. Wm. Churchill, nor was the son of his other daughter of his first marriage, named in will. The will of Col. William Churchill bears date Nov. 18, 1710, proved in Middlesex county, Virginia, March 10, 1711.

It is assumed the Christian name of the first wife of Thomas Blakey I (daughter of Col. William Churchill and his 1st wife Mary) to have been Catherine Susanna (not Margaret) for: (a) The name Catherine Susanna occurs throughout Jones and Blakey lines. (b) Capt. Roger Jones and Mary Churchill (his wife) name one of their children Catherine and one Susanna. (c) Churchill Blakey and Sarah George had a daughter Catherine and a daughter Susanna. (d) Joseph Oglesby and wife Ann Haden Blakey named one of their daughters Catherine S. The name "Margaret", as suggested in some records occurs very rarely in any line—Churchill-Blakey—except where connected with the Douglas and is not generally accepted.

Atkinson-Attkisson

Motto "True to the End"

The name Adkison, Attkisson, Atkinson. The English-Scottish name Atkinson, is said to be the original name of family. In old deeds, wills and Bible records of the family, we find the name variously spelled.

Dr. William Attkisson and his son Dr. Rochester Attkisson and the latter's grandchildren today, use but one "t" in their name. Of the older families, with the various spellings, it is found, all bear the same charge in their arms, with the addition of other charges, proving a common origin.

* *

William Atkinson (Attkisson) of Goochland county, Virginia, Parish of St. James Northam, signs his will—23 March, 1776, naming children of his 1st marriage: Jesse, Stephen, Absolom, Job, Hezekiah, Isaiah. Children of his 2nd wife: Mary Perkins: Josias, Anne and Elizabeth.

This William Atkinson is thought to be the son of the William Atkinson, who married a Parker in Henrico county, Virginia, Jan. 17, 1716.—St. John's Church.

* *

Excerpts from will of William Atkinson: At a court held for Gooch-

land county, Virginia, July 20, 1778, wife Mary etc.—“The remainder of my estate not already disposed of etc. I desire to be equally divided between my sons and daughters Jesse, Stephen, Absolom, Job, Hezekiah, Isaiah, Josias, Ann and Elizabeth, to them and their heirs forever.” March 23, 1776, Goochland county, Parish St. James Northam, Virginia. Recorded in Deed and Will Book No. 12, p. 158. Witnesses: Thomas Underwood, William Hughes, Joseph Perkins. The first six sons named in will were sons of the first wife. The last three children were of the second wife, Mary Perkins, daughter of Constantine Perkins I, and a sister of Ann, wife of William Oglesby and of Elizabeth, wife of Joseph Ellis of Henrico county, Virginia.

* *

From Douglas Register: Parish Register of Goochland co., Virginia. Marriages: Stephen Atkinson and Ann Hanson, both of this parish, May 15, 1762. Birth date of first child and baptisms to Stephen and Ann Hanson Atkinson—a daughter Martha, b. Jan. 26, 1764, bapt. Mar. 18, 1764; a son, William, b. May 1, 1766, bapt. June 27, 1766; a daughter Charity, b. Nov. 13, 1768, bapt. Dec. 10, 1768; a daughter Sarah, b. Jan. 28, 1773, bapt. May 9, 1773; a daughter Elizabeth, b. Dec. 25, 1775, bapt. Mar. 24, 1776.

* *

Fluvanna county, Virginia, Oct. 24, 1808. Ann Attkisson made a deed to her grandson, Alexander Attkisson, when he was eighteen years of age. Deed Book No. 5, page 179.

* *

(Dr.) William Atkinson-Attkisson, (died 1816) born May 1, 1766, bapt. June 27, 1766, was the son of Stephen Atkinson and Ann Hanson of Goochland county, Virginia. He married ca. 1787 to Celia Ann Oglesby, daughter of William Oglesby Sr. and Ann Perkins, his wife. It is thought their oldest children were Michael and Mary, called “Polly” (note record following). It is known their other children were: Hector, Abner, William, Alexander, Nancy H. and Rochester.—See charts Atkinson-Attkisson, Attkisson.

* *

Having reached the age of twenty-one, on June 11, 1811, Alexander Attkisson, a native of Virginia, living in Jefferson county, Kentucky, made a deed to Michael Attkisson, to property in Virginia. Deed is recorded in Fluvanna county, Virginia, in which is stated: “To property bequeathed me by my grandfather, William Oglesby, in 1802.” (signed) Alexander Attkisson.

* *

From Campbell county, Virginia, Court Records: Marriage bond—24, Feb. 1816, Polly Attkisson, daut. of William Attkisson to Caleb Johnson.

* *

6, Nov. 1820, “The clerk of Campbell county court will please issue license for marriage of Joseph Addison Sweeney and Nancy H. Attkisson, and oblige. Yours, Michael Attkisson.” 6, Nov. 1820. Witnesses: Edward Baber, Hector Attkisson, Wilm. Attkisson. Note. Hector and William Attkisson were

brothers of Nancy H., Edward Baber, a cousin.

* *

Abner and Hector Atkisson (sons of Dr. William Atkisson and Celia Ann Oglesby, his wife, left Virginia sometime after 1820. Abner established a home in Athens, Georgia. Hector in Alabama. Nothing more is known of them.

* *

From Genealogy of the Fell family (E 7 - F 334, Newberry Library, Chicago): "Atkinson Abner (p. 108 David Fell, b. 1, 13, 1823, d. 8, 9, 1887, married 1, 3, 1850 to Margaret Atkinson, b. 1, 3, 1830, the dau. of Abner and Sarah Atkinson."

* *

The above may refer to Abner Atkisson, Atkisson, son of Dr. William and Celia Ann Oglesby Atkisson, for: (a) Abner was thought to have used the old Scottish-English form, Atkinson, and to have married Sarah, (daughter of Joseph Oglesby Sr. and Ann Haden Blakey, his wife.) (b) Dates, names coincide with others of the family.

Virginia Atkinsons, whom I have not identified:

"Ann, wife of Roger Atkinson of 'Mansfield', daughter of John, second in descent from John Pleasants of 'Curles' Henrico co., Virginia, who came from Norwick, England, 1665."—Henrico County Records.

* *

"From Register St. Peter's Parish, New Kent co., Va., Henry Atkinson died 10, Feb. 1718. Susanna Atkinson wife of William Atkinson died 25, Jan, 1719 Hanson: Year 1738. Elizabeth, dau. of James and Angelica Hanson born Mar. 5, bapt. April 8. (Hansons married Atkissons). "Sir, please grant William Attkisson a marriage license to be married to my daughter, Winifred Clarke, and oblige. Jeffrey Clarke (seal). Goochland county, Virginia, clerk of court 21, June 1784." Stephen Clarke, John Gill.

* *

Will of Isaiah Atkinson, dated Oct. 20, 1818. Pro. Nov. 10, 1820. Goochland co., Va. Mentions daughters Patsy Atkinson and Elizabeth Bourne. Son William Atkinson. Appoints as executors his nephew, Alexander Atkinson, his son William Atkinson and his daughter Patsy Atkinson. Witnesses to will Isaac Rucker, Robert Wingfield, Wiley Campbell and Robert Wingfield Jr. Bond of James McAlexander as guardian of Elizabeth Atkinson, daughter and orphan of Hezekiah Atkinson, deceased. dated Dec. 5, 1791.

Adkisin, Atkisin, Atkisson, Aitchison, Atkinson

Sir Archibald Atchison of Glencairne was made a Baronet of Nova Scotia Jan. 1, 1628. The Atchisons of Mounteagle and the Earl of Gosford were of the same ancestry as of Glencairne. Arms, gules, an eagle displayed with two heads, sable, beaker and membered, or, on a chief vert, two mullets of the field. Crest: A cock gules on a trumpet or Seigneurial coronet.

* *

Immigrants to Va. license to go beyond toe seass secundo Januarii 1634 Theis underwritten are to be transported to Va. imbarked in ye Mercht. Ronaventure, have taken the oath of allegiance: Jo Atkinson, aged 24.

* *

Aboard the Constance bound for Va. Oct. 24, 1635, George Atkinson, year 16.

* *

Roger Atkinson of "Mansfield" came from Cumberland, England, to Virginia about 1750. He married Anne, daughter of John, second in descent from John Pleasants of "Curle's Henrico Co., who came from Norwich, Eng., in 1665. John and Anne Atkinsin had issue (1) John d. s. p., (2) Jane married Gen. Joseph Jones, (3) Roger mar. 1st Agnes Poythresis; sec. Sally Spotswood; (4) Jane m. John Ponsonby, (5) Thomas m. Sally C. Page, (6) Robert m. Mary Tabb dau. of Wm. Mayo of Powhatan.

The above arms are engraved on an old silver salver formerly the property of Roger Atkinsin and now in the possession of the Dutlow Family of Charleston, W. Va. The arms are the same as those of Atkinson of Newcastle. Arms. Argent an eagle displayed with two heads sable, on a chief gules a rose between two martlets or.

* *

Princess Anne Co. (In his will name is Atkinson of Rose Hall.) Arms: a double headed eagle displayed. Upon the tomb of William Aitchisin at Rose Hall, Princess Ann co., Va., are the above arms nearly obliterated. His will was probated 12, June 1777. The various Aitchisin families of Scotland bear the above charge in their arms, with the addition of other charges. Some portions of the shield have become defaced so that it is impossible to see to what branch the above Wm. belonged.

* *

George Francis Atkinson, botanist, born in Raisinville, Monroe co., Mich., Jan. 26, 1854, son of Joseph and Josephine Atkinson and a descendant of Wm. Atkinson, who emigrated from England early in the seventeenth century and settled in New Jersey.

* *

British officers serving in America in 1757-1774: William Atkinson, ensign, regiment 15, 14 Sept. 1760.

Family Reminiscences

The Scourge of '33 in Salem.

During the summer of 1833, cholera raged in Salem, Indiana, and surrounding counties. There were many deaths among young and old. Early in the summer of that year my grandfather, Alexander Attkisson, took his family down to the home of his brother, Rochester, at Simpsonville, Shelby county, Kentucky. They drove through in a carriage. Dr. Rochester Attkisson had a comfortable home at the edge of the town. There were slaves to look after the household and provide for their comfort. Dr. Attkisson was a practicing physician in Shelby county, Kentucky, and in after years his sons, also physicians and surgeons, were associated with Dr. McHenry Webb. The summer was spent in this hospitable home. Grandfather's family did not return to Salem until late in the fall of 1833. My father (Stephen Curtis Attkisson) remembered a visit his uncle, Dr. Rochester Attkisson, made in their Salem home, probably in 1840-43. This trip was made especially to interest his nephews in the study of medicine as he said, "to keep up the family tradition." None of his brother Alexander's boys was interested, preferring crafts and military service.

Great-Uncle Rochester's Slaves

Dr. Rochester Attkisson of Shelby county, Kentucky, kept the names of his slaves in his Bible. They were: Viney, Sarah, Henry, Alice, Charlie, John Lewis, Smith Thomas, Catherine, Ann, Harriet, Emaline, Rebecca and Ruth.

Years ago, we met Miss Betty Gains and Mrs. Waller, youngest sister of Dr. McHenry Webb, friends of the family. They told an interesting story of Viney, one of the Attkisson slaves. "She was a good natured worker, trustworthy with the children, a splendid nurse in sickness, but try as they would, Dr. Attkisson and 'Miss' Nancy could never convince her it was wrong to steal." Mrs. Waller said, "Viney couldn't pass a clothes line without liftin' an article or two. She would go around in the big kitchen, hiding meal and sugar in huge pockets of her full skirts. Even carrying out lard in her hand." One day Mrs. Attkisson taking her to task for this said, "Viney, haven't you enough meal and sugar in your own cabin?" Viney replied, "Lor yes! 'Miss' Nancy, but, dis am so much sweetah!"

The Negro as Property

Not until after the Dred Scott Decision, 1857, was the Negro in any Constitutional sense considered a person, but only property. They had no surname. After the war many took the name of their last, or of a favorite

master.

Value of Slaves

Letter to Dr. A. B. Haden July 16, 1851:

“Smiths’ Gap, Hampshire co., Virginia.

“Dear Doctor: I saw Poling for you, he told me the girl cannot be bought for less than \$400, that \$375 has been offered and refused. He says the title is perfectly good. She is ten years of age, quite black, has a good countenance, and from my examination of her today, I would say she is quite healthy. Poling says the girl will not be disposed of until you can be heard from. You may write me on the subject. I will let Poling know what you are willing to pay. Yours truly. Robert W. Daily, M.D.”

Excerpt from letter—Laura Magreu Oglesby Burks. (Mrs. M. P. Burks Jr.), Roanoke, Virginia.: “When the Oglesby’s left eastern Virginia for western part of state, they took their slaves with them.”

Other Slave Holders of the Family

Col. William Churchill must have had a large number of slaves on his estates at “Wilton” and “Bushy Park” on the Pianketank, Middlesex county, Virginia.

* *

Anthony Haden Sr. with plantations in Goochland, Henrico, King William and Hanover, had many slaves.

* *

Excerpt from will of Anthony Haden Jr.: “My slaves are to have the liberty of choosing their master among all my children and the families are not to be separated on any account.”

* *

William Haden, another son of Anthony Sr. in his will, after dividing the land etc. gives to his wife and to each child, slaves, naming them.

* *

A deed dated Aug. 1, 1767, Albemarle co., Virginia, by which Constantine Perkins gives his daughter “Ann Perkins now Ann Oglesby”, two slaves. Witnesses Shadrach Oglesby, Solomon and Absalom Attkisson.

* *

Dr. Joseph Addison Sweeny of Louisville, Ky., wrote: “I think my grandfather, Joseph Addison Sweeny, came from Buckingham county, Virginia. He was of the Oglesby line. I remember quite well having been told by “Uncle” Nelson (ex-slave), who came over from Virginia, with my grandfather. My grandfather’s 1st wife was a Miss Attkisson, his cousin.”

* *

Excerpt from “Deed of Gift”:

From Ann Attkisson to her grandson, Alexander Attkisson: “That to-

gether with the affection which I bear toward my grandson, I, the said Ann have sold, given and conveyed to the said Alexander Attkisson all right, title, claim and demand which I have in or to a Negro woman Jude and her increase, also a Negro man Isom, also Nell and her increase, Nicey and her increase, which right and title I derived and obtained by the last will and testament of my father and which title I hold sacred for the above purposes, at a court held for Fluvanna co., Virginia, on the 24th day of Oct. 1808.—Deed Book No. 5, page 179.

Register of St. Peters Parish, New Kent county, Virginia

Baptism of slaves: Negroes belonging to Wm. Atkinson: Jane and Susanna, bapt. 7, ye 29, 1729; Giles, Negro boy Dec. 31, 1730; Lucy, March ye 28, 1728; Fanny, May 24, 1734; George, b. Sept. 15, 1737, bapt. May 21, 1738.

Susanna Ware, widow of the Rev. Jacob Ware, willed slaves to her grandchildren, the children of her daughter, Susanna Ware Oglesby, widow of Richard Oglesby of Goochland. Will made on Feb. 5, 1734-5, proved in Henrico co., Va., May 5, 1735. Grandchildren, Jacob Oglesby, Elizabeth Coraby Oglesby, Mourning Oglesby.

Old Letters

Cousin Hal. Munson (the Rev. Henry A. Munson) wrote: "I thought you might like to see a bit of your great-grandfather's splendid chirography, which I found in mother's Bible and am enclosing. 'Great grandfather, Joseph Oglesby Sr., had written a note of recommendation for a minister. 'This is to certify that the bearer, S. P. Moore, has been an acceptable member and minister of the Methodist Episcopal church in Lexington circuit. December 19, 1833.—Joseph Oglesby'."

* *

An undated letter written by Ruth Attkisson to her brother Curtis, addressed to: Master Curtis Attkisson, Millport, Indiana. Since Ruth addressed him as "Master," he evidently was still in his teens. Probable date of letter, 1848. While yet a youth, Stephen Curtis Attkisson, worked at carpenter and cabinet work and became quite skilled. He went to Millport to work on the much-talked-of Plank Road and earlier in the saw-mill. Bits of the heavy timbers used in bridging the Knobs, ravines, were still to be seen a few years ago. While at Millport, Curtis, boarded in the hospitable Robinson home, making only occasional visits to Salem.

"Dear Curt: I thought I would write you a few lines. We have made you a couple of pairs of pantaloons for everyday and we will make you a nice pair next week. That is if we hear from you before that time. We want you to write and let us know if you want your nice pantaloons made like these, and if you do not, tell us how you do want them made. We also

want to know how you like out there and how you are getting along in your new occupation.

Mother says, when you quit wearing your thick pantaloons, you must hang them up, or the moths will eat them. George went out home with Mr. Munson this morning, to help him tend the farm. You must write soon and come in the first opportunity. Mother says that you must be a good boy and attend to your business, say your prayers every night and keep away from wicked, bad boys and be sure to not break the Sabbath whatever you do. Write soon, I ever remain yours.—Ruth.”

One Sunday night, while attending church in the Millport neighborhood, country hoodlums cut to pieces his prized saddle, for which he had spent his first earnings.—E.A.R.

From a More Recent Letter

Major Horace Oglesby Woolford, a descendant of William Oglesby Jr. and Martha Ellis of Virginia, wrote: “In the family there was a saying (I have heard them mention it often) we could not get away from Jefferson county. After leaving eastern Virginia they lived in Jefferson county, Virginia (now in West Virginia), from there they moved to Jefferson county, Kentucky, and finally established a home in Madison, Jefferson county, Indiana.

Morgan's Raid

Told by Elizabeth Attkisson Berkey, daughter of Major Horace Newland Attkisson and by Grace Oglesby Carter Davis, daughter of Ruth Attkisson Carter.

“At the time of Morgan's Raid through Salem, Indiana, July 10, 1863, my uncle, Capt. Stephen Curtis Attkisson, was home on a furlough, having been wounded in battle.

“We were sitting on the front porch of my father's home on North High street, when a detachment of Morgan's men rode up. They saluted my uncle, who was in uniform, and asked why he was there.

“He returned the salute and pointed to his crutches. They answered and rode on.”

Elizabeth was at that time about seven or eight years of age.

Grace Oglesby Carter Davis said in telling of her mother's conference with Gen. Morgan at his Salem headquarters, The Persise House:

“Mamma (then Ruth Attkisson) and Mrs. Kate Newland Depauw, wife of Washington Depauw, had been intimate girlhood friends. Mrs. Depauw asked mamma to go with her to General Morgan's headquarters to intercede on behalf of the mills. They took with them, Mrs. Depauw's baby boy.

General Morgan was very gracious and promised them the mills should be spared, "but", said he, with sudden fierceness; "The next time, we shall come with fire and sword."

Union County Kentucky Raid—June 7, 1864.

Col. Cunningham made a raid into Union county, Kentucky, and impressed a steamboat load of Negroes into the U. S. Service.

They took from John C. Attkisson fifteen Negroes and from George Attkisson twenty-five. Col. Cunningham was accompanied by two gunboats to "help persuade the owners to consent to the raid."

Miscellanea

Whimsical Excerpts From Wills, Deeds, Notes

By the name of Atkinson.

The late Eugene R. Attkisson, attorney of Louisville, Kentucky, wrote:

"Family tradition, only one branch of the family, Atkinson, used the name Attkisson. Have been told, name was changed back in Virginia on account of a dispute over peach brandy."

I was glad it was not corn whiskey. Later, in looking over old records, I found this note from a Kentucky Haden: "I recollect we made corn whiskey, on the plantation back home. Sold it at twenty-five cents per gallon, in gallon lots, eighteen cents per gallon, by the bbl."

From Burke's, "The Landed Gentry."

Atkinson: The Temple Sowerby Estates p6.

Nine hundred ninety-nine year lease granted 18 Elizabeth, by the then Lord Mayor, lord of the manor, in the compromise of law suits at York, which had originated out of the questions on the tenures of the land owners at Temple Sowerby. William Atkinson and his mother held a nine hundred and ninety-nine year lease on houses and land at Temple Sowerby in Westmoreland. George Atkinson, born 1675, inherited the Temple Sowerby Estates. Among heirs—Atkinson: William, George, Frances, Alexander and Edith.

From the will of William Harman of Moore Hall in Parish of Sutton, Canfield county of Warwick—gent. 1 Aug. 1592, proved 9 Oct. 1592.

"To be buried in Sutton church at the feet of my cousin, Frances Atkinson. To Elinor Atkinson, daughter of Thomas Atkinson and Elizabeth, his wife, 5 lbs. and the silver waiter to Theodore Atkinson, which

belonged to the older Atkinson.”

* *

From will of Abraham Wraxhall of White Friars, London, 12 Jan., 1655, proved 1 June, 1657.

“Wife, Sarah, I give unto my sonne-in-lawe, James, my silver tobacco box. To my cousins, Atkinsons three, 5 lbs. each and rings of thirty shillings value.”

* *

From will of Elizabeth Fawkner of Epsom als. Ebisham in co. of Surry, widow. 4 June, 6th George, 1720.

“My coral handled forks to cousin to others, silver salver and tankard, to others embroidered silk and buff crape petticoat, embroidered blue satin petticoat with silver. Large punch bowl with cover to my nephew Bukley and what books of my study, he wants. To Mrs. Stephens the mourning ring set in christall and diamonds. To Mr. Churchill, ring valued at thirty shillings.”

Old Letter—Haden

Peter Jennings, 1st Colonial attorney. General of Virginia, faithful to the King. Addressed the following to the court of Yorke county, Virginia:

“Pay unto Dr. Thomas Haden three hundred and ten pounds of tobacco and caske, convenient in Yorke co., the same being due for physicke administered.” (date) 1668.

From History of Orange county, Virginia:

January, 1832. Petition asking authority to organize a lottery to raise five thousand dollars to pave roads in court house village. James G. Blakey named therein as commissioner to conduct same.

Virginia Co. Records Colonial Militia, 1651-1776.

“Middlesex county Militia 1687. Persons whose names underwritten are by the court thought of sufficient abilitie to finde a man, horse and armor.”—Mr. Will Churchill, Robert Blakey.

* *

The following was told me by Ottis Attkisson and Grace Oglesby Carter Davis, grandchildren of Alexander Attkisson and Jemima Douglas Oglesby:

“The Oglesby and Attkisson families, who crossed the Mason and Dixon Line were: Dr. Joseph Oglesby Jr. at Madison, Indiana, and Alexander Attkisson and wife Jemima Douglas Oglesby at Salem. Grandfather was a southern Democrat, while his sons, born in Indiana, were radical

Republicans, Whigs. Sometime, during the heated Douglas-Lincoln debates and campaigns, cousins "Tish" and America Oglesby of Louisville, Ky., started on a visit to their uncle Alex, at Salem, Indiana. They were met at New Albany by my father and uncle (Stephen C. and Horace N. Attkisson). As they jogged along, the conversation, most unfortunately, centered on the debates and campaign. Tactless remarks were exchanged, growing in intensity, until the hot-headed boys, unceremoniously turned the horses around and speedily deposited their irate cousins somewhere near their starting point. The only reference to this episode made in after years by my father was: "The Kentucky cousins have forgotten their cousins in Indiana."—E.A.R.

A Jackson County Farm Home

Among the many hospitable homes of our kinsmen, that of Uncle Mike and Aunt Hetty Scott Attkisson, has been mentioned often in our family. On a Jackson county, Indiana, farm, with a family of fourteen children, all boys but two. Aunt Hetty had so planned the chores that everything moved along smoothly. She loved to cook and guests were always welcome. Far and wide people spoke of Aunt Hetty Attkissons feather-light cup cakes, which family tradition said she baked daily for "the boys liked to come in from the fields for a snack once in a while." Under Aunt Hetty's careful training her two daughters, Amanda and Georgia, became expert needlewomen. Their homes also were models of efficiency as were those of their children and grandchildren.

Reaction of Southern Cousins, Following War Between The States.

Mr. W. F. Jones, son-in-law of Lieut. Drury Patrick Oglesby of Elberton, Elbert County, Georgia, wrote:

"Mr. Oglesby told me he had not fully determined to forgive the Yankees for one mean trick they played him—taking his birthday, May 30, for National Memorial Day. His title was best, he'd had it long before the War Between the States."

Laura Magrew Oglesby Burks (Mrs. M. P. Burks Jr.) Roanoke, Va.:

"We knew of the relationship of Richard J. Oglesby, Ill. war-time governor, but since he was on the wrong side, we lost all interest in him."

* *

William T. Haden served four years in Confederate Army, in a Kentucky Regiment.

"We put up a pretty good fight, came out second best."

RECONSTRUCTION DAYS

CUMMING and ROME, GEORGIA, MEMORIES

“Miss” Olivia’s Harriett

“Uncle” Crap and “Aunt” Delphy

“Myrie”

Dedicated To Stella

February 28, 1865, while Stephen Curtis Attkisson, then a commissioned officer in the Federal Army, was at Salem, Indiana, he and Zerelda Catherine Sill were married by the Rev. H. R. Saylor.

Reconstruction Days

At the close of the War Between the States my father, Capt. Stephen Curtis Attkisson, was appointed Internal Revenue Collector of the "Cherokee Strip" (locally called Northern Georgia) with headquarters at Atlanta. Cumming, Forsythe county, being more centrally located and perhaps for other reasons, was chosen for their first home in the south. The county of Forsythe and surrounding country was a wild, rough land, heavily wooded with vast stretches of long-leaved pine. Highways were few. At certain seasons, the narrow clay roads were impassable, except on horseback. During the best weather my father drove two horses to a light buggy, but many days and nights, he travelled the wilds on horseback.

An English type stage coach drawn by four to six horses (depending on road conditions) made regular trips from Atlanta to Cumming, the countyseat of Forsythe. Once a month, Cumming had a "Sale day". Men only, attended these sales, held in court square. Many came to town riding mules. The broad-wheeled Conestoga and other covered wagons were still in common use.

Myrie (the maid) and I, spent these days, turning loose the mules, carelessly fastened to the pickets of our orchard fence, which was well out of sight of the house. The mules were free to wander where they would, or to gallop home to the hills. Trespassers were punished and we had no qualms of conscience. Although my father had been a "Yankee" soldier, he and my mother made lasting friends in this home of their adoption. For a year or more, they lived in the Cain Hotel, now the Puett home. I remember best the home near the corner of the square across from the Edmonson store. Five of the children were born here. One little grave is on the hillside, where many old friends lie buried.

Among the Cumming friends were: The Sims, Puetts, McAfees, George Mitchells, Dodges, Websters, Cains, Ira and John Hudsons, Haldmans, Edmonsons, Gramlins, Kellogs, Davenport, Pattersons Hightowers, Sommerhours, and the doctors, Knox, Nichols and Hockenhull, Phillip Clements, editor of the Cumming Clarion, who gave me my little black and tan dog, "Phil".

The Websters, returning from the Philadelphia Exposition brought me a beautiful bright blue wool jacket, braided in black and white. This, I called my "Centennial Jacket." One neighbor boasted the smallest waist-measure in Cumming, seventeen and three-fourths inches, by tight squeeze. They said she was often revived by peach brandy. At the foot of the McAfee hill, was a small battened house, the home of white workers from the Kirby coopershop. Their favorite son was given the name, Piecrust. In after years a member of this family recalled (to an anxious visitor to the home town) all the old names and between flourishes of her dip-stick, said: "Most of 'em, who haven't died, have moved to Atlantar."

When I was five years old, I was started to school in the brick academy at Cumming. Memories of this doubtful experience are: of a

large room, pupils all ages, a terrible buzz and hum, a stern forbidding headmaster, on a high rostrum, and a dainty little teacher, Miss Cornelia Patterson—memories of recess-time when girls left to themselves, brought out from hidden pockets, short cherry sticks and boxes of brown parched meal—in lieu of snuff, and of the boys on the other side of the sweetbriar hedge, who occasionally found scorpions and with many boastful threats caused a clatter of tin, stifled shrieks and a waste of parched meal. Other memories are of clothes—lovely handmade, embroidered garments, little linen pinafores, broad brim leghorn and pique sundowns, mitts and a hated sunbonnet—my little primer, the pictures so beautifully covered with crushed rose leaves, but of my “a-b-abs”, I remember nothing.

In our home, on long summer days, young and old took afternoon naps. Around four o'clock, Myrie would open the blinds, and wash and dress us children for our early evening walk. We often rebelled against naps, dressing and all, but Myrie's hand was firm and strong.

During our stay in Cumming, grandma from Indiana, spent one winter with us. She was puzzled by “Ole Miss Nix” saying: “I don't like it in town, the glass winders hurt my eyes.” Miss Nix, as Myrie (the colored girl) said, was “Pore white trash”. She drove a two-wheeled oxcart, came into town weekly, selling “lightard”—pineknots and fatty pine, for flares and kindling.

Grandma thought it odd that we had our firecrackers at Christmas instead of Fourth of July. She enjoyed as much as we children the “fantastics” on horseback at New Year's celebration.

Auntie Fanny, mamma's youngest sister, spent a year or more in our Georgia home, before her marriage to my father's nephew, William Alexander Attkisson. After living a number of years in Cumming, my father's duties took us to Rome, for residence. We drove from Cumming, Forsythe County to Rome, Floyd County, in a rock-a-way, a carriage the body of which was swung by heavy leather straps. We had a pair of spirited black horses. I did not like them as I had the gentle bay mare we drove to the buggy. As my father lifted me into the rock-a-way, they said I screamed and cried saying, “I'll follow in Ole Miss Nix' oxcart.”

Our household goods were moved in big covered wagons. Two nights were spent in fine, old country homes—previous arrangements having been made. At one place, a peacock, spreading his brilliant tail, strutted on the brick wall, as the carriage wheeled through the gates. We were put to bed early. The four-poster beds had steps, the fat featherbeds were higher than our heads.

Tasty meals, supper and breakfast, were served. The "great salt", as in old Scottish days, held place of honor nor could the older ones forget bitter months, when every smokehouse floor had been carefully scraped, the dirt therefrom put into hoppers and the drained-off water evaporated, to save this precious salt. This once proud county seat had fields uncultivated, large brick carriage-houses, with no carriages, empty stables and barns.

The next day we drove through Resaca, where a decisive battle had been fought (1863). Not a house was standing, only brick chimneys and stone walls. The yards were overrun with roses and vines in full bloom. It was May. At Rome, we boarded for a year with "Miss Julia", the eldest sister of the Ombergs, who was bravely adjusting herself to the new way of living. In their backyard were empty cabins—their slave quarters. The first Ombergs had come to America from Norway or Sweden. Albion and the Misses Julia, Nellie, Kate and Sally, were of the third or fourth generation from the European ancestor. In this home was the splendid old furniture, the silver and china—remnants of better days.

Miss Julia, herself, sat at head of table. We children ate with the grownups. Our parents, while allowing us many privileges, had strict mid-victorian ideas of children's behavior.

Later we moved into our own home on Broad Street, a block from Ombergs and across from the beautiful George Norton estate, then a very attractive residential section of Rome. We had as neighbors: The Nortons', Coleys' (an English widow with family and relatives establishing a new home). The Wrights and Roncevilles. Other friends were, Judge Perry, Albion Omberg, editor and publisher; Dr. Nunnely, the Moores and Halls. On Saturdays and vacation days we climbed onto the picket fence to watch for the waffleman. Around ten or ten-thirty we could hear him blocks away as he came up Broad Street crying, "Gen-u-ine French waffles" with rising inflection on last syllable. His waffle-hamper, shaped like a scissor's grinder's outfit, had a tiny door, out of which he deftly slid a waffle and dredgebox of powdered sugar. Waffles were made often in our own kitchen on a heavy iron. It was exciting to see the red-hot coals as the iron whirled over and always a mystery how the iron and waffle could settle back into position, yet no hot waffle from this iron could equal the cold "gen-u-wine" French waffle—the most delectable bit a child ever ate at ten-thirty in the morning.

We were members of the Methodist Episcopal church, South, and attended Sunday school during Rev. La Prade's pastorate. Miss Nellie was a member of the Presbyterian Church of which Dr. Axson (father of Woodrow Wilson's first wife) was pastor. We often spent Sundays at the country home of Judge Perry or visited across the river in DeSoto, where relatives of our Cumming friends lived.

There Were No Public Schools in Georgia (1870's).

I attended Shorter College, Rome, Georgia, a girls' school, where classes were provided for children. Of the teachers, I remember Prof. Mallory and Mrs. Harper. There was no parched meal with cherry sticks at THIS school. Across court from the main building, connected by a breeze-way, was a long, low, room, empty except for a piano at one end and chairs around the wall. Windows, full length filled the two long sides. Here dancing and calisthenics were taught. The open court and long "galleries" were our playgrounds in bright weather.

The first tragedy of my life came when we left Georgia for Indiana. We could not take Myrie with us. Colored people were not tolerated in Salem; not even a nurse maid. At parting we clung to Myrie crying. Surely there was never so much childish sorrow in the whole wide world. Everything was different in this new home. There were no Old Sawnee (mountain), no distant Blue Ridge, no fog-clouded mornings—nor pine woods, no Myrie, nor any other friendly black face.

The cousins were pleased with my pretty clothes from the smart Atlanta shops, but to my dismay I was told to say "pack" not tote, "porch" not piazza, "veranda" not gallery. I was corrected for pronouncing Mary with a long a, and laughed at for calling at store for goobers. I wanted grits—no one had ever heard of grits. I wanted to go back to Georgia.

Mastiff—Ole Bull

Brick Academy, Cumming, Georgia

“Miss” Olivia’s Harriet

Strange sounds could be heard at daybreak in “Miss” Olivia’s back yard on Monday mornings. Low voices mingled with dull thuds, sharp raps and queer slithering noises, as the heavy, wet linens were sloshed about. Paddles, wielded over “battlin boards”, white from long use, soft free-stone water boiling in big iron pots and jars of homemade lye-soap, helped sinewy black arms to fill the clothes lines with a well-rinsed, clean, bright wash. The fog, followed by warm golden Georgia sunshine, completed this wholesome task. Sue, Marge, Jo and Mose, under “Aunt” Harriet’s watchful eye, had made the soft lye-soap—a process lasting over so many months that Aunt Harriet only could keep count. A hopper near the well, at the orchard gate, was filled with wood ashes and covered until spring. Water poured through this ash-hopper, caught in buckets, boiled down in large kettles and processed with waste grease, turned this, into glistening soft lye-soap.

There was caste among the Cumming colored folk. “Aunt” Harriet long accepted as head, had been a slave in Miss Olivia’s family and had refused to leave them after the war. “Uncle” Crap worked with the horses

“Miss” Olivia’s home, Cumming, Georgia

and in the garden, but grumbled if given some household task. Sue and Marge, in charge of the washhouse, kept the kitchen and other floors scrubbed white, with clean sand. These were their chores, nor would they have dared suggest a culinary idea. Aunt Harriet’s domain was the kitchen. She moved about as if performing some rite and (could she have read), would have scorned a cookbook. From somewhere she conjured recipes, all her own. She would fill a tall wine bottle with cold water, fresh from the well, this, tightly corked, was her rollingpin for pie dough. She baked light corn bread in an iron Dutch oven. First, she set a “leaven’n”, then added the other ingredients. She was an expert with beaten biscuit—one hundred strokes for every day—five hundred for company, with a system of her own for counting.

Very few “company” dinners were served in after-the-war-days, for, according to Aunt Harriet, no company dinner was worthy the name unless, at least, five meats were served. With chicken pie she served Scuppernon wine, a sparkling amber colored wine, made from the native wild

grape. We never tired of watching her whisk up a mountain of egg whites. With a large platter, balanced at a precarious angle, she would walk about, beating the mass with a silver fork.

“Aunt” Harriet would not allow us children in the “sto”-room, a long pantry, just off the big kitchen. In it were large sacks of green coffee, loaf sugar in blue paper, wooden boxes of London layer raisins and over all the smell of spices.

When she baked, she placed the cakes on the pantry counter-shelf. There was always a pound cake and some brandied peaches. Big stone jars held cucumber pickles, packed between layers of grape leaves. A “cooter” lived in this store-room. What is a cooter, we asked. “A cootah?—a cootah?—well, hit look somethin’ lak a fox, an’ jist as sassy!”

I saw that pantry again, after I was seventy and closed the door almost as quickly as when I was seven, altho “Aunt” Harriet had been dead long over a half century.

Old landmark, Rome, Georgia.

Wright homestead, Broad Street, Rome, Georgia

Old Shorter College, Rome, Georgia

Miss Julia's home

"Uncle" Crap and "Aunt" Delphy

Their cabin was out beyond the cottongin, not far from the pine wood, where "Uncle" Crap was allowed to gather "lightard" for their fireplace. The cabin, small and low, leaned on its side, causing the one door to stand partly open. The windows had wooden shutters only and the chimney was of sticks, mud and stones.

Myrie often took us for a walk through the pine wood. She loved the soft moan of the boughs overhead and the springy, fragrant needles underfoot. We gathered pinecones to give "Aunt" Delphy, as we passed her door. She sat at the fireplace summer and winter with dipstick or pipe, often sewing on old garments. I was fascinated by the long thread she used. At each stitch her arm would be held at full length. Ever after a long thread in our household was known as an "Aunt Delphy thread." She must have been nearly a hundred—in fact "Uncle" Crap claimed to have passed his hundredth birthday. He was a familiar figure around Cumming during the Reconstruction Period. Brought into Georgia, directly from Africa, he was for years a slave on plantations near Atlanta. He was sly shrewd, never dependable, but withal a good stable "boy" and gardner. His goober patches were tended faithfully and were unexcelled. Across the fields from his cabin, Uncle Crap could see the calaboose, a grim reminder that there must be a limit to his "takins".

After a day's work at our home, he was given provisions for the next day and often a bundle of old clothes. He could not pass our smokehouse, on way to his cabin, without adding a jowl, shoulder or slab of bacon. With arms already full, he would carry this on his head. He showed no

embarrassment whatever when caught. He would scold himself with many words, brazenly looking all around, then asking, "Now jist whar ah git dat extar load?"

At regular intervals, the colored folk of our household saturated their heads with fish-berries and whiskey. Scorpions in the sand and these things in the kinky heads, were not the only pests to be guarded against. Not for artistic effect only, were beds kept away from the walls. We had a great metal-spouted charcoal-burning-steamer, which was carried from room to room, scalding all cracks in the woodwork. This was the only indoor job "Uncle" Crap would do, without grumbling to himself. He felt his importance—it wasn't everyone who understood the mysteries of that charcoal steamer.

Myrie's kinswoman

Myrie

Myrie had all the good qualities of a well-trained ex-slave. Her faithfulness was touching. She entertained us children with folk tales, songs and queer games. She knew where the early wild flowers bloomed and the exact fence corners that hid the little purple pitcher plant. She knew where to dig in the red clay bank for the bright mica flakes and was first to find the fragrant wild "honeysuckle" (the azalea).

In our back yard was an open brick sewer, where kitchen suds were thrown. After Myrie emptied suds she would call, "Come! Chillun come!

'An see King Gaug's Ahmy pass by?' King George's army was the gray suds, dashing down the open sewer. We were a little awe-stricken at that and called the sewer, "the King's Highway." When we went for a walk, Myrie would say, "de debil am peepin' out 'n de cracked red clay, so step lively!" On one of these walks, a herd of wild steers, charging down the dusty street threw Myrie into a panic. We were near the home of a woman, known in that southern town, merely as "Becky H.....". Becky had heard the stampede, for she threw open the heavy, battened garden gate and called to us. Myrie hesitated, just the moment. Should she let the cattle trample us to death? or, should she, like Joshua's spies, enter the garden of this harlot? Fear and loyalty won. The little garden, tightly fenced, was edged with bright flowers—neat vegetable beds filled the spaces between. The cattle thundered by, the dust settled, and Becky sent us on our way with a handful of fat cookies, raisin centered.

Myrie made us say our prayers at night then jump into bed, to keep the foxes from getting our toes. After we were tucked in the foxes went away. On cool winter nights we slept in Canton flannel footed drawers, a one-piece garment, which we named "cobbies"—supposedly coined from cub. Cobbies were a protection from foxes as well as the cold, so we didn't have to hurry. Other of Myrie's effective weapons, were the chain-gang and the calaboose. Altho I had never seen children in stripes, working the roads or rock piles, I knew Myrie could put us there if we broke the rules. She loved us dearly. Her wild threats affected us as did her stories. Mamma had planned certain rules of conduct. The method of enforcing these rules was Myrie's.

We had many toys, but her games were best. Sometimes she would fill a hole in the earth with damp moss, place blossoms therein and cover with a bit of broken window pane, packing the earth well around the edges. This, in the shade kept fresh for hours. No playhouse was complete without one or more of these flower pits. At sundown, when the sandy soil was damp, we made frog houses. First, a small depression, then sand patted firmly over one hand and heaped and rounded into igloo shape. The hand carefully withdrawn, left a little doorway for the frogs. Just before the foxes came at bedtime, we often acted out Mother Goose and other stories.

In our long bedroom were two double spool beds and a matching lounge. These were our main properties. The foot of the beds served as a wall for Humpty-Dumpty and as a fence for Tom! Tom! the Pipers Son! and were splendid balcony rails.

When we drove up into the mountains. Myrie made playhouses under the trees. Rocks as large as she could carry outlined many rooms. Openings marked the doorways, which no one would ignore, nor would we for one moment have overstepped the walls. Here we found beds of the dainty mountain pink and the fragrant blooms of the sweet shrub (caly-

canthus), native of the Georgia mountains. In the fall we gathered a delightfully sweet nut, the chinquapin, growing on low shrubs.

Our favorite pets were: pigeons, small seabright bantams and dogs. We had a powerful mastiff, who was our constant companion—"Ole" Bull. He would allow no stranger near us. On our walks and country trips as well as at home he received as much consideration as any other member of the family.

These colored people could neither read nor write, yet the stories she told, were the same as the Joel Harris' "Uncle Remus" tales, I read later. That they had a common origin, one does not doubt—tales handed down through the generations of colored folk. A favorite story of another type was "Chickie Little." Myrie would begin with "Chickie Little told me so", she would go on and on, there was no end. It could have lasted for days, a sort of (child's) "Thousand and One Nights." She would swing into this saga with ever increasing fervor. Chickie Little's gossip spread and spread. First through the barnyard, out the lane, onto the highway, then over the broad world. To all this there was no rhyme, but there was a weird, sing-song rhythm.

The "Chinneyberry" (Chinaberry) tree was our auditorium. Ole Bull appreciated its dense shade. He would get quite excited and growl now and then, as Myrie, swaying and wailing, chanted of the gossip Chickie Little had started.

Another exciting tale, in a minor key, equally as enduring, was, "Lizard! bring back dat hoe cake ye stole." The lost hoe cake distressed Myrie and Ole Bull, even more than Chickie Little's gossip. During the intermission we ate cold biscuits, little red tomatoes and shallots.

Other colored folk of Cumming worked about our house and garden occasionally—Marge, Sue, Jo, Maria and Mose-the-dandy, who stole Papa's moss agate ring. Some of the women could weave rag carpet and coarse cotton material—white, also colored checks.

After seventy-five years, some of this material made of Sea Island cotton, is still strong and in use in our home. They were also clever basket weavers, using willow, reeds and split cane. Their "shuck" braided mats were a necessity at kitchen and hall doors.

Of these Cumming colored folk the only ones of any importance to us children were: "Aunt" Harriet, "Uncle" Crap, "Aunt' Delphy and Myrie. Dearly as I loved Myrie, I never prayed for her. I would end my childish—"Now, I lay me"—with, God bless Mamma and Papa, Gram-ma, my brother and sisters, all my aunts, uncles and cousins—Amen.

My Garden in Indiana

A hillside rugged, outcropping ledge,
Stones gray and mossy,
With blue, green cedars, a Judas tree
And pines quite gnarly.
The lovely weeds—the poor man's glass,
The Shepherd's purse,
Not rare, nor showy.
The sweet-wild plum, the mullen tall,
The thistle gay and prickly,
Strawberries wild, with blossoms white,
A foxgrape vine, with fruit quite tangy.
To my garden, so rough and wild,
Come birds and toads and rabbits bold
And oft a wee black skunk, most warily.

The Well-House Indiana University

Stephen William Douglas Rudder

Stephen Wm. Douglas Rudder was a graduate of the Art Institute of Chicago. He received a number of honorable mentions there, and during his second year of residence was elected to membership in the "Art Student's League of Chicago," an honorary organization to which students are admitted after their work has passed a jury selected for the purpose. He specialized in figure drawing and etching during his third year. He

Memorial Hall Towers

spent a year at the American Academy of Art in Chicago where he specialized in advertising design. His work has been exhibited at the "Art Student's League" Exhibitions at the Art Institute of Chicago, in the Art Institute school exhibitions, at the Indiana Art Association (Indianapolis) in 1928, at the Hoosier Salon in Chicago in 1929, 1930, and 1931, at the Philadelphia Art Alliance in 1931, and at Gimble's in Phila-

delphia in 1931. His name has been listed in the "American Art Annual" (the who's who of American art), and his work has been reproduced in "Les Artistes d'aujourd'hui" magazine of Paris, France.

At Indiana University he was Art Editor of the "Vagabond," was assistant costume director for the "Garrick Gaieties" and was costume

Maxwell Hall

and scenic director for the "Jordan River Revue." He also made the linoleum block for the cover of the programs for the "Melting Pot" presented on the campus.

Woodcuts of Maxwell Hall, The Well House, and Memorial Hall of Indiana University appear in the Vagabond published in 1931. In 1931 he entered the University of Chicago, under the "Old Plan"—Department of Humanities.

My Hoosier Garden.

In Rudder's Garden (Lona Parks Hutchison)

One day I walked in Rudder's garden. My gentle lady led me through the old Bott's gate, beneath the arbor of the bittersweet and past the woodsy plants and shrubs that feel so much at home here in this garden fair. We paused a moment at the chairs upon the sunny terrace while she told the story of the once busy mill-stones that rest upon the lawn. The hedge of roses was still in bloom, and, extending on and on covered the newly cropped grass with fragrant petals. They were my roses she said for when she looked at them she thought of me. Such a precious tribute only she would think to give!

Then a narrow pathway led us into a lower garden, a dream garden such as I had never seen before. From the inviting summer house we looked down upon the curving railroad tracks and on the busy factory there beside the creek. Stepping stones led past beds of old fashioned flowers, not stiff and formal, but growing free as happy flowers like to grow. Great ledges of rock formed the fish-pond in which lilies, flags and other water plants found a pleasant home.

And the roses there! Clambering over a trellis against the stone wall and pushing higher and higher until they joined the hedge above were great masses of blossoms, red, yellow and white. And among the scarlet beauties swung the bluebird's house.

And there were memories, too, such happy ones. There was the giant elm where the wild squirrel lived; the garages where they kept their cars

and the stable where the gentle Bessie stood. We spoke of these and smiled into each other's eyes. Sometimes its so hard to be strong.

The last walk took us thro' a make believe forest out to the busy thoroughfare. Here I bade my lovely friend goodbye and thanked her for her kindness. The sun was hidden when I climbed the hill and spattering raindrops were falling here and there. But somehow I felt soothed and strengthened. It's good to walk in gardens where the heartsease grows.

—June 2, 1941.

L.P.H.

Virginia Trip, from Log by Stella

Left 8008 Westfield Rd., Monday Sept. 22, '41, 5 o'clock, 8 min. city of Indianapolis (mileage, 11055). Left Salem 8:55 (mileage 11177). Ate lunch under sycamore tree, roadside, near Winchester, Ky. (Lunch: cheese pimento and sliced ham sandwiches on homemade bread, mustard pickles, cabbage slaw, beaten biscuits, jelly, deviled eggs, fruit turnovers, fruit cake, caramel cookies, hot coffee and fresh fruit.) Left 1:15 (almost forgetting thermos jug—water). Entered W. Virginia 5:10 (6:10 E. stand. time). Left "Green Gables", Ceredo, W. Va., 7:10 a.m. Heavy fog. Tuesday. Mileage 11453. Left Huntington (after a good breakfast) 8:15. Charleston, W. Va., 9:20 (mileage 11506) crossed Kanawa river bridge 9:30. Beautiful scenery as we drove toward Gauley's bridge— Gauley Mt., elev. 1360. Dick, Stella and Otto climbed down ladder at roadside over ravine to watch long train pull through valley. 50 cars.—11:30. 1 p.m. lunch at Rainelle.

Tuesday 2:30 Greenbrier (Greenbrier College). White Sulphur Springs Hotel (mileage 11631). Entered Virginia 2:50. Covington, rayon and pulp mills. Lexington, Va. Washington and Lee Military School. Visited campus and Lee's tomb. Picked up large buckeyes nearby to plant in our home garden. Tuesday night, Fairfield, Virginia, restful night in well equipped log cabins in apple orchard, good dining room, well served breakfast. Left at 7:15.

Wednesday morning. Mileage 11710. 8 o'clock, Waynesboro. Left highway, headed toward Charlottesville. Stopped top of ridge for peaches from wayside stand, beautiful view above Crozett. Monticello 11 o'clock. Then to grounds of "Ash Lawn" (Monroe home). Pinch pitchers for the girls bought near here. On to Fluvanna county, Palmyra, home of Jemima Douglas Oglesby (our grandmother). Chicken dinner served in quaint hotel basement dining room, opening on old apple orchard. Explored W.A.S. Conrad store—hickory chair, rocker \$2.69, stools \$1.00. While Dick looked through records at court house. Drove over surrounding country with Mr. Lewis Perkins Campbell of Palmyra, in search of old burial grounds. On to Scottsville, over narrow roads, to abandoned homesteads and uncultivated lands, to Oglesby "graveyard, reserved in deed, on Hardware river." Left Scottsville 5 p.m., arrived Culpepper, birthplace of Anne Haden Blakey, 7:15. Splendid cottages. "Culpepper Terrace"

(\$2.50 double bed and bath). Supper and breakfast at Culpepper Mayflower cafe. Breakfast 6:40. Mileage, leaving Culpepper, 11899½, 7:10 a.m.

Thursday, Fredericksburg, 8:00 a.m. Mercer Apothecary Shop—to Goochland by noon. Old court house set well back in a grove of trees, old rock wall jail, ferns growing from crevices. Wall around court square, brick-topped with molded, handmade half rounds, high knoll overlooking James river. Sign—"Swatty's Pants", alterations free." At Richmond, St. John's church, State Capital, and many points of interest. Left 3:40, Road 33 (mileage 12052) entered King and Queen county 4:10 after crossing long bridge at West Point. (Hurried too much, of necessity, through all places). On to Urbana, Middlesex county to Old Christ church, where the Churchills, Georges and Blakeys were baptized and married. The old church, beautiful in a serene setting, red brick, simple dignified interior, red silk velvet cushions, white marble font and cross. A storm swept in, winds howled and storm broke as we hurried toward Williamsburg, left church at 5:15 p.m., entered Gloucester 5:50 (mileage 12035). Signs along Gloucester road for miles and later at lunch stand "Leg Stool." Crossed to Yorktown, drove on to Williamsburg in a blinding rain; had lovely rooms at Bogardes, a private home on Richmond Road 417.

Out on the quaint streets of Williamsburg next morning. Left at 10 Friday (mileage 12179). After a visit to William and Mary campus, Bruton church, old powderhouse and other points. Hilton village, neat and quaint. Entered Newport News 10:45; passed on way large tobacco warehouses and housing projects. Norfolk ferry 10:55. Ocean City—usual sights, boats, ocean, sailors etc. Virginia Beach, 12:45 (mileage 12238). Seafood dinner at open-air cafe. Got salt water taffee; walked and drove along lovely beach. Left 1:30 over James River bridge to Road 258, on to 58 toward Franklin. A downpour of rain. Reached a big old hotel in Franklin (called Elise), stayed the night. Left at 7:10 a.m. (mileage 12387) out of Franklin toward Durham, through Isle of Wight county—cotton and peanut fields—9:45 entered N. Carolina (mileage 12447). Raleigh N.C., 10:50 (12503), State Capitol. Lunch at Chapel Hill (corned beef, cabbage and corn bread pleased Otto). Big football crowd milled around, roses in bloom over fronts of shops and cafe's. Left at 12:40. Duke University, Durham 1:10 (12552). Heavy fog toward Ashville. Cabins near Ashville for the night (12798) Having driven 461 miles that Saturday. Arrived at Ashville 7:10 p.m. Fire in tiny wood stove, breakfast in cafe in office district of city—grits, sausage, hot biscuits and coffee. Drove over Ashville to Biltmore 7:55 (12805), Interesting development. Left Ashville 9 a.m. (12823) through Silva—here, shining, most immaculate rest room "Shell". Enter Tennessee 12:30 (12904), altitude 5000. Through Smoky mountains, lovely walk through ferns, mountain laurel etc., superb beyond description. Visited Indian reservation. After Gat-

linburg at 1:45 with lunch at French Village cafe, back through park by way of Marysville. Dick and Otto played around branch and hanging bridge gathering boulders. Dick and Stella walked back $\frac{1}{2}$ mile for wahoo, ferns etc.

Sunday. Left park 3 p.m. (12943). Stayed at Alhambra Court out of Knoxville, lovely, new, clean place. (Brown of Ft. Wayne was ill there, unable to go on south.) Left 6:30 a.m. (12986), oil changed, ready to leave 7:10. Entered Norris 8—Dam at 8:15. On to Cumberland Gap 10:15. Out of Tennessee-Virginia, over the mountain into Kentucky 10:30 a.m. (mileage 13078). Corbin for lunch at Arden Hotel. Left at 1, arrived Frankfort 5:15. Supper east of town at a sequestered old homestead, candlelight, fine sandwiches etc., but an air of something puzzling (wrong place perhaps). Quiet comings and going, but splendid service and an air of refinement withal. So, to town for the night. A new place "Anchor Inn"—clean, comfortable, well equipped brick cottages.

Left Frankfort, Ky., 6:10 a.m. (13288). Indianapolis Circle 10:10 (13444). Thence, after a night's rest, on to McConnellsville, Ohio, the childhood home of our mother, Zerelda Catherine Sill Attkisson.

Genealogical Charts

Douglas - Haden

Churchill - Blakey - George

Perkins - Oglesby - Attkisson

- and allied families

of

Scotland, England and America

Douglas (Scotland)	Chart D, I	Oglesby-Blakey	Chart O, B, I
Douglas (Scotland)	Chart D, II	De Haven	Chart De H. I
Douglas (Scotland)	Chart D, III	Oglesby-Blakey	Chart O, B, II
Churchill	Chart C, I	Oglesby-Blakey-Rodman	Chart O, B, R, II
Churchill-Jones	Chart C, J, I	Oglesby-Blakey	Chart O, B, III
Haden	Chart H, I	Attkisson, Atkinson	Chart A
George	Chart G, I	Attkisson-Oglesby	Chart A, O, I
George	Chart G, II	Alexander Attkisson	
George	Chart G, III	wife	
Blakey	Chart B, I	Jemima Douglas Oglesby	
Whitsett	Chart W, I	Attkisson-Oglesby	Chart A, O, II
Blakey	Chart (a) B, I	(Dr.) William Attkisson	
Blakey	Chart (c) B, I	wife	
Blakey	Chart (d) B, I	Catherine S. Oglesby	
Blakey	Chart (e) B, I	Attkisson-Oglesby	Chart A, O, III
Perkins	Chart P, I	Hector Attkisson	
Perkins	Chart P, II	wife	
Oglesby	Chart O, I	Attkisson-Oglesby	Chart A, O, IV
Oglesby	Chart O, II	(Dr.) Rochester Attkisson	
Oglesby-Furgeson	Chart O, F, I	wife	
Oglesby-Ellis	Chart O, E, I	Nancy Harden Bridges	
Oglesby	Chart O, III	Attkisson-Oglesby	Chart A, O, V
Oglesby-Perkins	Chart O, P, I	Abner Attkisson	
Oglesby-Perkins	Chart O, P, II	Attkinson	
Oglesby-Perkins	Chart O, P, III	wife thought to be	
Oglesby-Perkins	Chart O, P, IV	Sarah Oglesby	
Marriage Bonds Oldham County, Ky.		Attkisson-Oglesby	Chart A, O, VI
Oglesby-Perkins	Chart O, P, V	Nancy H. Attkisson	
Oglesby-Perkins	Charts VI and VII O, P	1st wife of Joseph Addison Sweeny	
Oglesby-Perkins	Chart VIII O, P		
Oglesby-Perkins	Chart IX, O, P		

Douglas Chart D. I

From History of the House of Douglas—Vol. II—Hume.

Sir James Douglas 7th Lord of Drumlanrig—

“Revived the ancient rivalry between the Black Douglas, whom he represented and his own brother-in-law, the Red Douglas, Earl of Angus.”

Sir James Douglas, 8th Lord of Drumlanrig

Died Oct. 16, 1615.

Lived in Southwestern Scotland,
was twice married.

First marriage

to

Margaret, daughter of George, Master of Angus.

issue:

Janet, Margaret and Nicholas, “who all married into good border families.”

Second marriage

to

Christian, sister of 2nd Earl of Eglinton.

issue:

1 son, William of Hawick.

4 daughters

Chart D, II

Scottish Douglas

Lord Douglas of Hawick and Tibbers, Viscount Drumlanrig, Earl of Queensbury.
Died in 1640.

Married:

Isabel, daut. of Mark Keir, 1st Earl of Lothian.
issue:

(1)	(2)	(3)	(4)	(5)	(6)
James, 2nd Earl of Queensbury died in 1671. Married 1st Lady Mary Hamilton, no issue Married 2nd Lady Margaret Stewart, dau. of Earl of Traquair. issue:	William, of Kelhead, son James. created Baronet of Nova Scotia	Archibald, received from his father Dornock	George, died without issue.	Margaret, married James Johnstone 1st Earl of Hartfell	Janet, married John, 2nd Lord Kirkcudbright

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
William Douglas, 3rd Earl of Queensbury. b. 1637, d. 1695 Married 1657 Isabel Douglas (cousin?) daut. of 1st Marques of Douglas issue:	James, a soldier, Col. of Guards, died at Namur.	John, killed in battle 1673, siege of Treves.	Robert, killed in battle 1676, siege of Maestrecht.	Henrietta, married in 1679 to Sir Robert Crierson of Lagg issue: Henry, John, Edward, Hugh William and daughters, one of whom may have married a Douglas.	Margaret, married 1st Sir Alex. Jardine married 2nd Sir David Thoits.	Isabel, married Sir William Lockhart of Carstair.	Catherine No record of marriage.

- (1) James, 2nd Duke of Queensbury.
- (2) William, re'd from his father, land in Peebleshire, Scotland,
married 1697 to Lady Jane Hay.
- (3) George
- (4) Anne, married David, Lord Elcho
died without issue.

From:
"History of the House of Douglas Vol. 11, Hume."

Scottish Douglas—Chart D, III

Douglas of Mains Lineage: (Through this line, were descended, the defenders of Lochleven Castle)

Archibald de Douglas, m. 1240, Mary Crawford.

issue: (1) Sir William, ancestor of the Earls of Douglas.

(2) Sir Andrew, 1218, ancestor of William de Douglas,
who married Elizabeth, only daughter of Alexander,
High Steward of Scotland.

James Campbell Douglas of Mains.

married:

issue:

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
John, Douglas of Mains	Colin B. b. 1716 was a physician in Jamaica	Mary B. b. 1718, April 13	Elizabeth, b. 1720	William, b. 1722.	James, born in Scotland 1724, was a merchant in Prince William Co., Va.	Jean or Janet, born ca. 1730-3.	Margaret, who died Oct. 24, 1774, married to Archibald, Marquis of Douglas and Angus.	

From Virginia Magazine, "History and Biography" p. 273
No. 22.

"The Douglas Case"

"James Douglas, a Scottish merchant of Dumfries, Virginia, brother of the last Duchess of Douglas, who took so prominent a part in the famous Douglas Case, resided at Rose Hall, Glasgow."

The statement in Hayden Family Magazine: "Margaret, wife of Anthony Haden, was without doubt, of the line, "Douglas of Mains", has not been accepted by descendants of Ann Haden, daughter of Margaret. The records of Ann Haden state, Margaret (Lady Douglas), wife of Anthony Haden, was of the House of Drumlanrig, (the Black Douglas), and as such has been handed down and accepted generally.

Churchill—Chart C. I

Col. William Churchill, b. 1649-'50, North Aston, Oxfordshire, England.
Will proved in Middlesex County, Virginia, March 10, 1711.
His Virginia homes on the Piankatank river, often called,
"Wilton" and "Bushy Park."

Married 1st (date.....)

Mary, (who is mentioned in an entry Order Book Middlesex County, Virginia, 1683, as his wife).

Children of Col. Wm. Churchill and his 1st wife, Mary:

- (1) Mary, who married Capt. Robert Jones, their children were: Churchill Jones, Susanna, Thomas, Judith, Mary, Roger, Catherine. See Chart Jones.
- (2) Catherine Susanna, who married Thomas Blakey (son of Churchill Blakey of Wales.) Their son, Churchill Blakey, b. ca. 1690, d. May 8, 1738. Married Nov. 30, 1710, Sarah George dau. of Robert and Sarah George, Middlesex County, Virginia.

Col. William Churchill

Married 2nd Oct. 5, 1703.

Elizabeth Armistead (widow of Ralph Wormeley) and daughter of Col. John Armistead of Gloucester.

Children of Col. Wm. Churchill and his 2nd wife, Elizabeth.

- (1) Armistead, born 1704, married Hannah Harrison, a daughter Lucy was born Jan. 17, bapt. Feb. 8, 1737.
- (2) Priscilla, born 1705, married 1st Robert Carter, married 2nd John Lewis of "Warner Hall".
- (3) Elizabeth, born 1710, married 1st Col. Wm. Bassett. Married 2nd William Dawson, who died July 20, 1752. He was one-time president of William and Mary college.
Died Apr. 16, 1779, at "Eltham," The Bassett, residence in New Kent.

Ref. for service: Stanards Colonial Virginia Register.

Tyler's Cyclopedia of Virginia Biography I p. 150.

Ref. for descent: William and Mary Quarterly (first series, IV 201, VII, 186.

Bible records and notes from Robert Armistead Stewart, Virginia.

Chart—Jones C. J. I.

Capt. Roger Jones came to Virginia in 1680 with Lord Culpeper.

Capt. Roger Jones (the younger) named in the will of Col. Wm. Churchill, Mar. 10, 1710, Middlesex Co., Virginia.

Married

Mary Churchill, daughter of Col. Wm. Churchill and his 1st wife Mary.

issue:

(1) Churchill, born Jan. 15, 1697, married was the father of Churchill 3 Jones (record below).

(2) Susanna, born Nov. 19, 1699, bapt. Aug. 14, 1700.

Married Jan. 16, 1717 to Stephen Field of King and Queen County, Virginia.

(3) Thomas, born Aug. 23, 1704

(4) Judith, married Jan. 9, 1723, to Paulen Anderson.

(5) Mary, born Mar. 23, 1707

(6) Roger, born Oct. 18, 1709, died April 13, 1739.

(7) Catherine, born Mar. 8, 1716

—69—

Churchill 3 Jones (Churchill 2, Roger 1)

Married: 1st Feb. 1745.

Milicent Blackburn, who was born Sept. 7, 1724, the daughter of William and Eliza Blackburn of Middlesex county, Virginia.

issue:

(1) William, born Nov. 17, 1747.

(2) Churchill, born Sept. 27, 1748.

Churchill 3 Jones, married 2nd, May 24, 1756.
to Ann Kemp.

From: William & Mary Quarterly No. 9, page 40 and
from private records.

Haden—Chart H.I.

Anthony Haden Sr. born in Norfolk county, England, ca. 1694—son of John, died in Virginia, 1797, at a great age.

Married: ca. 1720 and came to America.

Margaret, Lady Douglas, of the Scottish House of Drumlanrig.

Children of Anthony and Margaret Douglas Haden:

- (1) Benjamin, born about 1722, married (his cousin) Margaret Douglas.
- (2) John, born about 1723, married Lucy Dale, some records give, Jean Mosely, Dec. 10, 1757, Goochland Co., Va.
- (3) Anne, born about 1725, married Thomas Blakey Jr. (son of Churchill Blakey and Sarah George.)
- (4) Thomas, born about 1727, married
- (5) Ruth, born about 1729, married Jacob Farris.
- (6) William, born about 1731, married
- (7) Zachariah, born about 1733, married Jan. 27, 1763, Elizabeth Poore.
- (8) Rachel, born about 1735, married James Johnson, Dec. 15, 1755.
- (9) Joseph, born about 1742, married Elizabeth Hendley, Feb. 3, 1764.
- (10) Anthony Jr., born March 26, 1746, died in Christian County, Kentucky.

(Revolutionary Service) Married 1st Drusilla Rontre'
 Roundtree, July 14, 1765, their children
 Married 2nd Nov. 30, 1787, Anne Dab-
 ney, Albemarle County, Virginia.
 children:
 Joel H.
 William Douglas
 Nathan O.

Jane, born Jan. 9, 1768.
 James, born Jan. 6, 1771.
 John, born Jan. 20, 1772.

Jane was bapt. Feb. 16, 1768.
 James was bapt. Apr. 10, 1771.
 John was bapt. Apr. 22, 1772.

One record of children
 of Anthony Haden Sr.,
 gives names of the ten
 above, with addition of
 James and Jane.

One John Haden, a descendant of An-
 thony Haden Sr., born in Culpepper
 County, Virginia, Jan. 25, 1769, went
 to Kentucky.

Children of Anthony and Margaret Douglas Haden

Sent by Lou Adams Kress (Mrs. Fred Kress of Caldwell Idaho) (Author and compiler of "The Blakey Genealogy).

"I am descended from Ann Haden, daughter of Anthony and Margaret, and of Thomas Blakey. My great-grandfather, George Douglas Blakey, born at Rural Choice, Logan County, Kentucky, was interested in genealogy and had the Haden children listed in his family Bible. He left a lot of valuable records of family lines and to date I have found no error in any of them when checking them against other authentic records. Our family Bible shows the children of Anthony Haden and Margaret Douglas, his wife, as follows:

1. John,
2. Joseph,
3. Thomas,
4. Zachariah,
5. Rachel,
6. Ann, m. Thomas Blakey;
7. Ruth Haden, m. Jacob Farris;
8. William,
9. Jane, m. Mr. Hendly (or Handly);
10. Anthony Jr.—(Revolutionary Service).

Chart G. I. George

Authority for Service:

Journal of the Virginia House of Burgesses II.
Tyler's Cyclopedia of Virginia Biography I—241.

Reference for descent: (George)

Chapman's "Isle of Wight Wills and Administration VOL. I.
Register of Christ Church Parish, Middlesex County, Virginia.
Carolina County, Virginia, Order Book for 1734 etc.

John George, b. 1604 came to Virginia, ca. 1635—Burgess—Isle of Wight Co. 1647-1652, granted 1,200 A. in Isle of Wight.
Lieut. Col. of Militia etc.—died in Isle of Wight Co. in 1678

Wife Jane

Isaac George, son of Lieut. Col. John George and Jane, his wife.

b.

Died 1690 in Middlesex County, Virginia.

Wife Hester

Robert George, son of Isaac and Hester George.

b. Ca. 1666 in Middlesex Co., Va.

d. 1734 in Carolina County, Va.

Married July 6, 1787 to Sarah, (widow of Thomas Elliott). Their daughter Sarah, bapt. May 12, 1692, married
Nov. 3, 1710 to Churchill Blakey, who was born ca. 1690, d. May 8, 1738, the son of Thomas Blakey I and Catherine
Susanna Churchill.

A deed in Boddie's "Isle of Wight County, Virginia" p. 626, shows Isaac George "of upper Parish Isle of Wight" Feb.
8, 1685" selling land, where Isaac and Hester formerly lived, given him in will of his father, John George."

Boddie's page 528 lists deed from Major George Fawdon to Isaac George, John George's will 1678.

William and Mary Quarterly Vol. 7—Series 1, p. 240. The will of John George 1678 naming wife Anne. Other records
give wife, Jane—as the mother of Isaac George.

Wm. and Mary Quarterly Vol. 7 Series 1, page 240, names wife, Anne. "Was Jane a second wife and mother of Isaac?"

Chart G II George

Mary Elliott, ye daughter of Thomas and Sarah Elliott, bapt. at ye upper Chap'll, 27th Feby. 1686.
Thomas Elliott, buried March 4, 1686—of Chipping Orgur in Essex.

Robert George and Sarah Elliott, both of this Parish, married 6th of July, 1687.

Christened at ye upper Chapel, ye 11th day of Xember, 1689.

- (1) Catherine, dau. of Robert George and Sarah, his wife.
- (2) Sarah, dau. of Robert and Sarah George, bapt. May 12, 1692.
- (3) Jane, dau. of Robert and Sarah George, bapt. 19th April 1702.
- (4) John, ye son of Robert and Sarah George, bapt. ye 3rd day of Sept. 1704.
- (5) Richard, son of Robert and Sarah George, bapt. ye 29th day of May, 1709.

Sarah George, died April 14, 1734.

Robert George, died Jan. 21, 1733.

“Sarah, widow of Thomas Elliott, had a daughter, Mary Elliott, 16 months old, when (after the death of Thomas Elliott), she was married to Robert George.”—Kress.

—Parish Register—Christ Church, Middlesex Co., Virginia.

—Blakey Genealogy—Kress.

Chart G III George

Additional Authority:

Compendium American Genealogy—Vol. 5, p. 215.

John George (1604-78) from England 1632. Settled in Charles City County, Virginia.

Burgess—1647-48, 1652; mem. council; Maj.; Lt. Col. & Col. in command of Isle of Wight for safeguard against Indians; cdr. of forces of Elizabeth City County, Virginia, in ante 1652, m. Jane

Isaac (1635-89), Middlesex Co., Va., m. Hester

Robert (1666-1734) Middlesex Co., Va., m. Sarah Elliott, (widow of Thomas Elliott).

Middlesex Records:

p. 31—Mary Elliott, ye daughter of Thomas and Sarah Elliott, bapt. at ye Upper Chap'll 27th Febry. 1686.

p. 32.—March 4, 1686. Buried Thomas Elliott of Chipping Orgur in Essex.

p. 35.—Robert George and Sarah Elliott both of this Parish was married 6th July, 1687.

p. 40—Christened at ye Upper Chapel ye 11th day of Xember 1689, Catherine, daut. of Robert George and Sarah, his wife.

p. 51.—Sarah, dau. of Robert and Sarah George. bapt. 12th March, 1692-3.

† p. 55.—Jane, dau. of Robert and Sarah George, bapt. 19th April, 1702.

† p. 62.—John George, ye son of Robert and Sarah George, bapt. ye 3rd day of Sept., 1704.

† p. 79.—Richard, son of Robert and Sarah George, bapt. ye 29th day of May, 1709.

Sarah George, died April 14, 1734.

Robert George, died Jan. 21, 1733.

See Charts BI and BII for descendants.

Blakey—Chart BI

Churchill Blakey (son of Catherine Susanna Churchill and Thomas Blakey I, Middlesex Co., Virginia) born ca. 1690, died May 8, 1738, married Nov. 30, 1710 to

Sarah George (daughter of Robert and Sarah George (of Welsh ancestry) Middlesex Co., Va., born 1692, bapt. May 12, 1692 at Christ Church, Middlesex Co., Va. Their children were:

- (a) Thomas Blakey, b. 1712, bapt. 6 April 1712; m. Ann Haden (daught. of Anthony and Margaret Douglas Haden).
- (b) Margaret, b. Apr. 6, bapt. Apr. 18, 1714, d. Nov. 14, 1714.
- (c) George, b. Apr. 3, bapt. May 6, 1716; m. 1st Catherine Shelton; m. 2nd Clara Smith Daniel (widow).
- (d) John, b. Dec. 14, 1718, bapt. Jan. 25, 1719; mar. Jean his will Dec. 30, 1781, prob. Mar. 18, 1782.

Children named in will: John and Churchill twins, Frances (mar.—Bush) Martha (mar.—Morris), Sarah (married an Eddings), Elizabeth (married a Davis).

- (e) Robert, b. Mar 7, 1720, bapt. Apr. 2, 1721; mar. was father of the Churchill Blakey, who married Ann Chowning, see Chart, EBI.
- (f) Betty, b. Nov. 20, bapt. Dec. 15, 1723.
- (g) Jane, b. ye 27 Feb. 1725, bapt. Apr. 3, 1726.
- (h) Sarah, b. Nov. 28, bapt. Dec. 22, 1728.
- (i) William, b. Jan. 17, bapt. Jan. 30, 1731.
- (j) Susanna, b. Jan. 13, bapt. May 9, 1734.
- (k) Catherine, b. July 2, bapt. July 16, 1738 (two months after death of her father).

Sarah George Blakey, evidently left Christ Church Parish, Middlesex Co., Va., shortly after death of her husband, Churchill Blakey, May 8, 1738. Concerning this, Dr. Wm. Whitsitt, Richmond College, Virginia, states: "While it has been possible to recover records of the sons of Churchill Blakey (the first in America). I have been unable to find item concerning his daughters, Betty, Jane, Susanna and Catherine. They were among the younger children and apparently none had married prior to date when their mother, (Sarah George Blakey, widow of Churchill Blakey), removed from the limits of Christ Church Parish." Records of births and baptism of children of Churchill and Sarah George Blakey are found in Christ Church Register.—Middlesex Co., Virginia.

Chart WI

Whitsitt: From Bible of George Douglas Blakey, Russellville, Ky., and other records.

William Whitsitt (son of William), b. 1731, d. July 14, 1811; m. Ellen Manees (dauf. of James Manees and Ellen Breathitt. He served in French and Indian Wars, 1754-1763. Moved to Albermarle Co., Va., then to Amherst Co., then to Henry County. At close of Revolutionary War, went to Tennessee. In 1790 settled in Logan County, Kentucky.

Children of William and Ellen Manees Whitsitt:

- (a) Elizabeth Whitsitt, b. ca. 1763; m. 1783 to Wm. Breathitt of Maryland, d. 1817. Their daughter Susan Churchill Breathitt, married William Whitsitt Blakey.
- (b) Frances Whitsitt, b. 1765
- (c) Margaret Whitsitt, b. in Amherst Co., Va., Oct. 26, 1767; m. Jan. 10, 1787 to George Blakey, son of Thomas and Ann Haden Blakey.
- (d) Jane Whitsitt
- (e) James Whitsitt, b. 1770, d. Jan. 31, 1850 (Preacher and Evangelist).
- (f) Samuel Whitsitt, died without issue.
- (g) Nancy Whitsitt, died without issue.
- (h) Ellen, mar. Judge Reuben Ewing (son of Robert). Their granddaughter, Sarah Ellen McLean, mar. George Thomas Blakey (son of William Whitsitt Blakey and Susan Churchill Breathitt Blakey).
- (i) William Whitsitt III (Major Gen. in War 1812) b. in Amherst Co., Va.; married Emily Haden (daughter of Capt. Wm. Haden). Their daughter, Ann Haden Whitsitt, married the Thomas Blakey, who was the son of George Blakey.
- (j) Sally Whitsitt, married Reese Porter, who was the grandfather of Dr. Samuel Porter, the second husband of Sally George Blakey.

(a) B.I.

Thomas Blakey Jr. (son of Churchill Blakey and Sarah George, Middlesex Co., Virginia) born April 6, 1712; married Ann Haden (daughter of Anthony Haden Sr. and Margaret, Lady Douglas (his wife). issue:

- (1) Sarah (Sally) b. Feb. 15, 1717, Buckingham County, Virginia, died Dec. 4, 1822; married April 15, 1763 to David Patterson of Virginia.
- (2) George, b. Nov. 22, 1749, d. 1842; married Jan. 10, 1787, to Margaret Whitsitt of Henry Co. and Amherst Co., Va. Revolutionary service. Children: Pamela, Reuben, William W., Thomas, Elizabeth, Churchill, James W., Sally P., Nelly Ann and George Douglas.
- (3) Thomas, b. 1752, Buckingham Co., Va. His only daughter married Price Perkins.
- (4) John, b. 1754
- (5) William, b. 1756; married a Miss Spencer of Virginia, d. 1813 in Cumberland County, Kentucky, their only daughter married Robert Stocton Jr.
- (6) Reuben, b. 1758, was drowned in Kentucky "on way to the far west."
- (7) Churchill, b. 1760; mar. Aug. 2, 1780, to Agnes Anthony, daunt. of Joseph Anthony, granddaughter of Mark Anthony of Henrico Co., Va. Lived in Wilkes County, Georgia. This family of Blakeys inter married in Georgia, with the Tates, Chandlers and Carter and Anthonys. Listed in Knights' Roster of Revolution, p. 327.
- (8) Joseph, b. 1762
- (9) Catherine, b. 1764; married Robert Stocton Sr., died in Barren Co., Ky. Their daughter, Theodosia Stocton, married Richard Garnett.
- (10) Ann Haden, b. May 26, 1765, in Culpepper Co., Virginia. Married in 1779 to Joseph Oglesby of Buckingham Co., Va. (the son of William and Ann Perkins Oglesby).

From: Bible Records. Blakey Genealogy—Kress.

1
1

(c) B.I.

George Blakey (son of Churchill Blakey and Sarah George), b. Apr. 3, 1716, bapt. May 6, 1716, died 1783; married in Middlesex Co., Va., Dec. 31, 1743.

1st to Catherine Shelton (Security Robert Daniel), (daut. of Ralph and Mary Shelton), born Jan. 26, Bapt. Mar. ye 17, 1719.

2nd marriage to Clara Smith Daniel (widow) Apr. 28, 1745.

1. Smith Blakey, their eldest son, of Henrico County, Va., married Nancy (daughter of Hon. Thomas Watkins of Chicahominy). Children of Smith Blakey and Nancy Watkins, his wife:

(1) Thomas Blakey, died in young manhood.

(2) George Blakey, who married Mary Elizabeth Bolling of the Lightfoot family of Virginia. Left very few descendants.

From Spotsylvania County Administration Bonds. Will Book E. 1000-lb. Smith Blakey dec'd. with George Stubblefield sec. March 2, 1784 St. George Parish.

From: Private records. Parish Register Christ Church, Middlesex Co., Va. William and Mary College Quarterly, Blakey Genealogy.—Kress.

(d) B. I.

John Blakey, son of Churchill Blakey and Sarah George, Middlesex Co., Virginia, Revolutionary Service

John and Jean Jane Blakey (Churchill 1) Issue:

John Blakey (Churchill 1 John 2) m. Oct. 3, 1779 Sarah Cowherd. Issue:

1. James M. Blakey listed in "Members of Legislature from Warren Co., Ky., 1820-22". Bowling Green is county seat of Warren Co., Ky. Blakey Bible states "James M. Blakey went to Mo., was son of John and Sarah Cowherd Blakey." (Must have been known to Blakey family nearby in Logan county for them to have gotten this item into the early records of the family Bible).
2. William Blakey probably the one who m. Polly Gaines 1799 (Green's notes).
3. Yelverton C. (Cowherd) Blakey Sr. (Names and dates from family Bible of Bernice Ewing Borst McReynolds), d. Jan. 5, 1815 m. Oct. 31, 1803 Judith Burton b. Sept. 9, 1788, Home, Va.
e. Yelverton C. Blakey Jr. b. May 24, 1813 d. Apr. 1862 m. Oct. 1, 1836, Sarah Katherine Blakey, his cousin, (dau. of James D. and Margaret Rucker Blakey).
4. Albert Gallatin Blakey, A. G. Blakey of St. Louis, says this Col. A. G. Blakey, his father, went to Bowling Green, Ky., for a short time with his brothers William and Yelverton (this would have been prior to 1815 as Yelverton d. 1815, and from there to Camp Cole, Mo., where he was in business with his brother, Yelverton, Col. Albert was Rep. from Benton Co., Mo., in State Legislature; Minister to Chili during administration of Buchanan (1856-60) and d. at Pleasant Hill, Mo., about 1878. Yelverton later moved to Boonville, Mo. Had dau. Mary who taught school in Kentucky. Brother William later moved to a place near Graham, Texas; here his dau. Mrs. Galliger still lives. This all seems to fit in the picture if they had a brother James M. living in B.C. who had been there long enough to be elected to the Leg. but if your father went to B. G. with his brothers before 1815 he must have been pretty old when you were born. There may have been other children of John and Sarah.

Churchill Blakey (Church 1 John 2) m. Mary Clark, Culpeper Co., Va., 1781. Had son William in Mo. (Blakey Bible; Green's Notes). Issue:

1. William Granville Blakey. (Research of Mrs. Tynes). Lived in Bowling Green, Ky., a short time (probably because his cousin James M. was located there and likely the Wm. mentioned in Blakey Bible as having gone to Mo.) moved to Palmyra, Mo., about 1824, and established a Girl's school. Also had a place of merchandise which he sold to his nephew Marcus Denison Blakey (below). Issue—a. William Jr.; b. Lucinda; c. Harriett; d. Mary Eurith—Mrs. F. M. Archer, Bluefield, West Va.; e. Albert, William G. m. 1811, Orange Co., Va.; Mary (Polly) Branham.
2. James D. Blakey b. 1794 d. Mch. 30, 1847. Buried Madison Co., Va., m. Nov. 30, 1813, Margaret Rucker. Issue: 1. Angus Rucker Blakey, m. Jane Eliza Johnston; 2. Sarah Catherine Blakey m. 1836, her cousin Yelverton C. Blakey Jr.; 3. Marcus Denison Blakey moved to Mo. about 1847. Bought store of his Uncle William G. Blakey (above). 4. Jane Allen Blakey m. Alfred D. Almond.
3. John Churchill Blakey.
4. Beverly Angus Blakey.
5. Janet Blakey.
6. Mary Blakey.

Mrs. Gregory of Alabama, descendant of Frances Blakey Bush, sister of John and Churchill (Churchill 1 John 2), says that her father, Downing Lemuel Smith lived near Jane Allen, Blakey Almond in Standardsville, Green Co., Va., and he says the father of Mary Katherine Smith thought that cousin Jane Allen Blakey Almond made the match between Mary Katherine and Geo. Wm. Fuller. Her father thinks that James D. Blakey, father of Jane Allen Blakey Almond was a nephew of Frances Blakey Bush. As John and Churchill were the only brothers of Frances, James D. must have been son of one of them.

Elizabeth Blakey, another sister of John and Churchill m. 1st Davis, m. 2nd Wm. Blakey (which Wm., is not known).

—From letter—Lon Adams Kress.

(e) B. I.

Robert Blakey: b. Mar. 7, 1720.

Churchill Blakey (a grandson of Churchill Blakey and Sarah George) and son of Robert (E. B. I.)

His will proved in Middlesex County, Virginia, 27 June, 1814.

Records indicate he was the son of Robert Blakey (named in (e), Chart B.I.)

Married: Oct. 24, 1772. Ann Chowning (daughter of William Chowning, and a sister of Capt. Henry Chowning).

Children of Churchill Blakey and Ann Chowning:

(1) William Chowning, born Jan. 30, 1775, married Jan. 28, 1802, to Jane Healy.

(2) Robert, b....., married Oct. 12, 1808, Frances D. Roane (daugh. of Thomas Roane, Middlesex Co., Va. Was Capt. Middlesex Troops in War 1812. Their son John Chowning Blakey, who died in 1859, was the father of the Hon. Thomas E. Blakey of Essex Co., Va. The children of Judge Thomas E. Blakey were: (1) Churchill, who died in infancy. (2) Mary Esther, wife of Gwathmey of King William Co., Virginia. Probably others.

(3) Henry, married Aug. 29, 1802, to Frances O. George.

(4) Ann, married Feb. 5, 1801, to Thomas Kidd.

(5) Elizabeth, b. 1779, married Jan. 30, 1808 to Matthew Major.

(6) Catherine Chowning, married Dec. 4, 1804, to her cousin, Col. John Chowning of Lancaster County, Virginia.

(7) Frances, married Ball, a descendant of George Ball.

(8) Lucy

(9) Churchill, died in infancy.

Jane Healy Blakey is mentioned in the will of Churchill Blakey II. She evidently was the widow of their son, William, who is not named in will, but whose birth and marriage are recorded in Parish Register--Christ Church, Middlesex.

Chart (Perkins) P. I.

—See text Perkins

Compiled by A. Mary Sharpe, pub. by Elliott Stock, 62 Paternoster Row, London—"Ufton Court" "An Heraldic crest made in 1559 to Richard Perkins. Richard, son and heir of William Perkins, he the son and heir of Thomas Perkins of Mattisfield ("Mattisfelde"), First record of use of crest, with coat of arms 18 Aug. 1559."

From Burke's Genealogical Heraldic Dictionary of Landed Gentry of Great Britain and Ireland.—Appleton's Cyclo-
pedia of Biography:

John Perkins on Feb. 23, 1400 received from Henry IV a grant of land.

William Perkins, son of John, was the first of that name—Lord of Ufton—1411. Wife Margaret.

Thomas Perkins, son of Wm. and Margaret inherited his father's estate, 1451.

John Perkins, son of Thomas inherited estates in 1478. Wife, Margaret Collee.

Thomas, son of John and Margaret Collee Perkins, married Dorothy Moore, died without issue.

Richard Perkins, brother of above Thomas and son of John and Margaret Collee Perkins succeeded to his brother
Thomas estates in 1524. Wife Elizabeth, daut. of Sir John Mompesson.

Richard Perkins, son of Richard and Elizabeth Mompesson Perkins, inherited the estates. His wife was Ann
Powden, dau. a London barrister.

Evidently a William omitted from above record.—Compiler

Chart (Perkins) P. II

- Nicholas Perkins (son of Nicholas, who was the son of Richard Perkins of England) was born ca. 1641. Married Sarah Childress, daut. of Philemon Childress (some records give name Abram Childress as father of Sarah).
- Nicholas Perkins lived in Henrico county, Virginia, on land adjoining that of John Ellis on Tuckahoe Creek. His will recorded and approved at a court held at Varina for Henrico county, 2 Feb. 1712. Presented by Sarah Perkins, Abram Childress, Test. Nicholas Perkins died in 1711. Children mentioned in will: (1) Philemon, (2) Nicholas, (3) Richard, (4) Abram, (5) Sarah, (6) Elizabeth, (7) Mary, (8) Constantine.
- (1) Philemon Perkins (son of Nicholas and Sarah Childress Perkins) lived in Henrico Co., Va. Married Elizabeth and died in 1709.
 - (4) Abram Perkins, son of Nicholas and Sarah Childress Perkins was the executor of his mother's will.
 - (7) Mary Perkins, daut. of Nicholas and Sarah Childress Perkins married Amos Lead previous to 1711.
 - (8) Constantine Perkins, son of Nicholas and Sarah Childress Perkins, married Ann Pollard. Inventory of estate: 16 Oct. 1769, Henrico County, Virginia. Children of Constantine and Ann Pollard Perkins: (1) Constantine Jr., (2) Nicholas, (3) William, (4) Stephen, (5) Joseph, (6) Harden, (7) May (Mary) 2nd wife of William Atkinson, (8) Ann, wife of William Oglesby Sr., (9) Elizabeth, wife of Joseph Ellis, son of John Ellis. Their home was on Tuckahoe Creek, Henrico County, Virginia.

Chart O. I.

Richard Oglesby (wife Susanna Ware) Land Grant, Goochland County, Virginia, 1730, 600 A. Inventory of estate 1731 Book No. 14, p. 135. Deed Book I, p. 306. From Goochland Co., Va., court records: Susanna Oglesby stated in court, that Richard Oglesby died without making a will. She was granted administration of the estate May 31, 1731, Goochland Co. Order Book 2, p. 104. Settlement administrator acct. recorded Jan. 15, 1744.

Richard Oglesby, b d 1731. Wife Susanna Ware (daughter of the Rev. Jacob Ware and Susanna, his wife). Children: (1) Jacob, (2) Elizabeth, (3) Mourning. The three mentioned in the will of their grandmother Susanna Ware, widow of the Rev. Jacob Ware. Date of will 5 Feb, 1734-'5. Proved in Henrico Co., Va., 5 May 1735

From Edward Pleasants Valentine Papers Vol. II, page 985: "Robert Pleasants of Goochland County, Virginia, and Jacob Oglesby of Albemarle county, Virginia, deed to John Bradshaw of Goochland County, Va., 200 acres in Goochland, on the branches of Beaver Dam Creek, being part of the 600 acres granted Richard Oglesby and by will bequeathed to said Jacob Oglesby, July 14, 1761."

Jacob Oglesby, son of Richard and Susanna Ware Oglesby, married Children: (a) William (who married Anne, dau. of Constantine and Ann Pollard Perkins of Henrico County, Virginia). Soldier in Col. Byrd's Va. Reg. Vestryman St. Annes Parish Albermarle Co., Va., 1772 to 1785) (b) Thomas, (c) Richard, (d) Jacob Jr.
—From Goochland Co., Va., records. Oglesby Ware and notes by Robert Armistead Stewart.

O. II.

(a)	(b)	(c)	(d)
William Oglesby Sr., b. d. Dec. 28, 1802, wife, Ann Perkins. Children:	Thomas Oglesby, wife Mary (?). Children: Sarah, Richard and Thomas Jr.	Richard Oglesby, married 1st Sarah Ferguson, a son James, born Dec. 17, 1756.	Jacob Oglesby Jr. married in Goochland Co., Va., Feb. 14, 1760 to Ann Bailey.
I. Jemima	-----	-----	Children:
II. Thomas, went to Georgia.	Nov. 9, 1779. The above Sarah makes a will. Probate June	Richard Oglesby married 2nd Sept. 3, 1758, Elizabeth Price.	(1) Thomas, b. Jan. 5, 1761.
III. Shadrack. Signed his will 18 Oct. 1777	26, 1780. "To brother, Rich- ard, all interest in estate of Thomas Oglesby Sr., after de- cease of Richard then to broth- er, Thomas Jr., 180 acres which I had of him."—Sarah Oglesby Sr. of Russells. The above from Putman's Mag. Hist. No. 6.	-----	(2) Jesse, b. Nov. 15, 1763.
IV. Micajah, b. 1754.	-----	Richard Oglesby, widower, married 3rd Nancy Cash, wid- ow, in 1778, Amherst County, Virginia.	(3) Pleasants Bailey, b. Mar. 15, 1766.
V. Joseph, b. May 6, 1756.	-----	-----	Elizabeth, daught. of Capt. Rich- ard Bailey, married about 1654 to Dr. Richard Parker, 9th son of Dr. Richard Parker I of Lon- don, England.
VI. Sally, b. March 2, 1759.	Thomas Oglesby, wife Mary. make a deed: Albemarle Coun- ty, Va., 14 Feb. 1749. Deed Book 1, page 166.	Some records give names of other children of above marri- ages: William, Elizabeth Ann, James and Jesse. See charts, Oglesby-Ferguson and Ogles- by-Ellis.	----- One Jesse Oglesby was listed as a Revolutionary Soldier and in 1840 census, was 76 yrs. of age and in Madison Co., Ky. He had a son, Jacob.
VII. Hannah, b. Oct. 8, 1764.	-----	-----	-----
VIII. Celia Ann, b. 1766.	-----	-----	-----
IX. Ware, mar. 13 Aug. 1795.	-----	-----	-----

See charts Oglesby - Perkins
I, II, III, IV, V, VI, VII,
VIII, IX.

Oglesby - Ferguson Chart O.F.I.

From "The American Genealogist, Jan. '43, by Oglesby Paul M.D., Boston, Mass.: Richard Oglesby, born, circa, 1725 (alive in 1797) resided in Goochland and Amherst counties, Virginia; married (1) ca. 1750 Sarah Ferguson; she died following the birth of a child on Dec. 17, 1756. (2) Sept. 3, 1758 in Goochland Co. to Elizabeth Price, widow of John Curd; it is probable that is the "Mrs. Ogilvy" who died Sept. 1774; (3) July 6, 1778, in Amherst Co., Va., Nancy, widow of Benjamin Cash. She was living in 1797. Issue:

William Oglesby, b. Aug. 22, 1751, d. 1824, Oldham Co., Ky.; married Dec. 29, 1771, in Henrico Co., Va., by the Rev. Wm. Douglas to Martha Ellis, daughter of Joseph Ellis, of Tuckahoe Creek, Va.

Elizabeth, married (1) Feb. 21, 1775, in Goochland Co., Va., to Thomas Mitchell; (2) married Thomas Tourman on Oct. 20, 1777 in Goochland County, Va.

Ann, married Nov. 16, 1775 in Goochland Co. to John Moreland. They had a son, Jesse Oglesby, born June 18, 1777.

James, born Dec. 17, 1756, in Goochland County, Virginia.

Jesse, born March 24, 1759, in Goochland Co. (He may be the Jesse Oglesby who married Celia Witt in Amherst County, Va., Sept. 15, 1794, and died March 23, 1852, in Madison Co., Ky., and had a son Jacob, born 1801.)"

Amherst County Virginia Deed Book F, p. 263, 616.

Amherst County, Virginia, Deed Book H, p. 184, 224.

Amherst County, Virginia, Deed Book D, p. 235.

Amherst County, Virginia, Deed Book E, p. 9, 74, 75.

Douglas Register and William and Mary College Quarterly 7.

Amherst County, Va., marriage register.

Chart Oglesby (Ellis) O. E. I.

William Oglesby, married Dec. 29, 1771, Virginia to Martha Ellis, daut. of Joseph and Elizabeth Perkins Ellis.
 b. Aug. 22, 1751, Virginia. b. Dec. 8, 1752.
 d. 1824, buried in Oldham co., Ky. Revolutionary Service.
 Will in Oldham co., Ky., Nov. 26, 1823. Prob. March 15, 1824
 Children of William and Martha Ellis Oglesby:

Sally (Sarah) b. Sept. 2, 1772 Married Sept. 15, 1797 to Michael Smyther	Lucy b. Feb. 4, 1774 Married —Wilcox	Ellis b. Oct. 2, 1777 Married June 2, 1827 to Johanna Yager Issue: (1) Eliza, mar. April 1, 1845 to Louis Sweeney. (2) William, b. 1831, d. 1848.	Joshua, b. Sept. 27, 1779.	Joseph b. July 3, 1781 d. Mar. 20, 1852 Married Sept. 1809 to Elizabeth Hite daut. of Col. John Hite. She was born in 1787 d. June 20 1868 Issue:	Elizabeth b. Jan. 19, 1783; Mar. — Ellis Issue: Josiah M. b. 1809 d. 1842	Edy (Edith?) b. Apr. 3, 1785 Married Harden or Larden Ashby Issue: Lucy W., b. 1804; Wm., b. 1807; Joshua, b. 1812; Jane M., b. 1814, and Benja. F., born 1818.	Charles b. July 26, 1787	Ann b. Nov. 19, 1782	William b. Apr. 3, 1792	Martha b. Oct. 7, 1794 Married Aug. 29, 1814 to Joseph Carter Issue: (1) Stephen b. 1820; mar. 1842 to Susan Maddox. (2) Tipton (3) Addison (4) Meredith	Eliza b. Jan. 8, 1799
--	---	---	----------------------------------	--	--	--	--------------------------------	----------------------------	----------------------------	---	--------------------------

∞ Children of Joseph and Elizabeth Hite Oglesby:

William T. b. 1813 d. 1831	John Hite b. Feb. 6, 1814 d. 1896 mar. Mary Goodrich	Martha Ellis b. 1815 d. Aug. 1816	America Hamilton b. June 24, 1820 d. June 4, 1902 Married Joseph Hubbs	Joseph Henry b. Sept. 22, 1822 d. Feb. 2, 1868 Mar. 1st Margaret Hendricks Mar. 2nd Margaret Lennig 1 son Joseph Henry of Sea Girt, N.J.	Benj. Asbury b. Nov. 1823 d. 1894 Married Nov. 13, 1851 Elizabeth Taylor, widow, Dorsey	Harriet b. 1826 d. Mar. 4, 1868 Married Charles Samuel Worthington Dorsey
----------------------------------	--	---	--	---	---	--

Added Notes

Charles McMakin (Virginia) married Elizabeth Duncan.

Their son, William A. McMakin, b. Oct. 8, 1816, Nelson Co., Ky.

Married in 1843 to Eurith E. Ellis, daut. of Stephen Ellis. She died in 1847, and

William A. McMakin married 2nd in 1852 to Sarah M. Oglesby of Oldham Co., Ky., daut. of Ellis and Jane (Yager) Oglesby.

James Head (son of Head and Rachel Oglesby) married Margaret McMakin of Nelson Co., Ky.

Among their children: W. O. Head, b. in Oldham Co., Ky., Aug. 30, 1847.

Married in 1871 to Susan Duncan, daughter of Alexander ("Sandy") and Mildred Jones Duncan.

Joseph W. Carter of Oldham Co., Ky., b. July 21, 1846 (the son of Stephen O. and Susan H. Maddox Carter).

Married May 13, 1869, to Miss Fanny Ingram, daut. of William and Rebecca L. Hite Ingram.

—Notes from Mrs. Sallie Demaree Petty.

—Notes from Oldham County Records.

Chart O. III

Richard Oglesby will probated 5 March 1799, Jefferson County, Kentucky, with Joseph Oglesby, Ex.
Wife Nancy—

Children named in will:

1. Jesse, who married Sept. 15, 1800, to Eliza Head, daut. of Hadley Head.
2. Washington, who married Dec. 30, 1819, to Maria Ogg.
3. Susanna, who married June 7, 1802, to James Head—they had a daughter, Nancy.
4. Matilda, who married in 1802 to John Head.
5. Richard, who married Sept. 2, 1813, to Judith Snyder, daut. of A. Snyder.
6. Woodford
7. Willis, who married, April 23, 1821, to Mildred Snyder, ward of John.
8. Rachel, who married Head.
9. Jacob, who married April 5, 1815 to Isabel Watson, daughter of James R. Watson, of Amherst County, Virginia.
They both died of cholera in 1833.

Among their children: Richard James Oglesby, born in Oldham Co., Ky., July 25, 1824. In young manhood, he went to Illinois. Was admitted to the bar in 1845. Served as 1st Lieut. in Mexican War. State Senator in 1860. (But did not serve). Entered the Army in War Between the States. Was Col. of 8th Ill. Reg. Elected Governor of Ill. in 1864. Re-elected 1872. Chosen U.S. Senator for a term of six years. From 1885 to 1889 was again governor of Ill. He died April 24, 1899.

Oglesby - Perkins O. P. I and II

I Jemima (daughter of William Oglesby Sr. and Ann Perkins, his wife). She is mentioned in Perkins notes—"Inherited two slaves, Judith and Tom, line stops here." She evidently had four namesakes:

1. Jemima Sweeney, a grandniece (the daughter of Joseph Addison Sweeney and Harriet Carey his 2nd wife).
2. Jemima Douglas Oglesby Attkisson, a niece (the daughter of Joseph Oglesby Sr. and Ann Haden Blakey).
3. Jemima Perkins Rodman, a grandniece (daughter of Ann Haden Oglesby and Dr. Wm. Rodman, Oldham County, Ky.)
4. Jemima Mae Elizabeth Haper Von Hoene, a grandniece (five times removed).

II Thomas Oglesby (the son of William Oglesby Sr. and Ann Perkins, his wife). born ca. 1750. Married His son William Oglesby, went to Georgia about 1802-'3. He returned to Virginia for his father, Thomas Oglesby, who had received a grant of land for Military Services (Revolutionary). They established homes in northern Georgia, where they developed the well-known granite quarries at Elberton, Elbert County, known as "The Oglesby Blue Granite Quarries." William Oglesby married in Georgia. Among his children was: Lieut. Drury Patrick Oglesby, who served in the Confederate Army as Lieut. of Company G, 37th Georgia Regiment. He was born May 30, 1838, died May 31, 1929. Among the children of Lieut. Drury Patrick Oglesby were:

Mrs. W. F. Jones, who died April 8, 1928, Elberton, Georgia.

Mrs. B. A. Henry, Anderson, S. C.

Mrs. G. Y. Moore, Cuthbert, Georgia

Mrs. S. O. Hawes, Elberton, Georgia.

John G. Oglesby, Rochester, New York.

Two grandsons of Lieut. Drury Patrick Oglesby, served in World War I. William F. Jones Jr. and Dru Kell Jones.

--From notes by Mr. W. F. Jones and The Confederate Veteran published at Nashville, Tennessee.

Oglesby - Perkins O. P. III

III. Shadrach, (son of William Sr. and Ann Perkins Oglesby) b ca. 1753.

Married:

Celia Duncan, (daughter of George Duncan, of Virginia).

Children: Nancy and Elizabeth

The will of Shadrach Oglesby was probated May 7, 1778, Fluvanna County, Virginia. He appointed his father, William Oglesby Sr., and his father-in-law, George Duncan, executors of the will and guardian of his two children.

Excerpt from will:

"To my loving wife Celia, during her natural life—Negroes, stocks of all kind, furniture and land whereon I now live. My will is that the tract lying on Darby's Creek be sold and that my two children, Nancy and Elizabeth, be schooled out of the produce of my estate left my wife during her natural life etc."

Signed, sealed and declared to be the last will and testament of Shadrach Oglesby, this the 18th day of October, 1777.

Shadrach Oglesby (Seal).

"In the presence of Sharod Bugg, Joseph Oglesby and Micajah Oglesby, at the court held in Fluvanna County, Virginia, on the 7th day of May, 1778. This writing was this day produced in court and proved to be the last will and testament of Shadrach Oglesby, deceased, by the oath of Joseph Oglesby, one of the witnesses there-to and on motion of George Duncan and William Oglesby Sr. therein named" etc.

teste; John Cobbes C. C.

Oglesby - Perkins O. P. IV

IV Micajah Oglesby (son of William Oglesby Sr. and Ann Perkins, his wife). born, 1754, Revolutionary Service. His will bears date 20th March 1828. Surry County, North Carolina.

Married 1st

Married 2nd Frances Black of Surry County, N.C.

issue:

1. William, married Dec. 11, 1820, to his cousin, Nancy Perkins Baber of Buckingham Co., Va., b. July 12, 1791.

issue: (1) Sarah F. Oglesby, b. June 12, 1822. (2) Thomas Micajah Oglesby, b. Mar. 5, 1824. Married Evaline Rives

2. Thomas, went to Oldham County, Kentucky

Married 1st a Miss Miller.

Married 2nd a Miss Carter.

3. Daniel,

4. Micajah, went to Oldham Co., Ky., was a physician, had a son, Montgomery, also a physician.

5. Joseph,

6. Churchill,

7. Shadrack,

8. Nicholas Perkins Oglesby, married ca. 1800.

9. Albert Oglesby, Jane Crocket Sayers of Wythe County Virginia.

Married Agnes Abernathy

Went to California.

Their daughter, Jane Oglesby, married John Fletcher Wight.

10. Elizabeth Oglesby, Married Shipp.

11. Martha Oglesby, Married some say, Johnstone, but in her father's will in 1828, she is spoken of as stagle.

Issue:

(a) William Harden Oglesby

(b) Montague Oglesby

(c) Albert Oglesby Jr.

(d) May Evaline Oglesby

(e) Nicholas Perkins Oglesby (Judge Nicholas Perkins Oglesby)

(c) Albert Oglesby married 1st Ada Caroline M. Lows.

Issue:

(1) Laura Mangrew Oglesby (Mrs. M. P. Burks Jr.)

(2) Albert Oglesby III.

Married 2nd Julia Montgomery

One son John Montgomery Oglesby (Judge John M. Oglesby, Concord, N.C.)

Oglesby - Perkins IV continued

"The will of Micajah Oglesby (wife Frances Black) was probated in Surry County, North Carolina; bearing date, 20th March, 1828. William Oglesby, Micajah Oglesby Jr. and Nicholas Oglesby—Ex.

By this will, Micajah Oglesby, left to sons, much land in Oldham County, Kentucky. Many of his descendants and kinsmen live there today. Among them, David Wark Griffith, the well known producer and author of "Birth of a Nation" etc. He is the son of Jacob and Mary Oglesby Griffith. She, the daughter of Thomas Oglesby, who married 1st a Miss Miller, 2nd a Miss Carter.

The Woodson Oglesbys of Oldham County, Kentucky, and Virginia, belong to this Micajah Oglesby line." This record from notes by: Miss Natalie Oglesby Crockett, Draper, Virginia; Mrs. Laura M. Oglesby Burks Jr., Roanoke, Virginia; Mrs. Sallie Demaree Petty, Shelbyville, Kentucky.

Marriage Bonds, Oldham County, Kentucky

OGLESBY

Thomas Oglesby to Nancy Carter 1826.
Evaline B. Oglesby to James F. Wilson 1833.
Thomas B. Oglesby to Elizabeth Gough, 1847.
Rachel B. Oglesby to Addison Carter 1854.
Martha E. Oglesby to Samuel S. Ellis 1858.
William Oglesby to Mary V. Watson 1859.
Mary M. Oglesby to William H. Duncan 1861.
Mary P. Oglesby to J. W. Griffith 1848.

RODMAN

Thomas Rodman to Martha Ellery 1830.
John Rodman to Julia Rallins 1830.
Wm. P. Rodman to Mary Boneen 1832.
Mary E. Rodman to George Butler 1838.
Theresa Rodman to Sydney A. Taylor 1862.
Hugh H. Rodman to Susan Barbour Oct. 31, 1843.

OLDHAM COUNTY WILLS:

William Oglesby
Mahalah Oglesby
J. A. Rodman.

Oglesby - Perkins V

V. Joseph Oglesby, (son of William Oglesby Sr. and Ann Perkins, his wife), born May 6, 1756, in Buckingham County, Virginia; died in Kentucky. Married in 1779 to Ann Haden Blakey, born May 26, 1765, in Culpeper County, Virginia, (the daughter of Thomas Blakey Jr. and Ann Haden, his wife.)

Children of Joseph Oglesby and Ann Haden Blakey:

- (1) Thomas Blakey Oglesby I, b. Aug. 5, 1780
- (2) Micajah Oglesby, b. Feb. 22, 1782, married Sept. 3, 1804, to Catherine Philips.
- (3) Polly P. Oglesby, b. April 15, 1784, thought to have married Michael Attkisson.
- (4) Joseph B. Oglesby, b. April 20, 1786
- (5) Ann Haden Oglesby, b. April 3, 1788, married Jan. 1, 1806 to Dr. William Rodman.
- (6) Lucy B. Oglesby, b. Feb. 20, 1790, married 1809 to William Nevelle.
- (7) Jemima Douglas Oglesby, b. Jan. 21, 1792, married Dec. 3, 1811, to Alexander Attkisson.
- (8) William N. P. Oglesby, b. Dec. 6, 1793, married April 7, 1814, Susan Earickson, daunt. of James.
- (9) Reuben C. Oglesby, b. Jan. 14, 1796
- (10) Churchill B. Oglesby, b. March 15, 1798
- (11) Catherine S. Oglesby, b. Dec. 6, 1799, married Dr. William Attkisson Feb. 28, 1816.
- (12) Sarah Oglesby thought to have married Abner Atkinson.
- (13) Mahalah Oglesby
- (14) Susan P. Oglesby, married March 16, 1820 to William McDonald.

Family tradition: Five Attkisson brothers married five Oglesby sisters, their first cousins.
From—Virginia and Kentucky Court and Bible Records.

Oglesby - Perkins VI and VII O.P.

Notes by the late Dr. Joseph Addison Sweeney, Louisville, Kentucky and Miss Mary E. Sweeny, Lexington, Kentucky.

VI. Sarah (Sally) (dau. of William Oglesby Sr. and Anne Perkins Oglesby) b. March 2, 1759, married Oct. 19, 1786, to Thomas Baber, who was born Sept. 15, 1756.

Their children were:

- (1) Thomas H. Baber, b. May 27, 1788.
- (2) Nancy Perkins Baber, b. July 12, 1791. Married her cousin Dec. 11, 1820.
William Oglesby, son of Micajah and Frances Black Oglesby, Surry County, N.C.

VII. Hannah (daut. of William and Anne Perkins Oglesby), b. Oct. 8, 1764, in Virginia. Married Dec. 21, 1793 in Virginia to Malachi Sweeney, who was born Nov. 2, 1769, died Sunday, April 16, 1820. He was the son of Sweeney and Mary Lindsay.

Children of Hannah Oglesby and Malachi Sweeney:

- (1) Joseph Addison Sweeney, born Sept. 9, 1796, in Buckingham County, Virginia. He married 1st, his cousin, Nancy H. Attkisson 6 Nov. 1820 in Virginia. They left Virginia for Kentucky. Nancy and their children are buried in the Sweeny burialground, near Jeffersontown, Kentucky, Tyler Plantation. Joseph Addison Sweeney married 2nd in Jefferson County, Kentucky, to Harriet Carey, daughter of Peter Carey of Lynchburg, Virginia.

Children of Joseph Addison Sweeney and Harriet Carey, his 2nd wife:

- (1) Sally Kemp Sweeney, who married Dr. Harry Stucky. Among their children was the Dr. Joseph Addison Stucky, who was born in Louisville, Kentucky, Sept. 16, 1857. He was a Fellow in the American College of Surgeons. A delegate to the International College of Surgeons, London, England, in 1912. During World War I was consultant in the Medical Corps and T. Hunt Stucky, Dr. of Louisville, Ky. Elected president Missouri Valley Medical Asso. at St. Paul, Minn, 1896.
- (2) William Oglesby Sweeney.
- (3) Mattie Sweeney, who married John Winfrey (extensive Tennessee Stock Farms) (their home).
- (4) Mima (probably Jemima)
- (5) Edward Sweeney
- (6) John Taffe Sweeney married Katie Carpenter.

Children of John Taffe and Katie Carpenter Sweeney:

- (1) Harriet, (2) Emma, (3) John, (4) Thompson, (5) Joseph Addison.

Dr. Thompson Sweeney, (son of John Taffe and Katie C. Sweeney), wife Amy S..... children: Tyler and Mrs. Ren ny McEvoy. He was a well known physician of Kentucky He died in May 1942. The late Dr. Joseph Addison Sweeney, a brother to Dr. Thompson Sweeney, was also a well known physician of Louisville, Kentucky.

Oglesby - Perkins VIII and IX O. P.

VIII Celia Ann Oglesby, (daughter of William Oglesby Sr. and Ann Perkins, his wife), born, ca. 1766 in Virginia. Married ca. 1784-'86 to (Dr.) William Attkisson, who was born May 1, 1766 (the son of Stephen and Ann Hanson Attkisson, of Goochland County, Virginia). Their children were: (1) Nancy H. (wife of Joseph Addison Sweeney), (2) William, (3) Alexander, (4) Abner, (5) Hector, (6) Rochester.—See Charts A. for records.

IX. Ware Oglesby, (son of William Oglesby Sr. and Ann Perkins, his wife). Married August 13, 1795 to Elizabeth D. Cole of Fluvanna County, Virginia. Ware Oglesby's name appears in deeds in Fluvanna and Buckingham Counties, Virginia. Mention is made of Roscoe Cole and James Cole in connection with these deeds.

Chart I Oglesby - Blakey O. B.

(2) Micajah Oglesby, b. Feb. 22, 1782 (son of Joseph Oglesby Sr. and Ann Haden Blakey, Virginia). M. Sept. 3, 1804 to Catherine Philips—Jefferson County, Kentucky, Issue: I Thomas Blakey, II Virginia, III America, IV William Alonzo, V, Americus, and VI, Indiana.

I. Thomas Blakey Oglesby (son of Micajah and Catherine Philips Oglesby). Married Mary DeHaven, (daut. of Samuel, Judge DeHaven.) Issue: (a) William, (b) Samuel, (c) Elizabeth, (d) Jane, (e) Cordelia.

(a) William Oglesby (son of Thomas Blakey Oglesby and Mary DeHaven, his wife). Married, Iadua Tyler
Their son, Tyler Oglesby, married Burton of Louisville, Ky. Two daughters of Tyler Oglesby: (1) Elizabeth Lord, wife of Dr. John L. Ferry, Boston, Mass. (2) Jane Burton Oglesby.

(e) Cordelia Oglesby (daut. of Thomas Blakey Oglesby and Mary DeHaven). b. June 16, 1844. M. Hendery Allison
Issue:

(1) Hendery Allison, b. Dec. 10, 1875, d. April 21, 1942. Was a physician in Kingsville, Texas. Married Clara McLoud, their children: Hendery Allison Jr., b. Oct. 31, 1916; John Allison, b. Nov. 11, 1921; Margaret Allison, b. Jan. 1927.

(2) Mary Allison, b. May 29, 1879. M. Robert Lee Bussabarger. Issue: Mary Lois, Robert Allison.

(a) Mary Lois Bussabarger married Richard Mead.

Their children: Betty June Mead, b. June 16, 1930; Robert Lee Mead, b. March 8, 1935.

(b) Robert Allison Bussabarger (son of Mary Allison and Robert Lee Bussabarger). b. Dec. 31, 1911. M. Frances Jennings. Their son: Robert Bruce Bussabarger. b. July 29, 1934.

(3) Warren Barkley Allison (son of Hendery and Cordelia Oglesby Allison). b. Sept. 10, 1882, d. Nov. 13, 1942.

Was an attorney of Jeffersonville, Indiana. M. Jessie Bodkin, 1 daughter, Jane Carol Allison b. Dec. 25, 1925.

IV. William Alonzo Oglesby (son of Micajah and Catherine Philips Oglesby) b. 1815, m. Catherine Harding (dau. of Alexander Harding and Louise Hite, who was the daut. of Col. John Hite and Elizabeth Talbot of Shepherdstown, Virginia). (Children of William Alonzo and Catherine Harding Oglesby:

(1) Medora, b. 1850, m. 1870 to Dr. James Thomas Soyars of Kentucky. Eight children were born to this union, one of whom, William Oglesby Soyars. Swathmore Alumnus, attorney in Hopkinsville, Ky.

(2) William Hanson Oglesby was the father of a Mrs. Thomas and a Mrs. Gypsie Hawkins of Blytheville, Arkansas.

V. Americus Oglesby (son of Micajah and Catherine Philips Oglesby). Lived in Louisville, Kentucky, was the father of Letitia Oglesby, known in our family as "Cousin Tish."

From Bible records: Mrs. Medora Oglesby Soyars, Mrs. Cordelia Oglesby Allison & notes from Mrs. Mary Allison Bussabarger

Chart I DeH.

DeHAVEN

Samuel DeHaven I, native of Virginia. Christopher DeHaven, son of Samuel DeHaven I born in Jefferson County, Kentucky.
(Judge)Samuel E. DeHaven, son of Christopher DeHaven, born April 8, 1826, Jefferson County, Kentucky, married Jane Pettit . Children of Samuel E. DeHaven and Jane Pettit, his wife:

- (1) Mary DeHaven, wife of Thomas Blakey Oglesby.
- (2) William DeHaven
- (3) Elizabeth DeHaven, wife of John H. Skinner.
- (4) Samuel E. Warner (Judge) DeHaven, wife Betty,
- (5) Jane DeHaven, wife of Timothy Payton.
- (6) Martha DeHaven, wife of A. W. Root, resided at the old DeHaven homestead in Jefferson County, Kentucky.
- (7) Christopher DeHaven

The late Judge Samuel E. DeHaven III of Shelby county, Kentucky, was a kinsman of above Samuel, some say, a nephew of the older Judge Samuel DeHaven.
Samuel, Judge DeHaven III, married 1st Married 2nd Linda Wilson (widow).
From: Mrs. Sallie DeMaree Petty, Shelbyville, Kentucky.

Oglesby - Blakey Chart II O. B. R.

Ann Haden Oglesby (daughter of Joseph Oglesby Sr. and Ann Haden Blakey, his wife), born April 3, 1788 in Virginia, married Jan. 1, 1806, to Dr. William Rodman, Oldham County, Kentucky.

Children:

- (1) (Dr.) Hugh Herst Rodman, born Mar. 5, 1807.
- (2) Joseph Blakey Rodman, b. July 15, 1809.
- (3) James Burton Rodman, b. Feb. 8, 1812, d. Mar. 17, 1879.
- (4) John Simpson Rodman, b. May 20, 1814
- (5) Sally Ann Rodman, b. Dec. 30, 1816, d. Sept. 8, 1818.
- (6) Elizabeth Jane Rodman, b. Nov. 6, 1819, d. Aug. 27, 1845.
- (7) (Dr.) William Martin Rodman, b. Sept. 4, 1821, d. July 19, 1910, married Jan. 9, 1845 to Sarah Jane Slayden.
- (8) Martha Forbs Rodman, b. June 11, 1824, d. Aug. 31, 1880.
- (9) Jemima Perkins Rodman, b. Dec. 21, 1826, d. Sept. 4, 1862. Married a Mr. Slayden, brother of Sarah Jane.
- (10) Thomas Jackson Rodman, b. Mar. 12, 1830.
- (11) Benjamin Harrison Rodman, b. Sept. 25, 1832

—8—
Record from the Bible of Ann Haden Oglesby Rodman, by Mrs. Mary Jeanie Rodman McKinney, also Jefferson and Oldham Counties, Kentucky.

Oglesby - Blakey - Rodman II O. B. R.

(Dr.) William Martin Rodman, (son of Dr. William Rodman and Ann Haden Oglesby), born Sept. 4, 1821, died July 19, 1910.

Married Jan. 9, 1845 to Sarah Jane Slayden, b. Apr. 24, 1822.

Children of Dr. William Martin Rodman and Sarah Jane Slayden:

William Arthur, b. Oct. 15 1845, died March 24, 1931.

Ann Eliza Rodman, b. April 16, 1848, d. April 12, 1872, married Jesse Dowden.

Penelope E. Rodman, b. Jan. 21, 1850, d. Dec. 23, 1932, married Asbury Thompson.

Joseph Arrella Rodman, b. Nov. 22, 1851, d. Jan. 1, 1935, married Winn Mahan.

Charles Albert Rodman, b. June 5, 1857, d. Feb. 18, 1896

Mary Jeanie Rodman, b. July 19, 1861, married Samuel McKinney.

Henry Harrison Sparks Rodman, b. May 3, 1863, d. May 27, 1939.

From Mary Jeanie Rodman McKinney.

From Bible (Rodman).

Oglesby - Blakey III O.B.

Jemima Douglas Oglesby, (daut. of Joseph Oglesby Sr. and Anne Haden Blakey), born Jan. 21, 1792 Fluvanna County, Virginia, died Oct. 12, 1858, Salem, Indiana. Married Dec. 3, 1811, in Jefferson County, Kentucky to Alexander Attkisson, b. June 11, 1790, in Virginia, died Dec. 12 1857, Salem, Indiana (the son of (Dr.) William and Celia Anne Oglesby Attkisson.)

Children of Alexander and Jemima Douglas Oglesby Attkisson:

I. Celia Anne Blakey Attkisson Redding.

II. William Oglesby Attkisson.

III. Joseph Micajah P. ("Mike") Attkisson.

IV. Mary Ellen Attkisson Peck ("Johnie").

V. Sarah Patterson Attkisson Munson.

VI. Horace Newland Attkisson ("Uncle Doc").

VII. Ruth S. Attkisson Carter.

VIII. Stephen Curtis Attkisson.

See Charts Attkisson-Oglesby I.

See Charts A. (Attkisson-Atkinson.)

The Name Attkisson

Excerpts from letter of Mrs. W. B. Attkisson of Vacaville Solane Co., Calif. in answer to inquiry made by Mrs. Blanche Attkisson Clark concerning the name Atkinson-Attkisson and families using the latter spelling.

"I am a native Californian and know very little of my late husband's people. Have heard that one line only, uses this form of name. My husband's father was Thomas Blakey Attkisson. He had brothers Joseph and William. William was killed while yet a young man—from fall of a horse. There were several sisters. One married a Williams and one a Clark.

Since the names Thomas Blakey Attkisson, brothers Joseph and William, narrow this search, one concludes they must have been descendants of either:

(1) Dr. William Attkisson, who married Catherine S. Oglesby in Jefferson County, Kentucky, Feb. 28, 1816 (Catherine S. Oglesby was a daut. of Joseph and Anne Haden Blakey Oglesby).

or of,

(2) Abner or Hector Attkisson, brothers of above William.

or

(3) From William Oglesby Attkisson (son of Alexander and Jemima Douglas Oglesby Attkisson), born 1815, went west and married. This William's mother (Jemima D. O. Attkisson) was the daughter of Joseph Oglesby and Anne Haden Blakey Oglesby.

All of whom stem from William Attkisson of Virginia; Richard Oglesby of Virginia.

Chart A.

Atkinson. Attkisson, Attkisson.

Alexander Attkisson and descendants said to be the only branch of this family using the name Attkisson. Dr. Rochester Attkisson (a brother) and his descendants use only one "t" in name. Other brothers are thought to have used the original—Atkinson.

"From History of Henrico Parish page 228—St. John's Church, Hanover Parish, Richmond, Virginia. Marriages: William Atkinson to a daughter of Richard Parker, Jan. 17, 1716. Thought to have had sons William, Thomas and others." Notes by Mrs. Jennie S. Grayson, Charlottesville, Virginia.

(Continued on Page 101)

The above William Atkinson is thought to have been the father of the William Atkinson whose record follows:
 William Atkinson married 1st had children, Jesse, Stephen, Absolem, Job, Heseekiah, Isaiah.
 William Atkinson married 2nd 1756, in Goochland County, Virginia to Mary Perkins (daut. of Constantine I and Anne Pollard Perkins). Children of 2nd marriage:
 (1) Elizabeth, born Feb. 6, 1757, bapt. Apr. 9, 1757.
 (2) Josias.
 (3) Anne.

The will of William Atkinson (second wife Mary Perkins) names children of first marriage, second marriage in order:
 Will signed March 23, 1776, Goochland County, Parish St. James Northam, Virginia.
 Will recorded in Deed and Will Book No. 12, Page 158.
 "At a court held for Goochland County, Virginia, July 20, 1778."

Witnesses:
 Thomas Underwood
 William Hughes.
 Joseph Perkins.

Stephen Atkinson, son of above William and his first wife..... Married 15 May, 1762, in Goochland County, Virginia to Anne Hanson. Children of Stephen and Ann Hanson Atkinson:

Martha b. Jan. 26, 1764. Bapt. Mar. 18, 1764.	William b. May 1, 1766. Bapt. June 27, 1766. Married to Celia Anne Oglesby (daughter of William and Anne Perkins Oglesby). Children of William and Celia Anne Oglesby Attkinson: Alexander, Abner, William, Hector, Rochester. Nancy H.	Charity b. Nov. 13, 1768. Bapt. Dec. 10, 1768.	Sarah b. Jan. 28, 1773. Bapt. May 9, 1773.	Elizabeth b. Dec. 25, 1775. Bapt. Mar. 24, 1776.
---	---	--	--	--

—See Charts Attkisson-Oglesby

Attkisson - Oglesby Chart I. A. O.

Alexander Attkisson, son of Celia Anne Oglesby and (Dr.) William Attkisson. Born June 11, 1790, in Virginia, died Dec. 12, 1857, Salem, Indiana. Married Dec. 3, 1811, in Jefferson County, Kentucky, to Jemima Douglas Oglesby, dau. of Joseph Oglesby and Anne Haden Blakey, born Jan. 2, 1792, in Fluvanna County, Virginia. Children:

I Celia Anne Blakey, II William Oglesby, III Joseph Micajah P. ("Mike"), IV Sarah Patterson, V Mary Ellen, VI Horace Newland, VII Ruth S., VIII Stephen Curtis.

I Celia Anne Blakey Attkisson, b. 1813, married July 21, 1829 to Thomas B. Redding. Their children: I (1) Mary, born June 1831, married a Mr. Williams. Children I (2) Joseph Oglesby Redding, married had 1 daughter and 1 son. Was a commissioned officer in U.S. Army.

II William Oglesby Attkisson, b. 1815, went to Riley County, Kansas, while quite a young man. Married there, no other record available.

III Joseph Micajah P. Attkisson ("Michael, Mike") son of Alexander and Jemima Douglas Oglesby Attkisson, b. ca. 1817, d. Mar. Sept. 22, 1839, to Hester A. Scott (aunt Hetty). Children:

III (1) Robert Attkisson, b. July 5, 1840, d. Apr. 2, 1895. Married Dec. 25, 1866 to Helen (Ellen) Hoover, d. July 21, 1897. Lived in Jackson County, Indiana, 35 years. Children of Robert and Helen Hoover Attkisson:

(a) William, married Mattingly, 1 son.

(b) Hetty, married James Phegley, died in 1934 or 35.

(c) Georgia Mae, b. Feb. 7, 1880, d. Dec. 20, 1944, lived entire life in Jackson County, Indiana. Married Mar. 4, 1900 to Charles Haper, b. Oct. 26, 1875. Children of Charles and Georgia Mae Attkisson Haper: Two who died in infancy.

(1) Jemima Mae Elizabeth, b. May 7, 1903. Married Sept. 28, 1924 to Frank Von Hoene, Jackson County, Indiana. Children: Twins, Ruth Irene and Ruby Lorene, d. Aug. 3, 1925 (at birth).

Flavia Georgia Anne, b. Jan. 14, 1927.

(2) Maurice William Haper, b. Oct. 27, 1905. Mar. Jan. 11, 1925 to Edna Mae Proctor, b. Aug. 25, 1908, at Rockcastle County, Kentucky. Children: 1 son, Jack Edward Haper, b. Sept. 12, 1926.

(Continued on Page 103.)

Attkisson - Oglesby Chart I. A. O.

(Continued)

- (3) Carl Henry Haper, b. Jan. 5, 1909. Married Dec. 23, 1934 to Mary Runge, b. Jan. 26, 1910, Bartholomew Co., Ind. Children: Henrietta Mae, b. Sept. 10, 1936, d. Sept. 21, 1936. Jerry Allen, b. Dec. 7, 1941.
- (4) Dorothy Geneva Haper, b. July 7, 1917. Married Feb. 18, 1940, to Raymond Herman Fischer, Sylvan Grove, Kansas. No children.
- (d) Edward Attkisson, d. 1934; wife Etta Cole, d. 1942. Children: Roy, Lynn and Hazel.
- (e) Cyrus Attkisson married 1st Rutan, 1 daughter, Mae.
- III (2) Richard Attkisson, unmarried.
- III (3) John Attkisson, no record.
- III (4) Amanda, wife of John Drinkwater, lived in Missouri, several children.
- III (5) James,
- III (6) Curtis, married Ruth Beatty, 1 daughter Goldie, died in young womanhood.
- III (7) Horace,
- III (8) William, married Ellen Polk, conducted clothing store for years in Seymour, Indiana (no children).
- III (9) Cyrus, b. Jan. 13, 1849, died 1911, married to Laura Ann Holmes: Children of Cyrus and Laura Ann Holmes Attkisson: (1) George, (2) Pearl.
- (1) George, b. Aug. 30, 1875 at Cortland, Indiana, d. May 28, 1928. Married Nov. 30, 1898 to Emma Everbach of Seymour, Indiana. Children:
- (a) Lucile, b. May 9, 1900, married Robert F. Clarke.
- (b) Merrill, b. Jan. 9, 1902, married Mabel Kidwell, daughter, Gloria Jean, b. Oct. 3, 1925, alumnus Stephens College.
- (c) Roy, b. July 27, 1903, married Mary Mays, daughter, Dorothy Jane, attended I.U.
- (d) Marjory, b. Dec. 14, 1908, married Paul Burget. Children: Paul, 12 yrs. old in 1945; Sandra, 11 yrs. old in 1945; Robert Michael, 3½ yrs. old in 1945.
- (e) Doris, b. July 25, 1911, married Lewis E. Bridge.

(Continued on Page 104)

Attkisson - Oglesby Chart I. A. O.

(Continued)

- (2) Pearl Attkisson, b. Jan. 27, 1879, at Corland, Ind. Married 1st Oct. 10, 1900, to Harry E. DeGolyer, who died Aug. 20, 1901, 1 daughter, Harriet DeGolyer, b. Oct. 1, 1901, married Lewis F. Sheerwood. Pearl Attkisson DeGolyer married 2nd Apr. 27, 1920 to Dr. Wm. H. Wehrly, Supt. of Cincinnati District Methodist Episcopal churches. He died May 30, 1942. Pearl died at the home of her daughter at Palm Beach, Florida, Friday, March 17, 1945.
- III (10) Georgia Attkisson, b. Nov. 21, 1853, d. Sept. 1, 1919. Married Nov. 18, 1885 to James Taylor Pruden, b. Jan. 23 1859, d. Aug. 27, 1925. Children:
- Hazel, b. Nov. 17, 1888, married June 22, 1913, to George E. Schmitt, b. May 4, 1886, died Oct. 6, 1942. Son of John Michael and Elizabeth Schobert Schmitt. One daughter, Elizabeth, alumna Depauw and George Peabody, Nashville, Tenn. Married in 1945 to Sgt. Carl Elliott, World War II.
 - Maurice, b. Dec. 21, 1892, mar. Anna One son, James Claire, who died in 1942. Married
No children.
 - Claire, b. July 21, 1895, mar. Nov. 23, 1919, to Levinia Tovey. He died Aug. 28, 1942. Served in World War I.
- IV Sarah Patterson Attkisson (daut. of Alexander and Jemima Douglas Oglesby Attkisson) b. May 15, 1825, d. Oct. 19, 1897. Married Aug. 26, 1841 to William Henry Munson, b. Mar. 31, 1820, d. Jan. 7, 1891, Greencastle, Indiana. Children:
- IV (1) First child died in infancy.
 - IV (2) Alice Anne Munson, born ca. 1845, married Emory Hays of Greencastle, Indiana. Children of Alice and Emory Hayes: Charles, Nellie, and Pearl.
 - IV (3) (4) Two children died in infancy.
 - IV (5) Henry A. Munson born 1765 was a minister of the Methodist Episcopal Church. Indiana Conference. No issue.
- V Mary Ellen Attkisson (called "Johnie") (daut. Alex and J. D. O. Attkisson), b. Jan. 1829, died ca. 1870's "in the far west", leaving two young children. Married ca. 1865 to Luke W. Peck. Children:
- V (1) William, b. ca. 1868, was with his father on a ranch in Montana. He died there while yet a young man.
 - V (2) Ruth, b. ca. 1870. Educated in a convent. Talented pianist. Married a Mr. Stevens, lived in California Active in State Club work.

(Continued on Page 105.)

Attkisson - Oglesby Chart I. A. O.

(Continued)

VI. Horace Newland Attkisson, b. Dec. 30, 1828; d. July 28, 1875; killed in railroad accident. Married Nov. 21, 1850, to Mary Anne Thomas; b. Feb. 4, 1831; d. Nov. 20, 1882.

Children:

VI. (1) Florence, b. Oct. 1, 1851; d. 1903; married Sterling D. Hendricks, attorney.

Children: (1) Claude, died young (2) Willard, married Grace Duncan, 1 daughter, Mrs. Hazel H. Trick, who has a son in service World War II.

(3) Deane, married Ruby Heffernan, children: 2 daughters, 1 son.

VI. (2) Charles B. Attkisson, b. Dec. 8, 1853; married Catherine Souders of Bloomington, Indiana.

Children: Thomas, Richard, Harry and Florence.

VI. (3) William Alexander Attkisson, b. May 11, 1855; d. March 16, 1900; married May 2, 1876, to Fanny Almira Sill; b. May 18, 1855, at McConnellsville, Ohio, the daughter of William and Harriet Jane Robinson Sill.

Children: (1) Curtis Frank, b. Aug. 9, 1877, Salem, Ind.; married March 23, 1904 to Zella Blanche Holliday, dau. of Wesley Polson Holliday and Elizabeth Jane Richards, Campbellsburg, Ind.

Children: Juanita, wife of Leon Jones, Vincennes, Ind.; Harriet, wife of Leo Chastain, 1 daughter, Patsy.

(2) Mabel Azalea Attkisson, b. July 4, 1880, Salem, Indiana; d. Nov. 25, 1906, Campbellsburg, Ind.

Married Sept. 17, 1899, to Edward S. Child, son of O'Bannon L. Child and Katherine Russell.

Children:

(a) Wilma Child, b. April 22, 1900, married Oct. 25, 1919, to Roger Andrew Schaub, b. July 22, 1898.

Children of Wilma and Roger Andrew:

Henrietta Joan, b. Sept. 25, 1920. Robert William, b. Apr. 24, 1926. Donald Andrew, b. Dec. 11, 1927. Dorothy Jean, b. Jan. 10, 1930.

(b) Lee Child, b., married Kathleen

(c) Hubert Child, b. Nov. 12, 1906; married Ethel Keller, 1 son

(Continued on Page 106.)

Attkisson - Oglesby Chart I. A. O.

(Continued)

- (3) Blanche Florence Attkisson, b. May 20, 1883, at Joppa, Indiana.
Married 1st Dec. 7, 1901, to Asbury Benson King (son of Zachary Taylor King and Sarah Adaline Barrett. One son Paul King, father of Robert and Paul Jr. (World War II).
Married 2nd to Claude Chester Clark (son of Edward and Ella Clark, Clark).
- (4) Archer Sill Attkisson, b. July 31, 1885, Salem, Ind.; married Aug. 1, 1912, at Campbellsburg, Ind., to Martha Jane Reynolds (daut. of John Sumption Reynolds and Lydia Josephine Thompson).
Children of Martha and Archer:
Josephine Attkisson, secretary to Superintendent Salem High School.
John William Attkisson, service in World War II—Alaska and Europe. (John William Attkisson, b. Sept. 4, 1916), mar. Dec. 3, 1945 to Marjorie Harlow. Son, Roger Harlow Attkisson, b. Oct. 1, 1946.
- (5) Horace William Attkisson, b. Sept. 16, 1887, Salem, Indiana.
Married April 25, 1915, to Nola Lawyer, of Terre Haute, Indiana.
Married second to Inez
- VI (4) Elizabeth Attkisson, b. Jan. 16, 1857; d. Feb. 3, 1928; married May 3, 1876 to Edwin Gordon Berkey, b. May 2, 1855; d. Dec. 1, 1924, the son of Frederick Norton Berkey and Josephine Gordon.
Children: 1. Horace Fredrick, b. April 7, 1877; d. Nov. 30, 1897.
2. Berenice Eveline, b. Aug. 26, 1878; married June 28, 1899 to Harry Alexander Spurgeon, son of David and Elizabeth Alexander Spurgeon.
Children: (1) Elizabeth Josephine Spurgeon, b. Dec. 16, 1900; d. Feb. 25, 1944; married June 29, 1927, to Norman George Wilson, b. April 27, 1900.
Children: (1) Robert Edwin, b. Oct. 12, 1935; died Jan. 8, 1937.
(2) Richard Spurgeon Wilson, b. Sept. 7, 1930.
- VI (5) Horace Clinton Attkisson, b. Feb. 17, 1859; d. 1885 (railroad accident). Unmarried.
- VI (6) Ottis Gray Attkisson, b. Aug. 25, 1868; d. Aug. 27, 1942; married Feb. 11, 1893.
To Gertrude May Bogle, daut. of George W. and Sarah Jane Collier Bogle.
Children: Bea, wife of Clyde Brown, their children:
Charles, who married Mildred, daughter of Harry Voyles.
Robert, in Service World War II.
Harriet Venetta, wife of John Flanery.

(Continued on Page 107)

Attkisson - Oglesby Chart I. A. O.

(Continued)

VII Ruth S. Attkisson, b. 1830, Salem, Indiana; d. 1919, Indianapolis, Indiana.

Married ca. 1864-5, at the home of her uncle, Dr. Rochester Attkisson, Simpsonville, Shelby County, Kentucky, to the Rev. Byrum Carter, minister Methodist Episcopal church.

Children of Byrum and Ruth S. Attkisson Carter:

VII (1) son died in infancy, b. ca. 1869-70.

VII (2) Grace Oglesby, b. June 28, 1872. Attended Depauw U. Married Dec. 29, 1898 at Theta House, DePauw U. to Edgar Lee Davis.

Children:

(a) Herschel Ewing Davis (attended Depauw U.) married Ruth Mary Fifer (daughter of the Rev. Orien W. Fifer) Jan. 2, 1926. Children: Georgia Anne, b. Nov. 25, 1930.

(b) Julian Carter Davis (attended Depauw U.) married June 23, 1927 Leone Meisner Crumley. Children: Walter Scott Davis, b. March 8, 1930; John Edgar Davis, b. July 6, 1934.

-107-

VIII Stephen Curtis Attkisson, b. Oct. 10, 1832, Salem, Indiana; d. Oct. 12, 1903.

Married Feb. 28, 1865, at Salem, Indiana (by the Rev. H. R. Saylor) to Zerelda Catherine Sill (daughter of William and Harriet Jane Robinson Sill) ,b. at New Albany, Indiana, March 4, 1843; died at Salem, Indiana, Sept. 22, 1923. From infancy to young womanhood, lived in McConnellsville, Ohio.

Children of Stephen Curtis and Zerelda Catherine Sill Attkisson:

VIII (1) Georgia Attkisson, b. April 5, 1866; d. July 5, 1867, Cumming, Georgia.

VIII (2) Fanny Attkisson, b. Feb. 11, 1868, at Cumming, Georgia; d. Dec. 24, 1871.

VIII (3) Edith Attkisson, b. July 29, 1870, at Cumming, Georgia, married Oct. 26, 1898, to William Hiram Rudder, son of William and Nancy Elizabeth Purlee Rudder.

Children:

(1) Infant son, born August 22, 1899, Salem, Indiana.

(2) Stephen William Douglas, born May 12, 1906, Salem, Indiana; died Dec. 27, 1932, at Chicago, Ill. Alumnus Chicago Art Institute, American Academy, Member Art Students League. Attended U. of Chicago, entering under the "Old Plan", in Department of Humanities. Was a painter and etcher.

(Continued on Page 108.)

Attkisson - Oglesby Chart I. A. O.

(Continued)

- VIII (4) Claude Oglesby Attkisson, b. March 20, 1873 at Cumming, Georgia; died August 22, 1888, at Salem, Indiana.
VIII (5) Daisy Attkisson, b. Jan. 6, 1875 at Cumming, Georgia; d. May 17, 1939. Married Sept. 29, 1916, to Eugene Adelbert Norris, son of William Badger Norris and Anne Margaret Witherspoon of Maine and Vermont.
VIII (6) Harriet Estella Attkisson, b. March 31, 1882, at Salem, Indiana; m. Oct. 14, 1909, to Otto Peter Frick, son of Jacob and Elise Caroline Risch Frick.

Children:

- (a) Zerelda, b. at Salem, Ind., June 14, 1911 (alumnus I.U.); married Oct. 14, 1939, at Indianapolis, Ind., to Raymond Fuller Elliott Jr., son of Raymond Fuller and Helen Van Valkenburgh Elliott, b. Dec. 31, 1908 New York. (Alumnus Amherst); d. Sept., 1945, at South Bend, Ind.; burial at Greene, New York, home Elliotts.

Children of Zerelda and Raymond Elliott:

Susan, b. Feb. 23, 1942, South Bend, Ind.

Helen Elise, b. Feb. 1, 1945, Indianapolis, Ind.

- (b) Elise Frick, b. at Salem, Ind., Dec. 31, 1913, (alumnus I.U.), m. Dec. 17, 1933 to Max Fritz, son of James Arthur and Jeanette Jackson Fritz (I.U. Alumnus).

Children:

(1) Anne, b. July 29, 1935.

(2) Janet, b. June 19, 1939.

(3) Max Arthur Fritz Jr., (Chip), b. Jan. 26, 1946.

- (c) Otto Peter Frick Jr., b. at Salem, Ind., Dec. 18, 1915, attended I.U., Veteran World War II. See "War Records of Kinsmen.

Atkisson - Oglesby Chart II and III A. O.

Dr. William Atkisson III, son of Dr. William Atkisson and Celia Ann Oglesby of Virginia, born ca 1794-5; married Feb. 28, 1816 to Catherine S. Oglesby (daughter of Joseph Oglesby Sr. and Ann Haden Blakey of Virginia) No other record concerning this William Atkisson and family. Record of their marriage: From Marriage Bonds, Jefferson County, Kentucky, and family Bible records.

The above William Atkisson III, is the same who witnessed the marriage of his sister Nancy H. Atkisson in Campbell County, Virginia, 6 Nov. 1820, to Joseph Addison Sweeney, with his brother, Hector Atkisson, and his cousin, Edward Baber. The marriage by consent of an elder brother, Michael Atkisson, the parents of Nancy H. being dead at that time.

Hector Atkisson, son of Dr. William Atkisson and Celia Ann Oglesby, born in Virginia, went to Alabama, no other record, except as witness to the marriage of his sister, Nancy H. Atkisson to Joseph Addison Sweeney, in Campbell County, Virginia, Nov. 6, 1820.

Atkisson - Oglesby Chart IV A. O.

Dr. Rochester Atkisson, son of Dr. William Atkisson and Celia Ann Oglesby of Virginia, born May 12, 1800, died in Louisville, Ky., Jan. 1, 1868; married March 11, 1827, in Kentucky to Nancy Harden Bridges (daughter of George Bridges.) Their children were:

I. William (Dr.), II. James Horace, III, Francis Rochester, IV. James Francis (Dr.), V. Horace Rochester, VI. Susan Evaline.

I Dr. William Atkisson, born March 22, 1830; died April 8, 1862. Served in Confederate Army; married ca. 1851-55, to Kate Ewing, Shelby County, Kentucky. Record of one son, George Foree Atkisson, born April 9, 1858. After the death of Dr. Wm. Atkisson, his widow, Kate Ewing Atkisson, married a Mr. Coombs, after his death she took her son, George, to Salem, Indiana, where she taught music, bringing with her one of the first pianos in Salem. She placed her son in the Blue River Academy. Old schoolmates said "George Foree Atkisson was full of life and mischief, popular and talented—later he studied for the ministry, went west." He was married in Paoli, Kansas to Eliza Digman, June, 1879. Held charges in Kansas.

II. James Horace Atkisson, b. Jan. 31, 1835; d. June 14, 1837.

III. Francis Rochester Atkisson, b. Dec. 22, 1836; d. Jan. 10, 1839.

IV. (Dr.) James Francis Atkisson, b. July 26, 1840, was a surgeon in the Confederate Army; a practicing physician after the war in Simpsonville, Ky., never married.

V. Horace Rochester Atkisson, son of Dr. Rochester and Nancy Harden Bridges Atkisson, born Dec. 8, 1843; d. Nov. 6, 1914; married March 29, 1876, to Abigail Beghtol of Kentucky, born July 14, 1852; died Jan. Their children were: (1) George, (2) Mary Estella, (3) Maria Frances George Atkisson, born in Kentucky, Dec. 22, 1878.

married Lorellah May Able, b. May 24, 1884. Their children:

1. Harold Able Atkisson, married May 4, 1929, to Maude Rae Morrison.
2. Marvin Rochester Atkisson, married Feb. 13, 1929, to Martha Elmina Shewmaker.
3. Abbie Elizabeth Atkisson, married Ivan Allen Wilson, Sept. 19, 1936.
4. Mildred Pauline Atkisson

(2) Mary Esteila Atkisson, born Aug. 28, 1881, married Dec. 21, 1905, to Frank Foster.

(3) Maria Frances Atkisson, born Jan. 13, 1897, married April 30, 1917, to Emory B. Sterling.

(Continued on Page 111)

VI. Susan Evaline Atkisson, daught. of Dr. Rochester and Nancy Harden Bridges Atkisson, born Oct. 15, 1847, died Aug. 12, "in her 50th year"; married ca. 1866 to George B. Ewing. Their children died young.

1. Sophia Ewing, born Feb. 4, 1869
2. Helen Susan Ewing, b. March 5, 1875
3. Phil Bird Ewing, b. Oct. 11, 1879

The following notation in the Bible of Dr. Rochester Atkisson: "George Ann Bridges, born April 3, 1833; died Feb. 18, 1858; married March 11, 1856, to Dr. William W. Forcee of Kentucky.

Atkisson - Oglesby Chart V. A. O.

Abner Atkisson—Atkinson (son of Dr. William Atkisson and Celia Ann Oglesby). Left Virginia—established a home in Athens, Georgia. His nephew, Stephen Curtis Atkisson, visited him there sometime in late 1860's or early 1870's—no farther record. It is thought he married Sarah Oglesby, daughter of Joseph Sr. and Ann Haden Blakey-Oglesby ca. 1822-'26. Indications are he used the Scottish-English name, Atkinson. No proof that the following refers to above Abner Atkinson, coincidental, however as to names, dates etc.

From Genealogy of the Fell Family:

Atkinson, Abner (p. 108).

David Fell, b. 1, 13, 1823; d. 8, 9, 1887; married 1, 3, 1850, to Margaret Atkinson; b. Jan. 3, 1830, the daughter of Abner and Sarah Atkinson.

From Campbell County, Virginia, Marriage Bonds: "Feb. 24, 1816, Polly Atkisson, d. of William Atkisson, m. Caleb Johnson". No proof, but indications are above "Polly" (Mary) Atkisson was the daughter of the William Atkisson who married Celia Ann Oglesby.

Atkisson - Oglesby Chart VI A. O.

Nancy H. Atkisson (daughter of Dr. William Atkisson and Celia Ann Oglesby of Virginia) born ca. 1803-'4 married 6 Nov. 1820, to Joseph Addison Sweeney (son of Malachi Sweeney and Hannah Oglesby).

From Campbell County Court Records (Virginia) "The clerk of Campbell county court will please issue license for marriage of Joseph Addison Sweeney and Nancy H. Atkisson, and oblige, yours, Michael Atkisson, 6 Nov. 1820. Witnesses: Edward Baber, Hector Atkisson, Wilm Atkisson.

The parents of Nancy H. Atkisson were dead at this time (1820). The Michael Atkisson, who gave consent, is thought to have been an elder half-brother and the same to whom Alexander Atkisson made a deed in June 1811 to property in Virginia.

It is known that the witnesses, Hector and William Atkisson, were brothers of Nancy H. and that Edward Baber was a cousin.

"Nancy H. Atkisson, was the first wife of Joseph Addison Sweeney (her cousin). She and their young children are buried in the Sweeney burial ground, on the old Sweeney place, a few miles east of Jeffersontown, Kentucky, known as the old Tyler plantation."—From letter of Dr. Joseph Addison Sweeney, late of Louisville, Kentucky.

War Record of Kinsmen

Descendants of Anthony Haden
Churchill Blakey
Richard Oglesby
William Attkisson
Isaac George

Colonial Wars

From Compendium-American Genealogy. Vol. 5, p. 215 and Blakey Genealogy-Kress. p. 4, 5.

George, Gen. Isaac I, b. England ca. 1580.

George, Gen. Henry, from England in the "Assurance" 1635. Settled in Virginia.

George, Lt. Col. John, b. 1604, d. 1698, from England, ca. 1632. Settled in Charles City County, Virginia, granted 1,200 acres in Isle of Wight County, Va. Burgess—1640.

* *

From Virginia Records, Colonial Militia, 1651-1776.

Middlesex County Militia 1687.

Churchill, William
Blakey, Robert

* *

From Militia Rosters, Hennings Statutes at large. Bedford County, Virginia, Sept. 1758.

Oglesby, Robert
Oglesby, Thomas

* *

From American Loyalists—L. Sabine.

British Officers serving in America in 1757-1774:

Atkinson, William, Ensign, Reg. 15, 14 Sept. 1760, Royal Fensible American.

Achinson, Alexander, in 1782-3, Lieutenant.

Douglas, Benjamin, in 1782—Ensign, Kings Rangers, Carolina.

Land Bounty Certificates for services in French and Indian Wars, for participation in wars of Colony of Virginia against French and Indians. For services:

Oglesby, William, soldier in Col. Byrd's Virginia Regiment, and thereby entitled to 50 acres land under Proc. of 1763. Dec. 14, 1773.

Atkinson, Stephen, entitled to 50 acres land as a soldier in late war, agreeable to King's Proc. of 1763.

Williamsburg, June 2, 1774.

* *

Land Grant Book 34, p. 29:

Atkinson, Henry, Goochland County, Virginia. page 135-1730—
400 acres.

Atkinson, Thomas, 1756—200 acres.

Colonial Virginia Index to Land Grant Book No. 35, 458:

Atkinson, William, 1763—45 acres.

* *

From Virginia County Records, Revolutionary Pensioners, a census
of pensioners for Revolutionary or other Military services:

Atkinson, John, Private State line, enlisted for the war.

Atkinson, Reuben, Private Contl. Artillery, 3 yrs. service.

Atkinson, William, 1743-89, served as a private in Virginia Militia,
born in New Kent County, Virginia.

* *

From Virginia Quarterly Magazine, Virginia Revolutionary Soldiers:

Atkinson, William, Private Contl. line, 3 yrs. service.

* *

From Virginia State Library. Revolutionary Soldiers:

Blakey, Benjamin, see Knights Roster p. 376.

Blakey, George, War 4, 108.

Blakey, John, Acct. XII, 261, 269; B. W.

Blakey, Churchill. War 4, 92, 116; War 5. Listed in Knights Roster
of Revolution p. 327.

Blakey, William. War 4, 108.

Haden, Anthony (Capt. Fluvanna m.) Aud. Acct. 1779-80, 76.

Haden, Isaiah (Capt. Hanover m.) Aud. Acct. XI, 152.

Haden, Anthony Jr. (a private in war).

Haden, Joseph (Capt. Fluvanna m.) war 23—1777 Aud. Acct. 1780-1
162, War 23, 1778.

Haden, William. 1 P. D. 87.

Haden, Anthony (Capt.) Aud. Acct. VIII, 52.

Oglesby, William. Hanover Pets. May 24, 1782 a 8115.

Oglesby, Thomas, b. in Va. (land grant) d. in Elbert co., Georgia).

Oglesby, John. Aud. Acct. XVIII, 443, War 4, 287.

Oglesby, Robert. B. W. saf., 285, War 4, 299.

Oglesby, Micajah, (b. 1754) Virginia service.

* *

From Collins History of Kentucky. Revolutionary and Indian War
Soldiers (Figures indicate their age in 1840):

Blakey, George, county Logan, 91.

Oglesby, Jesse, county Madison, 76.

* *

Family tradition says:

“Anthony Haden Sr. at a great age, fought in the American Revolu-
tion, with his sons and grandsons.”

Kirchebal's History of Virginia, 1st edition, is said to contain war rec-
ords of Anthony Haden Sr. naming battles in which he participated.

Virginia Militia in Revolution, Sect. 269, Loudoun. Hugh Douglas,
gent. Cp. S. May 12, 1781. William Douglas, gent. Cp. S. Aug. II, 1777.

From Colonial Va. Register, Stanard J. 6863.83-T.

The House of Burgesses assembled Oct. 1, 1644. Members Edward Douglass, Northhampton source: Hening 1, 283. Assembled Oct. 5, 1646. Edward Douglass, Northhampton source: Hening 1, 322, 323.

From Southern Historical Society Papers 15, 1887. Paroles of the Army of northern Va. McGowan's Brigade, S. McGowan, Brig. Gen'l. P.A. C. S.

A. S. Douglas, First Lt. Co. C, 13 Reg't. S. C. V.

Walker's Brigade, H. Kyd Douglas, Maj. A. Gen'l's Dept., Com'dg by assignment.

A. Atkinson Sen. Surg. Brig.

Bratton's Brigade. J. T. Douglas Capt. Fifth S. C. V. I.

Revolutionary Soldiers from Albermarle Co., Va. Rev. Edgar Woods Charlottesville, 1901. p. 363-371.

Brunswick Co., Va. Wills etc A-G:

William Atkerson date 1707 Book 7 p. 241.

Robert Douglas 1742 Book 2, p. 48 a/c.

* * *

Blakey Descendants, Active in D.A.R.

Mrs. Fred Kress (Lou Adams Kress) State Regent, Idaho.

Mrs. Arthur Rowbotham (Sally Moss Smith) State Regent, Virginia.

The name, Mrs. Arthur Rowbotham, Alta Vista, Virginia, appears in list, "Elected by Daughters of the American Revolution as vice-presidents general and honorary vice-presidents general at an annual congress held in Washington, D.C."

Mrs. Frank J. Hall, State Regent, Wisconsin.

War 1812

Blakey, Robert, Capt. of Middlesex Troops, Virginia.

Blakey, Thomas 4, (Churchill 3, Thomas 2, Churchill 1) served in Major Frederick Freeman's Squadron of Georgia Cavalry, from Aug. 20, 1813 to Feb. 12, 1814. Served in Capt. Simmons, Butts County, Georgia, Militia 3rd Reg. from Sept. 23, 1814 to Mar. 2, 1815.

Whitsitt, William—Major General.

Mexican War

Attkisson, Horace Newland, (son of Alexander, and Jemima Douglas Oglesby Attkisson), enlisted while quite a youth, served throughout the war. (Major 50th Ind.)

Oglesby, Richard James., (son of Jacob and Isabel Watson Oglesby) 1st Lieut. 4th Reg. Ill. Vol. (Gov. of Illinois).

Richard James Oglesby served also in War Between the States—Federal Army. Col. 8th Ill.—made Brig. Gen. of Vol. promoted after Fort Donaldson.

The War Between The States

NORTHERN ARMY

Attkisson, Horace Newland, Capt. 50th Indiana, promoted to Major after Edgefield Junction, Tenn. From a newspaper printed on wallpaper: "The War in Tennessee." Nashville, Aug. 21, 1862. "Yesterday at noon Capt. H. N. Attkisson of the 50th Ind., with twenty men in stockade at Edgefield Junction, was attacked by one thousand guerillas. He repulsed them three times, killing two of Morgan's adjutants, seven privates and wounding eighteen guerillas. He finally drove them off, after a fight of three hours. Col. Mason of the 71st Ohio, with three hundred men and two cannon, in strong entrenchment at Clarksville, surrendered without resistance to the same number of guerillas." G. Ottis Attkisson of Campbellsburg, Indiana, a son of Major H. N. Attkisson, has a sword given his father, inscribed: "Presented Capt. H. N. Attkisson, commanding Co. C Ind. for gallantry displayed at Edgefield Junction, Tennessee, Aug. 20, 1862." The medal presented for same service belongs to his grandson, Curtis F. Attkisson of Campbellsburg, Indiana.

Capt. Stephen Curtis Attkisson, younger brother of Major H. N. Attkisson, was also volunteer in the Federal Army. He was made Captain of Co. D. 38th and of C. 144th Indiana Infantry. Among other engagements he served on picket duty around Washington, D.C., and at Harper's Ferry. He was made a Mason, during the war, in a Virginia village. Among the young soldiers who also at that time received this rite, was William McKinley, afterward Republican President of the United States.

Joseph Oglesby Redding, son of Thomas B. Redding and Celia Ann Blakey Attkisson, served throughout the war, a Lieutenant of an Indiana Regiment.

CONFEDERATE ARMY

Anthony 5 Bolling Blakey (Thomas 4, Churchill 3, Thomas 2, Churchill 1) b. May 25, 1826. d. July 18, 1888, mar. May 25, 1848, to Mary J. Jackson. War records show he was 2nd Lieut. Co. C. 10th Reg. Georgia Cavalry.

The sons, Francis and William, of Dr. Rochester Attkisson, served in the Confederate Army as surgeons from Shelby County, Kentucky. Dr. Francis Attkisson was stationed for some time in and around Atlanta, Georgia. Dr. William Attkisson died April 8, 1862.

Drury Patrick Oglesby, (son of William III, and a grandson of Thomas Oglesby of Virginia, who was a soldier of Revolution), was born in Elbert Co., Georgia, May 30, 1838. Enlisted in the Confederate Army as a private in Company D. 9th Georgia Battalion, which was subsequently consolidated with the 3rd Georgia Battalion, making the 37th Georgia Regiment of

Infantry. He was made 1st Lieutenant of Company G, 37th Georgia Reg.

William T. Haden a descendant of Anthony Haden Sr. served in a Kentucky Regiment throughout the war.

From Union County, Kentucky, came:

John C. Attkisson

George Attkisson

Many others, Oglesby-Haden and Attkisson served in Confederacy, whose records I have been unable to obtain.

The Spanish-American War

Rear Admiral Hugh Rodman (son of Dr. Hugh Rodman and Susan Barbour of Oldham County, Kentucky), was born Jan. 6, 1859, in Frankfort, Kentucky. Served in Spanish American War. In 1916 was appointed member General Board of Navy Dept. in the year following commanded the 3rd Division of the Atlantic Fleet. In November 1917 was appointed Commander of the 9th Division of the Battleship Force and with it served in the British Grand Fleet. In 1919 he was commissioned Admiral and Commander-in-Chief of the Pacific Fleet. He was retired in 1923. See charts O 12—O 12-2.

Major Horace Oglesby Woolford, (a descendant of William Oglesby and Martha Ellis) — also in World War I.

World War I

Descendants of George Douglas Blakey, son of George Blakey, Revolutionary Soldier:

Adams, Julian Preston—Ensign U. S. Navy.

Adams, Samuel Tyler—Lieut., 140th Inf. killed in action, Exermont, France, Sept. 29, 1918. D.S.C. awarded posthumously.

Blakey, Bernard Buckner—2nd Lieut. Citation by Gen. Pershing for "Distinguished and Exceptional Gallantry near Crezancy, France, July 15, 1918.

Descendants of George Blakey, Revolutionary Soldier. Helm, John Blakey; Helm, Thomas Oliver (Navy), sons of Dr. T. O. Helm and Ellen Blakey. World War I and II.

Kennerly, James—son of Sally Blakey Proctor and the Rev. John R. Kennerly.

Descendants of Thomas Oglesby, Revolutionary Soldier. Jones, William F. Jr.; Jones, Dru Kell, grandsons of Lieut. Patrick D. Oglesby, Confederate Veteran.

Pruden, Clair, son of James Taylor Pruden and Georgia Attkisson Pruden.

Stucky, Dr. Joseph Addison, consultant, medical corps.

World War II

M/Sgt.—John William Attkisson, with the 9th and 11th Air Corps in Europe and in Alaska. (Great grandson of Major Horace N. Attkisson, grandson of John Sumption Renolds. Soldiers in Federal Army, 1861.)

William F. Blakey of Canmer, Kentucky. Trained at Fort Knox with tank unit, killed in action in North Africa. William Foster Blakey, b. Sept. 24, 1912, the son of William Adair Blakey and Martha Houston Ray—and great-grandson of George W. Blakey and Ann Ball.

Paul King Jr. and Robert King, (sons of Paul King, great-great-grandsons of Major Horace N. Attkisson). (European service).

Robert Brown, son of Bea Attkisson and Clyde Brown (great-grandson of Major Horace N. Attkisson.)

Lieut. John L. Barr Jr.—U. S. Navy World War II (descendant of Joseph Oglesby-Elizabeth Hite, William Oglesby-Martha Ellis) (Revolutionary Service).

Major John Blakey Helm, service, Scotland. (Descendant of George Blakey—Revolutionary Soldier).

Sgt. Robert McKinney, killed in action in Italy Jan. 13, 1944. Entered armed forces Oct. 1942. Overseas about a year.

Sgt. Emil and Cpl. Kieth McKinney brothers to Sgt. Robert also in service. They are great-great-grandsons of Ann Haden Oglesby and Dr. William Rodman.

Otto Peter Frick Jr., electrician's mate first class, (grandson of Capt. Stephen Curtis Attkisson and son of Otto Peter and H. Estella Attkisson Frick. Wearer of American Defense and American Theatre Ribbons. Enlisted in 1941 (Pre-Pearl Harbor) on San Juan Cruiser. In South Pacific thirty-odd months. From the initial landings at Guadalcanal and Tulagi. Battle of Santa Cruz, campaigns around New Guinea, The Gilberts, Marshalls and landings in the Marianas. Silver star, four bronze, nine major battles after which granted a short furlough, sent for 16 weeks study Gyro Compass School, California. Serving later from an Alaskan base, then at Attu. Honorably discharged in 1945—Nov.

Robert William Schaub (son of Roger Andrew and Wilma Child Schaub) enlisted, Army Air Corps, Jan. 25, 1943. Attended Radio, Radar School. Honorably discharged, Camp Atterbury, May 13, 1946.

Woodcut by Stephen William Rudder

